

Sesqui Celebration Starts Saturday

Many Events Slated In Five-Day Program

CHELSEA CHILDREN'S WORKSHOP: The young cast of "Depot Destruction" acts out a lively scene from the play, which will be presented on Senior Citizens and Interfaith Day as part of Chelsea's Sesquicentennial celebration. The play will be performed on July 1 at 7:30 p.m. in the Chelsea High school auditorium. The cast of "Depot Destruction" in the front row, left to right are: Casey

Ruthenberg, Christine McLaughlin, Chad Brown, Christin Truran and Sara Nicola. Middle row participants are: Jason Wolf, Courtney Gorton, Jason Knisely, Elizabeth McLaughlin and Molly Dillworth. The back row is comprised of Stacy McDaniels, John Vorus and Jeremy Guenther. Others in the cast, left to right, are Jennie Ghent, Steve Favers and Carrie Flintoft. Not pictured is Kathleen Holmes.

The grand celebration commemorating Chelsea's 150th birthday will heighten next week as the village's five-day birthday party begins in earnest on June 30 and continues daily through July 4.

Saturday, June 30 has been designated as Heritage and Homecoming Day to honor Chelsea's past.

The day will begin at 8 a.m., when horse and buggy transportation to all events will commence and registration for the day's events will be taken at Sylvan Town Hall.

Saturday's biggest event will undoubtedly be the Sesquicentennial Parade, which is slated to begin at 1 p.m. An ice cream social and giant birthday cake celebration will be held in the parking lot of Palmer Ford before the parade at 12:30 p.m. for those who would like to indulge their sweet tooth.

The burial of a time capsule filled with mementoes of Chelsea history will be buried in the village at 3 p.m., while a water bucket brigade demonstration by the fire department will be the main event at 5 p.m.

The day's activities will just be a prelude for what's to come in the evening. A dance will be held on the fairgrounds beginning at 8 p.m. Dancers will sway to the big band beat as they listen to the Saline Big Band.

Sunday the first of July has been designated as Senior Citizens Day and Interfaith Day, and activities scheduled for the day will follow in a similar vein.

A senior citizen brunch and quilt show will begin at 8:30 a.m. and last until noon. A Civil War Muzzle Loaders shoot and demonstration will be held at noon, and at 1 p.m. combined Chelsea churches will hold a sesquicentennial church service.

Three bands, the Senior Citizens Kitchen Band, First of Michigan Fife and Drum Corps, and Max Plank's Civic Band will all be on hand to create and recreate music of our past and present.

The day will wind down with a Children's Theatre Workshop performance at 7:30 p.m. in the Chelsea High school auditorium.

Youth Day will take place on Monday, July 2. Numerous youth activities will take place during this action-filled day. A youth marathon will begin the day at 8:30 a.m., followed by a children and their pets parade.

Should you happen to see beds flying down the street at a fast pace, you won't be alone. A bed race is slated for 10 a.m.

Three contests involving food will be available to young adults as well. A cracker whistling contest will take place at 2 p.m., a bubble-blowing contest follows at 3, and a Jell-O-eating contest will be staged at 6 p.m.

Other special events scheduled for the day include a water balloon toss, frog race, hot air balloon rides, and a magic show presented by Chelsea's own Fitzsimmons and Boyer.

Themes for Tuesday, July 3 are industry, agriculture and ladies day. Industry tours of various village plants will be conducted from 9 a.m. through 3 p.m. Included on the tour route are Chelsea Milling, Dana Corp., Chrysler Proving Grounds and BookCrafters.

Many agricultural displays will be available for public viewing as well. Steam engines, picket fence-making, butter-making, cream separating and wheat threshing are among the demonstrations scheduled. Several contests will also be held, such as a tractor belting contest, and tractor backing-up contest.

Ladies day is the final theme that will be apparent throughout the day's festivities. The Chelsea Charms will hold a fashion show, and a box social, husband calling contest and heritage and crafts displays are just a few of the scheduled events.

Another dance will be held at 8 p.m. on Tuesday at 8 p.m. at the fairgrounds. This time it will be a hay-kicking, hoe-downing barn dance.

Besides the celebration of Chelsea's Sesquicentennial, the fourth of July will also celebrate our nation's birthday with fireworks which will begin at dusk. Other planned events will be the ever popular tug-of-war between the Brothers of the Brush. They'll tug the rope over Lett's Creek, so watch out for wet people.

A chicken barbecue will also be held at the fairgrounds, as well as an antique tractor pull, heritage and crafts displays, and a water ball fight sponsored by the fire department.

For a more detailed listing of sesquicentennial activities, see a complete listing of scheduled events elsewhere in this issue of The Standard.

These four days will be a grand celebration of Chelsea's past, so make it a priority to attend some of these scheduled activities and show your pride in all our village has accomplished in its 150-year existence.

Theatre Workshop for Children Will Present 3 Original Plays

The Theatre Workshop for Children will present three original plays relating to Chelsea's history on July 1 at 7:30 p.m. in the Chelsea High school auditorium.

Tickets for the three-play evening are 75 cents and may be purchased from workshop participants or at the door on performance night. "Depot Destruction," written

and directed by Brian Myers, is entertaining for the whole family. Yes, the Chelsea train depot did destruct around 1879. Come and join in the fun when you hear and see what happened.

Also plan on staying to see another masterfully written play by Mike Smith and Eric Kruger, "Sesquicentennial Zone: The Play." They will also direct the large cast, which includes veteran performers such as Amy Henderson, Bill Coelius, Chris Walters, Todd Redding, Julian Vorus, Carter Gordon, Rob Read and many others.

The third and final play is a fictional drama about "Jiffy Mixes." Written and directed by Phil Powers, it stars Leslie Read, Kim McDaniels, Julie Stacey, Mike Thompson, Chris Young, Jason Overdorf, Robert Coelius, Joey Wolf, Brant Snyder, Kate Dilworth, Sarah Gegenheimer, Steve Miller and Charity Strong.

In this melodrama the audience is very active in cheering for the good guy and booing the villain, and the viewing audience should feel free to do so as well, however, please refrain from throwing peanuts and popcorn at the actors.

The 60 children performing in the three plays are in second through ninth grades. Besides play rehearsals, the children have been studying different aspects of theatre and having a good time. The Theatre Workshop for Children is directed by Joy Stacey and sponsored by the Chelsea Players.

Council Reverses Again, Approves Tax Rate Boost

Chelsea property-owners will pay an extra .9 mill (90 cents per \$1,000 of valuation assessed for tax purposes) to cover village government operations for 1984-85.

The village council did another flip-flop at its June 19 meeting, finally approving the tax hike needed to balance this year's general fund budget of \$998,300.

The council had adopted the budget on April 17, but at its June 5 meeting declined to approve the tax rate required to raise the necessary money, leaving a potential \$45,000 shortage in revenue.

Asked what failure to approve the increase would mean, village administrator Frederick Weber said, "I think you are looking at laying off at least two people, abandoning brush pick-up and sidewalk repairs, and cutting way down on building maintenance."

"A lot of things would have to go," president Jerry Satterthwaite added. "You can't provide services if you don't have the dollars. We ought to look very carefully before deciding to cut services."

The four trustees present voted for the tax hike, on a motion made by Joe Merkel and supported by Stephanie Kanten. Richard Steele and Jim Finch also voted yes. Herman Radloff and Fred Harris were absent.

Steele, who had spoken out against the tax hike at the June 5 meeting, voted reluctantly for it. "I thought we were looking at maybe half a mill at most, not nine-tenths of a mill," he said.

"but I understand the need now that I've studied the figures."

There was no comment by other board members present. The increase will bring the village property tax rate to 10.32 mills (\$10.32 per \$1,000 of taxable valuation which is half of assessed valuation). For an owner with property assessed at \$60,000, village taxes will be \$309.60, up from \$282.60 last year, an increase of \$27.

Property owners will also pay

county and township taxes, which are levied against a different base (half of state equalized valuation). They will go up by about 3.4 percent over last year.

Weber emphasized that, in the case of village taxes, the higher rate is a way of staying even. "Our budget is tight and it provides for no new programs or services," he said. "We're just trying to keep what we have and meet rising costs."

(Continued on page four)

Ten Community Leaders Picked for Sesqui Honors

Ten Chelsea area citizens have been selected as "most representative" of the community and will be honored during this weekend's Sesquicentennial celebration.

Walter and Helen May Leonard, owners and publishers of The Chelsea Standard since 1947, will be feted on Heritage and Homecoming Day Saturday.

Erwin and Ethel Haist, who recently celebrated their 53rd wedding anniversary, will be the guests of John and Gloria Mitchell on Senior Citizens and Interfaith Day Sunday. Mr. Haist will be 80 on July 1.

Walter and Sandy Zeeb, owners of Chelsea Greenhouse, were chosen for Youth Day on Monday. They have worked on the Chelsea

Community Fair, Cassidy Lake Liaison Council and many other organizations.

Agriculture and Industry Day next Tuesday will be represented by Lloyd and Arlene Grau, and Robert and Elsie Heller, all of whom have been involved in

Time Capsule Will Be Buried on June 30

The Sesquicentennial time capsule will be on display Saturday from noon to 3 p.m. at McKune Memorial Library.

Area residents are invited to place small items of interest, such as business cards, family histories and pictures. The committee will be placing copies of newspapers including The

Chelsea Standard, and a Sesquicentennial Book.

Following the parade, the capsule will be sealed and buried, to be opened at the 200th anniversary celebration of the village.

If you need information or have questions, please call John Mitchell at 475-1444.

Fred Harris Resigns As Village Trustee In Surprise Move

Fred Harris has resigned unexpectedly from the Chelsea board of trustees almost exactly three months after he was elected to the office on March 12.

In a letter to village president Jerry Satterthwaite dated June 11, 1984, Harris wrote:

"I, Fred Harris, do hereby tender my resignation as trustee of the village of Chelsea, effective immediately.

"It is my opinion that the village council will run more smoothly without me."

Harris told a reporter for The Standard that his decision to resign is "absolutely final" and that he would have nothing more to say about it.

"I have no further comment and will not have any in the future," he asserted. "I have resigned for the reason stated in my letter, and that's it."

Harris, 64, lives at 415 S. Main St. and is retired from Xerox Corp. in Ann Arbor. He operates a "fix-it" shop at his home. His wife, Mary Harris, is village treasurer.

Harris polled 239 votes in the March 12 election, second only to incumbent Joe Merkel, to win one

FRED HARRIS

of three open seats on the board. In the absence of amplifying comment by Harris, there was speculation that his move was triggered by either dissatisfaction over the new village budget or the handling of police chief Robert Aello's case, or both, and that he was in conflict with presi-

dent Jerry Satterthwaite and some other members of the council.

His letter of resignation, although dated June 11, was not brought before the June 19 council meeting, and Satterthwaite acknowledged that "we tried to persuade him to change his mind."

Harris did not attend the June 19 meeting. Two weeks earlier, on June 5, he had voted against a motion to extend the present village property tax rate for another year, and had no comment on a proposed .9 mill increase which died for lack of action.

A majority of the council approved the existing rate on June 5, and on June 19 reluctantly voted the increase.

Harris has not spoken publicly on the Aello issue which at this point involves whether the former police chief, who has been found not guilty on an embezzlement charge, should be reinstated.

The council is collectively empowered to appoint a successor to serve the balance of Harris' two-

(Continued on page four)

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

Ballot Proposal Approved On Land Trust Fund
The Legislature has taken final action to place on the November general election ballot a proposal asking Michigan voters whether the state's land acquisition trust fund should be given constitutional protection.

The proposal, if approved by the voters, would create a Natural Resources Trust Fund, which would be successor to the current Kammer Recreational Land Acquisition Trust Fund which was created by statute in 1976.

The resolution, approved by the Legislature to place the question before the voters, would provide constitutional protections of the fund created from royalties and other money received by the state under leases permitting the extraction of minerals, coals, oil, gas and other non-renewable resources from state-owned lands.

The proposal places a \$200 million cap on the principal in the fund but authorizes the Legislature by a three-fourths vote to increase that cap as future Legislatures may see fit.

The current fund has been the depository for royalties since its inception, but the fund has been "raided" by acts of the Legislature to meet past and present budgetary needs.

The ballot proposal would remove the fund as a source to be used for other purposes besides acquisition of land or making improvements to such land to be held in trust for future generations as a result of expending non-renewable resources.

Treasury Reports
Property Tax Hikes Slowing
The smallest percentage increase and smallest dollar increase in property tax revenues since 1940 and 1950, respectively, occurred in 1983, according to a recent report by the Department of Treasury's Taxation and Economic Policy Office.

Property tax collections for 1983 increased only 3 percent, or \$15 million, over those of 1982.

The report, entitled "Property Taxes in Michigan: Rates, Revenue and Relief," noted the average 1983 property tax rate was 52.77 mills, up from 52.71 mills in 1982, but under the prevailing millage rates from 1976 to 1981 during which the millage rate peaked at 52.89 mills.

The total 1983 state equalized valuation was reported at \$100.2 billion, an increase of 1.9 percent over 1982.

The 1983 SEV of residential property increased by 1.8 percent over the previous year.

In the area of property tax credits for 1982, the latest year for which data is complete, more than 1.5 million state residents received property tax credits.

The \$656.4 million in credits was 19.2 percent of the total residential and agricultural property taxes for the year in Michigan.

The report further showed the fastest growing segment of Michigan's property tax relief program is the credit approved under the Farmland Preservation Act.

Total farmland preservation credits have increased by 50 percent or more each year since the beginning of the program when it was enacted in 1974.

Hearing Scheduled On Zoning Change

A public hearing has been set for 7:30 p.m. Tuesday, July 17, on a technical amendment to the village zoning ordinance which will allow BookCrafters to go ahead with construction of a fulfillment house in the Sibley Rd. industrial park.

The .25 acre of land is needed by BookCrafters in order to fulfill requirements for a utility easement. The zoning change would be from agricultural to light industrial.

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:	Outside Michigan:
One year in advance \$10.00	One year in advance \$12.50
Six months \$6.50	Six months \$8.00
Single copies mailed \$.50	Single copies mailed \$.75

MEMBER **NATIONAL PAPER 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, July 3, 1980—
A 10.86-acre parcel of land along McKinley Rd. in Sylvan township had been given by its owner, Will Connelly, to the Washtenaw County Soil Conservation District for the benefit of wildlife.

Chelsea's Central Fibre Products plant closed its doors for good at the end of the working day, Friday, June 27. With a twist of ironic humor, Fibre Products employees paraded down Main St. Friday afternoon in a mock funeral cortege, with a flower-bedecked casket symbolizing the demise of the 60-year-old local industry. A "wake" was then held at the Wolverine Tavern.

14 Years Ago . . .

Thursday, July 2, 1970—
Chelsea Jaycees were presented with two National Jaycee R and R (records and recognition) awards at the National Jaycee Convention held in St. Louis, Mo., this past week. The awards were the result of the local chapter's involvement in community during the 1969-70 Jaycee year.

Lima Township Planning Commission is hosting a meeting July 6 at 8 p.m. at Lima Community Hall primarily for local residents concerned with the proposed Detroit Edison power line to run through Bridgewater, Freedom, Lima and Dexter townships. Gen. Dwight E. Beach, 11350 Jackson Rd., will preside at the meeting called to discuss Edison's right-of-way in the area.

This incident is only part of the larger issue at hand of the average man needing some protection against the violations committed against him by corporate concerns.

24 Years Ago . . .

Thursday, July 7, 1960—
The Michigan Horticultural Society has awarded a certificate of merit to Mr. and Mrs. Robert Wagner "in recognition of outstanding design and material used for the landscape planning" at their new home at 777 Freer Rd.

Sweeping service improvements aimed at providing next day first class letter service for the 6,500,000 people in the entire lower Michigan Peninsula embracing more than 40,300 miles was announced this week by Postmaster Gen. Arthur E. Summerfield.

According to Summerfield's statement, "barring occasional human errors, all first class letters deposited before 5 p.m. on a business day will be delivered within the 64-county area on the first delivery trip of the following business day."

34 Years Ago . . .

Thursday, July 13, 1950—
Work is to be started immediately on the project of reinforcing the foundation of the High school building, school officials announced yesterday. The project, estimated to cost approximately \$12,800, was decided upon as being a step which will repair the settling of a portion of this building.

A newly-formed company, the Chelsea Manufacturing Corp., specializing in the manufacture of fabricated sheet metal assemblies for automotive and other industries is now in the process of locating in the Hayes street factory building, formerly known as the old Hoover Ball plant and more recently occupied by a branch of Argus, Inc. The company will also design and build special commercial automotive bodies.

Uncle Lew from Lima Says:

DEAR MISTER EDITOR:

We have come a long way from a visit to the doctor when the first thing you done was stick out your tung. Here lately you got to give your insurance policy number before you give your name. From what Bug Hookum was saying during the session at the country store Saturday night, the next first thing we'll have to do is take the lawsuit test.

Bug had this clipping where all the doctors in Detroit is buying Physician's Alert. This is a computer service that lets a doctor know if you got the suing disease and might suffer a relaps. They crank your name or number in the computer to find out if you've ever sued anybody fer personal injury before, and especial if you've ever sued fer malpractice. The Physician's Alert people say they done a study and found that a full third of patients that sued their doctor during a three-month period last year had sued doctors before.

What this is bound to mean, Bug told the fellers, is that the sicker you are the least chanct you got of gitting help. If you fail the lawsuit test your're dead, Bug went on, and if you pass and you're a tough case the doctor still is going to shy away from you fer fear of a stink that will draw lawyers. All the doctor is doing, Bug allowed, is perscribing strong medicine fer desperate times. Bug had saw where doctors rates were up 10 percent across the country last year, but doctors income still was down three percent, and the doctor's union still is calling fer a freeze on fees.

The problem is, Bug reported, people weren't working and lost their groing medical plans and them that was so bad off they had to go to the doctor run up the risk of treatment backfire. Lawsuits went up, and the average doctor's income fer the last six months of the year went down from \$54,200 to only \$52,600.

Actual, Zeke Grubb said, what we need is Patients Alert that will

tell them if the doctor is apt to do the wrong thing. It may be true that doctors bury their mistakes, Zeke went on, but somebody is bound to make a record of em. Zeke said he would lay odds that a doctor with a history of making mistakes is more likely to make another one than his patient is to sue him.

Practical speaking, Ed Doolittle said, lawyers would ruther we'd set up a civil rights test because there's a heap more money in it fer them. Lawyers hired by the Government to perfect rights guaranteed by the Government win no matter who loses.

Ed had saw where lawyers paid by taxpayers to defend somebody's civil rights get a average of \$200 a hour. In one California case, lawyers were paid \$250,000 to handle a case involving a \$35,000 claim, which they lost. Florida lawyers won \$70,000 fer their civil rights client, but they cost the paying public \$300,000. In Massachusetts, a lawyer that teaches at Harvard on the side is asking fer \$300,000 fer getting a license back fer some feller that had been denied his civil right to sell booze.

Yours truly,
Uncle Lew.

WEATHER
For the Record . . .

	Max.	Min.	Precip.
Wednesday, June 20	80	53	.00
Thursday, June 21	80	52	.00
Friday, June 22	81	54	.06
Saturday, June 23	82	55	.08
Sunday, June 24	78	50	.00
Monday, June 25	79	49	.00
Tuesday, June 26	80	48	.00

YOU-PICK
STRAWBERRIES
PEAS (Edible pod/English Shelling)
GLENN ROWE
10570 MARTZ RD., YPSILANTI
1-94, east, to Rowsonville Rd., ext. 187, south 2 1/2 miles to Martz, turn right, first place on left.

Open 7 days — 7 a.m. - 8 p.m.
Ph. 482-8538

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
8066 Main St. Dexter 426-8878

SESQUI THRU SALE JULY 3!

LADIES' DRESSES SKIRTS BLOUSES 20% OFF	CHILDREN'S SUMMER CLOTHING 25% OFF	100% POLY CAMEL BLAZER BUY AT REGULAR PRICE AND SELECT A FREE PAIR OF PANTS
LADIES' SPRING COORDINATES BLAZERS REG. '35" to '72" \$23³³ to \$48⁰⁰	GIRL'S - BOYS' LADIES' - MEN'S DENIM JEAN SALE 20% OFF	BOYS' - MEN'S KNIT SHIRTS 20% OFF
LADIES' SLACKS REG. '18" to '37" \$12⁰⁰ to \$24⁰⁰	EVERY JEAN IN STOCK!	BOYS' - MEN'S POLY-COTTON PANTS 25% OFF
SELECTED TABLE LINENS 40% OFF	LADIES' SPECIAL DAY TUESDAY, JULY 3 Any Belle shopping in full costume receives an additional 10% OFF	CORDUROY'S BOYS' REG. \$13 \$8⁹⁹ STUDENTS' REG. \$17.50 \$10⁹⁹ MEN'S REG. \$16.99 \$12⁹⁹
		ALL ARROW DRESS SHIRTS 20% OFF
		BOYS' - MEN'S SUMMER SHIRTS - SLACKS SHORTS - SWIMWEAR 25% OFF
		BOYS' and MEN'S HANES UNDERWEAR 25% OFF

VOGEL'S & FOSTER'S

Staffan-Mitchell FUNERAL HOME
"Chelsea's Oldest Business"
SINCE 1853

Invites you to view ANTIQUE FUNERAL MEMORABILIA
including our 1900's horse-drawn hearse, portable funeral pump organ, and many interesting articles from days gone by. The display may be viewed beginning Friday, June 29 through July 4 from 9 a.m. to 5 p.m. daily.

We take this opportunity during our celebration to thank the Chelsea area for their confidence and trust for over 131 years. Please feel free to stop in and view our heritage.

JOHN & GLORIA MITCHELL
124 Park St., Chelsea Ph. 475-1444

Mr. and Mrs. Harold Trinkle

Harold Trinkles Honored on 40th Wedding Anniversary

Mr. and Mrs. Harold Trinkle, 947 Steinbach Rd., Dexter, were honored for 40 years of marriage at an open house on June 10.

The party was hosted by their children, Steve and Carol Trinkle, Doug and Jean Trinkle, Dennis and Jeanne Trinkle and Dan and Kathy Grau, along with their nine grandchildren.

The Trinkles were married on June 10, 1944 at the farm home of her parents, Mr. and Mrs. Homer Parker of Dexter.

Mr. and Mrs. Trinkle own and operate a farm with the help of their sons. It is located at 9970 Trinkle Rd., Dexter.

Besides remaining active all their married lives in the Dexter-Chelsea community, the Trinkles are active members of St. Andrew's United Church of Christ in Dexter, where Mr. Trinkle serves as president of the church council. He is also an active member of the Chelsea Fair Board, Lima

Township Planning Commission, and the Washtenaw County Farm Bureau Board.

Botanical Gardens Plan Lobby Sale, Display for July

Friends of the Matthaei Botanical Gardens will hold their monthly Lobby Sale on Saturday and Sunday, July 7 and 8, from 10 a.m. to 4:30 p.m. at the Gardens, 1800 N. Dixboro Rd., Ann Arbor. Items available will be selections of indoor plants, stationery, books and related items.

Come to the Gardens, tour the conservatory or walk on the outdoor trails and shop at the lobby sale. The outdoor trails and the lobby exhibit are free. There is a fee for the conservatory.

The exhibit in the lobby for the month of July will be a pictorial display of the Friends of the Matthaei Botanical Gardens. This year marks the 10th anniversary of this organization.

Docents are at the Gardens for guided tours during the week. Please call the Gardens, 764-1168, for reservations.

The Garden grounds are open from 8 a.m. to sunset. The inside exhibits and conservatory are open from 10 a.m. to 4:30 p.m. seven days a week.

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 meetings at Bach School. Fees on a sliding income scale.

Begins July 9 Register Now

For information, call: 665-2606

CAROL'S CUTS

40 CHESTNUT

Monday, Wednesday and Friday

475-7094

Appts. Only 9:00 a.m. - 3:00 p.m.

BERTIE'S BARGAINS

Now at a new location on Old US-12 (across from Polly's) under the big Parachute.

FRIDAY, JUNE 29

9 a.m. - ?

New and Used — Plenty of Parking in the back. DON'T MISS IT!

BODY GLOW

"THE" Workout Studio

COME JOIN US THIS SUMMER!

Have an hour's worth of a COMPLETE aerobic and anaerobic workout for only \$3.50!

Call for class schedules. 475-9300

Present this ad to Body Glow instructor for 2 FREE visits during July and August, 1984.

Peg Skelton, Director

S. Leemans Marking 50th Anniversary

Sydney and Mabel Kemner Leeman will be honored by their family for 50 years of marriage on July 4, at the home of their daughter, Mrs. Read (Carolyn) Jenkins of Bloomfield Hills.

The Leemans were married in 1934 in Eaton Rapids at the home of the Rev. Nathan Brown, an uncle of Sydney. They have lived in Manchester all of their lives. Their grandparents were early settlers of Sharon township.

Mr. Leeman was an insurance agent for many years and worked at Double A.

The Leemans have four daughters, Mrs. Read (Carolyn) Jenkins, Bloomfield Hills, Mrs. Paul (June) Harbecke, Bonn, Germany, Mrs. Roger (Martha) Stoll, Pittsburgh, Pa., and Mary Leeman of Chelsea. There are also seven grandchildren.

Inverness Ladies Hosting Group from AA Country Club

Inverness Ladies Day members have golfed eight times with an average attendance of 34 ladies. Eight ladies have had chip-ins including Elaine Brown, Aida Knight, Roberta Barstow, Buby West, Ruby Strieter, Pauline Austin, Jeannette Schneebarger and Liz Frisinger.

On Thursday, June 28, Ann Arbor Country Club ladies will be guest for golf and lunch. All Inverness ladies are invited to golf on Thursday mornings, tee time between 7:30 a.m. and 9:30 a.m., coffee and a snack served at the club house after golf, followed by cards.

Schiller-Stronach Engagement Told

The engagement of Judy K. Schiller of 915 Smedal Dr., Stoughton, Wis., to Douglas A. Stronach, 1821 Sunrise Ct., also of Stoughton, has been announced by the bride's parents, Mr. and Mrs. Duane Schiller of Chelsea.

Ms. Schiller is a graduate of Stoughton High school and Madison Area Technical College. She is currently employed at Gaarder & Miller in Madison, Wis. Mr. Stronach is a 1976 graduate of Stoughton High school and is employed as a welder for Stoughton Trailers, Inc., Stoughton, Wis. The wedding will take place at Covenant Lutheran church in Stoughton.

Vacation Bible School Will Start July 16

Ecumenical vacation church school and day camp will be held on July 16-20 for Dexter-area youths.

Vacation church school is orientated for children from 3 years of age to second graders, while day camp is designed for those in grades 3-8.

Vacation church school classes will begin at 9 a.m. and run until 11:30 a.m., and day camp will start at 9 a.m. and continue until 3 p.m.

An all-school program will be held on Thursday, July 19 at 7:30 p.m. in the Dexter United Methodist church basement. All interested persons may see what children have learned through the classes.

A \$5 fee per child will be charged for each child attending the program. Families with two or more children participating in the camps will be charged a maximum of \$10. Scholarships are available for those with need. Registration forms may be obtained at Hackney Hardware, Dexter. For more information call 475-8316.

SHADOAN-DEWEY: Brenda L. Shadoan of Deerfield, Ill. is engaged and will marry Edward M. Dewey, also of Deerfield, on July 28 announced the bride-elect's parents, Dr. and Mrs. James D. Shadoan, formerly of Chelsea, but now residing at 528 Knollcrest Dr., Galesburg, Ill. Ms. Shadoan is a 1976 graduate of Chelsea high school, and has a B. A. in Christian Education from Capital University of Columbus, O. She is currently working towards a master's degree in Christian education at the Trinity Evangelical Divinity School in Deerfield. The prospective bridegroom has a B. A. in religion from Midland College in Fremont, Neb., and a master's degree in New Testament studies from Trinity Evangelical Divinity School. He is currently employed by the school. The wedding will take place at the Covenant church in Galesburg, Ill. A reception will take place following the ceremony at the home of Dr. and Mrs. Shadoan.

Jennifer Roeske, Robert Rizzo Exchange Vows in Pinckney

Jennifer S. Roeske of Ann Arbor was wed to Robert J. Triffo of Canton on June 23 in the Trinity Lutheran church in Pinckney. The Rev. William Trosten officiated.

Approximately 200 guests attended the afternoon ceremony. Vocalist Dave Richards sang "The Wedding Song."

The bride chose a white chiffon wedding gown with fitted bodice, high neckline, and a chapel train. She wore a veil and carried a bouquet of white roses, light blue carnations, baby's breath and stephanotis with a tint of lilac.

Maid of honor for the ceremony was Julie Bancroft, 8870 Gross Rd., Dexter. She wore a light blue chiffon dress and carried a bouquet of blue carnations, baby's breath and stephanotis.

Lynette Becker, Amy Roeske and Noreen Roeske, all sisters of the bride, were bridesmaids. They wore dresses and carried

flowers in the same styles as the maid of honor. A flower girl wore a lilac colored dress and carried a basket of lilac-colored flowers.

Michael Triffo, brother of the bridegroom, served as best man at the ceremonies, while Dave Gillies, Don Fader and Jon Roeske, friends of the bridegroom and brother of the bride, served as ushers.

A reception was held at the American Legion Hall in Pinckney. Following a seven-day honeymoon trip to Jamaica, the couple will reside in South Lyon.

Mrs. Triffo graduated from Dexter High school in 1979 and attended Cleary College in Ypsilanti, where she obtained an associates degree in business administration.

Mr. Triffo graduated from Pinckney High school in 1978 and attended Washtenaw Community College on a part-time basis for criminal law.

Personal Note

Mr. and Mrs. Joel Sprague of Greenville, S. C., spent from Sunday to Thursday last week visiting at the home of his parents, Jim and Marian Sprague of Clear Lake. They all attended his brother Drew Sprague's graduation where he received a degree in mechanical engineering at Northwestern University in Evanston, Ill. Saturday, June 16. Joel Sprague has a position of civil engineer at Arbor Engineering in Greenville. His wife, Gaye, is Greenville's country traffic engineer.

Pinckney Area Girl Completes Army Ammunition Course

Army National Guard Pvt. Kimberley A. Davis, daughter of Bartley F. and Elenore J. Davis of 488 Rush Lake Rd., Pinckney, has graduated from the ammunition specialist course at the U. S. Army Missile and Munitions Center and School, Redstone Arsenal, Ala.

The course provides instruction for students to identify, handle, receive, store and issue conventional, chemical and special ammunition under battlefield conditions.

She is a 1983 graduate of Pinckney High school.

Subscribe to The Chelsea Standard!

LADIES DAY SPECIAL SALE

TUESDAY, JULY 3

CALICO SALE

60 bolts of fabric \$2.00 per yd.

Counted Cross Stitch Books 20% Off

July 3rd Only

ALL PHILDAR YARNS 20% Off

July 3rd Only

Barbara's Needlearts

103 N. Main St. Ph. 475-3440
Store Hours: M-F 9:30-5:30; Sat., 9-5

Senior Citizens Nutrition Program

Weeks of June 25-July 4

MENU

Thursday, June 28—Liver and onions, mashed potatoes, Brussels sprouts, bread and butter, fresh fruit, milk.

Friday, June 29—Tuna and macaroni salad, hard-boiled egg, cole slaw, roll and butter, fluffy fruit pudding, milk.

Monday, July 2—Cabbage rolls, peas and carrots, fruit salad, roll and butter, lemon meringue pie, milk.

Tuesday, July 3—Swiss steak and gravy, hash brown potatoes, buttered green beans, whole wheat bread and butter, cherry crisp, milk.

Wednesday, July 4—Closed for the holiday.

ACTIVITIES

Tuesday, June 28—10:00 a.m.—Crafts. 1:00 p.m.—Euchre.

Wednesday, June 27—10:00 a.m.—Quilting. Ceramics. 1:00 p.m.—Fitness. Bowling. Needlework. Kitchen Band. 2:00 p.m.—Walking.

Saturday, June 30—Sesquicentennial Parade. Sunday, July 1—10:00 a.m.—12 noon—Sesqui Senior Breakfast. Quilts. Monday, July 2—1:00 p.m.—Bingo. Tuesday, July 3—10:00 a.m.—Crafts. 1:00—Euchre. Wednesday, July 4—Chapter Closed—Happy Holiday!

11 Youths Confirmed At St. Paul UCC On Sunday, June 3

Eleven youths were confirmed and received into the membership of St. Paul United Church of Christ on Sunday, June 3. Communion was served to the group on Sunday, June 10. The 11 new St. Paul UCC members are: Kelly Stump, Minta van Reesema, Kristina Steffenson, Heidi Knickerbocker, Shannon DuRussell, Kristen Roberts, John Cattell, Kevan Flanigan, Jason Smith, Tony Flintoft and Michael Shoemaker.

The Hair Spot

Bill Yates Thomas Cederna

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

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

OFFICE PRODUCTS SALE

- * ADDING MACHINE ROLLS, 2 1/4", crtn of 100 \$9.99
- * LIQUID PAPER, white, box of 12, each 93c
- * EVCO STACK TRAYS, black \$2.79
- * EVCO STACK TRAYS, walnut or oak-putty . . . \$3.79
- * RUBBERMAID WASTEBASKET \$3.36
- * PILOT BALLPOINT PEN, Save 1/3 doz. \$5.50
- * BIC BIRO STIC PEN, Save up to 60% doz. \$1.48
- * PILOT RAZOR POINT, Save 25% doz. \$8.29
- * POST-IT NOTE PADS, 3" x 3" 75c
- * POST-IT NOTE TRAYS, with pad \$3.98

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

WILTON RWP ARMETALE

150 YEARS

The Chelsea Plate Is Here!

LIMITED EDITION
Only 100 copies available
\$50 retail

MANY ADDITIONAL LADIES DAY SPECIALS

Tuesday, July 3
Come In and see!

dayspring gifts

open monday until 8:30
116 s. main st. ph. 475-7501

Hospital Offers Free Blood Pressure Tests

Chelsea Community Hospital will celebrate the Chelsea Sesqui-centennial by providing blood pressure screening and health education at Longworth's on N. Main St. on Saturday, June 30 from 9 a.m. to 12 noon and Tuesday, July 3 from 4 p.m. to 7 p.m., hospital nurses will evaluate consumer blood pressures and provide counseling. A nutritionist will provide information related to diets, health nutrition, and hypertension. There is no fee for this service.

The Hospital's Auxiliary has secured antiques from various community members to display at this location to reflect a historical perspective of health care. To accentuate our progress, information will be available about the hospital's technologically advanced services provided through its Emergency Services and Intensive Care Unit. A new piece of equipment, an external pacer, **S. Merkel Cited On Georgetown Dean's List**

Sara Merkel, daughter of Mr. and Mrs. Robert Merkel of Chelsea, is listed on the Georgetown University first honor's dean's list for achieving a 4.0 grade point average during the spring, 1984 semester. This is the highest possible grade average one can achieve at the university.

Merkel is a 1980 graduate of Chelsea High school, and has completed three years of study in arts and sciences at Georgetown.

will be displayed with information describing its use for patients at the hospital who have cardiac problems. Also, specific information about services for patients provided by the Emergency Services and Intensive Care Unit will be available.

Hospital staff invite community residents to visit Longworth's to participate in free screening and health information. They can uniquely share in Chelsea's celebration by comparing a glimpse into the past through antique medical equipment with current health care sophistication.

Names Sought For New Streets In Industrial Park

Wanted: Names for the streets that will be constructed in Chelsea's new Sibley Rd. industrial park.

Two streets are drawn into the first phase of the industrial park development plan. They are tentatively labeled West Industrial Park Dr. and East Industrial Park Dr.

"I think we should be able to come up with some better names than those," village president Jerry Satterthwaite said. "We're not starting a contest or offering any prizes, but we would welcome suggestions.

Ideas should be sent to Satterthwaite at the village offices, 104 E. Middle St.

JOHN H. STOFFER, a Chelsea native son who has lived all his life here, is sporting a "new look" these days with a Detroit Tiger cap emblazoned with Chelsea buttons. The display includes a 1959 Brothers of the Brush button from the 125th celebration, a Sesqui-centennial Brothers button. John is now retired after 35 years with the Washtenaw County Road Commission and is enjoying the current Sesqui festivities with his many friends.

Driver Escapes Uninjured In Fletcher Rd. Rail Crash

It isn't often that the driver of a car hit by a fast-moving railroad train lives to tell about it, much less walk away unhurt from the accident, but that is exactly what happened to James M. Wilson, 25, of 12100 Trinkle Rd. early Monday afternoon.

Wilson's 1973 Oldsmobile was struck in the rear at the Conrail crossing on Fletcher Rd., which is not guarded by either gates or warning signals. A fatal accident occurred at the crossing last Jan. 6, and there have been numerous other mishaps there over the years.

Wilson told sheriff's deputy Larry Thayer that he was driving north on Fletcher Rd. and was "on top of the tracks" before he saw and heard the approaching Amtrak passenger train which

was headed west at about 50 miles an hour.

"He said he tried to get across the tracks ahead of the train, and he almost made it. His car was hit in the rear end and knocked almost to Dexter-Chelsea Rd. on the north side of the tracks.

"I would have to say that he is lucky to be alive, let alone uninjured. What saved him was that he had almost cleared the crossing before his car was hit. The car didn't roll over, and that helped him, too."

"It's a very dangerous blind crossing, especially for drivers going north on Fletcher, and steps should be taken to guard it. I guarantee you that there will be more accidents until something is done.

"The strange thing is that most

of the accidents involve local people who are familiar with the crossing and its hazards. I suppose they get a little bit careless."

Train engineer John J. Kotlow, 57, of Jackson, said he saw the auto on the tracks but had no chance to stop in time to avoid hitting it.

Schneider Rd. Home Burns, Loss \$100,000

Carelessness is suspected in a fire which destroyed a Freedom township home and contents valued at more than \$100,000 last Sunday afternoon.

The residence at 4211 Schneider Rd. north of Pleasant Lake Rd. is owned by the James Pilon family.

Manchester assistant fire chief Gail Koebe said the wood-sided house was ignited when strong winds blew a backyard fire lit by a group of teen-agers toward the dwelling.

"Considering the direction and strength of the wind, the fire in the yard was just too close to the house for safety," Koebe said. By the time we got the alarm and made the 11-mile run, the fire in the house had a big start, and we couldn't save much."

The Manchester department emptied its water tankers and pumped out the Pilon swimming pool. Chelsea firemen brought additional water to the scene.

Rail Crossing Closed In Wake of Accident

The Fletcher Rd. crossing of the Conrail tracks has been closed by order of the Washtenaw County Road Commission, effective Friday.

The road commission's action was taken in the wake of the latest car-train collision at the crossing, in which fortunately no one was hurt.

"We will block the crossing from both directions," said Ronald Wuerth, a road commission engineer, "and we will keep it blocked until Conrail installs gates and warning signals."

Wuerth said Conrail has been

under order since April to do something to make the crossing safer. "They haven't done anything, and now it's up to them. I'm sure we'll get some complaints, but I hope they are directed to the right party."

What the closure means is that Fletcher Rd. from Trinkle Rd. north to Dexter-Chelsea Rd. is no longer a through route and will be open only to local traffic.

Motorists will not be permitted to cross the tracks in either direction—north on Fletcher or south by a turn off Dexter-Chelsea Rd. onto Fletcher.

Tax Boost

(Continued from page one)

"We plugged in a contingency fund of \$50,000, and we've already obligated \$15,000 of that. I hope we can come out a little better than we did last year, when we wound up with a \$12,000 balance.

That is too close to comfort on a million-dollar general fund operation.

"I would be a lot happier if I could project a \$50,000 end-of-the-year balance and right now I can't, even with the tax increase. It looks like we will barely break even if everything goes right. It's squeaky."

Fred Harris

(Continued from page one)

year term, which will expire in March of 1986.

"I am not going to push for any action until we have the police department situation cleared up," Satterthwaite said. "I don't think it would be fair to any newcomer to have to come in and deal with that issue right away. The rest of the council may decide differently, but I would prefer to wait until we have that problem resolved."

Harris' resignation leaves Richard Steele, Joe Merkel, Stephanie Kanten, Herman Radloff and Jim Finch as trustees, along with Satterthwaite as president. That raises the possibility of tie votes on controversial issues.

Diane Moller Named To Albion Academic Honorary Society

Diane Moller, sophomore and economics and French major at Albion College in Albion, has been named to the list of Albion Fellows, the college's highest academic honorary.

Moller had to attain a 3.7 grade point average on a 4.0 scale for three successive semesters on campus before being considered for the honor. She also had to take at least three units in graded courses and successfully complete four units each semester to be able to make the honorary's list.

Moller is the daughter of Mr. and Mrs. William G. Moller of 14148 Hay Rake Hollow in Chelsea.

Area Students Named To WMU Dean's List

Western Michigan University recently released its dean's list for the winter semester of the 1983-84 academic year, and three Chelsea students and one Manchester student help comprise it.

Susan M. Prinzing, 421 Chandler St., Theresa Lynn Merkel, 142 Van Buren, and Amy Ruth Poljan of 13875 McKinley, all of Chelsea, compiled at least a 3.5 grade point average in 14 or more hours of graded class work to receive this honor.

Manchester resident Michael G. Stimson, 18742 Pleasant Lake Rd., also received this honor.

Please Notify Us In Advance of Any Change in Address

DANCER'S SUMMER SIZZLERS

Great Values for Men, Women & Children

For Men...

• DRESS SHIRTS by Arrow, Oxford Career Club and MORE! Long & Short Sleeve. **40% OFF**

• ALL SPORTSHIRTS AND KNIT SHIRTS **20% OFF**

WALLETS \$9.88
TIES \$5.88

• HUGE SELECTION Selected • Pre-Washed Reg. \$25.99 **ALL**

LEVI'S® JEANS & CORDS **\$11.88**

• MUNSINGWEAR GOLF PANTS Reg. \$25.99 **SALE \$14.88**
In Assorted Colors

BELTS \$8.88

• ENTIRE SHOE DEPARTMENT ... **25% off**
Casual • Dress • Sport Shoes by Nike, Connie, Dexter and more!

For Women...

• ENTIRE QUEEN SIZE DEPARTMENT **25% OFF**
Shorts, Tops, Slacks Denims, Coordinates

• ALL PLAYTEX BRAS **25% OFF**

• DRESSES **40% OFF**
By Oops, Jr., Whiz and more...

• ALL SWIMSUITS **25%**

VALUES TO \$38
CATALINA SPORTSWEAR
TOPS ... \$9.88 and \$12.88
SHORTS ... \$9.88
SLACKS ... \$16.88

• ALL CHILDREN'S CLOTHING **25% off**
Shorts • Jeans • Tops • Dresses • Swimsuits and more!

DANCER'S

Chelsea's Friendly Dept. Store
Quality Fashions for Men, Women & Children

A VIEW from the CLOCK TOWER

Bill Mullendore

On Feb. 22 I wrote from my Clock Tower observation post:

"If (police chief Robert) Aeillo is acquitted of the embezzlement charge, he should be returned to duty. If he is convicted, he should be fired. It's that simple."

I stand by that paragraph but have to admit that the issue isn't quite so simple as I thought back then. There are some complications which came out in the circuit court trial which resulted in Aeillo's acquittal.

Aeillo's defense was kind of sorry in that it was based on an admission he couldn't administer a parking fine account and make the books balance without juggling numbers. That is a dangerous game for any public official to play, and especially for a police officer sworn to uphold the law.

I have believed all along that Bob Aeillo is honest, and is not a thief. I don't think he ever deliberately stole a cent. The problem is that he tried to cover up the shortages that continually confronted him, instead of going to his superiors and saying, "Look, I'm running behind and I don't know why. Help me out."

An impartial audit of the 1983 parking fine records turned up a shortage of \$464 plus 66 tickets that were just plain lost somewhere in the system. That isn't a whole lot of money but, again quoting from my Feb. 22 piece, "The fact is that the loss of as much as a dime in public funds should be tracked down, no matter what it costs."

I am not an accountant, but two members of my family are. I suspect I could talk on the telephone for five minutes to either my daughter or son-in-law and devise a fool-proof system to receive and account for traffic fines.

Unintentionally, I tested the present system a few weeks ago, having parked over-long downtown while having my eyeglasses repaired. Meter officer Keith Boylan properly gave me what passes for a parking ticket in Chelsea. It's a little brown envelope with instructions on the back telling you to put in a dollar and bring it into the police station, which I did.

I handed the envelope to the person on duty. It wasn't opened in my presence to find out if there was any money inside. It wasn't logged or validated while I watched, nor was I offered a receipt. (Next time I'll write a check, to have something for my personal records.)

I have no reason to think that the money wasn't properly accounted for, but the fact is that the dollar bill could have gone almost anywhere—including several persons' pockets. It's an incredibly sloppy system, one that should have been cleaned up and straightened out long ago.

Aeillo has to bear at least part of the blame for letting this slovenly way of handling public money go on during his five years as police chief.

I agree with his declaration that responsibility for money—any money—should be transferred out of the police department. There are people in the village hall who have the knowledge, experience and equipment to do the job right.

Aeillo should be returned to duty as police chief if that is what he wants, and he should be paid back wages for the time since March 16 that he has been suspended without pay. He has been accused, tried and declared not guilty, and that should be the end of that.

Aeillo's interim status is uncertain thanks to an ambiguous letter hand-delivered to him by former village president Jack Merkel on March 14. The letter said two very different things in a single sentence, the kind of niff-naw that lawyers can spend years arguing about.

That sentence included the word "suspension," which, according to my dictionary, means "a temporary withdrawal from the exercise of office, powers and prerogatives." The key word is "temporary." The implication is that a suspension doesn't last forever.

The same sentence also stated that Aeillo was being "relieved of all further duties as a police officer." That's a fancy way of saying, "You're fired."

Rather than quibble over words, I suggest that Aeillo be reinstated and a responsible system for keeping track of traffic fines be established outside the police department.

Finally, I disagree strongly with some Aeillo supporters who want to make police department records clerk Judy Tobias a scapegoat. Tobias may have pointed her finger at the wrong person, but she at least had the gumption to bring to attention and airing a serious problem of public fund mishandling, something her boss didn't do.

It would be a shame if she were fired, demoted or otherwise penalized for doing what any conscientious public servant should do: blow the whistle when you see something wrong. If Tobias is to be faulted for anything, it is for waiting too long.

Sun, Heat Tips for Sesqui Celebrants

By Linda Warren, R.N.

While we can never be sure of what the weather will bring, it is always good to be prepared with information on how to beat the sun and heat in the summertime. This is particularly true if you plan to be participating in or attending the Sesquicentennial events over the next several days. Large crowds and much sunshine is anticipated.

LINDA WARREN, R.N.
U-M Family Practice Center

Sun—One of the effects of the sun that nearly everybody experiences is that of overexposure. Too much sun leads to sunburn which causes redness and pain. In the more severe cases tissue injury can cause swelling, blistering, fever, and headache. Be cautious and don't over-extend your stay in the sun.

In addition to being painful a sunburn can also cause premature aging of the skin. The big thing on the market this year is the sun lotion which contains PABA to screen out the harmful ultraviolet rays. The higher the number on the sun lotion or cream, the greater the filtering capacity. Thus, a number 15 sun protection factor (SPF) will give you the highest protection.

Suntan lotion should be applied before going out in the sun. If you are swimming or exercising it should be applied intermittently thereafter. One should remember that the sun and water absorb the ultraviolet rays making people tan or burn faster when they are on the beach or fishing.

Recently it has been shown that too much ultraviolet radiation from the sun is the leading cause of skin cancer. People with blue or green eyes, blonde or red hair, fair skin and freckles, are especially vulnerable and should take extra care.

So avoid the prolonged exposure to the direct rays of the sun. Use a sun screen lotion. Wear a hat for protection. You should build up your tolerance to the sun over a period of several days.

Heat Exhaustion—Occurs when one has been in the heat too long. The signs and symptoms are fatigue; profuse sweating; dizziness; pale, cold, and clammy skin, thready pulse with a normal temperature. Vomiting is possible.

The treatment is to move the person to a cooler area, loosen clothing, rest lying down, apply cool wet cloths. The victim should be set near a fan or air conditioned room. Give the person water or Gatorade.

Heat Stroke—Is a life threatening situation... medical care is urgent. The signs and symptoms of heat stroke; weakness, dizziness, nausea, excessive sweating, sharp rise in temperature (106° or higher), strong rapid pulse, delirium or coma. Although the victim may have been sweating earlier the skin is hot, red, and dry after the sweating mechanism is blocked.

The mortality rate is high with heat stroke so cool the person quickly with wet towels, place in a tub of cool (not cold) water, or pour water directly on the victim. Be careful not to over-chill. When temperature reaches 102 you can stop. Most victims are the aged, debilitated, malnourished, diabetic, and people with heart disease. Do not give the person coffee, tea, or alcohol.

One of the key differences between heat exhaustion and stroke is that with heat exhaustion victims have cold, clammy skin and their temperature is normal. Heat stroke victims have red,

hot, dry skin with a highly elevated body temperature.

Remember to try to be comfortable by wearing loose, light-colored clothes on hot sunny days. The body can lose large amounts of water and salt in extremely hot weather through sweating. Be aware of this and drink enough water so that you can sweat properly. Remember to drink before you are thirsty. By the time you experience thirst your body has already lost a significant amount of fluid.

First aid stations will be set up throughout the Sesquicentennial celebration. Medical care will be available through the Family Practice Center at Chelsea. The Center regularly has doctors available for emergency care around the clock for their patients.

Driver Killed in Two-Car Crash in Lima Township

Edward W. Curtis, 30, of 3661 Rentz Rd. Freedom township, was killed early in the morning of June 16 in a two-car crash at Scio Church and Fletcher Rds. in Lima township.

Sheriff's deputies said Curtis was the driver of a car northbound on Fletcher Rd. which ran through a stop sign. His car was hit broad-side by a vehicle driven by Rachelle V. Hera, 27, of Manchester, which was going west on Scio Church Rd.

Curtis was taken to University Hospital in Ann Arbor, where he was pronounced dead. Hera and a passenger were treated for minor injuries at Chelsea Community Hospital. Both were using seatbelts at the time of the collision. Curtis was not, deputies said.

No arrests were made.

Fire Department 52 Alarms Ahead Of Last Year

The Chelsea fire department has made 177 runs through May of 1984, 52 more than a year ago at this time.

The department logged 27 calls last May, two fewer than in May of 1983.

Only two alarms were sounded in the village of Chelsea. Eight came from Lima township, seven from Sylvan and six from Lyndon. Dexter and Waterloo townships each registered two.

Rescue runs, traffic accidents and grass fires accounted for 21 of the 27 calls. There were no building fires.

Jeanette Spencer Earns Master's at Michigan State

Jeanette (Bauer) Spencer, daughter of Donald and Lella Bauer, 13000 Scio Church Rd., received a master's degree in Business Administration, with a major in materials and logistics, June 9, from Michigan State University in Lansing. Mrs. Spencer started her new career June 11, with Chrysler Corp. in Highland Park. She lives with her husband, Jeffery, in Belleville.

Council OK's Pet Parade On July 2

The Chelsea Education Association has been granted permission to hold a pet parade on Monday, July 2, in connection with the village Sesquicentennial celebration.

The village council approved the request, submitted by Robert Bullock, CEA president, at its June 19 meeting.

Participating children and their pets will assemble between 9 and 9:30 a.m. at the village parking lot east of the fire hall. Led by a fire truck, they will parade onto Middle St. and Grant St. to the South school playground, reaching there at about 10 a.m.

Dexter Man Cited For Contribution To 4-H Foundation

Washtenaw county 4-H participants will benefit from a contribution recently made to the Michigan 4-H Foundation by William Clark of Dexter.

Sara Aldridge, Extension 4-H Youth Agent, reports that private sector contributors provide essential resources for maintaining high quality 4-H educational programs.

According to Aldridge, the Michigan 4-H Foundation focuses most resources on the essential training of the state's 30,000 volunteer 4-H leaders who guide nearly 250,000 youth members.

In addition, contributions support innovative programs, grants to county programs, and various special projects.

Clark is a member of the State 4-H Youth Council and a 4-H volunteer leader of the Echymotic Equestrians 4-H group here in Washtenaw county.

Susan Oesterle Wins EMU Scholarship

Susan Oesterle, 564 Chandler St., Chelsea, has been awarded a \$1,500 Regents Scholarship from Eastern Michigan University to attend the college in the fall.

To be eligible for the scholarship Oesterle had to have a minimum 3.75 grade point average and test scores of 24 on the American College Test (ACT) or 1050 on the Scholastic Aptitude Test (SAT).

This scholarship is renewable if a 3.5 grade point average is maintained by Oesterle, and is not based on need.

Oesterle, a Chelsea High school graduate, was one of 271 students honored with the Regents Scholarship Awards.

Village Motor Bid For Truck Accepted

The village will buy a new pickup truck from Village Motor Sales for \$9,934.50, the council decided. The firm submitted the lowest bid among three offered.

FASHION SHOW MODELS: Charming Belles and Junior Belles will model original late 1800 and early 1900 dresses in the fashion show Tuesday at the fairgrounds. Models who will be appearing are, seated, left to right, Ariene Honbaum, Deana Hagerty, Eleanor Maurer; standing, from left, are Elizabeth Maurer and Lois Hagerty.

Fashion Show Slated Next Tuesday Evening

Charming Belles and Junior Belles will be sponsoring the fashion show to be held during the Sesquicentennial on Ladies Day, July 3, at 7:30 p.m. at the open pavilion on the fairgrounds.

Models will be showing original late 1800 and early 1900 dresses. A variety of adult and childrens clothing will be modeled during the evening.

The fashion show will follow the old fashioned box social at 6 p.m. being held by the Royal Rural Roosters and the Mill Creek Moonshiners.

Boat Trailer Stolen

A boat trailer valued by its owner at \$500 was stolen from the Four Mile Lake public access site off Dexter-Chelsea Rd. some time during the mid-day hours of June 18.

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

<ul style="list-style-type: none"> ★ Tune-Ups ★ Brakes ★ Shocks ★ Struts ★ Front End Repairs 	<ul style="list-style-type: none"> ★ 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.

SESQUICENTENNIAL SPECIAL

Special on Hair Cuts

Shampoo and Hair Cut \$5.00

Tues., Thurs., Fri. Only
July 3 - 5 - 6

LAURA'S BEAUTY SALON

116 1/2 S. Main St. Chelsea
PHONE 475-7677

Tell Them You Read It In The Standard

1923 Crane & Breed Hearse

In 1923, the year before Bruce I. Plankell purchased the Mapes Funeral Home, this was the type of Hearse used. W. R. Daniels was village president and Ordinance No. 59 was passed to regulate and control the driving of automobiles, motor vehicles and other vehicles within the Village of Chelsea.

<p>In 1924 it was Plankell Funeral Home Bruce I. Plankell, Director</p>	<p>In 1984 it is Cole-Burghardt Funeral Chapel Donald A. Cole, Director</p>
--	--

Chelsea has changed - we have changed!

EYE WEAR

We have a wide selection of frames for the whole family.

1-Year No-Cost Warranty on Most Glasses.

CHELSEA EYEGLASS

We Also Carry Non-Prescription SUNGLASSES Starting at Low Prices.

CHELSEA EYEGLASS

107 1/2 N. Main, Chelsea 475-1122

Mon.-Thurs., 9:30 to 8:30
Tues., Wed., Thurs., 9:30 to 5:30
Sat., 10 to 3

COMMUNITY CALENDAR

1984	JUNE							1984
S	M	T	W	T	F	S		
3	4	5	6	7	8	9	10	
10	11	12	13	14	15	16	17	
18	19	20	21	22	23	24	25	
26	27	28	29	30	1	2	3	

Monday—
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. advx14t

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 Lioness, 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—
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. advx30t

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. 475-2831 or write P.O. Box 121, Chelsea.

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—
Chelsea Jaycees second Wednesday of month 7:30 p.m., basement meeting room of Citizens Trust. For more information call Michael Forman, 475-3171.

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—
Limaneers at the home of Mrs. Lee Weiss, July 5. Pot-luck dinner at 12:30 p.m.

Chelsea Senior Citizen Kitchen Band will play at Wolverine Bar at 8 p.m. Thursday, June 28.

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.

Saturday—
VFW Auxiliary Bake Sale Saturday, June 30 at 105 N. Main St. adv4

Community card party first Saturday of each month, 7:30 p.m., North school cafeteria. \$1.50 per person. Cash prizes, refreshments. Sponsored by Chelsea Senior Citizens. Everyone welcome.

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).

Drop-In Service, the Children's Center at Chelsea Community Hospital, 475-1311 ext. 405 or 406. adv4

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. 389.

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

Day Camps Re-Instated At Waterloo Center

Waterloo Nature Center will once again sponsor a Nature Study Day Camp during the weeks of July 9-13 and July 16-20.

In the most recent community education bulletin, the day camp was listed as cancelled.

Owing to unforeseen circumstances the director of the Nature Center resigned, leaving the day camp without a co-ordinator.

Because there was a tremendous interest in the camp, a search was made to find qualified personnel. The Nature Center board of directors is glad to report that two Chelsea residents, Bob Bullock and Phil Radant, both teachers, have agreed to co-ordinate and direct camp activities.

The first session is open to youngsters age 6-8. The second session is open to 9-11-year-olds.

The cost of the camp, which includes hikes, games, songs, nature study, and arts and crafts,

Library Will Shut June 30

McKune Memorial Library will be closed on Saturday, June 30, director Joanne Walter announced.

"With all the Sesquicentennial celebration activities going on that day, we decided we should close even though Saturday is normally our busiest day of the week," Mrs. Walter said. "I don't think people could get close to the library on Saturday, much less into it."

is \$40 per week. For members of the Waterloo Natural History Association the cost is \$35.

School buses will not be available as originally announced. Parents will be expected to provide transportation. Carpooling is recommended.

Registration is at the Community Education Office before July 2.

For further information call community education at 475-8830; or Phil Radant, 475-1457; or Bob Bullock 475-7183.

Dial-A-Garden Topics Listed

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

Wednesday, June 27—"Consider Garden Chemicals Carefully."

Thursday, June 28—"Family Living Tips."

Friday, June 29—"Summer Blooming Shrubs."

Monday, July 2—"Look Out for Apple Maggots."

Tuesday, July 3—"Pruning Evergreen Shrubs."

Wednesday, July 4—Holiday.

Telephone your club news to 426-3877

Tell Them You Read It In The Standard

HAPPY BIRTHDAY DEANA HAGERTY

and Chelsea, Michigan

June 30th

Happy 47th C W

(Chubby Wonder)

Everything is downhill from now on!

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

BACKDOOR STUDIO

Will Be Open Weekends of June 30, July 7
Sat: 10:00 to 5:00. Sun: 1:00 to 5:00

Showing and Selling
**PORCELAIN DOLLS
STONEWARE POTTERY**

by Trudy and Bill Potter

2201 BAKER RD., DEXTER
1 mi. South of Village

"GET READY FOR SPRING"

call

KLINK EXCAVATING

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

Letters to the Editor

Dear Editor:

Everybody who pays taxes into the State of Michigan should be concerned with the way our elected officials squander our money. Following are some of the items that have been put into the budget by our legislators.

\$30,000 to mail out anti-choking posters to restaurants.

\$100,000 to find out how many horses in Michigan.

\$9,000,000 to promote the say "Yes to Michigan" campaign.

\$1,000,000 to draw plans for the Detroit subway.

\$6,000,000 to abortion clinics every year.

\$5,000,000 for venereal disease treatment.

\$5,000,000 to get overseas business.

\$50,000 to study swimmer's itch.

\$42,000,000 to subsidize Wayne County Court.

\$70,000 per year to pass resolutions and pay tribute to someone they feel is outstanding.

\$150,000 to repair sidewalks at Northern University.

\$8,000 for stickers to mothers who put their children in car seats.

\$3,000,000 this year to subsidize dental students.

This is just a small sampling of the wastefulness in Lansing.

Let's let them know that we are tired of government getting involved in areas that is costing us so much and which they have no business in.

If your senator or representative are one of the big spenders vote them out of office and put somebody in their place who will protect the money they take from us.

Sincerely,

Mrs. Louise Rickert.

RUSSELL'S KARPET KLEENING

CARPET & UPHOLSTERY

STEAM CLEANING

★ COMMERCIAL ★

★ RESIDENTIAL ★

POWERFUL TRUCKMOUNT

EQUIPMENT

FLOOD & FIRE

RESTORATION

SMOKE ODORS-PET ODORS

995-9090

CREW PERSON of the Month

Rachel Allen We're Proud You're One of Us!

Our crewperson of the month for June is Rachel Allen, daughter of Glen and Beverly Allen of Gregory, Mich. Rachel has worked at the Chelsea McDonald's for 6 months and was recently promoted to crew trainer. Rachel graduated from Stockbridge High School in 1980, and attended Lansing Community College for Music. She then enlisted in the Army and remained there for five months.

Rachel participated in 4-H and pig showing at the Ingham County Fair during high school. She loves animals and enjoys playing her clarinet in her time away from

1535 S. Main St.
475-9620

McDonald's.

In one week, Rachel will move to Orlando, Fla., to pursue a career in computers and business administration. Rachel plans on staying with McDonald's in Orlando.

Rachel was awarded a \$50 savings bond for her outstanding performance and conscientious work at McDonald's as a crew trainer. Thanks for the good work, Rachel, we'll miss you.

You deserve a break today®

Chelsea SESQUICENTENNIAL

Waterloo Lilies Brave Crowd To Rescue Foe

There were a few tense moments, Saturday, June 16, in Waterloo when Rick (The Mouth) Foytik jumped into the Waterloo Mill pond and was rescued by the Waterloo Lilies.

It all began when Foytik signed for the inner-tube challenge. The Lilies, knowing there was no way the Mouth had a chance of surviving that audacious challenge, begged him not to go through with it. There was no way Mouth could be dissuaded, however much the Lilies pleaded. It was apparent to the Lilies that Foytik was in trouble the moment he hit the water. He sank like a rock straight to the bottom. Although the crowd was against it, the Lilies, none of them encumbered by casts or slings on any of their limbs, and svelte and grateful to boot, valiantly rescued Foytik by throwing him a flotation device and hauling his waterlogged self out.

Fortunately, mouth-to-mouth resuscitation was not necessary, for no one would volunteer.

Gasping, Mr. Foytik was heard to utter, "I always knew the Waterloo Lilies were the best. I'll be forever grateful. I hope they'll forgive me for the vicious, outrageous lies I have spread about those wonderful women."

Then in a move that had everyone questioning his mental stability, Mouth Foytik and one of his cronies, grabbed up the poorest excuse you have ever seen for a boat and entered the boat race. The last thing anyone saw of them looked like a reenactment of the sinking of the Titanic. More than one observer sighted a very large shark fin in the mill pond shortly after the Foytik boat sank. Although it was rumored that Foytik was seen later at the dance, this cannot be confirmed. If anyone has seen Rick Foytik, please contact the Waterloo Lilies.

Shipsheewanna Trip Enjoyed By Party of 60

Approximately 60 people gathered at the Fairgrounds on Wednesday, June 20, for the caravan to Shipsheewanna, Ind. The weather was pleasant, excitement was in the air, and everyone was ready for a fun day when the caravan pulled out of Chelsea at approximately 7:45 a.m., led by Merritt Honbaum and his family.

The ride down to Shipsheewanna was long, but pleasant and when the caravan reached the auction grounds everybody split up and went their own way. Some people stayed at the auction all day, some browsed through the flea market for hours, and some left the auction grounds and went on tours of the cheese factories, specialty shops, and the town of Shipsheewanna itself.

At 4 p.m. 40 of the people involved in the caravan met at the Das Dutchman Essenhaus, a local Amish restaurant, for a fantastic dinner. Everyone had worked up quite an appetite during the day and was ready for a feast, which is exactly what one could call the dinner.

After an enjoyable meal, and a bit of conversation and relaxation, the group split up again. Some people headed for home and others stayed around the Shipsheewanna area and did some more touring.

All in all, it was a fun day for everyone who went on the caravan.

Huge Crowd Parties In Waterloo Village

The field next to the Fairgrounds started filling up with cars, trucks, buses, picnic tables, and whatever a little before 4 p.m. on Saturday, June 16. When everyone was assembled, the caravan to Waterloo began, escorted by the Keystone Kops and the people from Waterloo. Traffic at intersections was controlled by the Brotherhood of the Baker Trash.

Once the caravan arrived at Waterloo, a shuttle service was provided to and from the parking areas by Don Beerman and a friend with their Belgian horses and wagons.

Festivities began immediately, starting with the log roll, an inner-tube boxing match and then the boat race; all events that took place in the water, while a crowd of people stood along the shore and cheered them on. The water games were announced by Dave Roper.

Food and drinks were available at Waterloo and many people brought their own hot dogs and munchies. Picnic tables and a large bar-b-que grill was provided for the convenience of the guests at Waterloo.

At 2 p.m. the children's games began, supervised by Jill Seitz and Lana Payton. Some of the games played were water balloon toss, egg toss, and cracker whistling contests. Prizes were awarded to the winners.

At 3 p.m. the Eclipse Band started playing their music in the North crib. Immediately, everyone picked up their gear (including the picnic tables) and moved into the corn crib, which was decorated with colored lights. The music played, people danced, and the enthusiasm grew and grew (as did the crowd of people).

The Sesquicentennial spirit was alive and bubbling all day long with everyone there having a traffic time. The caravan to Waterloo was a perfect addition to our Sesquicentennial festivities.

A big round of applause needs to go out to the people from Waterloo who organized and ran the activities of the day. A better time could not have been had by anyone that day, and all who were there owe Waterloo a big thank-you. Memories of the caravan to Waterloo will last a long time. Thank you Waterloo.

Children's Sesqui Photo Contest Winners Announced

The Baker's Dozen Plus proudly announced the winners in the Sesquicentennial Children's Photo Contest.

Receiving top honors in the newborn to one-year category was Melinda Jean Newhouse, daughter of Paul and Linda Newhouse. Taking second place in the same category was Cala Anne Hale, daughter of A. J. and Teri Hale.

In the one to three-year old contest first place winner was David Stone, son of Larry and Ruth Stone, while second place winner was Melinda Lee Haas, daughter of Lynn and Tim Haas.

Mary Kathryn Lisznyai, daughter of Pam and Mike Lisznyai, was first place winner in the three to five-year old category, with Justin Michael Schanz, son of Mike and Annette Schanz, runner-up in the contest.

Girl Scouts Offer Games for Children

Chelsea area Cadettes, Junior and Brownie Girl Scouts will be conducting games of chance and skill for the children in the area up through the second grade. They will be at South school, directly after the parade (which will end at South school) and there will be activities such as a fishing pond, races, treasure hunts and ball tossing games. The children will have a chance to win a small prize and be awarded a ribbon for participating.

Sesqui Quilt Contest Winners Announced

All children entering the contest will receive certificates specially designed for them in honor of the sesquicentennial contest.

Winners and their families will be riding the Baker's Dozen Plus float in the June 30 Sesquicentennial Parade.

All profits from the contest will be donated to the Chelsea Historical Society toward the renovation of the railroad depot building which will be the society's future home.

Sesqui Quilt Award To Be Made July 4

The Sesquicentennial Quilt raffle, which is sponsored by the Sesquicentennial committee to aid in the expense of the celebration; will come to an end on July 4.

The quilt was made by 15 local women during a quilting bee last year. It has the Sesquicentennial logo applied on it in the blue and ivory colors that have become the Sesquicentennial theme colors. Each lady who worked on the quilt, signed it on the back and the date the last stitch was put in place is also noted on the quilt. In years to come, this quilt will be of historic value.

The quilt is the first prize of the raffle, with a week-end in Toronto as the second prize and a \$100 gift certificate as the third prize. All proceeds of this quilt raffle will help fund our Sesquicentennial celebration.

There are still tickets available. Many people will be selling them during the celebration week at most of the major events and at the Heritage Crafts Exhibit at the fairgrounds on July 3-4. Tickets cost \$1 each.

The quilt will be awarded on July 4 at 5 p.m. at the fairgrounds.

Methodist Women Plan Flea Market

North Lake United Methodist Women will hold a flea market June 30, on South and Congdon St., in conjunction with Chelsea's Sesquicentennial Celebration. Booths are still available and may be obtained by calling either Jinnie Parlisho, 475-1417, or Lois Hagerty, 475-8083.

All craft, antiques, or collectibles are welcome.

Quadathon Challenge Made for Wednesday

The field between St. Mary's and St. Paul's will be the site of the Crazy Quazee Quadathon at 7:30 p.m. on Wednesday, June 27.

The crazy contest, which is being sponsored by the Charming Belles; will certainly prove to be a test of endurance and stamina for all of those involved.

The Charming Belles have challenged the Belles of the Knight, the Ding-A-Ling-Belles, Chelsea Chatters and Swiss Miss to the Quadathon.

CELEBRATING CHELSEA'S BIRTHDAY: The first of Michigan Fife and Drum Corps will perform their old-fashioned musical magic for Chelsea audiences on Sunday, July 1 at 2:15 p.m. and again at 4 p.m. at Chelsea High school. The band is renowned

throughout the United States as a truly realistic historical interpretation band from 100 years past with their uniforms and haunting concerts, and will be on hand to help the village celebrate its 150 years of existence.

Inter-Faith Day Offers Varied Program for Sesqui Crowds

Sunday, July 1 has something for everyone. Start the day with worship in your own church. Many area churches are planning special worship services with a heritage theme, and then stop off at the high school cafeteria for brunch served from 9 a.m. to 12 noon.

Our own Chelsea Senior Citizens are sponsoring the brunch. Tickets will be available at the door for \$2 adults and \$1 for children under 12.

Look at the quilt display while enjoying a wonderful brunch. Or

One Win, One Loss for Party Tymers

Friday, June 1, the Party Tymers accepted the challenge of the Belles of the Knights and the Knights of the Night to a euchre game. A very enjoyable evening was had by all, with refreshments at hand. When all games were tallied the Party Tymers won by total points although not taking all prizes. Both our Party Tyme belle and beau won the most lone hands. Thanks for a fun evening Belles of the Knights and Knights of the Night.

On Sunday, June 3, the Woodshed Squatters and Setters accepted the challenge of the Party Tymers to a Scavenger Hunt. Starting at the high school parking lot at 1:30, each group received from the committee a list of items to hunt with instructions to finish on or before 3:30 at the Cavanaugh Lake Park. When George Sweeny blew the starting whistle, you would have thought we had just entered a demolition derby, with everyone scattering everywhere, off to hunt such items as a razor strap, railroad spikes, shaving cup and brush, 1976 license plates, 1959 centennial schedule, 1/2 doz. hard boiled eggs and horse manure, before the time deadline for the first check point at 2:25 inside the gate of Oak Grove Cemetery. Continuing on to hunt a cloth diaper and pins, black and white shoe laces, Ohio State flag, U. of M. blanket or flag, then to fetch the official envelope at 125 E. Summit St. One by one couples arrived at the Cavanaugh Lake Park rushing to beat the time limit for check in, only to discover no score would be tabulated without your official team ribbon found in a jug IN Cavanaugh Lake. Could we let two hours of hunting be uncounted, defeated by Cavanaugh Lake? Never! That meant in the water to retrieve the ribbons. Generally it was the Belles that achieved this task however, brave beaus Don Bauer and Lorenz Wackenhut unclothed, down to shorts, to fetch their team ribbons. After all scores were tabulated the Party Tymers had to concede to the Woodshed Squatters and Setters. "Well done Woodshed Squatters and Setters." As losers the Party Tymers were responsible for making the fire and roasting hot dogs for the winners; after which a pot-luck picnic was enjoyed by all.

Thanks to Tom and Opal McNamara, Mary and George Sweeny and Dorothy and Art Paul for planning a real challenge and a fun-filled afternoon.

-As reported by your Town Crier.

perhaps drive out to the fairgrounds and see the Dune Buggy races which begin at 12 noon also.

Bring a picnic or buy a famous Kiwanis knockwurst sandwich and enjoy an afternoon of varied entertainment. At 1 p.m. Chelsea's Religious Heritage Service will begin. John Keusch and representative groups from many area churches will take part in this service. At 1:45 p.m. our very own Senior Citizen Kitchen Band will perform selections on a variety of instruments. We are pleased to have the

Big Wheel Race Slated for July 7

Are you ready for the big wheel race? Well, wait no longer! Shine your big wheels up and meet at the high school parking lot on July 7. Registration will be from 12:15 to 1:00 p.m. Races start at 12:30 p.m. Children will race against the clock for the best time in their age group.

Any questions please call Frank and Marcee Bobo at 475-9232.

First of Michigan Fife and Drum Corp. to perform and celebrate our 150th birthday. Performances will be at 2:15 p.m. and 4 p.m. on the high school football field. This group promises to be a living history lesson.

The Chelsea Sesquicentennial Band under the direction of Chelsea's own Max Plank will perform at 3 p.m. This band has been formed and will be directed by Max Plank, director of bands at Eastern Michigan University and a 17-year resident of Chelsea. Their selections will bring back

many memories of concerts in the park on Sunday afternoons.

At 7:30 p.m. Sunday evening you may be entertained by the Children's Theatre Workshop. All of Sunday afternoon's performances are free thanks to the Chelsea area banks and merchants.

In case of rain Sunday afternoon activities will be held in the high school gym.

If you need more information, on Interfaith and Senior Citizen's day activities, please call John or Gloria Mitchell at 475-1444.

THIS WEEK'S FEATURE:
DWARF BLUE ARCTIC WILLOW
 Fast growing, low shrub with narrow silvery leaves. Does well in most soils, requires little care. 3-gallon size.

A GREAT VALUE AT \$8.95
McCLEAR'S EVERGREEN NURSERY
 11362 Trist Rd., Grass Lake (517) 522-5177
 Open 9-5 daily, 12-5 Sun., eves by appt.

OLD FASHIONED BARN DANCE

WEDNESDAY JULY 4th

8:00 p.m. at **CHELSEA FAIRGROUNDS RED BARN** (Formerly held at Trinkle Farm)

SPONSORED BY ST. LOUIS SCHOOL **ECLIPSE BAND**

Beer, Wine, Food, Beverages Available \$5.00 per person donation

Proceeds to go to exceptional boys.

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.

Spaulding Committee Chooses Designs for Christmas Cards

Members of the Spaulding for Children Christmas Card Committee are looking ahead to the next holiday season by selecting designs for new Christmas cards. These cards will be sold to raise money to support Spaulding for Children's work, finding adoptive families for older and handicapped Michigan children. Designs by local artists were chosen this year: two by Marge Daniels and one by Willie Eder, both of Chelsea, and one by Lyn Fell of Ann Arbor, who works at Chelsea Community Hospital.

Cards will be offered for sale to businesses during the summer, and to individuals in the fall. Information about the cards and order forms may be obtained by calling Spaulding at 475-8693.

WINTER DREAMING: Members of the Spaulding for Children Christmas Card Committee talked about winter and all it brings in the middle of June as they selected designs for Christmas cards which their group will sell to raise money to support Spaulding for Children's work. The organization helps locate adoptive families for older and handicapped Michigan children. Pictured from left to right, front row, are: Joyce Van Meer, Marty Kolander, Jan Glazier, Yolaine Carnignan. Back row, left to right are Bea Parrish and Nancy Kauffman. Not pictured are Ellie Reynolds and Alice McGinn.

Public Hearing Set On St. Mary Banner

The village council has set a public hearing for 7:30 p.m. Tuesday, July 17, on a request by St. Mary's Catholic church to advertise its annual fall festival by placing a banner across Main St.

CHELSEA AREA PLAYERS present

Annie

JULY 19 - 20 - 21
CHELSEA HIGH SCHOOL AUDITORIUM
TIMES: July 19 - 7:30 p.m.
 July 20, 21 - 8 p.m.
 July 21 - 2 p.m.
TICKETS: \$12 (includes AfterGlow)
 \$6 Evening, \$4 Matinee
 Available at Chelsea Cleaners 475-9169
 Michigan Theater 668-8480

Bed Race Scheduled For July 2

Chelsea's Sesquicentennial Youth Day will include many exciting activities, but probably the most fun to watch and participate in will be the bed race scheduled for July 2 at 10 a.m.

Vehicles used in the race must be of a flat surface with a mattress. Beds can be either twin or full-size. Each vehicle must have no more or less than four wheels, and can be no larger than six inches. They may be swivel or standard wheels. No brakes are allowed on the bed. People pushing the bed are also responsible for stopping it.

All beds entering the race must first be deemed safe by judges. This pre-race event will take place on June 30 from 12 to 12:30 p.m. at the School House Apartments on East and Harrison streets near the complex's outhouse. Any bed judged unsafe by officials will have to make the necessary changes and again be judged safe before they can participate in the race.

Each bed race team must consist of at least four people. If a team has more than four people, the extra numbers must remain on the bed with no part of their body hanging off the bed at any time between the start and finish line and turning area.

The bed must be pushed directly. No ropes or devices of any kind may be used to push or pull the bed. All loose decorations must be removed prior to the race. One bed may be used by several teams if desired.

On July 2 all team members and their beds must be at Chelsea High school administration parking lot by 9:30 a.m. The race will commence at 10 a.m.

Three winner categories will be picked in the race. An all female team, all male team, and coed team will all receive honors for winning the race, so come out and test your bed pushing skills or just watch the antics on July 2.

Any further questions can be answered by calling John or Claudette Baker at 475-7061.

Area Students Named To WMU Dean's List

Western Michigan University recently released its dean's list for the winter semester of the 1983-84 academic year, and three Chelsea students and one Manchester student help comprise it.

Susan M. Prinzing, 421 Chandler St., Theresa Lynn Merkel, 142 Van Buren, and Amy Ruth Poljan of 13875 McKinley, all of Chelsea, compiled at least a 3.5 grade point average in 14 or more hours of graded class work to receive this honor.

Manchester resident Michael G. Stimson, 18742 Pleasant Lake Rd., also received this honor.

Salmagundy Girls Help Brewery Belles

Several weeks ago, the Brewery Belles misplaced their flag while at a softball game. Knowing how much this flag meant to the Brewery Belles; the entire Salmagundy Girls chapter kept a constant look-out for the flag. The flag was finally found and returned to the Brewery Belles during the week-end of the Waterloo Caravan.

The Brewery Belles were all so happy that their flag was found,

and the Salmagundy Girls were glad that they were able to find and return the flag. Everything was fine and everyone was satisfied, and then lo and behold—the Brewery Belles flag disappeared again. Once more the Salmagundy Girls came to the rescue. The flag was found a second time and now the Brewery Belles can smile again, thanks to their friends, the Salmagundy Girls.

Box Social Slated

Plan to come to the Box Social on Ladies Day and Agriculture Day, Tuesday, July 3 starting at 6 p.m. to 7:30 p.m. or until all boxes are sold. Your box will be sold when you arrive.

The box social will take place at the new covered arena at the fairgrounds. Ladies, you must put your name in the decorated box. On the outside of the box put the name of your chapter. All Brothers of the Brush and

Tuesday Evening

Belles are urged to attend. Children should bring a lunch for themselves.

Come and join in the fun at the old-fashion box social with the Royal Rural Roosters and Mill Creek Moonshiners.

Please Notify Us In Advance of Any Change in Address

Washtenaw County's Oldest Home Appliance Dealer

HEYDLAUFF'S APPLIANCE & TV

Serving the Chelsea Area for over 50 years. —From door-to-door sales of Delco Lighting Plants and Wringer Washers in the early 30's to more modern and convenient appliances and electric products in the 1980's.

Stop By and See . . . ON DISPLAY

- ★ Chelsea's FIRST Television Set — and it even works!!
- ★ 1930's Model MAYTAG WRINGER WASHER — still in perfect operating condition!
- ★ 1920's Model "The Hoover Baby" Vacuum . . . and Much More!

We are proud to be part of growing Chelsea!

For Sales & Service . . .

HEYDLAUFF'S

Open Mon. Evenings til 8:30 T - Fri. til 5:30. Sat til 4:00

113 N. Main St., Chelsea

PH. 475-1221

BLACK DIRT

STATE APPROVED

Sand - Gravel
 Septic Systems - Trenching

FITZSIMMONS EXCAVATING

Ph. 475-2010

TOWER MART PARTY STORE

528 N. Main Ph. 475-9270

PEPSI-COLA SPECIAL

8-PACK OF 1/2-LITER RETURNABLE BOTTLES

\$1.99

8 Pac 7-UP \$2.09

16-OZ. Bottles

(plus deposit)

HAPPY 150th BIRTHDAY CHELSEA

You've come a long way. May you continue to grow and prosper.

—Len Juergens

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 opportunity, we don't waste your time. We process the completed paperwork 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.

 CitizenTrust

Michigan Born Joe Hale Producing \$25 Million Film

THE WHITE HOUSE
WASHINGTON
June 15, 1984

To the Citizens of Chelsea:

I am pleased to send warm greetings to all those gathered to celebrate the 150th anniversary of Chelsea.

The spirit which has built and sustained your community reflects the energy which has forged America into a land of wonder. As a community held by fellowship and goodwill, Chelsea has become "home" to many who love it dearly. Further, it stands as an example of the blessings of liberty and freedom to those around the world.

My hearty congratulations on this proud, historic occasion and my best wishes in the years to come.

Ronald Reagan

It's not often that anyone can say they have a relative that lives in Hollywood, let alone a relative who had made a name for himself in the fast-paced and never predictable film business, but that's what Gertrude O'Dell of 125 E. Summit St. in Chelsea can say since her Chelsea native nephew Joe Hale is producing a \$25 million dollar animated movie for Disney Studios.

The movie is called *The Black Cauldron*, an animated sword and sorcery epic, and Hale has been the driving force behind the movie since it was conceived.

The movie is due out in late spring of 1985, and no one is quite sure the "dungeons and dragons" plot will still be as popular then as it was several years ago, but Hale is willing to take that chance because so much time, effort and new creativity has been installed into the production.

According to the Michigan-born Hale, who graduated from Chelsea High school and who's only college education involved taking a few art classes at a college in Saginaw, the film has more special effects than anything Disney Studios has ever thought of. The viewing audiences will hopefully appreciate this creative touch, although viewed "rough cuts" of the movie have already been praised.

The story revolves around an assistant pigkeeper named Taran who battles the evil Horned King to win control of the Black Cauldron, a pot that can give its owner power enough to rule the entire universe. Although the film bears a Disney name, it is not for the very young, as horrifying animated ogres, witches, dragons and so on keep one on their toes. Hale describes the creatures as "scary, but really just good clean fright."

Over 20 animators worked on Hale's film to get it to the pre-final-cut stage it is presently at. Many innovations were tried, such as using different size film so animations would take on extra depth and texture.

Hale's other film credits include working on *Mary Poppins*, *The Black Hole*, *Sleeping Beauty* and *The Fox and The Hound*.

Four Walk Out Of Camp Waterloo

Three convicts escaped from Camp Waterloo on June 18, prison officials reported, and another got out on June 20.

They are Alberto Cuellar, Jr., 42, of Saginaw, serving 1-2 years for larceny; David McCarrick, 24, of Charlotte, 1-3 years on drug charges; John H. Rust, 29 of Lansing, 3-14 years for writing bad checks, and Jeffrey Muller, 20, of Grand Rapids, 5-10 years for burglary.

The Chelsea Standard

Section 2

Chelsea, Michigan, Wednesday, June 27, 1984

Pages 9-18

DRIVER EDUCATION: Teacher Terry Schreiner gives instructions through a bull-horn as students maneuver cars through a course on the high school parking lot. It's all part of the summer driver education program. Schreiner is one of four instructors.

K-C Hall Will Be Open For Sesqui

The Knights of the Nights and the Belles of the Knights would like everyone to know they can enjoy the air-conditioned comfort of the Knights of Columbus Hall during the Sesquicentennial festivities, June 30-July 4.

The Knights will be serving hot dogs, 1/4-lb. hamburgers, french fries, popcorn, and a variety of beverages, including beer and wine. They will also have the following specials:

Sunday is Seniors Day—Hamburger and fries for \$1.00 for anyone 60 years and older.

Monday is Youth Day—Hot Dog, fries, and pop for \$1.00, for any youth under 18 years, when accompanied by an adult.

Tuesday is Ladies Day—from noon to 7 p.m. drinks are 2 for 1 to all ladies in Sesquicentennial dress or in possession of their Sesquicentennial button.

The K. of C. building will be open for several hours each day during the celebration for the convenience of the public.

Council Withholds Comment on Aeillo's Acquittal and Status

There was no discussion at the June 19 village council meeting on the future status of former police chief Robert Aeillo who had been found innocent the day before on a charge of embezzling money from parking fines.

"We will have no comment," president Jerry Satterthwaite emphasized in answer to a question raised from the audience.

"We learned the news about the trial outcome less than 24 hours ago, and we are going to take some time before saying or deciding anything."

Aeillo did not attend the meeting.

Aeillo's situation is uncertain, partly because of an ambiguous letter hand-delivered to him on March 14 by former village president Jack Merkel. The letter informed Aeillo that he was under "suspension" effective March 16 and also that he was being relieved of further duties as a Chelsea police officer.

Whether the intent was to suspend Aeillo until his court case

was decided or to fire him remains to be determined. The letter suggested both courses but did not pin down either.

Satterthwaite did say that Aeillo's lawyer, Steven M. Jentzen of Ypsilanti, and village attorney Peter Flintoft would meet to discuss the situation.

In the background is the possibility of a civil lawsuit against the village and/or some of its officials and employees.

Satterthwaite also said, in response to a question from the floor, that a special audit of 1983 parking fine receipts cost the village \$6,600 in fees charged by the Ann Arbor firm of Iceerman, Johnson & Hoffman.

The audit turned up a shortage of \$474 and 66 unaccounted-for tickets, according to testimony given at Aeillo's trial.

Satterthwaite likewise gave a terse "no comment" answer to a question asking, "What are you going to do about Judy Tobias?" She is the clerk in the police department who triggered the in-

vestigation which led to Aeillo's arrest.

The next village council meeting is scheduled for Tuesday, July 3. Meanwhile, Sgt. Lenard McDougall continues as acting police chief.

Students Win Scholarships

Seven area high school students have been awarded scholarships to attend Central Michigan University in the fall because of their high grade point averages.

Scott C. Hollister and Allison L. Pudduck, both of Dexter, Mark A. Ball, Sarah Platt, and James D. Wilde, of Manchester, Hana M. Odeh, Stockbridge, and James J. Heath, and Virginia Schue of Pinckney received scholarships to attend CMU.

The scholarships are renewable for four years provided the students keep up a high grade point average.

Ladies Day Sale

TUESDAY, JULY 3

SONG BOOKS
& COLLECTIONS

ON SALE

20% OFF

For All "Belles"

With Button or Full Dress

Also Other Musical Specialties.

KEYNOTE MUSIC

526 N. Main St. Chelsea, Mi.

Ph. 475-3611

Your search for ideal car financing is over. You can count on us for a competitive low interest rate auto loan!

Planning on updating your transportation? See us for your auto loan! You'll love our low interest rates!

Whether you're in the market for a new '84 model vehicle or a good late model used car or light truck, we have the cash to loan. We're always happy to arrange an auto loan for responsible borrowers like yourself. So, stop by and make your arrangements today!

CSB CHELSEA STATE BANK

Branch Office
1010 S. Main

Member F.D.I.C.

Phone 475-1355

Main Office
305 S. Main

Quality. At an affordable price.

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

- 11-horsepower, Synchro-balanced® Briggs & Stratton engine provides smooth, dependable power.
- Optional attachments include your choice of 5 full-floating, anti-scalp mower attachments for smooth, even cut; boggers; blades and snowthrowers.

"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.

SPORTS

Rahn Rosentreter New High School Basketball Coach

Rahn Rosentreter of Burr Oak in St. Joseph county has signed a contract as head basketball coach and social science teacher at Chelsea High school, superintendent Ray Van Meer has announced.

Rosentreter's appointment was confirmed at last Monday's meeting of the Board of Education. "I'm very pleased," Van Meer said. "Rosentreter comes to us with excellent credentials as a fine basketball coach and a strong social science teacher, and that is exactly the combination we were looking for."

Rosentreter—no relation to the local family of the same name—is 28 years old and a graduate of Adrian College. He is working on his master's degree at Michigan State University.

Rosentreter will take George Prinzing's social science teaching position on the faculty. Prinzing retired at the end of this school year.

Rosentreter will take over for

interim head basketball coach Paul Ash who had a disappointing season last winter with a team that was expected to be strong but went nowhere, finishing last in the Southeastern Conference.

Rosentreter has served three years as head coach at Class D Burr Oak, raising a small school into competitive rank in a tough conference, Van Meer said. Burr Oak was 16-7 last year. He had previously coached a year each of freshman and junior varsity ball.

"His record shows that he knows how to build a program," Van Meer said of Rosentreter. "His teams are well coached, well disciplined, and they play tough defense. He relates and communicates well with students and athletes."

"Looking ahead, that's what we are going to need for the next couple of years in basketball. We're going to be in a rebuilding phase following graduation of an

outstanding group of seniors, and Rosentreter has shown at Burr Oak he can do that."

Still uncertain is who will coach the junior varsity and freshman cage squads, assignments of Marlin Wilson and Ted Hendricks, respectively, last year.

"Rosentreter definitely will have a voice in those selections," Van Meer said. "We'll wait until he has had a chance to get his feet on the ground and look our situation over. He will be in charge of the basketball program and should have a lot to say about who his key assistants will be."

Rosentreter's appointment followed re-advertisement for the job after two other top candidates turned down the position for personal reasons.

"I think we came out better in the long run," Van Meer said. "We found the man who fills all of our requirements."

Van Meer is a former successful coach who knows a good one when he sees one.

NEW SOD LAID: Re-sodding of the center section of Niehaus Field was completed Monday, another step in the upgrading of Chelsea High school's athletic plant. A color picture would have shown that the track around the gridiron is now an eye-dazzling red.

Athletic Plant Reconstruction Nearly Done, More Needed

Some new numbers have been plugged into the total cost figure for upgrading Chelsea High school's outdoor athletic plant.

Contracts totalling about \$211,000 were awarded last year for reconstruction of the football field and track, and the work is finally being completed after a series of delays extending into this spring.

Four new tennis courts, replacing two old ones, are being built at a cost of \$39,500, and replacement sod has been put down on the football field at a price of \$2,000. A new mowing machine will be purchased for about \$2,000. The cost of re-grassing the baseball diamond hasn't been estimated yet, but it will not be large, perhaps in the range of \$1,000.

When everything is added up, the total will be well under the \$261,000 originally projected, assistant superintendent of schools Fred Mills said.

"It will be nice to have it all finished and over with," Mills said. "It has taken far longer than we anticipated when we started. We've run into all kinds of problems with bad weather, contractors' delays and vandalism damage. I can now see the

day not far ahead when we can say that it's done."

Mills quickly added that there is more to do in bringing high school athletic facilities completely up to snuff, and more

Grandma's Navy Bean Soup Wins Contest

A recipe contest that was sponsored by the Michigan Bean Commission and AAA, in response to a description of the famed Senate Bean Soup as "friendly, but bland," has been won by Roseleen Gable of Muskegon. Her recipe for "Grandma's Navy Bean Soup," was judged the best of more than 1,200 other entries in the contest.

Runners-up in the contest were Mary Vecellio of Norway; Diana Beitler, Flat Rock; Reid A. Cook, Dearborn, and Patricia Anderson, Big Rapids.

The bean soup served daily in both the U. S. Senate and House dining room is made from Michigan navy beans and although "Grandma's Navy Bean Soup" may not replace the recipe currently used, Roseleen Gable will win a trip to Washington, D. C. to prepare her soup for Michigan's congressional delegation.

Interfaith Day Program OK'd for Football Field

An Interfaith Day program celebrating Chelsea's "religious heritage" will be held on the high school football field as scheduled on Sunday, July 1, assistant superintendent Fred Mills said.

The question came up because the center of the field was re-sodded last week, and it's "lifty" whether the new sod will be ready to walk on by July 1.

"I guess I would have to say that I'd rather the football field not be used that soon," Mills said, "but we made a commitment a year ago and we will stick with it."

The commitment was made before the mid-field sod was torn up by trespassers who came in and played an unauthorized game of touch football, requiring

money is going to be needed somewhere down the road.

"Our gym should be modernized with better lighting and better bleachers," he said. "We need more seating capacity on the football field, and we definitely should replace the grandstand on the visitors' (east) side of the field before it collapses and some people get hurt. We need a new pressbox. The one we have is inadequate."

"I'm confident we will get the support we need to meet our goal of making Chelsea's high school athletic facilities among the best in the state. We're making good progress and have come a long way."

H. Thomas Scores Ace At Inverness

Helen Thomas of 304 Washington St. holed out her tee shot on the 132-yard fifth hole at Inverness Country Club last Thursday evening.

Mrs. Thomas used a five-wood to score her second hole-in-one in three years. She aced the 150-yard seventh hole at Inverness two seasons ago, also hitting a five-wood.

Al and Esther Lentz witnessed Mrs. Thomas' latest accomplishment.

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 womens, mens, mixed, and junior boys and girls, both singles and doubles.

Council Approves Schuyler Appointment

Appointment of Ron Schuyler to the Chelsea Recreation Council was approved by the village board of June 19. Approval is also required by the board of education for the appointment to be confirmed.

Outboard Motors Stolen at North Lake

Five outboard motors with a total value estimated at \$7,000 were reported stolen from a North Lake residence last weekend.

Gallas Receives All-Region Award, Others Honored

Chris Gallas was a first-team choice on the all-region baseball squad announced last Saturday by the Ann Arbor News, which does the selecting.

Ron Dunn, Jay Marshall and David Bushway were picked for the second team. Marty Steinhauer and Rick Boham earned honorable mentions.

Third-baseman Gallas batted .419 and played good defense on a Bulldog team which won a piece of the Southeastern Conference championship, far higher than it was expected to finish when the season opened.

"Chris worked hard to improve himself," coach Wayne Welton said. "He didn't play much last year, but he spent a lot of time this spring learning how to hit and play in the infield. It was good to see a boy make that effort and have it pay off."

Dunn, who is blind in one eye, hit .368, drew 19 walks, stole 19 bases in 20 tries, and scored 27 runs. From his lead-off position he got on base in half of his at-bats. In right field he made only one error while covering a lot of ground with his good speed, and made runners respect his strong throwing arm.

Dunn should have been named to the first team.

So should Marshall, another of the vastly improved players that Welton brought along this year in an outstanding job of coaching. Marshall learned how to pitch and posted a 6-1 record with a 2.02 earned run average. The one game he lost, in the district tournament final, wasn't his fault as the defense broke down behind him.

Bushway won the "most improved player" award on the Chelsea team, becoming an outstanding second baseman despite a lack of quickness. He has good hands and a strong arm, and pivots well on the double-play. Not a power hitter, he got his share of safeties by poking the ball into the holes.

Catcher Boham did an excellent job behind the plate and hit well besides. Steinhauer was all over the place defensively in centerfield. He did not bat for a high average but contributed some timely hits.

Welton should have been named all-region "coach of the year" but wasn't. The honor went to Wes Gall of Manchester, who likewise did a good job of bringing out the best in the talent he had to work with. A co-share of the honor would have done justice to both.

Weekend Baseball Team Loses

The Chelsea week-end baseball team suffered through a long afternoon in Ann Arbor last Sunday dropping two games to Ann Arbor Citizens Trust, 10-2 and 18-3. Both games were called after five innings by the mercy rule.

In the first game Chelsea fell behind 3-0, and never could catch up. Chelsea scored their two runs thanks to a single to Dan Bellus and a walk to Mike Ball with the bases loaded. That made the score 3-2, but Citizens Trust scored seven runs in the next three innings to put the game away.

Brian Farley was the starting pitcher for Chelsea, and Ball and Jeff Larson followed him to the mound. Chelsea could only manage the one single by Bellus, while Citizens Trust had seven hits including three home runs and a double.

The second game was like the first. Citizens Trust scored in every inning on 12 hits, highlighted by three home runs and three doubles. Chelsea did hit the ball better in the nightcap, stroking six hits, the big one a three-run homer by Bellus in the third. Steve Wingrove had three singles. Rob Murrell and Brian Farley also singled. Kevin Waiz started on the hill for Chelsea. He was followed by Ball, Jeff Larson, Brian Robeson and Bellus.

Chelsea's pitchers had a rough time, but their defense didn't help them out as 10 errors were committed during the double-header.

"Anytime you give a team five or six outs an inning, you're in trouble, especially if they are a good hitting club. We just didn't play defense," said Coach Akel Marshall.

Chelsea's week-end team now owns a 0-4 record with their next action on Sunday, July 1 at 1 p.m. at Chelsea High school against Wendy's of Brighton in a double-header.

\$100 REWARD

For information leading to the return of a TRAILER stolen from 8070 Grand Ave., Dexter

Ph. 426-2221

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

PRO CHELSEA HARDWARE

110 S. Main St., Chelsea Ph. 475-1121

DRIVEWAY COATINGS SALE

	SALE PRICE	SAVE
BLACKTOP COATING ⁽⁶⁴⁾ Ready to use. 5-gal. can	\$8.70	\$2.29
TAR EMULSION COATING ⁽⁶⁴¹⁰⁾ Oil and gas resistant. 5-gal. can	\$9.20	\$2.39
EMULSION DRIVEWAY COATING ^(No. 15-P) Crack sealer and oil and gas resistant. 5-gal. can	\$10.90	\$2.09

APPLICATORS

18" \$5.85 12" \$4.79
while existing stock lasts

SUMMER BALL

Little League

Tigers 11, Orioles 6—three run homer by Matt Forner. Good defensive play by Forner and Brandon Murrell.

Tigers and Pirates, no score reported. Tigers won.

Phillies 17, Orioles 9—Chris Wilson was the winning pitcher and hit a home run. Casey Ruthenberg and Jeremy Stephens play good defense.

Orioles 21, Pirates 16—Nine of the 13 Orioles had hits. Jim Hadley, Chris White and Jason Crombez had homers. Brian Schulz hit a triple and a double.

Standings

	W	L
Phillies	3	0
Tigers	3	1
Pirates	1	2
Orioles	1	2
Astros	0	3

Pony League

Scores:
Indians 7, Tigers 2.
Padres 15, A's 2—Jim Alford had a triple. Good fielding by Jason Picklesimer and Chad Starkey.

Orioles 10, Indians 4—Craig Maynard, Tommy Landrau and Jason Overdorf hit well. Padres defeated Orioles by forfeit.

Tigers 6, Angels 0. No details.
Angels 7, A's 6—Good hitting by Mike Connell and Jim Beaver. Good fielding by David Bable, Larry Nix, Luman Strong, Mike Connell.

Standings

	W	L
Indians	3	1
Tigers	3	1
Angels	2	2
Padres	2	2
A's	1	3
Tigers	1	3

Women's Softball

Scores and standings of the Chelsea Recreation women's softball league as of June 19:

Tower Mart/Chelsea Pharmacy 8, Palmer Ford 2.

BookCrafters 8, Jiffy Mix 1.

Chelsea State Bank 18, Chelsea Big Boy 1.

Standings

	W	L
Chelsea State Bank	3	0
Tower Mart/Chelsea Pharmacy	2	1
Jiffy Mix	2	1
BookCrafters	2	1
Palmer Ford	1	2
Chelsea Big Boy	1	2

Girls Midget League

Pink Panthers 9, Peppermint Patties 4.

Peppermint Patties 5, Unicorns 0.

Purple Panthers 10, Unicorns 0.

Purple Panthers 12, Pink Panthers 7.

Junior Miss Results

Moody Blues 11, Speed Demons 11.

Rats 12, Yellow Stingers 5.

Rats 15, Bandits 8.

Yellow Stingers 9, Purple Hearts 4.

Moody Blues 19, Green Bandits 7.

Purple Hearts 30, Speed Demons 6.

Farm League

Green Machine 13, Tigers 12—

In a very well played game, the Green Machine came out on top. Home runs by Mike Tremper and Ian Dwyer led the hitting attack. The winning catch was made by Patrick Steele.

Angels-Hornets (no score reported)—

The Angels combined a strong defense and offense. Hitting home runs for the Angels were Vince Massey, Mike Eder, Steve Grau, Ryan Skelly and John Sawicki. Getting three hits or more were Tim Wescott, Dave Issel, Mark Eder and Massey. Playing outstanding defense were Jeff Evison, Tim Wescott, Chris Dunham and Matt Powell.

Reds 27, Mudhens 11—

The Reds were carried offensively by Vince Stahl and Colby Skelton with a home run each. Ken Slane, Scott Larson and Cory Brown each had three hits. Scott Cronkrite and Colten White contributed two hits.

Green Machine 15, Mudhens 15—

Leading hitters for the Mudhens were Jason Johnson, Kevin McCalla, Steve Roberts, and Michael Terpstra.

Reds 24, Hornets 14—

Leading hitters for the Reds were Cory Brown, Colby Skelton, Ken Slane, Andy Wetzel, Colten

WIN ALL-REGION HONORS: Six members of Chelsea's state runner-up softball team earned all-region honors. Named to the first team were, top row, left to right, pitcher-outfielder Amy Unterbrink, catcher Joyce Robards and third baseman Laura Anderson; pitcher-outfielder Kelly Hawker, bottom row, right, was picked for the second team; second baseman Anne Weber, bottom, left, and Lori Folcik received honorable mentions.

White, Sean Grafund, Jim Bennett and Matt Jachake. For the Hornets, John David Alford, Scott Dale and Jeremy Beauchamp hit home runs. Steve Riddle, Todd Watson, David Stimpson, Barry Anttila and Matthew Gaken all were perfect at the plate.

Angels 17, Tigers 11—

The Angels' high-powered hitting attack was led by Mark Eder, Mike Eder and John Sawicki who all hit home runs. Jeff Evison had his first hit, Tim Wescott, Matt Powell, David Issel and Kevin Risner also had hits. Leading hitters for the Tigers were Nick McCalla, Ed Waller, Chris Gibson and Scott Long.

T-Ball League

Yankees 43, Angels 18—

The Yankee victory was helped by an unassisted triple play by Dirk Wales and two home runs by David Beeman. Hitting the ball well for the Angels were Adam Skyles and Jeffrey Branch.

Astros 40, Tigers 22—

Astros' leading hitters were Phillip Steele, Tom Hubbell, Matt McVittie, Jason Fox, Suzy Steele and Becky Hubert. Good fielding by Kevin Coy, Phillip Steele and Becky Hubert. Leading hitters for the Tigers included Ben Culver, Matthew Cabinness, Ryan Ludwig and Ryan Laferty. Regina Craft and Ryan Ludwig hit home runs.

Royals 24, Orioles 23—

In a well played game, the Royals ripped the Orioles. The Royals had good fielding and hitting by Evan Knott, Brian Atlee, Leslie Ann Read and Adam Beauchamp. (A highlight for the Royals was a grand-slam home run by Koby Foytik.) Hitting well for the Orioles were Damon McLaughlin, Kevin Herrick, Angela Bell and Brad Jedele.

White Sox 38, Indians 28—

For the Indians, Sam Morseau hit a home run in the first inning, and Jeremy Muha caught a fly ball. Adam Bragg hit a home run and Jon Clark hit well.

Indians 39, Yankees 33—

Leading hitters for the Indians were Steve Williams, Sarah Schick, Jessie Hammett, Heidi Stapula and Nancy Pidd. Outstanding defense was played by Jeremy Muha who caught two fly balls. Hitting home runs for the Yankees were Susan Booth, Don Koengeter, and three by David Beeman.

Royals 30, White Sox 23—

Leading hitters for the strong-hitting Royals were Koby Foytik, Chris Trotter, Andrew Patterson, Eric Bergman, Christina Gibson and Kevin Hafner. For the White Sox, Danny Watson continued his powerful hitting by slugging two home runs.

Astros 39, Orioles 24—

Leading hitters for the Astros were Matthew Martin, Matt McVittie, Kevin Coy, Calvin Poe, Ryan Dunlap, Daniel Martel, Gerrick Baize and Jason Fox.

Chelsea Baseball Team Drops Pair of Games

Chelsea's week-day baseball team lost its first game of the season, 8-7, to Packard Dairy Queen on July 19. It was a heart-breaking defeat as Chelsea had the lead, but three critical errors allowed Packard to win the game.

Chelsea took a 3-0 lead in the top of the second, only to see Packard rally in the bottom of the third to lead, 4-3. Two errors by Chelsea allowed the inning to keep going.

"If we make the plays they score only one run," said coach Ake Marshall. Chelsea overcame that and tied the score, 4-4, in the fifth, and in the sixth went ahead, 5-4.

In the bottom of the sixth Packard scored four runs on only one hit, thanks to three walks and Chelsea's third error. Chelsea didn't give up and scored two runs in the top of the seventh and had the tying run on third when the Packard catcher caught a foul pop-up to end the game.

Dave Bellus pitched for Chelsea and deserved a win. He gave up only four hits and struck out four, but walked six batters. Mike Ball came in to get the last out in the sixth. Dave Boote and Brian Farley paced the hitting attack for Chelsea with two singles each. Ray Spencer, Charlie Koenn, and Rob Murrell each chipped in a single, and Keith Neibauer stroked a double as Chelsea collected

Excellent fielding was by Matt McVittie and Calvin Poe. Leading the way for the Orioles were Joshua Inwood, Eric Le Furge, Amy Petty, Jesse Petty and Matt Rickerman.

Tigers 45, Angels 32— For the Tigers, the power hitters were Ryan Ludwig, Jason Risner and Scott Koscielniak-Herrst, who all hit home runs. All the players were much improved in the field. Leading hitters for the Angels were David Paton, Jamie Policht, Stephanie Broughton, Jeff Branch and Adam Skyles. Jessical Flintoft was outstanding in the field, making some excellent catches.

Chicago—Every five days, an American youngster chokes to death on food, and the biggest single culprit is the hot dog.

eight hits in the contest.

On June 21 Chelsea played a very talented Wendy's Brighton team.

After falling behind, 2-0, Chelsea evened the score in the second on singles by Koenn and Boote. Wendy's scored two in the third, two in the fourth and one in the fifth to lead, 7-2, as Chelsea came to bat in their half of the sixth.

Chelsea scored three runs on only one hit; a double by Evan Roberts, as Wendy's chipped in two walks and an error.

In the bottom of the seventh, Jeff Larson led off with a single but Chelsea could do no more damage and lost, 7-5. Chelsea had five hits.

Kevin Walz started on the mound for Chelsea. He was relieved by Ball in the fourth. Ball pitched through the sixth. Evan Roberts pitched the seventh and held Wendy's scoreless. Catcher Spencer gunned down two base stealers making two great throws.

BOWLING

Family League

Standings as of June 19

	W	L
You & Me	17	3
Wood Chucks	12 1/2	10 1/2
Better Half	13	7
R & R	12	12
Fireballs	10	10
Chelsea Lanes	10	10
Double Trouble	9 1/2	2 1/2
D & D	9	15
Slow Ball	8 1/2	11 1/2
Half Chucks	8	16
Walker	8	16
Right Stuff	8	16
Hurricane Hamels	7 1/2	8 1/2
Swiss Miss	7	9
Chelsea Lanes II	3	9

High series, adult: K. GreenLeaf, 567.
High series, youth: T. Hamel, 385; P. Houle, 372; D. Olberg, 340.
High games, adult: K. GreenLeaf, 198, 180, 183.
High games, youth: T. Hamel, 137; C. Spaulding, 205; D. Spaulding, 176; P. Houle, 134, 159.

No Tap League

Standings as of June 24

	W	L
Wurster	24	4
Haas & Sutton	20	8
Walker	18	12
Corson & Walker	15	13
Woodruff	14	14
Martin	14	10
GreenLeaf	9	11
Roberts	8	16
Bebe	4	20

High games: R. Wurster, 250, 202, 227; V. Wurster, 213, 218, 228; K. GreenLeaf, 201; E. GreenLeaf, 245, 211; M. Roberts, 207; H. Corson, 243; P. Sutton, 200, 202; L. Haas, 241; M. Woodruff, 288; R. V. Worden, 284.
High series: R. Wurster, 833; E. GreenLeaf, 632; V. Wurster, 632; H. Corson, 590; M. Woodruff, 613; R. V. Worden, 633.

SPORTS NOTES

BY BILL MULLENDORÉ

Sports writers called him "Crazy Legs," a nickname he hated. His friends called him Roy, and I am proud to have been one of those. He was Elroy Hirsch, the finest all-around athlete I have been privileged to know and watch in action.

Hirsch came to the University of Michigan from Wisconsin in 1945 as a member of a Marine Corps officer training contingent. World War II was raging, with the outcome still in doubt, and young men were being prepared for military service as fast as the federal government could find ways to do it.

Hirsch and his fellow trainees hadn't been sent to Ann Arbor to play games. They carried a full load of classes and then some, marched and drilled, lived under the tough discipline that Marine sergeants are famous for. Athletics were something that had to be squeezed in around the deadly serious business of getting ready to lead platoons into battle.

Despite all that, Hirsch earned letters in football, basketball, baseball and track, and starred in all four sports. I suspect he could have been a stand-out in hockey, golf, tennis, swimming or any other athletic endeavor. I know he shot a mean game of pool, because I lost to him more than once.

Hirsch had muscles on top of muscles on top of muscles. Stripped in the locker room, he looked like an advertisement for a body-building program. At 6-3 and 190 pounds with enormous strength for his size, he was a perfect physical specimen, and he had a smart head on his shoulders. He likewise had a "small boy" streak in his makeup. He loved to play games, any kind of games, and he played them all with excellence.

Hirsch "ran funny," and that's how he acquired the "Crazy Legs" label. He threw his feet out to the sides at the end of stiff-legged strides that looked impossibly awkward. But, oh my, how he could cover ground.

He was practicing basketball one afternoon in old Yost field house, and the track team was also working out, doing time trials in the 40-yard dash. When the basketball session ended, Hirsch walked over to track coach Ken Doherty and asked if he could have a turn. "Sure, go ahead," Doherty agreed.

Running in tennis shoes on a cinder track, Hirsch sped 40 yards. An astonished timer at the finish line looked at his stopwatch and couldn't believe what he read. Hirsch had equalled the world record for the distance.

"It must be a mistake," somebody said. "I'll do it again," Hirsch offered. For the second sprint there were two watches, and both caught him in the same record-matching time.

Baseball coach Roy Fisher had the nucleus of a good team but needed some more depth, and the wily old Vermont school teacher recognized an outstanding athlete when he saw one. He approached Hirsch and asked him if he had ever played any baseball.

"Just on the playgrounds when I was a kid," Hirsch replied. "I don't know much about the game, but I'd like to try."

Under Fisher's expert teaching Hirsch developed into one of the Big Ten's two best pitchers that season. He didn't lose a game. He threw the way he ran, kind of funny-looking. He didn't bend his elbow, and the result was a windmill motion that I can best describe as an overhand version of an underhand softball pitch.

He had just one pitch, a fastball, but he threw it hard and where he wanted to. When he wasn't pitching, he played in the outfield, caught everything that came his way and batted better than .400. He hit some tremendous long balls, and with his sprinter's speed was a terror on the basepaths. If he got to first, opponents might as well wave him around to third, because he was going to steal his way there regardless.

On one memorable spring day Michigan had a baseball double-header scheduled with the Big Ten championship on the line. The conference track meet was being held on Ferry Field that same afternoon, and the Wolverines needed every point they could get to squeeze out a victory.

Hirsch pitched a shutout in the opening ball game, dashed into the locker room, changed into his track uniform, took one broad jump which was good for third place, changed uniforms again and drove in the winning runs with a triple in the title-clinching second game. Michigan won the track meet by two points. Hirsch's three points made the difference.

That just may have been the best one-day performance by any athlete that I have ever witnessed.

At 6-3 Hirsch was the shortest basketball center in the Big Ten, but he more than made up for his lack of height with amazing jumping ability and a style of play under the boards that was intimidating, to say the least. Not until Ron Kramer came along did I ever see a short center muscle his way around with such devastating effect. When he went up for a rebound in a crowd, bodies flew all over the place. There would be two or three players down on the floor, and Hirsch would be standing there with the ball. People hit him and bounced off.

Football was Hirsch's best sport, and after completing his military service he went on to an all-pro career as a flanker with the Los Angeles Rams. His specialty was catching the long touchdown pass. At least once a game he would turn on his speed, out-run whoever was unlucky enough to be assigned to cover him in the secondary, and grab a long heave from quarterback Norm Van Brocklin. Once he had the ball, there was no use chasing him. He was long gone.

There have been other great all-around athletes. My 82-year-old dad says Bennie Oosterbaan was as good as any who have ever lived, and I suspect he may be right. Oosterbaan likewise starred in four sports at the U. of M. and, it is said, could have excelled as a pro in football, basketball or baseball had he chosen to do so. He decided to be a coach instead.

People around Detroit whose knowledge of sports I respect tell me that Gordie Howe, the greatest hockey player of all time, could have done equally well at any other game. The fact that he played respectable hockey past the age of 50 makes him an athletic marvel.

I watched Howe on the ice rink many times, but never saw him play any other game. I was around at practices when Oosterbaan was coaching basketball and football, and looked on in awe as he performed such feats as sinking 25 straight free throws and hauling in footballs one-handed while showing his players "how to do it." (Bennie's big shortcoming as a coach was that he never quite understood that what was so easy for him was impossible for ordinary mortals.)

However, of the athletes I have actually seen perform in a variety of sports, Elroy Hirsch was the best all-around. He could do it all.

Nice Bowling PATRICE

Pick up your trophy and cash when you get home.

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

STRAWBERRIES

PICK YOUR OWN

ELDER'S BERRIES

8115 NORTH TERRITORIAL RD.
Call 426-3259 for picking information.

DRAINS and SEWERS CLEANED ELECTRICALLY

SINKS
SUMPS
TOILETS

FLOOR
DRAINS
MAIN
LINES

PROMPT SERVICE

STORM
SEWERS

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

RESIDENTIAL • COMMERCIAL • INDUSTRIAL

BOLLINGER SANITATION SERVICE
PHONE (313) 475-2097

Big Snapping Turtle Invades The Standard's Parking Lot

It isn't every day that a large snapping turtle wanders into The Standard's parking lot, but one did last week.

The reptile, which weighed somewhere between 15 and 20 pounds, was first spotted by the children of an advertising customer. They came into the office to report in excited voices, "There's a big turtle outside!"

Sure enough, there was. By the time a reporter and photographer got out to look, the animal had backed itself into a patch of grass against the south wall of the next door Chelsea Industries building, and was defying all comers and lookers.

Pictures were taken, and reporter Bill Mullenore, who has dealt with snapping turtles before, volunteered to handle the situation. He picked up the turtle by the rear edge of the upper shell, put it into his car trunk, drove to a nearby pond, again grabbed it cautiously, and released it.

"I've killed and butchered several snapping turtles, but didn't have the heart to slaughter one that had come to visit us," Mullenore said. "The meat is good, but it's a messy job to get it ready for the table. Turtles die hard, bleed a lot, and defy you to separate them from their shells. If you do it, you have meat that tastes a lot like chicken. It's much easier to buy chicken, and may be cheaper in the long run."

"Snappers have long necks, and they are very quick. Pick one up by the tail as some books advise, and you run a good risk of being bitten. It has never happened to me, and I don't ever want it to. A turtle the size of this one could take a finger off or gouge a big chunk of flesh out of some part of your anatomy. A large snapper is nothing to fool around with if you don't know what you're doing."

"You handle a snapping turtle the same way porcupines

SNAPPING TURTLE PAYS A VISIT: This big snapping turtle, weighing an estimated 15-20 pounds, crawled into The Standard's parking lot last Thursday. It was captured and released. The quarter on the turtle's back suggests a scale of size.

mate—very, very carefully." An educated guess is that The Standard's visitor was a female turtle looking for a place to lay her eggs, and that she had come a long way from the nearest water (Letts Creek and the Veterans Park ponds) in search of a suitable site.

Egg-laden female turtles dig holes in sandy soil, deposit the eggs, cover them up, and let nature take its course. The eggs incubate under the sun-warmed sand, and the hatchlings dig their way out and head for water which they locate by instinct. Only a few make it. Predators and other hazards claim most.

A female snapper the size of the one that visited The Standard probably was carrying 30-40 eggs, which are about half the size of a golf ball. The eggs have leathery shells. Trying to cook

them "done" is an exercise in futility. The white lacks the coagulating substance that chicken eggs have and will never "harden," no matter how long they are boiled or fried.

Michigan Trout Stream Restoration Announced

A coalition of private and public conservation organizations has announced an ambitious new Michigan trout stream restoration project and a \$50,000 commitment to start it. Purpose of the project is to establish a multi-year program to clean up some of the high-quality trout streams in Michigan. Organizations participating include the Michigan Wildlife Habitat Foundation, Trout Unlimited, Department of Natural Resources, and the governor's office.

Dan Robbins, president of the Michigan Wildlife Habitat Foundation, announced the pledge of \$50,000 from foundation funds to start the program in 1985. "We view this commitment as seed money to insure the success of one of the most innovative natural resource programs in our state's history," said Robbins. "Using the resources of the public and private sectors, we can make the capital improvements necessary to restore some of our quality trout waters."

"Trout Unlimited will be an equal partner in the project," said Dick Buss, Michigan Council chairman. "In the past we have been able to raise money and find volunteers. With the new coalition we have all the ingredients necessary to accomplish these projects," he said. "We will find so much work to do that a major effort will be in deciding where to use our resources so that they will have the most impact."

In describing the trout stream restoration project, John Scott, DNR fisheries chief, pointed to the necessity of involving the private sector in more natural resource programs. "Many of our cold-water streams are choked by sediment which limits the natural reproduction of trout and the recreational potential of the stream," said Scott. "The department does not have the resources to do the job alone, and we are elated that the private sector can help."

A planning group made up of all the organizations will be established to screen project pro-

Men's Softball

Jiffy Mix 15, BookCrafters 0.
Chelsea Industries 12, Chelsea Glass 2.
Ceo & Drexler 12, NAEC 11.
Chelsea Big Boy 8, H/D/H Const. 2.
3-D Sales 8, Cavanaugh Lake Store 3.
Chelsea Woodshed 15, Mark IV Lounge 7.
POPPA Z's 6, Renosol 5.
Chelsea Glass 9, Chelsea A & W 5.

Jiffy Mix 21, Renosol 0.
3-D Sales 11, Poppa Z's 6.
Chelsea Big Boy 16, Mark IV Lounge 1.
Chelsea Industries 11, H/D/H Const. 3.
NAEC 9, BookCrafters 8.
CEO & Drexler 15, Cavanaugh Lake Store 9.

A DIVISION

Team	W	L
Jiffy Mix	9	0
Chelsea Industries	8	1
Chelsea Big Boy	4	4
Chelsea Woodshed	4	4
Chelsea A&W	4	4
Cavanaugh Lake Store	4	5
NAEC	2	7
Poppa Z's	1	7

B DIVISION

Team	W	L	T
3-D Sales	8	0	
Ceo & Drexler	5	3	
Chelsea Glass	4	2	1
Mark IV Lounge	3	5	
H/D/H	2	5	1
BookCrafters	1	7	
Renosol	1	6	

posals and develop priorities. The DNR will provide planning and technical assistance, while Trout Unlimited will provide fundraising and volunteer support. The Michigan Wildlife Habitat Foundation, in addition to providing the seed money, will coordinate the physical work on the streams and raise funds. It is expected that several streams will be targeted for restoration work. The coalition of habitat interests was formed after a successful demonstration project last year on the Sturgeon River in the northern lower peninsula. Work on the Sturgeon consisted of stream bank stabilization and construction of sediment traps every mile to cleanse the stream. Gov. Blanchard has promised to work with legislative leaders and the DNR to find additional funds for the restoration project.

OUT IN THE OPEN

By BILL MULLENORE

Following a recent column on the new boom in recreational vehicle sales, a friend stopped me on the street and asked, "If you were going to buy an RV today, what would you buy?"

He went on to add that he was shopping around and getting ready to purchase something for use on a month-long vacation trip later this summer.

Good question. In the first place, I wouldn't buy an RV "today." As mentioned before, I would try out several types by renting them, to make sure that I finally selected the right one to fit my wants and needs, just as I would test-drive several makes and models of new cars before deciding which one to buy.

The investment required is large enough that I would want to be very sure that my choice was right for me, before I put my money on the line. We're talking about pretty big bucks, whether for an automobile or an RV. You're probably going to put out at least \$10,000 for a new car these days, and a modest recreational vehicle can easily run twice that much or more.

In my life, those are large amounts of money, big enough to make me think very carefully before writing a check.

I would force myself to come up with honest answers to the questions of exactly how much I intended to use the RV. How many days a year? Where? For what?

Not only is the purchase price expensive, but so also are maintenance, operating and storage costs. (In most zoned residential areas you can't park an RV on your property. You have to put the thing somewhere—and pay for the privilege—when you aren't using it.) Also to be considered are fuel and other operating costs.

It just could be that you would pay less for motel accommodations, restaurant meals and other travel costs than the price of owning an RV. A recreational vehicle

sitting idle is an expensive object eating up money. Even if you can find a place to park it free, it's depreciating in value all the time it isn't being used.

If I weren't going to use an RV at least 60 days a year for several years, I wouldn't buy one, because the financial picture would not make sense to me.

If I passed the 60-day test, I would not choose a tent-trailer. It costs about four times more than the \$500 worth of tent-camping gear that I keep in the basement and can load up in half an hour, and doesn't offer that many extra advantages.

I wouldn't buy a pick-up camper. They just plain don't have enough space, and give me claustrophobia.

I would not buy a motor home, for reasons explained earlier. They are just plain too big and clumsy to suit me. I wouldn't buy a big travel trailer because I don't like the notion of driving the equivalent of a semi-truck.

If forced to make a choice right now, I would look at travel trailers in the 20-24 foot range. Anything longer would be too big. Anything shorter probably wouldn't have the conveniences I want, including total self-containment and a full bathroom (toilet, shower, lavatory).

It's marvelous how manufacturers can pack a lot of the amenities into small spaces, but my impression from the trailers I've looked at is that, when you get under 20 feet, something has to be sacrificed and it's usually the bathroom.

Most campgrounds have bathroom facilities, and most campers use them when possible to avoid the need to empty waste storage tanks into dumping stations, but it's nice to have your own available when and if you need them.

At least one bed should be long enough to accommodate my 6-1 frame without my having to bend at the knees, and there should be a couple of comfortable things to sit

on. The kitchen (galley) should include a three-burner stove and oven, and a refrigerator big enough to store 3-4 days worth of food and drink, which is not a lot really.

There should be adequate cupboard and drawer space for dishes, utensils, canned goods and dry foods, and closets and drawers big enough to hold a week's supply of clothes for two.

It would be nice to ask that the vehicle be maintenance-free, but nothing is. The next best thing is that the maintenance be easy, with all plugs, valves, inlets, outlets, and the like convenient to get at with ordinary tools. There should be no need for Z-shaped hex wrenches. (I have an appliance which calls for exactly that to get inside it. The manufacturer might at least have provided one. It's not a tool that most people have around the house. I had to special-order one.)

That all may seem like a tall order, but I think the trailer could be bought for somewhere in the \$20-25,000 range, complete with air conditioning and some other luxury features.

Your imagination in the RV of your dreams can go on up from there to a \$100,000-or-more castle on wheels.

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.

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)

YOU-PICK

STRAWBERRIES
PEAS (Edible pod/English Shelling)

GLENN ROWE

10570 MARTZ RD., YPSILANTI

I-94, east, to Rawsonville Rd., ext. 187, south 2 1/2 miles to Martz, turn right, first place on left.

Open 7 days — 7 a.m. - 8 p.m.
Ph. 482-8538

Happy Birthday Chelsea!

"Congratulations on 150 Years of Progress!"
— Dan Tetreault

Telephone Support Systems, Inc.

TELEPHONE SYSTEMS FOR BUSINESS & INDUSTRY

663-3322

Pump 'N' Pantry

HAPPY SESQUICENTENNIAL CHELSEA

Come and Celebrate With Us!

CAN OF COKE 25¢ plus deposit **With Any Purchase**

COKE cans 6-Pac \$1.49 (plus deposit)	MOTOR OIL All-Temp 89¢ qt. (plus tax)	FRESH EGGS 69¢ doz.
---	--	--------------------------------------

MILK

HOMO MILK gal. **\$1.79**
2% MILK gal. **\$1.69**
LO-FAT MILK gal. **\$1.49**

SAVINGS and CONVENIENCE at

Pump 'N' Pantry

Prices good only at 295 S. Main St., Chelsea, thru 7/4/84

CHELSEA'S 150th

June 30 - July 4

ACTIVITIES SCHEDULE

HERITAGE AND HOMECOMING DAY

Saturday, June 30, 1984

Co-Chairpersons: Phyllis Muncer, Tom Davis, Don Paulsell

- 8:00 - All Day Horse & Buggy rides to events
- All Week School Bus rides to events (times & places posted)
- 8:00 - All Day Registration - Sylvan Town Hall
- 8:00 - All Day Tin-type Photographs - Town
- 8:00 - 1:00 Flea Market - North Lake Methodist Church Women - Town
- 9:00 - 12:00 Book Sale - Library
- 9:00 - 5:00 Lectures and Displays of Medicine 150 years ago - Family Practice Center - Displays will be up all week
- 11:00 Parade Assembly - Fair Grounds
- 12:00 Float Judging - Fair Grounds
- 12:30 Ice Cream Social - Zion Lutheran Church - Palmer Ford Lot
- 12:30 Giant Birthday Cake - Palmer Ford Lot
- 1:00 Parade - Firemen - Fair Grounds
- 3:00 Burial of Time Capsule - Town - John Mitchell
- 3:30 CHS Alumni Band Performance - Palmer Ford Lot
- 4:00 Chelsea Charms Performance - Palmer Ford Lot
- 4:30 Caliope Performance - Town
- 5:00 Water Bucket Brigade Demonstration - Fire Department - Town
- 8:00 Dance - Saline Big Band - Fair Grounds

INDUSTRY AND AGRICULTURE DAY

LADIES DAY

Tuesday, July 3, 1984

Chairperson for Industry: Dave McAllister

Chairperson for Agriculture: Paul Bollinger

Marcy Stump

Chairpersons for Ladies Day: Veretta Whittaker,

Cindy Bradbury, Pat Sober

- INDUSTRY:**
- Tours of local industries:
 - Chelsea Milling - 9:00 - 12:00
 - Dana - 9:00 - 3:00
 - Buses from Chelsea Fair Ground to Chrysler
 - Chrysler Proving Grounds - 9:00 - 3:00
 - BookCrafters - 9:00 - 3:00
- AGRICULTURE:**
- 8:30 Viewing of Displays
 - 8:30 Viewing of Steam Engine, Antique Tractors and Gas Engines
 - 9:30 Picket Fence Making
 - 10:00 Horse and Wagon Backing Up Contest
 - Tractor Backing Up Contest
 - 11:00 Tractor Belting Contest
 - 1:00 Cream Separating Demonstration
 - Beam Hewing Demonstration
 - 1:30 Butter Making Demonstration
 - Hand Cross-cutting of Wood Contest
 - 2:00 Corn Stalk Shredding Demonstration
 - 2:30 Wheat Threshing Demonstration
 - 3:30 Straw Baling Demonstration
 - 4:30 Buzzing Wood with Horse Power
- LADIES DAY:**
- "Buy your Lady a Flower" - ABWA
 - Fashion Show - Chelsea Charms
 - Hot Pretzel Sale - Homemakers Club
 - Modern Mothers - Drinks, Popcorn and Cookbook
 - Box Social - Royal Rual Roosters, Mill Creek
 - Moonshiners
 - Home Extension - Quilt Show and Desert
 - Merchant Sales - Downtown
 - Husband Calling - Stud Finders
 - Heritage & Crafts Display - Merchants Building - Fair Grounds - All Day
 - 8:00 St. Louis will be sponsoring a Barn Dance - Fair Grounds

SENIOR CITIZENS DAY AND INTERFAITH DAY

Sunday, July 1, 1984

Co-Chairpersons: John and Gloria Mitchell

ALL ACTIVITIES ARE AT THE CHELSEA HIGH SCHOOL UNLESS NOTED

- 8:00 - 12:00 Worship at your own church
- 8:30 - 12:00 Senior Citizen Brunch
- Senior Citizen Quilt Show
- 12:00 Dune Buggy Race - Fair Grounds
- 12:00 - 1:00 Civil War Muzzle Loaders shoot and demonstration
- 1:00 Combined Chelsea Area Churches Sesquicentennial Service
- 1:45 Senior Citizens Kitchen Band Concert
- 2:15 First of Michigan Fife and Drum Corp Concert
- 3:00 Max Plank's Civic Band in Concert
- 4:00 First of Michigan Fife and Drum Corp Concert
- Evening Children's Theater Workshop performance (time to be determined)

YOUTH DAY

Monday, July 2, 1984

Co-Chairpersons: Dave and Val Scriven

- 8:30 - 9:30 "Chelsea Youth Marathon" - Tom and Roberta Kemp - 8-13 year olds
- 9:30 - 10:00 Children and Pet Parade - Ending at South School - Chelsea Education Association - Elementary and under
- 10:00 - 12:00 Youth Activities at South School - Girl Scouts
- Jan Manning - 8 and under
- 10:00 - 11:00 Bed Race - John and Claudette Baker - High School age - side street in town
- 11:00 - 2:00 BMX Race - Dave and Marcia Quilter - Fair Grounds
- 8-18 year olds - admission \$.25
- 12:30 - 1:30 Big Wheel Race - Frank and Marcee Bobo - 3-7 year olds
- parking lot in town
- 2:00 - 3:00 Cracker Whistling Contest - Tom and Roberta Kemp - in town
- Softball Hitting Contest - Bill and Sue Wescott - Dana Field (time to be determined)
- 9:00 - 5:00 Tennis Doubles Tournament - Terry Schreiner - North & High School 12-18 year olds
- 3:00 - 4:00 Bubble Blowing Contest - Phil and Judy Radant - in town
- 4:00 - 8:00 Lions Club's Dunk Tank - Lions Club - in town - 3 balls/\$.25 (teachers sitting)
- 4:00 - 5:00 Sack Race - North School - Karen Koch and Carol Smith
- 4:00 - 5:00 Water Balloon Toss - Dwight and Kathy Heeter - North School
- 4:00 - 5:00 Frog Race - Dave and Marilyn Jachalke - North School
- 5:15 - 6:00 Fitzsimmons & Boyer Magic Show - High School - Admission \$.50
- 6:00 - 7:00 Jello Eating Contest - Annette Pacheco - K-8 grades
- Representing South School PTS - High School Circle Drive
- 6:00 - Dark Hot Air Balloon Rides - Aloft Unlimited - North School
- Admission \$.25
- 7:00 - 11:00 Jaycee's High School Youth Dance - Jerry Martell - parking lot in town

INDEPENDENCE DAY

Wednesday, July 4, 1984

Chairperson: Pat Merkel

Let's Creek Tug-of-war between the Brothers of the Brush

Chicken Bar-B-Que at Fair Grounds

Antique Tractor Pull at Fair Grounds

Tentative: 4 Wheel Drive Event.

Heritage and Crafts Display - Merchant's Building - Fair Grounds

Water Ball Fight - Fire Department - Fair Grounds

Fire Works - at dusk

Medical Advances Will Be Shown at U-M Family Practice Center

In 1833 while the first settlers in Chelsea were preparing for the formation of a government, many medical advances were taking place in European countries. During this year France imported 42 million leeches to be used in bloodletting—one of the popular methods of treating illness at the time. Many of the medical techniques employed during the early days of Chelsea's existence are now regarded as having been worse than the ailments they were meant to relieve.

The Family Practice Center will be participating in the Sesquicentennial celebration by hosting an open house which will review changes in medicine during the past 150 years. A committee of employees from the Center have spent the spring researching information to develop this historic exhibit.

"The committee is fascinated with the information it has brought together concerning this period," states Peggy Alford Campbell, co-ordinator of the group. "This segment of time from 1834 is full of untried procedures, new techniques and inventions," continues Campbell. "It really makes one realize how far we have come when you look at the fact that surgery was done without anesthesia prior to 1850. Patients were sedated with alcohol and strapped to the table. A surgeon had to be strong and quick."

The tour and displays will highlight the advances which have taken place by dividing the time into three eras beginning with 1834, 1884 and 1934. Finally, some of the old techniques will be contrasted with 1984 procedures and participants will get a glimpse of where medicine is heading in the future.

The exhibit will be located at the University of Michigan Family Practice Center, 775 S. Main St., Chelsea and will be open from 9 to 5 on Saturday, June 30. The shuttle bus transporting people from the parking area to town will make a stop at the Center to pick up and drop people off enroute.

Alumni Band Concert Set For Saturday

Chelsea Alumni Band will meet at the Chelsea High school band room at 11 a.m. Saturday, June 30, to practice for the concert to be held at 1 p.m. that day.

Any graduate from the class of 1984 is welcome.

There will be a celebration after the concert. Time and place will be decided at the practice session.

You do not have to play an instrument or buy a shirt and button to ride on the float in the parade or join in the fun afterwards.

If there are any questions please contact the officers, vice-president Judy Granger, 475-9520; or secretary, Ted Wilson, 475-9830 or 475-3128.

Telephone your club news to 475-1371

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

PARADE STARTS AT 1:00 p.m.
ON JUNE 30 1984
LINE UP STARTS AT 11:00 a.m.

- ANTIQUÉ CARS AND VEHICLES: ARTHUR ST & LANE ST.
- FLOATS: WEST OLD U. S. 12
- MARCHING GROUPS: OLD M-52
- CLOWNS: INSIDE FAIRGROUNDS
- FARM EQUIPMENT: INSIDE FAIRGROUNDS
- FIRE EQUIPMENT: INSIDE FAIRGROUNDS
- HORSES: INSIDE FAIRGROUNDS
- MISC.: FIELD ACROSS FROM FAIRGROUNDS

Assembly Areas, Route Told For Sesqui Parade

The Chelsea Firemen's Association, which is sponsoring the Sesquicentennial parade on Saturday, has announced the assembly areas and marching route.

The line-up will begin at 11 a.m. at the following sites, all in the vicinity of the fairgrounds.

Antique cars and vehicles—Arthur and Lane Sts.

Floats—south side of W. Old US-12.

Marching groups—Old Manchester Rd.

Clowns—inside fairgrounds.

Miscellaneous—field across from fairgrounds.

Farm equipment—inside fairgrounds.

Horses—inside fairgrounds next to horse barn.

It is asked that traffic, including cars dropping off parade

Out-of-Towners Invited to Sesqui Fun

A challenge has been issued to all groups to help bring in out-of-town people for the Sesquicentennial week and sign in at the Sesquicentennial Headquarters, General Store, making sure to include the name of the person and the chapter from whom the letter was sent.

A running tally will be kept for each chapter throughout the week with a final count being totaled after 1 p.m. on July 4.

The winning chapter will be announced at 5 p.m. at the Fair grounds and will be honored with box seats and an aerial display in their honor at the fireworks. The person in the winning chapter who has the most letters brought back to town will receive complimentary dinners for two.

The following is an example of the form letter you should send:

Dear (fill in name and address)

We are having a Sesquicentennial Celebration (150 years) in Chelsea this year, with our big celebration time being June 30-July 4. All kinds of special activities are planned and we would like you to be included in the fun. Please join us sometime between June 30 and July 4.

By coming to town and bringing this letter along, you will not only have a good time, but you will be helping our Brothers of the Brush or Chelsea Belles chapter win honorary seats at the fireworks on July 4.

To help us win, please do the following:

1. Come to Chelsea any time during the celebration—June 30, thru July 4.

2. Take this letter to the Sesquicentennial Headquarters/General Store (112 W. Middle St.) and sign your name, address, my name and my chapter name, which is (fill in your chapter name) in the Tally Book.

3. Deadline for bringing these letters in is 1 p.m. on July 4.

4. If our chapter has the most letters brought back into town, we will be honored at the fireworks on July 4, and I might win a free dinner for two. Hope to see you there.

Your Name.

Your Chapter Name.

Tell Them You Read It In The Standard!

The Wolverine 76 Auto/Truck Plaza

invites you to join us in our 8-YEAR ANNIVERSARY celebrated throughout July

SOME OF OUR SPECIALS INCLUDE:

In Our Family Restaurant . . .

JULY 2 - 15

JULY 9 - 13

ALL-YOU-CAN-EAT SPAGHETTI DINNER

HAMBURGER, FRENCH FRIES & PEPSI

\$1.99

Only \$3.99

Plus a FREE Yo-Yo for the kids with the purchase of the above meal. (While supplies last.)

In Our Travel Store . . .

Register now for a chance to win a CB RADIO to be given away July 13th at 3 p.m. (No purchase necessary)

Coming Soon . . .

The area's largest selection of

DOUBLE H WESTERN BOOTS at well below the nationally advertised price!

Come Out and Join the Fun at

WOLVERINE TRUCK PLAZA

1-94 & Baker Rd., Dexter, Mich.

Go with the spirit The Spirit of '76!

Follow The Chelsea Standard . . .

Copies of The Standard are available at the following locations:

★ IN CHELSEA ★

- Big Boy Restaurant
- Chelsea Hospital Gift Shop
- Chelsea Standard Office
- Kusterer's Food Market
- Inverness Inn
- North Lake Store
- Polly's Market
- Chelsea Pump 'N' Pantry
- Schumm's
- Sir Pizza
- Tower Mart Party Store
- Vogel's Party Store

★ IN GRASS LAKE ★

- Russell's Party Store

★ IN DEXTER ★

- Captains Table
- Country Place
- Dexter Pharmacy
- Dexter Pump 'N' Pantry
- Main St. Party Store

★ IN GREGORY ★

- Plainfield Max's Mall
- Tom's Market

★ IN PORTAGE LAKE AREA ★

- The Trading Post

★ IN UNADILLA ★

- Unadilla Store

LITTLE WANT ADS! BIG PLUSES FOR BIG RESULTS!

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

Help Wanted 8	Bus. Services 14	Bus. Services 14	Bus. Opportunity 16	Card of Thanks 17
	General	Excavating		

Growing Pains

We are a medium sized, diversified spring manufacturer located in the rolling hills of west-central New Jersey. We are currently growing beyond our ability to train new employees in spring-making. Therefore, we are seeking people who have had experience in the following areas:

- light to heavy coiling
- four-slides
- punch presser
- tool and die

If you are experienced in any of the above, please contact our representative at the Holiday Inn in Jackson, Mich. between the hours of 2 p.m.-5 p.m. on Monday, July 2, 1984.

Atlantic Spring Co.
Flemington, NJ 08822
An equal opportunity employer.

COMPUTER OPERATOR — Experienced or some experience, part-time, week-ends. Ph. 475-1371. x1f
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

Situation Wanted 8a
FOR DEPENDABLE and fast service on mowing, raking, weeding and trimming. Call now, 475-7462, ask for Jason Richardson. -4-2

Child Care 9
WILL BABYSIT in your home, have references. 8 to 5. Call 994-1835, ask for Sharon. -6-3

BABY-SITTER NEEDED Saturdays 8 a.m. to 1 p.m. and some evenings. High school girl preferred. Ph. 475-1742. -4

KRISTY ROBERTS will babysit in your home, has experience. 475-9258. -4

BABYSITTING in my Chelsea Village home (Wilkinson St.) for ages 2 and up. Dependable and loving care. I have playmates. Call 475-7478. -4

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. -4-3

CHELSEA CO-OP NURSERY SCHOOL, 11000 Dexter-Chelsea Rd., now accepting '84-'85 enrollment for 3-, 4- and 5-year-olds. Call 475-9370. 1f

I WOULD LIKE to babysit your child in my home. I have two children and would love more. Lots of TLC, meals included. Debbie, 475-2130. -7-4

Wanted 10
WANT TO TRADE — 4 dirt bikes for a small car, 5-speed. Call 475-2573 after 4 p.m. -x5-2

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. 19f

Wanted to Rent 10a
WANTED TO RENT — 2 or 3-bedroom house for working couple with one well trained, out-door dog. Ph. 484-3923. -x4-2

PROFESSIONAL COUPLE seeks 2-3 bedroom home in Chelsea area. No pets or children. Ph. 1-(517)-788-9321, days 1-(517)-349-2988 evenings. -6-3

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

For Rent 11
3-BEDROOM HOME in Chelsea. \$400 per month. 475-9483. -4

AVAILABLE IMMEDIATELY, 1-bedroom apartment, upper flat of house, heat and water included, located at 124 Grant St. \$225 a month. Call Ann Arbor Realty, 663-7444. -5-2

SMALL LAKE COTTAGE — Furnished. Available July 1. 475-1174. -4

1-BEDROOM APT. — Freshly redecorated. Ideal for newly married couple or single working person. \$300 includes all utilities. Ph. 475-1828. -x5-2

BEAUTIFUL QUIET 3-room upper. Extra clean, airy, nice deck. 475-7638. -5-3

1-BEDROOM APARTMENT, 2nd floor, private enclosed entrance. Rent includes all utilities. \$300 per month. Ph. 475-1828. -4-2

SPACE AVAILABLE for the Sesqui-centennial Craft and Flea Market to be held June 30th in downtown Chelsea. For more information: 475-1417 or 475-8083. -x51f

ROOMS by day, week or month. Excellent for the single man or retiree. Sylvan Hotel, Chelsea, Ph. 475-2911. -x31f

FOR RENT — Fair Service Center for meetings, parties, wedding receptions, etc. Weekdays or week-ends. Contact John Wellnitz, phone 475-1518. -x31f

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

Misc. Notices 12
"ANNIE" IS COMING! Area Premier! July 19, 20, 21. Call 475-7414, Chelsea Area Players. -5-2

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

CATERING — Reasonable prices. Call Betty Q., 971-5663. Weddings, parties, any occasion, large or small. -x42f

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 -x41f

DIAMOND-D HAULING

Household Rubbish \$9 per month

CHELSEA, DEXTER, STOCKBRIDGE areas. We dispose of discarded appliances, metal of any sort, car bodies & farm equipment — you deliver or we pick up. Call for estimates.

475-3170 41f

Chelsea, Dexter, Stockbridge areas. 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 -3-8

PIANO TUNING and repair. Qualified technician. Call Ron Harris, 475-7134. -x22f

M & H Home Maintenance

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

REASONABLE RATES
Mike Wackenhut
428-7013 25f

Carpentry/Construction

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. -x33f

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 30f

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 29f

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 19f

Excavating

SAND GRAVEL
KLINK EXCAVATING

Bulldozer — Backhoe Road Work — Basements Trucking — Crane Work Top Soil — Demolition Drainfield — Septic Tank Trenching, 5" up
Industrial, Residential, Commercial
CALL 475-7631 131f

LITTLE WACK EXCAVATING

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

Paul Wackenhut
Ph. 428-8025 52f

Landscaping/Outdoor Maint.

LAKE WEED-CUTTING SERVICE — at Island Lake, 475-9424. Week-ends only. -7-4
TOPSOIL — We load, you haul. \$6/yard. 9970 Liberty Rd. 663-3509. -x4-2

LANDSCAPING

Lawn Maintenance
Complete Landscaping
Sand - Gravel - Topsoil
Sprinkler systems

GREENHILLS LANDSCAPING
475-7637 -x48f

Household Trash Hauling

North Chelsea Area
Weekly Pick Up
Call Anytime
994-0777 or 1-498-2877 4-8

Repairs/Improvements

TRIMLINE PAINTING REMODELING
—Interior and Exterior Painting
—Dry Wall and Plaster Repairs
—Wallpapering
—Carpentry, Decks
—Replacement Windows
—Roofing and Gutters

10 YEARS EXPERIENCE REASONABLE RATES

BOB, 475-3117 -x23f
FOSTER'S SMALL ENGINE REPAIR — B & S, Tech, Kohler, parts stocked. Repair all makes lawnmowers, riding mowers, chain saws, rotillers, snow throwers. Blades sharpened. Reasonable rates. 475-2623. -6-8

LET GEORGE DO IT!

Plumbing, Heating, Electrical
Repair & Service
PHONE 475-8903
GEORGE ELLENWOOD
563 McKinley St.
Chelsea Mich. -52f

Window Screens Repaired

Reasonable rates
Chelsea Hardware
110 S. Main Ph. 475-1121
30f

Tutoring/Instruction

PIANO LESSONS — Experienced teacher with degree from Europe and student at U-M Music School. Now accepting beginning to advanced students. Lessons given in Dexter, reasonable rates. Call persistently, 996-2962. -x6-4

LICENSED BEAUTY CONSULTANT — Make-up artists, color specialists. Offering make-up lessons or application for special occasions. Learn how to accentuate the positive and minimize the negative. Specialized, completely individualized lessons. Individuals or groups of any age. In your home or mine. Special arrangements made, reasonable prices. For more information and price list sent to you call Mary L. Haas, 475-7500. -x5-4

TUTORING available in reading and math. Reasonable rates. Debbie, 475-2130. -x7-4

OWN YOUR OWN Jean-Sportswear, Ladies Apparel, Combination, Accessories, Large Size store, National brands: Jordache, Chic, Lee, Levi, Vanderbilt, Izod, Gunne Sax, Esprit, Britannia, Calvin Klein, Sergio Valente, Evan Picone, Claiborne, Members Only, Bill Blass, Organically Grown, Healthtex, 300 others. \$7,900 to \$24,900, inventory, airfare, training, fixtures, grand opening, etc. Mr. Loughlin (612) 888-6555. -x4

Card of Thanks 17

THANK YOU We would like to thank our many friends for the love and support shown our family through your gifts of flowers, food, visits, calls, and cards during the loss of our son and brother, Bert's hospitalization in Phoenix, Ariz. and St. Joe, and her recent hospitalization and surgery. Your kindness, concern and prayers greatly helped us during this difficult period.
Art, Bert, and Lauri Cobb
Sheri & Rick Johnston
and family.

Card of Thanks 17

THANK YOU We would like to thank our children, their families and all those friends and relatives who helped to make our anniversary a very special day.
Byford and Lois Speer.

Card of Thanks

I wish to express my sincere appreciation for kindness and attention shown me by my neighbors and friends while I was in the hospital and since my return home. The cards and flowers were greatly appreciated. A special thanks to the Rev. Erwin Koch for his visits and prayers.
John Stoffer.

Card of Thanks

I would like to thank my friends and relatives for their prayers, gifts, flowers and cards I received since my illness. Thanks to the staff at St. Joseph Mercy Hospital and the doctors, nurses and therapists of Chelsea Hospital. Also to Father Dupuis and Deacon Richard Cesarz for their calls and visits. Your care and concern have made it easier for me in my recovery. May God Bless all of you.
Mary Eder.

Subscribe to
The Chelsea Standard!

DISCOVER LANDSTROM'S

Landstrom's ORIGINAL BLACK HILLS GOLD CREATIONS® SINCE 1919

Ladies Day Special - Tuesday, July 3
ALL JEWELRY . . . 10% Off
For Belles in Costume 20% Off

WINANS JEWELRY

110 S. Main Ph. 475-1121
30f

Card of Thanks

THANK YOU We would like to thank our children, their families and all those friends and relatives who helped to make our anniversary a very special day.
Byford and Lois Speer.

Card of Thanks

I wish to express my sincere appreciation for kindness and attention shown me by my neighbors and friends while I was in the hospital and since my return home. The cards and flowers were greatly appreciated. A special thanks to the Rev. Erwin Koch for his visits and prayers.
John Stoffer.

Card of Thanks

I would like to thank my friends and relatives for their prayers, gifts, flowers and cards I received since my illness. Thanks to the staff at St. Joseph Mercy Hospital and the doctors, nurses and therapists of Chelsea Hospital. Also to Father Dupuis and Deacon Richard Cesarz for their calls and visits. Your care and concern have made it easier for me in my recovery. May God Bless all of you.
Mary Eder.

Card of Thanks

THANK YOU We would like to thank our children, their families and all those friends and relatives who helped to make our anniversary a very special day.
Byford and Lois Speer.

Card of Thanks

I wish to express my sincere appreciation for kindness and attention shown me by my neighbors and friends while I was in the hospital and since my return home. The cards and flowers were greatly appreciated. A special thanks to the Rev. Erwin Koch for his visits and prayers.
John Stoffer.

Card of Thanks

THANK YOU We would like to thank our children, their families and all those friends and relatives who helped to make our anniversary a very special day.
Byford and Lois Speer.

Card of Thanks

I wish to express my sincere appreciation for kindness and attention shown me by my neighbors and friends while I was in the hospital and since my return home. The cards and flowers were greatly appreciated. A special thanks to the Rev. Erwin Koch for his visits and prayers.
John Stoffer.

Card of Thanks

THANK YOU We would like to thank our children, their families and all those friends and relatives who helped to make our anniversary a very special day.
Byford and Lois Speer.

Card of Thanks

I wish to express my sincere appreciation for kindness and attention shown me by my neighbors and friends while I was in the hospital and since my return home. The cards and flowers were greatly appreciated. A special thanks to the Rev. Erwin Koch for his visits and prayers.
John Stoffer.

Card of Thanks 17

THANK YOU We would like to thank our children, their families and all those friends and relatives who helped to make our anniversary a very special day.
Byford and Lois Speer.

Card of Thanks

I wish to express my sincere appreciation for kindness and attention shown me by my neighbors and friends while I was in the hospital and since my return home. The cards and flowers were greatly appreciated. A special thanks to the Rev. Erwin Koch for his visits and prayers.
John Stoffer.

Card of Thanks

THANK YOU We would like to thank our children, their families and all those friends and relatives who helped to make our anniversary a very special day.
Byford and Lois Speer.

Card of Thanks

I wish to express my sincere appreciation for kindness and attention shown me by my neighbors and friends while I was in the hospital and since my return home. The cards and flowers were greatly appreciated. A special thanks to the Rev. Erwin Koch for his visits and prayers.
John Stoffer.

Card of Thanks

THANK YOU We would like to thank our children, their families and all those friends and relatives who helped to make our anniversary a very special day.
Byford and Lois Speer.

Card of Thanks

I wish to express my sincere appreciation for kindness and attention shown me by my neighbors and friends while I was in the hospital and since my return home. The cards and flowers were greatly appreciated. A special thanks to the Rev. Erwin Koch for his visits and prayers.
John Stoffer.

Card of Thanks

THANK YOU We would like to thank our children, their families and all those friends and relatives who helped to make our anniversary a very special day.
Byford and Lois Speer.

Card of Thanks

I wish to express my sincere appreciation for kindness and attention shown me by my neighbors and friends while I was in the hospital and since my return home. The cards and flowers were greatly appreciated. A special thanks to the Rev. Erwin Koch for his visits and prayers.
John Stoffer.

Card of Thanks

THANK YOU We would like to thank our children, their families and all those friends and relatives who helped to make our anniversary a very special day.
Byford and Lois Speer.

Card of Thanks

I wish to express my sincere appreciation for kindness and attention shown me by my neighbors and friends while I was in the hospital and since my return home. The cards and flowers were greatly appreciated. A special thanks to the Rev. Erwin Koch for his visits and prayers.
John Stoffer.

Card of Thanks

THANK YOU We would like to thank our children, their families and all those friends and relatives who helped to make our anniversary a very special day.
Byford and Lois Speer.

Card of Thanks

I wish to express my sincere appreciation for kindness and attention shown me by my neighbors and friends while I was in the hospital and since my return home. The cards and flowers were greatly appreciated. A special thanks to the Rev. Erwin Koch for his visits and prayers.
John Stoffer.

Card of Thanks

THANK YOU We would like to thank our children, their families and all those friends and relatives who helped to make our anniversary a very special day.
Byford and Lois Speer.

Card of Thanks

I wish to express my sincere appreciation for kindness and attention shown me by my neighbors and friends while I was in the hospital and since my return home. The cards and flowers were greatly appreciated. A special thanks to the Rev. Erwin Koch for his visits and prayers.
John Stoffer.

Card of Thanks

THANK YOU We would like to thank our children, their families and all those friends and relatives who helped to make our anniversary a very special day.
Byford and Lois Speer.

Card of Thanks

I wish to express my sincere appreciation for kindness and attention shown me by my neighbors and friends while I was in the hospital and since my return home. The cards and flowers were greatly appreciated. A special thanks to the Rev. Erwin Koch for his visits and prayers.
John Stoffer.

Card of Thanks

THANK YOU We would like to thank our children, their families and all those friends and relatives who helped to make our anniversary a very special day.
Byford and Lois Speer.

The small letter "a" first appeared during the fourth century. It was a rounded letter used in place of a capital. By about 1500 it was seen in its present shape.

Video Club Member "SUMMER SPECIAL"

\$1.00 VHS MOVIE RENTALS

Stop in for details . . .

HEYDLAUFF'S

113 N. MAIN ST. CHELSEA

PALMER Ford

MICHIGAN'S OLDEST FORD DEALER

21st ANNUAL PICK-UP SALE

\$119.84*

Program Facilitator for persons with Developmental Disabilities

Position requires responsible, energetic persons with organizational, interpersonal and home-care skills. Must have driver's license. Ph. 662-1256. -x5

BEAUTIFUL, 5-bedroom country home on 7 rolling acres in Chelsea area. 2 full and 2 half-baths, formal dining room, family room (with full wall brick fireplace) and library adjacent, 1st floor laundry, kitchen with pretty dining area, intercom with phone-AM/FM, full basement, 3-car attached garage. Available immediately at low \$650 per month rent. Please write Francis J. Cappaert, Box 671, Troy, Mich. 48099 or Phone 1-375-0890. -x4

PALMER FALS

OPEN Mon., Tues., Thurs. 10:30 a.m. - 8 p.m.
Saturday 10:30 a.m. - 5 p.m.
in Washtenaw County Since 1898
CHELSEA 475-1301

SPECIALS

1-lb. pkg. Eckrich
HOT DOGS \$1.49

140-COUNT PKG.
Viva Napkins . . . 65¢

1-LB. PKG. PARKAY
Margarine 64¢

16.9 OZ. BOTTLES A & W ROOT BEER, VERNORS
Ginger Ale . . 8 pac. \$1.89
(plus deposit)

Coming Soon . . . The New Michigan LOTTO GAME

KUSTERER'S
FOOD MARKET
DIAL 475-2721 WE DELIVER

CHELSEA GLASS

Ads Taken Until 12 Noon Monday

PUT IT IN THE WANTED ADS FOR RESULTS

Just Phone 475-1371

Automotive 1

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

1972 JEEP WAGONEER 63,000 miles. Automatic. OLDS CUTLASS 4-door Extra sharp.

Buy With Confidence

PINTO 3-door Automatic. FAIRMONT 2-dr. Price just reduced.

We Buy Used Cars & Trucks

1982 ESCORT 4-dr. Automatic. 1982 ESCORT 4-dr. This one has air.

Always A Great Selection

1983 ESCORT Wagon auto, with air. 1983 OMNI CHARGER 2-dr. 19,000 miles, extra sharp.

TRUCKS

1974 FORD F-150 SuperCab Great work truck. 1976 FORD F-150 SUPER CAB High miles, low price.

Palmer Motors We Value Our Reputation 70 Years Proves it!

Display Lot Open Mon. & Thurs. Eves. 11:30-3:30. Tues., Wed., Fri., 11:30-5:30. Saturday 12:30-5:00.

Automotive 1

77 VW RABBIT - Air, sunroof, trailer hitch, everything new: engine, brakes, battery, struts, etc. \$2,295. Ph. 475-9414. x4

BODY SHOP COMPLETE FULL TIME Estimates Available PALMER FORD

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

CARS

1982 CAMARO Z28 Air, 1-top. 1982 CAVALIER Wagon, cassette. 1982 CAVALIER 4-dr. Sedan.

TRUCKS

1982 CHEVY 1/2-ton 2-wheel drive. 6.2 diesel. 1981 CHEVY 1/2-ton

DEXTER-426-4677

Open daily 11:30-6 PM Mon. & Wed. 11:30-8 PM Saturdays by Appt.

Farm & Garden 2

NEW SCOTTS 21" Spreader with precision control. Yellow Jacket electric 12-inch chain saw.

STRAWBERRIES

U-PICK OR PICKED

Lakeview Farm 12075 Island Lake Rd., Dexter For Picking Information Call 426-2782.

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

CASH FOR LAND CONTRACTS & REAL ESTATE LOANS Any title property anywhere in Michigan. 24 Hours. Call Free 1-800-292-1550.

Farm & Garden 2

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.

FARM TRACTORS for sale. Used, small. Ph. 475-8141 or 475-8726. x47H

BLACK DIRT & PEAT, delivered - Tested and proven excellent for lawns, gardens, flower beds. Guaranteed satisfaction. Ph. 428-7784. x49-5H.

Recreational Equip. 3

10 1/2-FT. CAMPER - Self contained, sleep six. Ph. 426-8356. x5-2

Recreation Equipment For Sale

2 JUKEBOXES (80 record) 2 PINBALLS 6 VIDEO GAMES Free Play or Coin Play All machines guaranteed & delivered. 662-1771. x45H

1976 SILVERLINE 16-ft. bass boat. 50 h.p. motor; electric bow mount motor. trailer. 475-7978. x1H

For Sale 4

FOR SALE - 1972 Honda BB 350, 9,000 mi., girls 16-in. bike, jointer-planer, jig saw, baby bed, square dance dresses, size 18. Ph. 475-1658.

CLYCLONE FENCE, approx. 55', with poles and gate. You dig up, \$35. Ph. 475-3527. x4

All Insurance Needs Call 665-3037

N. H. Miles, Allstate

SEQUENTIAL ITEMS - Straw hats, bulk napkins, red-white-blue napkins, and small flags. Tower Mart or call 475-1647. x4

FOR SALE - Dining room cherry pedestal table, 6 chairs with rush seats. \$200. Old 3-drawer Hotpoint stove, \$50. 475-3279. x4

FOR SALE - Maple double bed, 2 couches, 1 antique, GE electric stove, small stereo, old desk, other assorted small items. Ph. (517) 522-8015. x5-2

SHELDON-SHAMPOO-POLISHER - Complete with accessories. \$35. Ph. 662-1771. x3H

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 pattern, \$225, antique wooden rockers. Call 426-4886. x6-4

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

FOR SALE - 15-h.p. Chrysler outboard motor, good as new. Ph. 475-3112. x4

AVON To sell or buy Call Shirley 665-9397

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. We'll deliver to building site. x4-2

WEDDING STATIONERY - Prospective brides are invited to see our complete line of invitations and wedding accessories. The Chelsea Standard, 300 N. Main, Ph. 475-1371. 8H

HILLTOP TRADING POST and Flea market. 8344 Werkner Rd. Open 7 days per week from 11 a.m. to 4 p.m. Ph. 475-2573. 4H

YARD SALE - 134 South St., Chelsea. Friday & Saturday, June 29-30, 10-5. Baby basket, Port-A-Crib, curtains, bedspreads, 2 doors, ping pong table, miscellaneous household items. x4

MULTI-FAMILY GARAGE SALE - Sat., June 30, 9 a.m. to 4 p.m. 750 Taylor St. x4

1-DAY GARAGE SALE, Friday, June 29, 9 a.m. to 7 p.m. 328 Wilkinson. Miscellaneous. x4

MOVING SALE - July 4-5-6, 13828 Ridgeman. Everything must go. For information 475-2366. x5-2

2-FAMILY GARAGE SALE - Sun lamp, furniture, back pack, clothing, golf clubs, and more. 503 East, Chelsea, Sat., 10 to 5. x4

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 telephone but will make every effort to make them appear correctly.

Garage Sales 4b

GIGANTIC 50 YEARS of accumulation yard sale - (8 to 8) June 29 thru July 1. Furniture, housewares, toys office furniture and showcases, garden tools, Walker & Co. buggy, other horse drawn era items and lots of misc. Many things very old collectibles. Everything must go. 14900 Harvey Rd. 2 mi. east of Cavanaugh Lake Store, 1 mi. west of Clear Lake Rd., 1 mi. North of I-94 (exit 153). x4

YARD SALE - Friday, June 29 - Wednesday, July 4, 9 a.m. - 2 p.m. across from Polly's - under the big parachute. New and used items - don't miss it! x4

GARAGE SALE - Fri. and Sat., June 29-30, 9 a.m. to 5 p.m. TV (black & white), porch grill, kitchen table, chairs, rocker, 620 Flanders St., Chelsea. x4

YARD SALE - (in garage if it rains), June 28-29-30, 9 to 5; July 1, 9 to 4. 17417 Cavanaugh Lake Rd., Chelsea. x4

GARAGE-MOVING SALE - June 29-30, 9 to 4, 6256 Stoffer Rd., Chelsea. Everything - books, toys, tools, china. x4

YARD SALE - 7850 Jackson Rd., June 28-29-30, 9 to dark. Washer, dryer, stove, refrigerator, other misc. x4

YARD SALE - Frigidaire freezer, Scotts lawn spreader, children's clothing, sizes infant to 5, ladies clothing, sizes 12 to 18, toys, books, dishes, lots of miscellaneous. 515 Lane St. Fri., June 29 and Sat., June 30, 9 to 6. x4

KIDS GARAGE SALE - Toys, games, puzzles, miscellaneous children's merchandise. Saturday, June 30 from 10 a.m. to 4 p.m. 9160 Island Lake Rd., Dexter. x4

GARAGE SALE - Snow Blower, trundle bed, couch, oak table, miscellaneous furniture, bikes, toys baby items and much more. 9 to 5. Fri., June 29; 9-1 p.m., June 30. 7514 Third St., Dexter. x4

Antiques 4c WANTED - Fostoria sherbet glasses with Heather design. Ph. Helen M. 475-1371 or 662-0524. -14H

Real Estate 5

McKERNAN REALTY, INC. 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.

Mark E. McKernan Realtor 475-8424

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

30x50 BUILDING - 13 years old, two apartments above, business area below, on one acre in Waterloo area, \$35,000 - leaving state. Ph. 475-2432. -6-4

Real Estate 5

WATERLOO REALTY

SUGAR LOAF LAKE ACCESS near Chelsea. 3-bedroom home has new well, new septic system, updated wiring and plumbing. Beautiful hilltop view of lake and woods. \$25,000!

WITHIN 300 FT. of park access to Wolf Lake - 2-bedroom ranch, natural woodwork, hardwood floors, living room carpeted. Breezeway, 2-car garage, fenced backyard, rural 1/2 acre lot. Nat. gas forced air heat. Napoleon schools. \$34,000. Terms possible.

NEAR CLEAR LAKE - 1,200 sq. ft. home is earth sheltered on two sides. Two bedrooms, lots of built-in storage. Oil forced air heat. On 4.9 acres with pond and woods. Close to lakes, golf, hiking and horse trails. 3 mi. from I-94. Chelsea schools. \$45,000!

PICTURESQUE 4-BEDROOM COLONIAL is an ideal family home in a nice rural neighborhood between Ann Arbor and Jackson. Family room with fireplace extends from kitchen. Formal dining room, Natural gas heat. Full basement. 2 1/2-car garage. On a nicely landscaped 1/2 acre lot, 4 miles from Grass Lake. \$69,500. Immediate occupancy. Terms possible.

PRETTY LAKEFRONT HOME - Chelsea Schools - 3-bedroom bi-level has 1 1/2 baths, Rec room and Florida room on lakeside. 2-car garage, plus separate workshop-garage with walkout basement and 220 wiring. Paved circle drive. Scenic setting on 1 1/2 acres. \$72,500. Additional acreage available.

GRASS LAKE SCHOOLS - 1 mile from Clear Lake, large country home on 10 acres. Nicely decorated, 4 bedrooms, 1 1/2 baths, brick fireplace in living room, formal dining room, open staircase in central hall, full basement. New roof. 2-car garage, small horse barn, machine shed, stone smoke house. Waterloo Rec Area, near lakes, golf course, hiking and horse trails. 3 miles from I-94. \$89,000. Terms possible.

PRIVACY ON 20 ACRES - Nearly two-thirds wooded. Spacious 3-bedroom chalet has 2,000 sq. ft. of well designed living area. Three full baths, second kitchen and fireplace in full walkout basement. Rough-sawn knotty-pine exterior. Wood decks. 2 1/2-car garage with loft. Waterloo Rec Area. Munnith-Stockbridge schools. \$112,000. Terms negotiable.

3.9 ACRES - All Wooded Corner Parcel, across from State Land in Waterloo Rec Area. Munnith-Stockbridge schools. \$16,500. L.C. possible with \$5,000 down.

10 ACRES - rolling cropland with pond site in center. Quiet country maintained road, 9 miles from Chelsea. Grass Lake schools. \$18,500. L.C. possible.

40 ACRES, mixed woods, hills and low wetlands. 1,320 ft road frontage. 1 mile off I-94. Grass Lake schools. \$40,000. L.C. possible with \$10,000 down.

2.7 ACRES, lakefront on large fishing lake. Southern slope. Ideal for solar home. Chelsea schools. Waterloo Rec Area. \$18,500. L.C. possible with \$5,000 down.

80 ACRES in Waterloo Rec Area - Excellent hunting area. Approx. 35 acres tillable. Balance in mature woods, and some low brushy wetlands. Munnith-Stockbridge schools. \$75,000.

WATERLOO REALTY

355 Clear Lake JOANN WARYWODA, BROKER Phone 475-8674

Evenings and Sundays Carol Warywoda 475-2377 Sue Lewie 1-517-522-5252 x4

\$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 517-348-2340.

10 ACRES in Sharon township. Ideal for building and earth-house. (313) 428-7573 after 7 p.m. 46H

QUIET SETTING-GOOD FISHING - What more could you ask for a very nice cottage with mature trees? Small barn wired with 220. New plumbing, new wiring. Very well maintained home. \$29,500.

BEAUTIFUL COUNTRY LOCATION for this 3-BR home on blacktop road. On 8.2 splittable acres. \$79,900.

AFFORDABLE STARTER or retirement home in quiet Village. Nice deep lot. Lots of nice features. Call for an appointment. \$48,900.

COZY & CUTE 3-BR home in "move in" condition. Nicely landscaped adjacent to state land. Stream in back yard. Beach and boat launch facilities. A fantastic buy and definitely a home to see at \$43,500!

EVENINGS: Ann or Ron Adams 1-498-2201 John Pierson 475-2064 Jeanene Riemenschneider 475-1469 Jack Wellnitz 475-7373 4

Real Estate 5

Real Estate One

995-1616 For more information days or evenings. Contact NELLY COBB - REALTOR 475-7236

MANCHESTER - Super starter or retirement home just inside village limits. Only \$39,500.

BOYCE RD. - Comfortable 3-bedroom ranch. Finished basement, double storage barn on 2-plus acres. \$61,500.

GARVEY RD. - "Unique" partially earth-sheltered home, heat-pump for economy on 3 acres with excellent x-way access.

MANCHESTER - Price reduced on this new 3-bedroom tri-level on 5 wooded acres with a great house for guests or income. 10-year land contract possible. Only \$105,000.

NORTH LAKE - That summer cottage you've always wanted. 2 bedrooms, new bath and kitchen-dining area. \$51,500.

CHELSEA SCHOOLS - Newer tri-level; 3 bedrooms, bath and 1/2, 3-car garage, family room on 1-plus acres. \$70,000.

LOVELY EXECUTIVE HOME on 12 acres, 2 fireplaces, great kitchen, underground utilities. Waterloo Rec area, adjoining state land. \$139,900. x4

THORNTON SELLING CHELSEA since 1970

Helen Lancaster 475-1198 Norma Kern 475-8132 Steve Easudes 475-7511 Darla Bohlender 475-1478 George Knickerbocker 475-2646 Lang Ramsay 475-8133 50H

3-BEDROOM HOME SOLD SOLD SOLD. \$48,000. 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. -5-4

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

Animals & Pets 6

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

SIAMESE KITTEN, \$35. Ph. 475-9342. x4

GOLDEN RETRIEVER PUPPIES - AKC. \$125 males, \$150 females. 1-(517)-522-8015. x5-2

FREE KITTENS - 2 female calicos, 1 male black and white; also mother, good mousser. 475-9297. x4

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

SPAY/NEUTER CLINIC of the Huron Valley Humane Society. Ph. (313) 662-4365, 10 a.m. to 4 p.m. x1H

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

Lost & Found 7

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. x38H

Help Wanted 8

WAITRESS WANTED. Morning shift. Country Restaurant, Dexter. See manager. 51H

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

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 Leader \$ 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

STUMP GRINDING FREE ESTIMATES INSURED Ph. (517) 750-2462 or (517) 764-5020

ASSOCIATED DRYWALL Complete Drywall Service New & Repair Work Textured Ceilings - Free Estimates - JOE ANDERSON - 426-2513

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 front door. \$74,000 TERMS. Scenic Island Lake Rd. \$47,000 Handyman Farm House. \$10,000 down. \$300/MO. 9% interest. 5 year land contract. Call for an appointment. Half Moon Lake Access and View. For the commuter who desires the natural setting. 3 bedroom, 2 bath, year round contemporary. Chelsea schools. \$81,900. Adams St. Duplex Walking distance to all three schools and downtown. Owner says bring all offers. \$54,900. (You name the down payment). LAND, LAND, LAND - 2 acres fenced-in, with Pole Barn, on the corner of Madden and N. Territorial. \$28,000. Gorgeous mostly wooded 10 acres on Liebeck Rd. \$21,000. 10 acres on Ivey Rd., with natural gas. \$25,000 2 rolling acres. Perc guaranteed. Liebeck Rd. \$14,000.

Legal Notice 19

MORTGAGE SALE - Default having been made in the conditions of a certain mortgage made by EDWARD J. BOYLE 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, and 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 37/100 (\$82,848.37) dollars plus an escrow deficit of One Hundred Eighty Six and 46/100 (\$186.46) dollars.

Legal Notice 19

MORTGAGE SALE - Default having been made in the conditions of a certain mortgage made by STARFORD'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 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 Sixty Eight Thousand Eight Hundred Fifty Six and 82/100 (\$268,856.82) dollars and no suit or proceeding in 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 legal rates (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 20 feet of the North 361.5 feet of Lot 4, Beck subdivision as recorded in Liber 41, Page 1 of Plats, Washtenaw County Records, pursuant to a Partial Mortgage Release dated 1/20/81.

THE UNITED STATES OF AMERICA HAS FILED A NOTICE OF LEVY BY EXECUTION DATED APRIL 19, 1982 AND RECORDED IN LIBER 183, PAGE 889, WASHTENAW COUNTY RECORDS AND A WRIT OF EXECUTION DATED APRIL 19, 1982 AND RECORDED 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.

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 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 18th day of May, 1981, and recorded in the office of the Register of Deeds for the County of Washtenaw, and State of Michigan, on the 21st day of May, 1981, in Liber 1801 of Washtenaw County Records, at Page 814, 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 One Hundred Sixty Nine and 29/100 (\$31,169.29) dollars plus an Escrow deficit of Two Hundred Eighty Two and 48/100 (\$282.48) dollars plus deferred late charges of Fifty Eight and 47/100 (\$58.47) dollars.

By eliminating income maintenance and subsidies for public service jobs, the Job Training Partnership Act (JTPA) places training emphasis where it belongs, in partnership with the private sector, according to the U.S. Labor Department's 71st annual report.

MORTGAGE SALE - Default having been made in the conditions of a certain mortgage made by WILLIAM E. BOYLE and SHARON W. BOYLE, 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 18th day of May, 1981, and recorded in the office of the Register of Deeds for the County of Washtenaw, and State of Michigan, on the 21st day of May, 1981, in Liber 1801 of Washtenaw County Records, at Page 814, 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 One Hundred Sixty Nine and 29/100 (\$31,169.29) dollars plus an Escrow deficit of Two Hundred Eighty Two and 48/100 (\$282.48) dollars plus deferred late charges of Fifty Eight and 47/100 (\$58.47) dollars.

By eliminating income maintenance and subsidies for public service jobs, the Job Training Partnership Act (JTPA) places training emphasis where it belongs, in partnership with the private sector, according to the U.S. Labor Department's 71st annual report.

MORTGAGE SALE - Default having been made in the conditions of a certain mortgage made by WILLIAM E. BOYLE and SHARON W. BOYLE, 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 18th day of May, 1981, and recorded in the office of the Register of Deeds for the County of Washtenaw, and State of Michigan, on the 21st day of May, 1981, in Liber 1801 of Washtenaw County Records, at Page 814, 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 One Hundred Sixty Nine and 29/100 (\$31,169.29) dollars plus an Escrow deficit of Two Hundred Eighty Two and 48/100 (\$282.48) dollars plus deferred late charges of Fifty Eight and 47/100 (\$58.47) dollars.

By eliminating income maintenance and subsidies for public service jobs, the Job Training Partnership Act (JTPA) places training emphasis where it belongs, in partnership with the private sector, according to the U.S. Labor Department's 71st annual report.

MORTGAGE SALE - Default having been made in the conditions of a certain mortgage made by WILLIAM E. BOYLE and SHARON W. BOYLE, 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 18th day of May, 1981, and recorded in the office of the Register of Deeds for the County of Washtenaw, and State of Michigan, on the 21st day of May, 1981, in Liber 1801 of Washtenaw County Records, at Page 814, 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 One Hundred Sixty Nine and 29/100 (\$31,169.29) dollars plus an Escrow deficit of Two Hundred Eighty Two and 48/100 (\$282.48) dollars plus deferred late charges of Fifty Eight and 47/100 (\$58.47) dollars.

By eliminating income maintenance and subsidies for public service jobs, the Job Training Partnership Act (JTPA) places training emphasis where it belongs, in partnership with the private sector, according to the U.S. Labor Department's 71st annual report.

MORTGAGE SALE - Default having been made in the conditions of a certain mortgage made by WILLIAM E. BOYLE and SHARON W. BOYLE, 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 18th day of May, 1981, and recorded in the office of the Register of Deeds for the County of Washtenaw, and State of Michigan, on the 21st day of May, 1981, in Liber 1801 of Washtenaw County Records, at Page 814, 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 One Hundred Sixty Nine and 29/100 (\$31,169.29) dollars plus an Escrow deficit of Two Hundred Eighty Two and 48/100 (\$282.48) dollars plus deferred late charges of Fifty Eight and 47/100 (\$58.47) dollars.

By eliminating income maintenance and subsidies for public service jobs, the Job Training Partnership Act (JTPA) places training emphasis where it belongs, in partnership with the private sector, according to the U.S. Labor Department's 71st annual report.

MORTGAGE SALE - Default having been made in the conditions of a certain mortgage made by WILLIAM E. BOYLE and SHARON W. BOYLE, 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 18th day of May, 1981, and recorded in the office of the Register of Deeds for the County of Washtenaw, and State of Michigan, on the 21st day of May, 1981, in Liber 1801 of Washtenaw County Records, at Page 814, 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 One Hundred Sixty Nine and 29/100 (\$31,169.29) dollars plus an Escrow deficit of Two Hundred Eighty Two and 48/100 (\$282.48) dollars plus deferred late charges of Fifty Eight and 47/100 (\$58.47) dollars.

By eliminating income maintenance and subsidies for public service jobs, the Job Training Partnership Act (JTPA) places training emphasis where it belongs, in partnership with the private sector, according to the U.S. Labor Department's 71st annual report.

MORTGAGE SALE - Default having been made in the conditions of a certain mortgage made by WILLIAM E. BOYLE and SHARON W. BOYLE, 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 18th day of May, 1981, and recorded in the office of the Register of Deeds for the County of Washtenaw, and State of Michigan, on the 21st day of May, 1981, in Liber 1801 of Washtenaw County Records, at Page 814, 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 One Hundred Sixty Nine and 29/100 (\$31,169.29) dollars plus an Escrow deficit of Two Hundred Eighty Two and 48/100 (\$282.48) dollars plus deferred late charges of Fifty Eight and 47/100 (\$58.47) dollars.

By eliminating income maintenance and subsidies for public service jobs, the Job Training Partnership Act (JTPA) places training emphasis where it belongs, in partnership with the private sector, according to the U.S. Labor Department's 71st annual report.

Legal Notice 19

MORTGAGE SALE - Default having been made in the conditions of a certain mortgage made by FLEETA M. McBRIDE, 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 1724, on page 210, 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.

Legal Notice 19

MORTGAGE SALE - Default having been made in the terms and conditions of a certain mortgage made by ROGER D. VALENTINE and KIM L. 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, and State of Michigan, on the 30th day of October, 1980, in Liber 1779 of Washtenaw County Records, at Page 897, 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 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.

Legal Notice 19

MORTGAGE SALE - Default having been made in the terms and conditions of a certain mortgage made by AYESHA NADIRAH RASHED, a single woman, of Ann Arbor, 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 9th day of October, 1979, and recorded in the office of the Register of Deeds for the County of Washtenaw, and State of Michigan, on the 12th day of October, 1979, in Liber 1732 of Washtenaw County Records, at Page 411, on which mortgage there is claimed to be due, at the date of this notice, for principal and interest, the sum of Fifty Six Thousand Two Hundred Twenty Eight and 92/100 (\$56,228.92) dollars plus an escrow deficit of One Thousand Eight Hundred Forty Two and 10/100 (\$1,842.10) dollars; plus deferred late charges of Nineteen and 80/100 (\$19.80) dollars.

The first pinball game machine was the "Whoopee Game," manufactured in 1930 in Chicago, Ill.

NOTICE OF PUBLIC HEARING ON PROPOSED AMENDMENT TO CHELSEA VILLAGE ZONING ORDINANCE

Notice is hereby given that the Chelsea Village Council will conduct a public hearing as the statute in such case provides for the amendment of the Chelsea Village Zoning Ordinance (Ordinance No. 79); that is, the zoning map which will provide that the area hereinafter described will be zoned "I-2, Light Industrial District." The area to be affected is described as:

Commencing at the Northwest Corner of Section 12, T2S, R3E, Village of Chelsea, Washtenaw County, Michigan; thence S 88°-15'-00" E 442.39 feet along the Centerline of Sibley Road and the North Line of said Section 12; thence S 01°-45'-00" W 300.00 feet along the East Line of proposed West Industrial Park Drive to the POINT OF BEGINNING; thence S 88°-15'-00" W 400.00 feet thence S 01°-45'-00" W 26.70 feet; thence N 88°-15'-00" W 400.00 feet thence N 01°-45'-00" E 26.70 feet, along the East Line of proposed West Industrial Park Drive to the Point of Beginning, being part of the W 1/2 of the Northwest 1/4 Section 12, T2S, R3E, Village of Chelsea, Washtenaw County, Michigan, and containing 0.25 acres of land, more or less.

(This parcel of land is located on the east side of proposed West Industrial Park Drive, south of the property commonly known as 6120 Sibley Road.)

The aforesaid hearing will be held in the Council Room in the Chelsea Municipal Building on Tuesday, July 17, 1984, at 7:30 o'clock P.M. The application for rezoning as filed by the Village of Chelsea, is on file in the office of the Village Administrator and may be examined prior to the date of the hearing.

CHELSEA VILLAGE PLANNING COMMISSION FREDERICK BELSER, CHAIRMAN

NOTICE OF REQUEST FOR SITE PLAN APPROVAL

An application has been filed by The Chelsea Community Hospital for Site Plan Approval of a proposed addition to the Residential Care Facility on the following described parcel:

Beginning at the Southeast Corner of Section 12, thence N 88°-25'-17" W 69.87 feet; thence N 01°-21'-56" W 261.70 feet; thence S 88°-29'-48" E 66.00 feet; thence N 01°-21'-56" W 155.00 feet; thence N 88°-29'-48" W 66.00 feet; thence N 01°-21'-56" W 527.18 feet; thence N 54°-51'-39" W 370.24 feet; thence S 39°-10'-34" W 479.25 feet; thence N 00°-22'-27" W 236.07 feet; thence S 88°-04'-35" W 385.98 feet; thence N 00°-04'-18" E 132.00 feet; thence S 89°-07'-12" E 168.84 feet; thence N 01°-09'-42" W 53.99 feet; thence N 88°-14'-42" W 311.55 feet; thence N 02°-10'-06" W 12.03 feet; thence S 88°-14'-42" E 527.10 feet; thence S 54°-51'-39" E 1111.91 feet; thence S 01°-28'-46" E 946.98 feet to Point of Beginning, being part of the Southeast 1/4 of Section 12, T2S, R3E, Village of Chelsea, Washtenaw County, Michigan.

(This property is located east of South Main Street, and south of the North Hospital Drive.)

The application for Site Plan Approval will be considered by the Chelsea Village Planning Commission on Tuesday, July 10, 1984 at 7:30 o'clock P.M. in the Village Council Chambers, 104 East Middle Street, Chelsea, Michigan.

Signed written comments, concerning the application, will be accepted prior to the Planning Commission meeting, and will be read at the meeting. Comments should be addressed to the Chelsea Planning Commission, 104 East Middle Street, Chelsea, Michigan 48118.

A Public Hearing on the Site Plan will be held, if requested in writing by any property owner or occupant within three hundred (300) feet of the boundary of the property being considered.

CHELSEA VILLAGE PLANNING COMMISSION FREDERICK BELSER, CHAIRMAN

NOTICE OF HEARING

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 at 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

STATE OF MICHIGAN

In the Circuit Court for the County of Washtenaw Case No. 84-2200 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 this 30th day of May, 1984.

STATE OF MICHIGAN

In the Circuit Court for the County of Washtenaw Case No. 84-2200 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 this 30th day of May, 1984.

STATE OF MICHIGAN

In the Circuit Court for the County of Washtenaw Case No. 84-2200 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 this 30th day of May, 1984.

Present: Honorable Edward Deake, Circuit Judge.

Present: Honorable Edward Deake, Circuit Judge.

Present: Honorable Edward Deake, Circuit Judge.

MORTGAGE SALE

Default having been made in the terms and conditions of a certain mortgage made by GEORGE L. and NAOMA H. RAGSDALE, husband and wife, of Ypsilanti, 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 5th day of June, 1981, and recorded in the office of the Register of Deeds for the County of Washtenaw, and State of Michigan, on the 9th day of June, 1981, in Liber 1804 of Washtenaw County Records, at Page 62, on which mortgage there is claimed to be due, at the date of this notice, for principal and interest, the sum of Forty One Thousand Six Hundred and Fifty Seven and 48/100 (\$41,627.48) dollars plus an escrow deficit of Nineteen and 56/100 (\$19.56) dollars plus deferred late charges of Four and 50/100 (\$4.50) dollars.

MORTGAGE SALE

Default having been made in the terms and conditions of a certain mortgage made by GEORGE L. and NAOMA H. RAGSDALE, husband and wife, of Ypsilanti, 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 5th day of June, 1981, and recorded in the office of the Register of Deeds for the County of Washtenaw, and State of Michigan, on the 9th day of June, 1981, in Liber 1804 of Washtenaw County Records, at Page 62, on which mortgage there is claimed to be due, at the date of this notice, for principal and interest, the sum of Forty One Thousand Six Hundred and Fifty Seven and 48/100 (\$41,627.48) dollars plus an escrow deficit of Nineteen and 56/100 (\$19.56) dollars plus deferred late charges of Four and 50/100 (\$4.50) dollars.

MORTGAGE SALE

Default having been made in the terms and conditions of a certain mortgage made by GEORGE L. and NAOMA H. RAGSDALE, husband and wife, of Ypsilanti, 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 5th day of June, 1981, and recorded in the office of the Register of Deeds for the County of Washtenaw, and State of Michigan, on the 9th day of June, 1981, in Liber 1804 of Washtenaw County Records, at Page 62, on which mortgage there is claimed to be due, at the date of this notice, for principal and interest, the sum of Forty One Thousand Six Hundred and Fifty Seven and 48/100 (\$41,627.48) dollars plus an escrow deficit of Nineteen and 56/100 (\$19.56) dollars plus deferred late charges of Four and 50/100 (\$4.50) dollars.

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 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 1st day of September, 1977, and recorded in the office of the Register of Deeds for the County of Washtenaw, and State of Michigan, on the 1st day of September, 1977, in Liber 1813 of Washtenaw County Records, at Page 826, 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 67/100 (\$25,374.67) dollars plus an escrow deficit of Two Thousand and Two and 65/100 (\$2,002.55) dollars plus deferred late charges of Twenty One and 24/100 (\$21.24) dollars.

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 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 1st day of September, 1977, and recorded in the office of the Register of Deeds for the County of Washtenaw, and State of Michigan, on the 1st day of September, 1977, in Liber 1813 of Washtenaw County Records, at Page 826, 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 67/100 (\$25,374.67) dollars plus an escrow deficit of Two Thousand and Two and 65/100 (\$2,002.55) dollars plus deferred late charges of Twenty One and 24/100 (\$21.24) dollars.

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 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 1st day of September, 1977, and recorded in the office of the Register of Deeds for the County of Washtenaw, and State of Michigan, on the 1st day of September, 1977, in Liber 1813 of Washtenaw County Records, at Page 826, 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 67/100 (\$25,374.67) dollars plus an escrow deficit of Two Thousand and Two and 65/100 (\$2,002.55) dollars plus deferred late charges of Twenty One and 24/100 (\$21.24) dollars.

MORTGAGE SALE

Default having been made in the terms and conditions of a certain mortgage made by JAMES A. JONES and ANNE M. JONES, husband and wife, of Ann Arbor, Michigan, to Michigan National Bank-Ann Arbor, a national banking association, Mortgage, dated the 20th day of October, 1980, and recorded in the office of the Register of Deeds, for the County of Washtenaw, State of Michigan, on the 21st day of November, 1980, in Liber 1780 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 Fifty-three Thousand Ten and 42/100 Dollars (\$53,010.42).

MORTGAGE SALE

Default having been made in the terms and conditions of a certain mortgage made by JAMES A. JONES and ANNE M. JONES, husband and wife, of Ann Arbor, Michigan, to Michigan National Bank-Ann Arbor, a national banking association, Mortgage, dated the 20th day of October, 1980, and recorded in the office of the Register of Deeds, for the County of Washtenaw, State of Michigan, on the 21st day of November, 1980, in Liber 1780 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 Fifty-three Thousand Ten and 42/100 Dollars (\$53,010.42).

MORTGAGE SALE

Default having been made in the terms and conditions of a certain mortgage made by JAMES A. JONES and ANNE M. JONES, husband and wife, of Ann Arbor, Michigan, to Michigan National Bank-Ann Arbor, a national banking association, Mortgage, dated the 20th day of October, 1980, and recorded in the office of the Register of Deeds, for the County of Washtenaw, State of Michigan, on the 21st day of November, 1980, in Liber 1780 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 Fifty-three Thousand Ten and 42/100 Dollars (\$53,010.42).

STATE OF MICHIGAN

In the Circuit Court for the County of Washtenaw Civil Action No. 84-23683-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.

STATE OF MICHIGAN

In the Circuit Court for the County of Washtenaw Civil Action No. 84-23683-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.

STATE OF MICHIGAN

In the Circuit Court for the County of Washtenaw Civil Action No. 84-23683-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.

STATE OF MICHIGAN

In the Circuit Court for the County of Washtenaw Civil Action No. 84-23683-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.

STATE OF MICHIGAN

In the Circuit Court for the County of Washtenaw Civil Action No. 84-23683-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.

STATE OF MICHIGAN

In the Circuit Court for the County of Washtenaw Civil Action No. 84-23683-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.

STATE OF MICHIGAN

In the Circuit Court for the County of Washtenaw Civil Action No. 84-23683-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.

STATE OF MICHIGAN

In the Circuit Court for the County of Washtenaw Civil Action No. 84-23683-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.

STATE OF MICHIGAN

In the Circuit Court for the County of Washtenaw Civil Action No. 84-23683-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.

STATE OF MICHIGAN

In the Circuit Court for the County of Washtenaw Civil Action No. 84-23683-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.

STATE OF MICHIGAN

Subscribe to The Chelsea Standard!

— NOTICE —

DEXTER TOWNSHIP TAXPAYERS

I will be at Dexter Township Hall, 6880 Dexter-Pinckney Rd., Dexter, to collect Dexter Township taxes on the following days: every Tuesday and Friday from 9 a.m. to 4 p.m. for months of July, August and September. October and November hours will be published at a later date.

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

JULIE A. KNIGHT

Dexter Township Treasurer
6880 Dexter-Pinckney Rd. Ph.426-3767

REGISTRATION NOTICE

FOR
PRIMARY ELECTION
Tuesday, August 7, 1984

To the qualified electors of the Township of Lyndon
Notice is hereby given that I will be at my office
MONDAY, JULY 9, 1984

12 p.m. until 8 p.m.
being the 30th day preceding said election as provided by sec. 498 of Michigan Election Law.
Dated: June 27, 1984.

LYNDON TOWNSHIP

Linda L. Wade, Clerk

REGISTRATION NOTICE

FOR
PRIMARY ELECTION
Tuesday, August 7, 1984

To the qualified electors of the Township of Lima
Notice is hereby given that I will be at my office
SATURDAY, JULY 7, 1984

9 a.m. until 12 noon
preceding said election
as provided by P.A. 89, 1984.
Sec. 498 of Michigan Election Law.
The nomination and election of candidates will take place at this election.
Dated: June 27, 1984.

LIMA TOWNSHIP

Arlene R. Bareis, Clerk
10411 Chelsea-Dexter Road

REGISTRATION NOTICE

FOR
PRIMARY ELECTION
Tuesday, August 7, 1984

To the qualified electors of
SYLVAN TOWNSHIP
Notice is hereby given that I will be at my office,
415 S. Main St., Chelsea.
SATURDAY, JULY 7, 1984

9 a.m. until 12 noon
being the 32nd day preceding said election as provided by P.A. 89, 1984 Sec. 498 of Michigan Election Law, amended by P.A. 89 of 1984 and established by resolution of Township Board.

Due to Supreme Court decision, Sylvan Township State Representative reverts back to 1982 plan: 52nd district.
Dated: June 19, 1984.

SYLVAN TOWNSHIP

Mary M. Harris, Clerk

Manchester 'Cat' Still at Large Despite Efforts To Capture It

By Bill Mullendore
The Manchester black panther, leopard or whatever has dropped out of the news. Ann Arbor News reporters and editors finally got tired of chasing a will-of-a-wisp and let the story die.
This reporter, who knows something about wildlife, is convinced that there was some unusual animal out there, possibly a big black cat of some sort. It could also have been a large black dog with a long tail.
The reported sightings were believable as far as they went. There is not doubt that police officers and others saw some unusual animal roaming east of Manchester village.
Early estimates that the black beast, whatever it is or was, weighed 150 pounds or more were later scaled down to 80. It definitely is not a wild animal native to this part of Michigan, or to any other part of North America for that matter.
The creature could be an escaped or deliberately turned-loose exotic pet. There is an unconfirmed but credible report that such an animal is missing from the Howell area.
Big cats—lions, tigers, leopards, panthers, cougars, cheetahs—may be fun to own for awhile, but they eat a lot, cost money to keep, and can't be relied on as pets. They tend to turn mean as they mature. A vicious big cat is not something you want to have around the house or even penned up in the back yard.
What is surprising is that, throughout the three weeks of sightings and hunts for the Manchester cat, there were no reports of livestock losses. A large cat would kill in order to eat, and domestic animals—especially sheep and calves—would be its logical targets. They are plentiful in the area, and simple for a quick-footed cat to catch. Predatory animals are opportunists. They take whatever is easiest to get.
The suggestion that the animal has been living on wild rabbits and squirrels is doubtful. Big cats need big chunks of meat. A rabbit or squirrel would barely make a mouthful, and neither is easy for a cat of any size to catch.
A leopard or panther would starve to death hunting rabbits and squirrels 24 hours a day, expending more energy in the chase than the food value derived from infrequent successes in capture.
In the absence of any solid information, there are several guesses as to what happened to

the animal, whatever it may be. One is that the creature moved somewhere else to escape the pressure of attempts to capture it alive and has truly "gone wild." If so, it will eventually show up in another area.
Another is that the animal was shot by someone who decided not to report the kill for fear of getting in trouble. Night-time sounds which could have been gun-fire have been reported from the area.
Still another is that the whole thing has been an elaborate hoax and that there never was a real animal out there. That is highly unlikely, considering that several of the sightings were made by Manchester police chief William Zsenyuk. Any police officer caught in such an outrageous lie could expect to be fired and perhaps prosecuted.
Meanwhile, other law enforcement officers who asked not to be identified by name were critical of the operation aimed at taking the animal alive rather than destroying it.
"Whatever it is, it doesn't belong out there," one said. "It's possibly dangerous, and it should be killed. A scope-sighted big game rifle in the hands of the right shooter could have solved the problem several times. We would know what the animal is, we would have eliminated a source of worry, and we would have saved a lot of time and expense."
If the beast is indeed a big cat, it is unlikely that it could survive through a Michigan winter. That, however, is a good many months away.

Wolverine Team Tops New Interstate League

Wolverine Lounge took over first place in the new Interstate Park slow-pitch softball league following the second week of play.
Wolverine won two games, defeating Chelsea Lanes, 14-8, and Sir Pizza, 18-5. Matt Heydlauff, Pete Feeney, Dave Kaiser and John Dunn were the leading hitters. Wolverine turned four double-plays against Sir Pizza.
Klink Excavating beat Chelsea Lanes, 11-10, as Len Hafner nailed the potential tying run with a strong throw to catcher Mike Willis.
Sir Pizza came back to beat Klink Excavating, 18-3. Terry Parker had two homers and drove in five runs, Bill Hall went four-for-five.
A 16-team invitational tourney will be held at Interstate July 6-8. Interested Class CC, C and D teams are asked to call 475-3409 or 475-3485 by tomorrow.

STANDINGS

W	L
Wolverine Lounge.....	3 1
Sir Pizza.....	2 2
Chelsea Lanes.....	2 2
Klink Excavating.....	1 3

NOTICE OF REQUEST FOR SITE PLAN APPROVAL

An application has been filed by the Church of Jesus Christ of Latter-Day Saints for Site Plan Approval of a proposed structure for religious worship on the following described parcel:

Commencing at the North 1/4 Corner of Section 7, T2S, R4E, Village of Chelsea, Washtenaw County, Michigan; thence S 02°-15'-30" E 1344.88 feet along the N and S 1/4 Line of said Section and the Centerline of Freer Road to the POINT OF BEGINNING; thence N 89°-57'-00" E 360.00 feet; thence S 02°-15'-30" E 300.00 feet; thence S 89°-57'-00" W 360.00 feet to a point on the N and S 1/4 Line of said Section and the Centerline of Freer Road; thence N 02°-15'-30" W 300.00 feet along said N and S Line and said Centerline to the Point of Beginning. Said parcel being a part of the NE 1/4 of Section 7, T2S, R4E, Village of Chelsea, Washtenaw County, Michigan and containing 2.48 acres of land, more or less. Being subject to the rights of the public over the Easterly 33 feet of Freer Road. Also being subject to easements and restrictions of record, if any.

(This property is located on the east side of Freer Road, south of the Oak Grove East Cemetery site.)

The application for Site Plan Approval will be considered by the Chelsea Village Planning Commission on Tuesday, July 10, 1984 at 7:30 o'clock P.M. in the Village Council Chambers, 104 East Middle Street, Chelsea, Michigan.

Signed written comments, concerning the application, will be accepted prior to the Planning Commission meeting, and will be read at the meeting. Comments should be addressed to the Chelsea Planning Commission, 104 East Middle Street, Chelsea, MI. 48118.

A Public Hearing on the Site Plan will be held, if requested in writing by any property owner or occupant within three hundred (300) feet of the boundary of the property being considered.

CHELSEA VILLAGE PLANNING COMMISSION

FREDERICK BELSER, CHAIRMAN

REGISTRATION NOTICE

FOR
PRIMARY ELECTION
Tuesday, August 7, 1984

To the qualified electors of the Township of Dexter
Notice is hereby given that I will be at my office, 13890 Island Lake Rd.
MONDAY, JULY 9, 1984

8 a.m. until 5 p.m.
being the 30th day preceding said election as provided by sec. 498 of Michigan Election Law.

Registration may be done at my office by appointment (Call 475-7271)

BEFORE JULY, 1984
or at any Secretary of State's Office During Business Hours

DEXTER TOWNSHIP

William E. Eisenbeiser, Clerk

Council Turns Down Request To Build Fence

Village planner Carl V. Schmult recommended that a request from Randall Seitz, 610 Taylor St., to build a four-foot fence on his corner lot property be denied, and the council backed him up on June 19.

Seitz had proposed to construct the fence along Lincoln St. and place it outside the 20-foot setback required by the village zoning ordinance.

"The lot is a corner lot . . . and frontage on Lincoln St. must be treated as a front yard in terms of setback requirements," Schmult said in a memorandum which the council accepted.

"Since the front yard setback in the RS-2 district is 20 feet, the fence must be located at least 20 feet from the Lincoln St. right-of-way line."

Schmult suggested that Seitz may want to apply to the council for a variance from the zoning ordinance. "We would consider that, provided you submit a request," village president Jerry Satterthwaite told Seitz. "We have to go by the established rules and procedures. If we didn't, the zoning ordinance wouldn't mean anything."

Drew Sprague Granted Degree At Northwestern

Drew Franklin Sprague of Clear Lake, son of Mr. and Mrs. James F. Sprague, received a B.S. mechanical engineering degree from the Technological Institute of Northwestern University with Highest Distinction at commencement exercises on Saturday, June 16 at McGaw Memorial Hall in Evanston, Ill.

Sprague is a 1980 graduate of Chelsea High school.

At Northwestern University he was honored as a General Motors Scholar, AMOCO Foundation Scholar, American Gas Association Scholar, and on the National Science Foundation Honor Roll. He was active in Tau Beta Pi, a National Engineering Honor Society. He was also a four-year member of the Northwestern Marching Band.

OFFICIAL NOTICE SYLVAN TOWNSHIP Regular Meeting for July CHANGED TO JULY 10, 1984 7 p.m.

ITEMS TO BE DISCUSSED:
1. Public hearing on proposed Ordinances - 8:30 p.m.
2. Noise Ordinance
3. Weed Ordinance
4. Dangerous Buildings Ordinance
5. Liquor License Ordinance

SYLVAN TOWNSHIP

Mary M. Harris, Clerk

OFFICIAL NOTICE Regular Meeting of the DEXTER TOWNSHIP BOARD Will Be Held

TUESDAY, JULY 3, 1984 - 7:30 p.m.

at DEXTER TOWNSHIP HALL
6880 Dexter-Pinckney Rd., Dexter, Mich.

ITEMS TO BE DISCUSSED:
1. Somers Marina site zoning report.

WILLIAM EISENBEISER
Dexter Township Clerk

NOTICE OF REQUEST FOR SITE PLAN APPROVAL

An application has been filed by Village Motor Sales, Inc., for Site Plan Approval of a proposed showroom addition on the following described parcel:

Commencing at the South 1/4 Corner of Section 13, T2S, R3E, Village of Chelsea, Washtenaw County, Michigan; thence N 00°-08'-30" E 1618.82 feet along the North and South 1/4 Line of said Section; thence N 22°-45'-00" E 1355.94 feet along the Centerline of State Highway M-52 to the POINT OF BEGINNING; thence continuing N 22°-45'-00" E 190.00 feet along said Centerline; thence S 67°-15'-00" E 350.00 feet; thence S 22°-45'-00" W 190.00 feet; thence N 67°-15'-00" W 350.00 feet to the Point of Beginning, being part of the NE 1/4 of Section 13, T2S, R3E, Village of Chelsea, Washtenaw County, Michigan, and containing 1.53 acres of land, more or less. Being subject to the rights of the public over the northwesterly 50 feet thereof for State Highway M-52. Also being subject to easements and restrictions of record, if any.

(This property is located on the east side of Chelsea-Manchester Road (M-52), south of the Great Lakes Federal Savings and Loan Association site.)

The application for Site Plan Approval will be considered by the Chelsea Village Planning Commission on Tuesday, July 10, 1984 at 7:30 o'clock P.M. in the Village Council Chambers 104 East Middle Street, Chelsea, Michigan.

Signed written comments, concerning the application, will be accepted prior to the Planning Commission meeting, and will be read at the meeting. Comments should be addressed to the Chelsea Planning Commission, 104 East Middle Street, Chelsea, MI. 48118.

A Public Hearing on the Site Plan will be held, if requested in writing by any property owner or occupant within three hundred (300) feet of the property being considered.

CHELSEA VILLAGE PLANNING COMMISSION

FREDERICK BELSER, CHAIRMAN

NOTICE OF REQUEST FOR SPECIAL LAND USE PERMIT

An application has been filed by the Church of Jesus Christ of Latter-Day Saints for a Special Land Use Permit to allow the construction of a building to be used for religious worship on the following described parcel:

Commencing at the North 1/4 Corner of Section 7, T2S, R4E, Village of Chelsea, Washtenaw County, Michigan; thence S 02°-15'-30" E 1344.88 feet along the N and S 1/4 Line of said Section and the Centerline of Freer Road to the POINT OF BEGINNING; thence N 89°-57'-00" E 360.00 feet; thence S 02°-15'-30" E 300.00 feet; thence S 89°-57'-00" W 360.00 feet to a point on the N and S 1/4 Line of said Section and the Centerline of Freer Road; thence N 02°-15'-30" W 300.00 feet along said N and S Line and said Centerline to the Point of Beginning. Said parcel being a part of the NE 1/4 of Section 7, T2S, R4E, Village of Chelsea, Washtenaw County, Michigan and containing 2.48 acres of land, more or less. Being subject to the rights of the public over the Easterly 33 feet of Freer Road. Also being subject to easements and restrictions of record, if any.

(This property is located on the east side of Freer Road, south of the Oak Grove East Cemetery site.)

The application for Site Plan Approval will be considered by the Chelsea Village Planning Commission on Tuesday, July 10, 1984 at 7:30 o'clock P.M. in the Village Council Chambers, 104 East Middle Street, Chelsea, Michigan.

Signed written comments, concerning the application, will be accepted prior to the Planning Commission meeting, and will be read at the meeting. Comments should be addressed to the Chelsea Planning Commission, 104 East Middle Street, Chelsea, MI. 48118.

A Public Hearing on the Site Plan will be held, if requested in writing by any property owner or occupant within three hundred (300) feet of the boundary of the property being considered.

CHELSEA VILLAGE PLANNING COMMISSION

FREDERICK BELSER, CHAIRMAN

Church Services

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.

Baptist—
GREGORY BAPTIST
The Rev. W. Truman Cochran, Pastor
Every Sunday—
9:45 a.m.—Sunday school
11:00 a.m.—Morning worship.
8:00 a.m.—Young people.
7:00 p.m.—Evening worship.
Every Wednesday—
7:00 p.m.—Youth group.

FELLOWSHIP BAPTIST
The Rev. Larry Mattis,
The Rev. Roy Harbinson, pastors.
662-7038
Every Sunday—
3:00 p.m.—Worship service at the Rebekek Hall.

Catholic—
ST. MARY
The Rev. Fr. David Philip Dupuis, Pastor
Summer Schedule—
Every Saturday—
8:30 a.m. to 4:30 p.m.—Confessions.
8:00 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
1883 Washtenaw Ave., Ann Arbor
Every Sunday—
10:30 a.m.—Sunday school, morning service.

Church of Christ—
CHURCH OF CHRIST
1861 Old US-12, East
David L. Baker, Minister.
Sunday, July 1—
9:30 a.m.—Bible classes, all ages.
10:30 a.m.—Worship service. Nursery available.
Wednesday, July 4—
7:00 p.m.—Bible classes, all ages.

Episcopal—
ST. BARNABAS
The Rev. Fr. Jerold F. Beaumont, O.S.P.
Every Sunday—
10:00 a.m.—Eucharist, first, third and fifth Sundays.
10:00 a.m.—Morning Prayer, second and fourth Sundays.
11:00 a.m.—Eucharist, second and fourth Sundays.

Lutheran—
FAITH EVANGELICAL LUTHERAN
The Rev. Mark Forinsky, Pastor
Sunday, July 1—
8:45 a.m.—Sunday school.
10:00 a.m.—Worship with Lord's Supper.
OUR SAVIOR LUTHERAN
1515 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 Bismillier 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 Puffe, 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. Trosten, pastor
878-5977 church, 878-5016, 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 Rds.
The Rev. John R. Morris, Pastor
Sunday, July 1—
9:00 a.m.—Sunday school.
10:15 a.m.—Worship service. Senior choir rehearses after church.

Methodist—
CHELSEA FREE METHODIST
7665 Werkner Rd.
Mearl Bradley, Pastor
Wednesday, June 27—
7:00 p.m.—Family mid-week service.
Thursday, June 28—
6:00 a.m.—Prayer Hour.
7:00 p.m.—Growth Group.
7:30 p.m.—Evangelism and visitation.
Friday, June 29—
8:00 a.m.—Prayer hour.
Saturday, June 30—
7:30 a.m.—Prayer hour.
Sunday, July 1—
9:00 a.m.—Prayer hour.

SALEM GROVE UNITED METHODIST
The Rev. David C. Collins, Pastor
Every Sunday—
9:30 a.m.—Sunday school.
11:00 a.m.—Morning worship.

FIRST UNITED METHODIST
Parks and Territorial Rds.
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
8118 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
123 Park St.
The Rev. Dr. David Truran, Pastor
Inspiration Line: 475-1852.
Sunday, July 1—
9:00 a.m.—Worship service, crib nursery.
10:00 a.m.—Worship service.
10:00 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.

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—
9:30 a.m.—Worship service.
10:30 a.m.—Fellowship hour.

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.

Mormon—
CHURCH OF JESUS CHRIST OF LATTER-DAY SAINTS
Chelsea Branch-Rebekek Hall
Every Sunday—
9:30 a.m.—Sacrament.
10:50 a.m.—Sunday school.
11:40 a.m.—Priesthood.

Non-Denominational—
CHELSEA CHRISTIAN FELLOWSHIP
337 Wilkinson St.
Elders:
D. B. Thodeson, 475-1520. 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 Clemens, 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.

CHELSEA HOSPITAL MINISTRY
Every Sunday—
10:00 a.m.—Morning service, Chelsea Community Hospital Cafeteria.

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

IMMANUEL BIBLE
145 E. Sunnuit 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.
8:00 p.m.—Evening worship.
Every Wednesday—
7:00 p.m.—Family hour, prayer meeting and Bible study.

MT. HOPE BIBLE
12284 Trist Rd., Grass Lake
The Rev. Leon R. Buck, Pastor
Every Sunday—
10:00 a.m.—Sunday school.
11:00 a.m.—Morning worship.
8:00 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.

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

CONGREGATIONAL
The Rev. Kenyon Edwards, Interim Pastor
9:30 a.m.—Worship and Sunday school. Nursery provided for pre-schoolers only. Weekly activities as scheduled in Sunday bulletin.

ST. JOHN'S
Rogers Corners, Waters and Fletcher Rds.
The Rev. Phyllis Pawson, Pastor
Every Sunday—
10:30 a.m.—Worship service, Sunday school.

ST. JOHN'S EVANGELICAL AND REFORMED
Francisco
The Rev. Paul McKenna, Pastor
Every Sunday—
10:30 a.m.—Sunday school and worship service.
First Sunday of every month—
Communion.

ST. PAUL
The Rev. Erwin R. Koch, Pastor
Sunday, July 1—
8:15-9:15 a.m.—Open house and tour of Old St. Paul church (now Immanuel Bible church) 145 E. Sunnuit St.
9:15-10:00 a.m.—Continental breakfast.
10:00 a.m.—Morning worship. Sesquicentennial service at St. Paul church.
1:00 p.m.—Church Heritage Day Program at Chelsea Senior High school.

BAD DOCTORS
More than 36 million Americans a year are being treated by incompetent doctors because physicians who have lost their licenses in one state are able to take advantage of loopholes in licensing rules and practice in another. A Senate committee was told recently.

Telephone your club news to 475-1371

Boyer & Fitzsimmons Tune Up Magic Show

Home after performing in Canada, Boyer & Fitzsimmons are now hard at work in preparing for their hour-long magic show for the Chelsea Sesquicentennial on Monday, July 2 at Chelsea High school. The show, which starts at 5 p.m., features magical entertainment designed especially for Chelsea's Sesquicentennial. "While we were in 'The Great White North'", Boyer said, "Jim and I planned our new routines especially designed for Chelsea's 150th year celebration.

Boyer & Fitzsimmons had quit their full-time jobs last September when they left on the road to travel performing their outstanding magic. The magic duo have been performing with The Amazing Conklins, James Hetzer's Intercontinental Circus, Magic Fantasyland, and Scott's Continental Circus of Canada. Fitzsimmons states "We are looking forward to this show since we have put so much time and effort into planning and building for it." Fitzsimmons continues, "We want to show everyone in Chelsea what we have accomplished in the last 10 years."

Everyone is certainly invited to witness the progressing entertainment of Chelsea's Boyer & Fitzsimmons. "We are very thankful to the people of Chelsea who have supported us all these years," adds Boyer.

SAFETY & HEATERS
Over a million kerosene heaters that do not meet new safety standards remain on store shelves, but they do not pose a big enough danger to justify a recall, the Consumer Product Safety Commission staff said recently.

MARGIE'S UPHOLSTERY
FREE ESTIMATES
• Large Selection of Materials
• Upholstery Supplies
• Repair Service
Pick-Up and Delivery Available
MARJORIE SMITH
Ph. 1 (517) 536-4230
Call Collect between 8 a.m. and 6 p.m. Monday thru Saturday
6245 Brooklyn Rd., Napoleon

Obstacle Course Race Won By Prairie Belles

The Prairie Belles are proud to announce that they have redeemed their reputations by beating the Petite Prairie Belles by a score of 46-2 in the obstacle course race. "We may not have had speed, grace, or style; but we're steady of hand and sure of foot," they stated.

Thanks to the contestants: The Prairie Belles—Georgia Myers, Karen Koch, Wanda Koengeter, Sharon Roehm, Dot Van Riper, Dorothy Moore, Lynda Koch, Clara Smith, and Carol Smith. The Petite Prairie Belles—Julie Koch, Jennifer Koch, Michelle Smith, Kristi Smith, Angela Myers, Sheryl Myers, Amy Koengeter, Tracy Roehm, Amanda Nimke.

Thanks also to the fair and impartial judges—Art Moore, Jerry Myers, Micky Lauer, Mike and Mary Soloman (Swanton, O.) and Eric Lauer; especially the Soloman's who were driving by and decided it looked like fun—it was!

Ode to a Chelsea Belle

And now, the end is near
We've had a fun, exciting year
Some things, I cannot tell
Because I am a Lady Belle.

It all began in March—the last day
When three Belle groups met for
play in the park with eggs,
bags, and balloons.
Some Belles dressed in jeans,
others in pantaloons.

From that day, the fun rival
started.
Between the ladies who were
officially chartered
Activities such as log cutting,
races, and softball games,
Sometimes we were ladies, some-
times we were dames.

Some events were fun and
amusing
While others were tough and
quite abusing.
The cuts and bruises are worth it
all
The last few months have been a
ball.

We've laughed and giggled and
had some fun
And now it seems we're almost
done.
But wait—does it really have to
end?
The year 2009 is just 'round the
bend.

We could do this again when
we're one seventy five
But why wait that long for the fun
to arrive.
Let's continue this spirit; that
would be swell
—The spirit and pride of a
Chelsea Belle.

CONFIRMED: New members of St. Paul United Church of Christ were confirmed on Sunday, June 3. Eleven young adults were received into the membership. They include, first row, left to right, Kelly Stump, Minta van Reesema, Kristina Steffenson, Heidi Knickerbocker, Shannon DuRussell and Kristen Roberts. Second row, right to left are: John Cattell, Kevin Flanigan, Jason Smith, Tony Flintoft, Michael Shoemaker and the Rev. Erwin R. Koch.

The Meaning of 'Chelsea'

What's in a name? If you ask the average person on the street if they know the meaning of the name "Chelsea," you'll usually get some response about a town in England—a suburb of London. Others may tell you that Elisha Congdon came from Chelsea Landing, Conn., and he persuaded Darius Pierce to change the name of the settlement named Kedron to "Chelsea."

Whether or not all this was true or ever has been makes little difference. We live with our idealism especially at a sesquicentennial time and that's good. Perhaps in all the fun, frivolity, and celebration we will gain an

even larger perspective of ourselves and our "Chelsea" to make it an even better place to live for the next 25 years when we celebrate all over again.
Happy birthday Chelsea!
Jim Stacey.

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 MOST INSURANCE ACCEPTED Dr. Warren B. Atkinson
(Blue Cross, Aetna, John Hancock, Medicare, Etc.)

Two Locations To Serve You

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

CHELSEA
7970 Clark Lake Rd.
(on M-52 North)
(313) 475-8669

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

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

TAKING ORDERS FOR FROZEN PEAS

Fresh Home-Grown Peas, Strawberries

Ice-Cold WATERMELON

Georgia PEACHES

STRAWBERRIES
By the Case or Quart

New California Potatoes

★ Tomatoes

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

UNADILLA STORE AND DELI
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

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.

Painting of Downtown Displayed at Hospital

Chelsea Community Hospital is currently displaying a painting depicting downtown Chelsea in both the past and present, a commemorative piece of art which was commissioned by the Gelman Sciences, Inc. company of Ann Arbor.

The painting is the work of artist Milt Kemnitz, and was commissioned in part to help the company celebrate its 25th anniversary and also to help Chelsea celebrate its 150 birthday. Charles Gelman, president and chairman of Gelman Sciences, presented the painting to Chelsea Community Hospital President Willard H. Johnson, where it will remain on display through July, 1984.

Gelman Sciences began operations in downtown Chelsea in 1959 in what is now known as Gambles hardware store. Since its humble beginnings, the firm has grown to employ 495 people at its site on Wagner Rd. in Ann Arbor and operates manufacturing plants in six foreign countries.

Kitchen Band Playing at Wolverine

Chelsea Senior Kitchen Band will play at Wolverine Bar at 8 p.m. Thursday, June 28.

In 1957, A. Phillip Randolph, president of the Brotherhood of Sleeping Car Porters, became the first black vice-president of the AFL-CIO.

RED CROSS CHAIRMAN: Outgoing American Red Cross Chairman Donald Thiel, of Ann Arbor, (left), welcomes newly-elected chairman Daniel Harsh at the organization's 67th annual banquet and meeting. More than 100 people attended the event, which recognized several area residents for their work as well as their heroic actions during 1984.

LIFE-SAVERS: Sue Wyman, (center), Brooklyn resident, and Donald Steele (right), of Manchester, receive the American Red Cross highest award, the National Certificate of Merit, for their role in saving the life of a cardiac arrest victim. The pair administered cardio-pulmonary resuscitation (CPR) to a victim, thus saving his life. Also shown in the background of the picture are Manchester Police Chief William Zsenyuk, right, and American Red Cross Vice President James Krueger.

Local Residents Cited At Red Cross Banquet

About 100 people were on hand for the American Red Cross 67th annual Washtenaw county chapter volunteer and membership recognition banquet and annual meeting held June 6 at Chelsea Community Hospital.

Guest speaker for the ceremonies was James Krueger, vice-president for the American Red Cross. He presented a highly prestigious Red Cross award to a local resident.

Lizabeth Ann Gaiski of Chelsea was recognized for placing second in the nation in the recently held Red Cross National Youth First Aid Competition.

Manchester resident Donald Steele was cited with a National Certificate of Merit, the highest award given by the Red Cross, by both Krueger and Manchester Police Chief William Zsenyuk. The award recognizes a person who saves or sustains a life by using skills and knowledge learned in a volunteer program offered by the Red Cross in first aid, small craft or water safety. Steele and Brooklyn resident Sue Wyman were jointly cited for their selfless and humane actions when they administered CPR (cardio-pulmonary resuscitation) to a cardiac arrest victim which saved his life.

An outstanding leadership award was presented to outgoing American Red Cross board member Arlene Howe of Chelsea, and

also to outgoing blood services chairman Glen McDowell of the village for their many hours of dedicated leadership.

One of the outstanding volunteer achievement awards went to yet another Chelsea resident, David McAllister, who was recognized for the hours of service he and two others provided to completely revise the chapter's personnel policies and procedures.

Volunteer service awards went in part to Ed Horning of Dexter and Dave Philp of Manchester.

Before the banquet the chapter elected officers for the 1984-85 year, as well as new board members.

Honorary Seats at Fireworks, Dinners Will Be Awarded

A reminder to all Brush and Belles groups that they can earn the honorary seats at the fireworks display on July 4 by sending letters to out-of-towners inviting them to the Sesquicentennial celebration.

This is an open challenge to every Belle and Brush participant. The winning chapter will be honored on July 4 and the winning individual will receive a complimentary dinner for two.

Ask you chapter chairman for more details.

Red Cross Elects Board, Officers

The annual meeting of the Washtenaw County Chapter American Red Cross was held Wednesday evening, June 6, at the Chelsea Community Hospital. During the business meeting, the chapter membership elected officers for the 1984/85 year, and new board members.

Daniel Harsh of Dexter will serve as chairman of the Washtenaw County Red Cross for the coming year. Harsh has been second vice-chair for the past year. He will replace Donald Thiel of Ann Arbor, who has served as chairman of the past two years. The position of first vice-chair will be held by Cliff Sheldon of Ann Arbor, who has served as chairman for the past two years. The position of first vice-chair will be held by Cliff Sheldon of Ann Arbor. Sheldon served as treasurer during the 1983/84 fiscal year. David McAllister of

Chelsea will fill the role of second vice-chair and David Prohaska, also of Chelsea, will perform the duties of treasurer. Nancy Schwind of Ann Arbor will serve as secretary to the board.

Six new board members were elected to fill vacancies on the board. They are Charles Blackwell, John Sedlander, and James Smith of Ann Arbor, John Hochrein of Dexter, Jerry Wright of Saline, and William Zsenyuk of Manchester.

Re-elected to the board were Ann Arborites Ernest Laetz, Alexander Moore, and Nancy Schwind. Arlene Howe of Chelsea, and Tom Harris of Brighton have retired from active board membership. Harris and Juanita Heilbronn of Milan will serve the chapter as ex-officio members of the board.

Subscribe today to The Standard

Onions will stay firm longer and keep from sprouting if you wrap them individually in aluminum foil.

Students Win Scholarships To Attend CMU

Seven area high school students have been awarded scholarships to attend Central Michigan University in the fall because of their high grade point averages.

Scott C. Hollister and Allison L. Pudduck, both of Dexter, Mark A. Ball, Sarah Platt, and James D. Wilde, of Manchester, Hana M. Odeh, Stockbridge, and James J. Heath, and Virginia Schue of Pinckney received scholarships to attend CMU.

The scholarships are renewable for four years provided the students keep up a high grade point average.

LOY'S TV
Sales & Service
312 N. Maple Rd., Ann Arbor
We Service All Makes
VISA MASTER CARD
769-0198

SESQUICENTENNIAL LADIES DAY SPECIAL

Come in dressed in your sesquicentennial outfit and receive this special price of

HAIR CUT - \$5.00
Offer good June 30 thru July 3

Operators:

Joyce Spencer - Judy Ehnis
Carolyn Helfrich - Rosemary Klink

CALL US AT 475-1591

TOUCH OF CLASS

HAIRSTYLING

1196 S. M-52, Chelsea Ph. 475-1591

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
OPEN: Mon., Tues., Thurs. 9 a.m. - 6 p.m., Sat. 10 a.m. - 5 p.m.
In Washtenaw County Since April 15th, 1912
CHELSEA 475-1301

ALOFT UNLIMITED will sponsor hot air balloon rides on July 2 at North school, beginning at 6 p.m. until dark for a 25-cent admission.

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

Quality. At an affordable price.

WORK HORSE MODEL GT1700 8-SPEED

\$699*

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® horizontal 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 allowing 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

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.

STRIETER'S MEN'S WEAR "SINCE 1914"

For 70 of Chelsea's 150 years we have helped boys make it from knee pants to lanky manhood. We have shared the joy of returning heroes from four wars as they changed from battle-worn uniforms back into "Strieter clothes."

GREAT "SESQUI" BUYS
MONDAY, JUNE 25 TO JULY 4TH

ENTIRE STOCK OF SUITS & SPORTCOATS 20%-50% OFF!	LONDON FOG SPRING & SUMMER JACKETS 50% OFF!	ALL LEVI JEANS REG. \$23 OUR EVERYDAY \$17.50 LOW PRICE
JANTZEN SWIMWEAR 20% OFF!	CABANA SETS 20% OFF!	SPORT SHIRTS BY "JOEL" "VAN HEUSEN" "LEVI'S" BUY 1 AT REGULAR PRICE & RECEIVE 2ND FOR 1/2 PRICE

• We have clothing to fit 9 out of 10 men and a wide selection of styles for social and business wear — plus comfortable, long-wearing garments for farm and factory.

• For 70 years — satisfaction guaranteed

STRIETER'S MEN'S WEAR, 121 S. MAIN ST., CHELSEA — 475-1711

DEPOT REPAINTING BEGUN: Volunteers have begun the task of repainting the old Chelsea railroad depot, which badly needs it. Shown at work last Saturday are Ted Wilson, Dave Scrivin, Fred Mills, Jerry Satterthwaite, Glen Wiseman and Rick Monier. Others who helped include Lynda Longe, Harry Thurkow, Donna Taylor,

Bob and Alice Guerin, Scott Otto and Reuben Lesser, Jr. By yesterday, the job had been about half completed. The depot is being coated light tan with brown trim, a change from the traditional light green and dark green. The project is part of the Sesquicentennial celebration.

Manchester Teacher of Year Named

Manchester Community Schools have recognized Susan Davis, a German teacher, at Manchester High school, as Teacher of the Year.

Davis was nominated by her building principal, Bill Bushaw, and was recognized at a recent meeting of the Manchester Board of Education.

In his letter of nomination Bushaw noted that Davis is not only an excellent classroom teacher who motivates her students to perform at the highest level possible, she also possesses clear instructional goals, is aware of individual needs and is actively involved in establishing

programs outside of the classroom. During the past year, Davis provided leadership in the Manchester schools in establishing a student exchange program with a German high school. Manchester High school was one of 200 high schools in the United States allowed to participate. As part of the program which saw a group of German students visit and live in the Manchester community for three weeks during April, Davis will lead a group of local students to Germany.

Superintendent of Schools Gene Thompson commented, "Susan Davis exemplifies the excellence

found in many Manchester teachers. The selection process is always difficult. Nevertheless we are pleased to recognize a Teacher of the Year. Mrs. Davis possesses limitless energy and is an exceptionally creative teacher. Her students benefit from both of these characteristics. We consider ourselves to be extremely fortunate to have her in the Manchester schools."

Davis will be nominated to the Michigan Department of Education Teacher of the Year Program as the Manchester representative. She received an award noting her recognition.

CHELSEA HARDWARE

GARDEN 'N' SAW ANNEX

120 S. MAIN ST.

CHELSEA

LAWNMOWER SPECIALS

20" ROTARY MOWER

With 3 h.p. Briggs & Stratton engine. **\$124.00** ~~\$36.99~~

22" SELF-PROPELLED Rear Bagger

With 4 h.p. Briggs & Stratton engine. **\$288.00** ~~\$47.95~~

Court Ruling Keeps Western Washtenaw In O'Connor District

The primary election will be held as scheduled on Aug. 7, and Rep. Margaret O'Connor's district will continue to include west Washtenaw county.

That much emerged from a confusing situation created by a Michigan Supreme Court decision last week which tossed out a new legislative districting plan scheduled to take effect this year and restored the old one.

The high court ruled in a rare unanimous 7-0 decision that the new plan was constitutional because the Legislature approved it illegally, and ordered that the 1982 House and Senate district boundaries remain in effect.

That means, among other things, that west Washtenaw will stay in the 52nd House district now represented by Mrs. O'Connor. Under the now defunct new plan, the area would have gone into the 23rd district represented by Philip E. Hoffman of Jackson.

Hoffman has been making local appearances in anticipation of having to solicit votes here.

Last week's court order initially gave candidates in the primary

until July 10 to submit nominating petitions or \$100 filing fees for the 1982 districts in which they will actually run. Previous filings for the proposed new districts were invalidated.

When county clerks pointed out that the July 10 date set up an impossible timetable for meeting deadlines and getting ballots printed on time for Aug. 7, the court backed up the filing date to June 27.

Micki Crawford, Washtenaw county director of elections, said Mrs. O'Connor has paid the \$100 filing fee and thus qualified herself to run in the 52nd district. "She was the first one in," Ms. Crawford said.

"It's going to be close, but we have been assured by our printers that they can get the ballots ready for Aug. 7," Crawford added. "We buy our machine ballots from Doubleday & Co. in Kalamazoo, and our punch-card and absentee ballots from Stewart & Jackson of Flint."

"I have proofs on my desk right now of the ballots we were going to use before the court changed

everything. I'll throw those away and start over. It's a real scramble, but we'll make it."

West Washtenaw will continue to be in the 18th State Senate district now represented by Lana Pollack, and would have been in either case. Pollack is seeking re-election.

McDougall Appointed As Weed Officer

Acting police chief Sgt. Lenard McDougall has been appointed as Chelsea's "noxious weed officer" for 1984 by a June 19 action of the city council.

In that capacity McDougall is responsible for seeing to it that weeds are mowed or cut down on both public and private property within the village.

Lions Club Gets OK

Chelsea Lions Club has been given village council approval to park its "Sightmobile" downtown during the Aug. 3-4 sidewalk sale.

Subscribe today to The Standard

E.O.M. Clearance!

SAVE at Heydlauff's
ALL HOOVER VACUUM CLEANERS IN STOCK REDUCED FOR 4 DAYS ONLY

NOW ONLY **\$39⁹⁵**

Reg. '47⁹⁵

When you need a helping hand.

HOOVER® Help-Mate™ Hand Vac

- Use it when you need it—never runs out of power
- Long 18 foot electric cord
- Easy to empty dust cup

Portapower™

- Powerful 1.7 peak h.p. motor
- Lightweight... it weighs only 10 pounds!
- Easy to empty dust bag
- Compact and easy to store
- Power cord-stores conveniently
- Attachments included

Reg. '99⁹⁵

NOW **\$74⁹⁵**

OTHER END-OF-MONTH CLEARANCE SPECIALS:

- **CONCEPT ONE w/Powerdrive** **\$199⁹⁵**
Reg. '249⁹⁵
- **3.4 H.P. CELEBRITY quiet series' canister** **\$199⁹⁵**
w/Powernozzle
- **CONVERTIBLE UPRIGHT** **\$79⁹⁵**
Reg. '109⁹⁵
- **2 SPEED QUIK-BROOM** **\$59⁹⁵**
Reg. '69⁹⁵

THE HOOVER CONVERTIBLE . . . DEEP CLEANS CARPETING

- Powerful 4.8 Amp. Motor with high performance fan.
- No Shock Hood.
- 9-Qt. Disposable Bag.
- Replaceable Brushes and full-time edge cleaning.

Reg. '99⁹⁵

\$69⁹⁵

HOOVER®

Genuine Replacement Bags

U4363

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

Open Daily 8:30 to 5:30
Mon. & Fri. Open Till 8:30

HEYDLAUFF'S

113 N. MAIN ST. CHELSEA

PHONE 475-1221

