

QUOTE

"The fool jumps into the water for fear of the rain."

The Chelsea Standard

25¢
per copy

ONE HUNDRED-FIFTEENTH YEAR—No. 16

CHELSEA, MICHIGAN, WEDNESDAY, SEPTEMBER 19, 1984

20 Pages This Week

Pre-School Program Being Offered

The Parent Readiness Education Project (PREP) will be available for parents and their pre-schoolers again this year in the Chelsea School District.

The program entails one morning per week of classroom activities and individually assigned home activities for the remainder of the week. It is designed to make a smoother and more rewarding kindergarten year for the child in the future.

PREP teachers, Linda Hiatt and Susan Lovejoy, have sent letters to all the parents of children born between Dec. 2, 1979 and Dec. 1, 1980. If you have not received a letter please call the PREP office at 475-9131, ext. 60, to make an appointment. Screening will take place in the PREP room located at North Elementary school on Sept. 26, 27, Oct. 2, 3 and 4. At this time the PREP staff will meet individually with each child to assess the child's learning strengths and weaknesses. The information will be shared with the parents at that time.

This free service is offered to parents to learn more about their child's readiness for school activities.

First Frost Strikes Here On Schedule

The weather has been freaky so far in 1984, but one event occurred right on schedule—the season's first frost.

The average date for early frost in this area is Sept. 17 and, sure enough, last Monday morning there were patches of white showing in low spots where cold concentrates.

It wasn't a killing frost and did little damage, but it was enough to remind that fall is coming on.

Meanwhile, the area continued to get the rain that was badly needed two months ago but is of little use now. Once it finally started to rain, it seemingly couldn't stop. Another two inches or so came down this past week.

Beach School Open House To Be Held

Parents of Beach Middle school students will get the chance to take a mini run-through of their children's class schedules at an open house, Oct. 8 from 7:30 to 9:30 p.m. The program will begin in the school cafeteria with comments by principal Darcio Stielstra and president of the board of education, Dale Schumann.

Throughout the evening, parents will meet with board representatives, administrators and teaching staff. They will visit their children's classrooms on a capsule schedule with 10 minutes in each class, and thus "have the opportunity to hear each teacher talk about their program, plans and goals for the school year," said Stielstra.

After "school" is over, a reception will be held in the cafeteria with representatives from the Athletic Boosters Club, the Music Boosters Club, the Chelsea Aquatic Club, the sixth grade camp program, and the academic games program.

A LOT OF EARTH has been moved on the north side of Sibley Rd. in connection with extending utility services to Chelsea's new industrial park. Some big holes and trenches have been dug, pipes put in, and the openings in the ground re-filled. There is much more yet to be done.

Three Escape At Waterloo: Two Caught

Three escapes were reported from Camp Waterloo during the past week. Chelsea police captured two of the walk-aways, and the third was still at large as of noon yesterday.

Michael N. Clayton, 22, serving 2-4 years for entering without breaking was picked up by Chelsea patrolman Richard Walter on I-94 near the Kalmbach Rd. exit on Tuesday, Sept. 11, the same day he escaped.

Officer Mike Foster arrested Clifford C. Drake, 23, doing 2-4 years for a drug offense, on Old US-12 at Kernwood Dr. on Wednesday, Sept. 12. Drake also was caught on the same day that he escaped.

Still at large when The Standard went to press was Larry Bryant, 35, who was found missing at 8 a.m. last Monday morning. He was serving 4-6 years for larceny.

Cash, Five Guns, Other Items Stolen In Manchester Twp.

Numerous items including five guns and more than \$500 in money were reported stolen from a home at 14158 Austin Rd., Manchester township, last Monday.

Also taken were a hunting bow, a tape player, a Walkman radio, a color television set, a transistor radio and a lock box, sheriff's officers said.

First of Four Expected Sets of Twins Born Here

Whether it's something in the water or the air around here, or just coincidence, twin births are suddenly becoming almost epidemic in the Chelsea area.

Of at least four local women who have been verified by doctors as carrying twins, Mrs. Charlie (Teresa) Hashley of 15 Chestnut St. became the first to deliver when she gave birth to daughters Karen Louise and Carla Ann on Sept. 9.

Both Mrs. Hashley and the infant girls are doing fine. It was her first pregnancy, and she admits to having been "a little shaken up when I first learned about two months ago that I was going to have twins. It's not something you really expect,

when you decide to become parents.

"It's going to be a lot of work, but I'm really happy," she added. "We have two healthy babies, and that is what's important."

Three other Chelsea area mothers-to-be are expecting twins before the end of November. Their names will not be revealed until the births occur.

About four out of every 100 pregnancies result in twins, according to medical statistics. Multiple births used to come as a surprise to doctors and parents alike. Modern medical techniques now make it possible to detect them in advance during the later months of pregnancy.

Manchester Woman Wins Car in Drawing

Jane Van Doren of 14171 Bethel Church Rd., Manchester, won the new Dodge Omni automobile offered as first prize in the St. Mary's Catholic church fall festival raffle.

More than 18,000 tickets were purchased at \$1 each, insuring that the festival would make a profit, said chairperson Shirley Bruck.

"We had bad weather the first two days (last Friday and Saturday) but Sunday was nice, and a

lot of people came out," she added. "The festival was a success, and we are happy about it."

Mrs. Van Doren was not present for last Sunday's drawing on the car but was notified by telephone that she had won and came later to claim her prize.

Other winners in the raffle were:

2. (side of beef) Marilyn Cobb, 615 N. Main St., Chelsea.
3. (color TV) Rena Walworth, 227 Harrison St., Chelsea.
4. (microwave oven) Nancy Duncan, Huron River Dr., Dexter.
5. (swivel rocking chair) Martha Miller, 2277 N. Steinbach Rd., Dexter.
- 6-10. (head-set portable radios) William Harvey, 13410 Old US-12, Chelsea; Al Zangara, 600 S. Freer Rd., Chelsea; June Warren, 133 E. Summit St., Chelsea; Carline Brown, Stockbridge, and Diane Schaffer, Dearborn.

Two Persons Injured in Crash On Old US-12

Two persons were injured in a one-car accident early Sunday morning at Old US-12 near Freer Rd.

Sheriff's deputies said an east-bound car driven by John E. Tolonen, 30, of Brighton skidded off Old US-12 and hit a tree at about 2:50 a.m. Sunday.

Tolonen and his passenger, Tina Marie Didonato, 22, of Ann Arbor, were taken to Chelsea Community Hospital with serious injuries.

Waterloo Nature Center Will Close For Lack of Funds

The Waterloo Nature Center on Bush Rd. will be closed indefinitely at the end of this month. Interpretive programs for school groups and members of the Waterloo Natural History Association will continue to be provided on a limited basis.

"We struggled for 3½ years to keep the center going but couldn't get the necessary financial support," nature center spokesperson Carol Strahler said. "It was a hand-to-mouth operation, and we finally had to give it up."

The association took over the center after the Department of Natural Resources was forced to abandon it for lack of money and staff. The association is a volunteer group and depends on membership fees and donations for subsistence.

"If we had been able to find one large donor to provide a financial base, I think we could have made it," Mrs. Strahler said.

"Our plan was to employ a director full-time and have him or her work at soliciting funds. We were never able to do that because we never had the 'seed money'. Our part-time directors were so involved in programming at the center that they didn't have time to make personal contacts for donations.

"I think there are interested people out there, but we haven't been able to get in touch with them."

George Rob, park manager of the Waterloo Recreation Area, said the DNR will take back the nature center building, and then close it.

"We can't do anything else," Rob said. "When I came here in 1978, I had a staff of 13 full-time persons. Now I have five, and I may lose some more. We're so busy between Memorial Day and Labor Day that we just go from one crisis to another, handling people problems. Our maintenance is bad, and the area is beginning to look pretty trashy. It's a shame, and we know it."

"We'll try to provide some surveillance on the nature center building, to prevent vandalism, but there is no way we can keep it open and operating. We can't keep our campgrounds, hiking trails and public access roads in decent condition, let alone run a nature center."

"I'm hoping to re-open the center, and it's a high priority. Realistically, though, I think we are looking at least two years down the road. Until we get some money for staffing, maintenance

and equipment, we're pretty helpless."

Rob added that he hoped to scratch enough money to maintain a minimal amount of heat in the nature center building, to protect the exhibits. "I've put that request in to Lansing," he said, "and I'm waiting for an answer."

Meanwhile, the Waterloo Natural History Association is looking in other directions, seeking to become a volunteer support group for all environmental and outdoor education functions of the park.

In a letter to members WNHA president Ray Steinbach said, in part:

"As many of you know, the staff, volunteers and the board of directors have worked long and hard to make Waterloo Nature Center a success. Funds collected from membership and program fees, donations and special events have enabled the nature center to continue operating over the past 3½ years."

"Professional fund-raisers have worked with the WNHA in an attempt to raise additional

funds, primarily through grants and corporate donations. Unfortunately... no new patrons have been found."

"As a result of our marginal financial position... the board of directors has made several decisions as to the future direction of the WNHA."

"The WNHA will broaden its base of operations to encompass the entire Waterloo Recreation Area (WRA). The nature center building itself will be closed. However, interpretive programs will still be provided either on nature center trails or in other locations throughout the WRA."

Among other things, the association is looking for naturalists to present programs to school groups. A minimum fee of \$25 per program is promised.

"I realize that many of you will be disappointed that the nature center is closing," Steinbach concluded. "Don't dwell on that sad fact, but look to the past as a time of achievement. Because of your support, tens of thousands of people have increased their environmental awareness..."

Events Planned For Homecoming

Homecoming week began Monday, Sept. 17 at Chelsea High school. Several fun events are planned for the week.

Every day of homecoming week is a different kind of dress-up day. Last Monday was clash day. Students wore whatever looked really bad mixed together. Tuesday was military day of mash day. Both these themes were new this year.

Down on the Farm is the fashion for Wednesday, Sept. 19. Thursday will be gang or mafia day and Friday is the traditional blue and gold day for the school colors.

Students weren't the only ones dressing up. Teachers and administrators joined in the fun.

"If I don't have to attend a serious meeting that day, I participate too," said principal John Williams. "I think it's good for kids to see teachers dressed up. It shows the teachers are involved. It isn't just a kid's week, it's a school week."

Because homecoming came a few weeks early this year, fewer after-school events could be planned. There wasn't time to

organize teams for powder pull football. The bed and tricycle races also had to be sacrificed. However, there will still be enough many activities to satisfy most students.

Each class will decorate the hallways around the fishbowl on Friday, Sept. 21 from 7:30-8:30 a.m. The corridors will be judged on a point system. The class which accumulates the most points throughout the week will receive the honorary Pep Week Award.

Class will be abbreviated Friday afternoon so students can attend the pep rally. Classes have the opportunity to win more points if their candidates win the Sexy Legs contest. Boy students will stand behind a screen while the school applauds their legs. The pair of legs that garners the most applause wins.

Classes can also compete to see who can build a pyramid using 10 people for building blocks. The pyramid which goes up the fastest and stays up for a few seconds before collapsing wins this event.

(Continued on page two)

CEMETERY GATES LIGHT UP: The lights have been re-installed on the gates at the entrance to Oak Grove Cemetery on Madison St. at the foot of E. Middle, and they are burning brightly. Installation of the lights completed a project begun

more than a year ago. Master mason Paul Henes of Dexter restored the gate stones to their original luster, and village crews put up the lights. The completed project is a thing of beauty.

JEFF BOYER (second from left) pulled rabbits and doves out of thin air to entertain Fair officials and volunteers at the annual Fair dinner, Saturday, Sept. 15. Mary Ann Guenther, fair

secretary, is examining the dove. William Stoffer, fair board president, (second from right) looks a little puzzled. Jim Fitzsimmons assisted Boyer with the magic show.

Established
1871Telephone
(313) 475-1371

The Chelsea Standard

Walter P. and Helen May Leonard, Publishers
USPS No. 101-720Published 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
NEWSPAPER**
Association - Founded 1865National 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, Sept. 18, 1980—

Local talent will once again
cross area television screens
beginning Tuesday, Sept. 24.Jeff Daniels, son of Mr. and
Mrs. Robert Daniels, appeared in
a number of segments of "Hawaii
Five-O" last March and will be
seen this time in a made-for-TV
film entitled "Rumors of War."
The film will be shown on two
consecutive nights, Tuesday and
Wednesday, and will be telecast
via CBS.Based on the Vietnam war,
filming took place in the Sierra
Madre mountains outside Mexico
City, Daniels will portray a
chaplain and is scheduled to ap-
pear in the second telecast.North and South Elementary
schools will initiate a student
absenteeism calling system
beginning Sept. 22 on a six-week
trial basis. Parents are urged to
call prior to 9:30 a.m. on the day
that their children will be absent.Chelsea High school female
cagers opened their season with
two consecutive victories. Last
Tuesday, Sept. 9, the girls
romped to a 45-37 victory over
Stockbridge and followed that
victory with another on Thurs-
day, when they met Michigan
Center. The final score in Thurs-
day's game was 48-42.

14 Years Ago...

Thursday, Sept. 10, 1970—

The open meeting of the Lima
Township Citizen's Committee on
Public Utilities held Wednesday
night, Sept. 2, in the Lima Com-
munity Hall drew more than 30
people, including people from all
six townships involved in the
fight to stop Detroit Edison from
sending a power line through
those townships.Outcome of the meeting was
that the Lima Township Planning
Commission will await the
response of the surrounding com-
munities of Dexter, Bridgewater,
Freedom and Sylvan, beforedeciding the action it will take
with respect to Detroit Edison.Billy Robertson, 13756 Rustic
Dr. North Lake, is the new Dex-
ter township supervisor. He will
replace Warren Eisenbeiser,
whose resignation last week left
the township without a super-
visor. Clerk William Eisenbeiser
had been named temporary acting
supervisor until the appoint-
ment of Robertson.The CEA held a general
membership meeting, Monday,
Sept. 7 to discuss the marathon
fact-finding sessions held over
the Labor Day week-end. Taking
into account the detailed in-
vestigation made by the fact-
finder, George Roumell, of the re-
maining differences between the
Board of Education and the CEA,
it was the recommendation of the
CEA Executive Council to await
Roumell's report, which is due
Sunday, Sept. 13, before deciding
if it will be necessary to withhold
services. The CEA general
membership voted to accept the
executive council's recommenda-
tions.

24 Years Ago...

Thursday, Sept. 15, 1960—

Linda Fisher, Chelsea High
school honor graduate, class of
1960, was presented the first
Chelsea Teachers' Club scholar-
ship award last Thursday in the
office of Charles S. Cameron,
superintendent of schools. The
award was formally presented by
Wesley J. Cowell, chemistry and
mathematics teacher, who pro-
posed the establishment of the
scholarship fund last year.Of the 141 children who par-
ticipated in the summer reading
program at McKune Memorial
Library, 29 read more than 10
books; six read more than 20
books; and five read more than 30
books.Heading the entire list as
tabulated by the library, were
Sharon Mepians who read more
than 50 books and Lee Dickelman
who read more than 40 books.
The sophomore class float was
awarded first prize in the Com-
munity Fair parade Saturday
afternoon, with the senior class
judged second place winner and
the Chelsea Chamber of Com-
merce, third-place winner.The sophomores on their prize
winning float, stressed the theme
"Chelsea High School Has
(Continued on page eight)

★ MICHIGAN MIRROR ★

By Warren M. Hoyt, Secretary, Michigan Press Association

State Program To Reduce
Adult IlliteracyA state plan relying heavily on
3,000 volunteer tutors to help
reduce illiteracy among adults by
50 percent over five years was an-
nounced yesterday by State
Superintendent of Public Instruc-
tion Phillip Runkel.The Department of Education
estimates about 800,000 adults
have less than a ninth grade
education and are considered
"functionally illiterate."Details of the plan, are being
worked out by a co-ordinating
committee, but Runkel said a key
would be a partnership between
public and private agencies.Ronald Gillum of the depart-
ment's Adult Extended Learning
Services Division, said in several
instances, adult education pro-
grams would be held at sites pro-
vided by private employers.Gillum said the program is
aimed at getting "to those in-
dividuals who for whatever
reason won't go back to school."He said the system would be big
enough to touch all those
classified illiterates.In 1982-83, about 80,000 per-
sons—half of them on public
assistance—attended adult basic
education programs, and Gillum
said the 85,000 to 70,000 expected
this year could go higher with the
encouragement of a new national
advertising campaign to be
launched later in the year.He said he expects the program
will have direct benefits on the
economy, noting 4,000 of those in
adult education programs in
1982-83 obtained jobs and 3,000
left the welfare rolls.

Youth Corps

"Project Stepping Stone"
Private employers recently
took part in Project Stepping
Stone, a week-long event at the
state's 29 community colleges.The project is aimed at helping
Youth Corps workers make the
transition from a temporary
summer job to permanent work,according to an announcement by
Governor James Blanchard.The private employers par-
ticipated in job fairs where Youth
Corps workers learned about
businesses, filled out applications
for jobs and had interviews.In addition to the job fairs, each
Project Stepping Stone site held
workshops focusing on identifi-
fying job resources, preparing
resumes, preparing for inter-
views and building self-esteem.In 1983, more than 10,000 Youth
Corps workers took part in a
similar project.In another effort to place peo-
ple in jobs, the Governor an-
nounced the Michigan Employ-
ment Security Commission
(MESC) will commit its employ-
ment services resources to find-
ing jobs in the private sector for
20 percent of the 7,000 Project
Self-Reliance participants, per-
sons involved in the state's new
welfare reform program.A. R. Jazowski, acting director
of the MESC said the agency's
state-wide network of job service
offices will be fully participating
in the effort to find permanent
jobs for the people referred to the
MESC from the project.The program, which began in
April as an experiment to find
better ways to help welfare re-
cipients find employment and get
off welfare, offers volunteers the
opportunity to trade their public
assistance checks for temporary
minimum wage jobs in the com-
munity and the hope of a perma-
nent job in the private sector.Blanchard said that in addition
to MESC's commitment to find
jobs for 1,400 program par-
ticipants, his office and staff of
Project Self-Reliance will be con-
tacting the business community
and the community at large to
help in placing persons.He said the goal of the program
is to help all 7,000 individuals in
the private sector, enabling them
to become free from dependence
on welfare and to achieve
economic independence.

Uncle Lew from Lima Says:

DEAR MISTER EDITOR:

Clem Webster allowed early in
the session at the country store
Saturday night that he never
ceases to be amazed at what folks
keep, and after surviving the day
he was even more baffled at what
they get rid of. Clem said his
old lady's sister and her husband
was moving to a smaller place
where they didn't have to take
care of the yard and the upkeep.That was good news at their
age, Clem said, but the bad news
was that they don't have room for
all the nick nacks and what not
they have collected down their
trail of tears together, so natural
they had a yard sale. Not only did
they have a sale, Clem reported,
but their neighbors on both sides
brung over everything out of their
attics, basements and garages.Clem said his old lady had him
take some of her needlework
pillows, some odd dishes, her old
pressure canner that has a bad
gauge and a few dresses she final
admitted she's outgrown to the
sale. Gitting rid of that was fine,
but what was not so fine was that
she went along and bought more
stuff that she'll never use than
she got rid of.General speaking, Clem went
on, that was what everybody done.
They don't call em swap meets
for nothing, he said, because
folks make the rounds of yard
sales, and when they ain't got no
more room in their houses they
have yard sales.The fellers picked up on Clem's
report. Bug Hoolum took note
that he had saw some weeks back
where the Infernal Revenue was
looking fer ways to git a piece of
the yard sale, swap meet and flea
market action. The IRS figgers it
is losing millions in off the books
sales, Bug said, and that means
the serious sellers and buyers
that will be sellers is coming out
way ahead.These sales actual cater to the
collectors, Bug explained. He
said you watch the early birds at
the yard sales go fer one or two
items. If they don't find em they
move on til they do. It might be
baseball cards, comic books or
match covers, but whatever it is
sombdy is waiting to pay good
money fer it, Bug said.Zeke Grubb was agreed with
Bug. Zeke said the big flea
markets is as clost to black
market as we can get. He had
went to one that filled a closed
drive-in movie parking lot, and
he saw long tables under two big
tents filled with computers and
other kind of electronic gear.
Either computers already have
gone the way of the crank Vic-
trola, Zeke declared, or we got anew tax free way to trade what
has come to be the working tool of
America's business.Practical speaking, Ed Doolit-
tle said, computers go out of date
like everthing else, only sooner.
He had saw where big hospitals
use computers to keep their
accounts and store medical infor-
mation and they are having to
junk their systems ever three or
four years to keep up with the
changes in bookkeeping changes
and patient treatment.Personal, I figger anteeek
hospital computers are nothing
more than a message that the
state of the medical art has come
to depend on the state of the
computer art.Yours truly,
Uncle Lew.Red Cross
Helps Victims
Of HurricaneAs hurricane Diana, packing
115-mile-per-hour winds, hit the
coastal area of the Carolinas,
Red Cross chapters from
Charleston, S.C. to coastal
Delaware opened shelters to feed
and house thousands of residents
fleeing from the storm.Red Cross Eastern Operations
Headquarters reports 20 mobile
feeding vehicles have been
deployed along portions of the
coast expected to be threatened,
with others on standby at major
population centers as far north as
Delaware.Fifteen experienced nurses and
mass feeding and shelter
specialists have moved into the
North Carolina coastal area to
assist an estimated 300 local Red
Cross volunteers and staff.Thousands of cots and
blankets, feeding supplies and
comfort kits (toilet articles) have
been distributed to shelters. A
Mobile Administrative Supply
Unit with materials necessary to
support a major Red Cross relief
operation has been moved to the
impact area.Michigan Listed
As Key State in
National ElectionAmerican Farm Bureau
Federation political analyst
Richard Neubauer says the
presidential election could very
well be decided in the midwest
and south, where the farm vote
could make the difference.
Among the key states in the
presidential election are
Michigan, Ohio, Illinois, Iowa,
Minnesota, Texas, Florida and
Virginia, he said.According to Neubauer,
farmers could have a much
greater impact on the outcome of
the 1984 elections than might be
expected of a group composed of
only about 2% of the nation's
population.Telephone your club news
to 475-1371

PHIL'S SERVICE

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

COMPLETE AUTO SERVICE

NOW FEATURING

LM AMERICAN
BRAKE LATHEWe turn drums and rotors
to a micro-smooth finish.

Mon. thru Fri., 8:30 a.m. to 6:30 p.m. Sat. 9 a.m. to 4 p.m.

DIXIE LEE WENK displays Chelsea Sesquicentennial history
books which continue on sale at Heylauff's, Chelsea Hardware,
Chelsea Lumber Co. and Jerry Ashby's insurance office.Historical Books
Still AvailableThe two historical books which
were published during Chelsea's
Sesquicentennial Year are still on
sale at four retail locations—
Jerry Ashby's insurance office,
Heylauff's, Chelsea Pro Hard-
ware and Chelsea Lumber Co.
"Chelsea's First 150 Years"
presents events from 1834 to 1984.
The book of the 125th year, first
published in 1959 and reprintedfor the Sesqui celebration, still
has the familiar orange cover.
The books remain priced at \$3
each.Marcia Quilter, director of
book distribution for the Sesqui
Committee, recommends both of
these books as Christmas gifts for
anyone who has ever lived in
Chelsea or enjoyed a visit to the
village.TRUE GRIST LTD
Proudly PresentsThe
Fantasticks
a musical romanceJOIN THE WORLD'S LONGEST RUNNING MUSICAL, NOW
ENTERING ITS 25th YEAR, AND CELEBRATE YOUNG
LOVE THROUGH SUCH FAVORITE SONGS AS "TRY TO
REMEMBER" AND "SOON IT'S GONNA RAIN".
SEPTEMBER 20 - OCTOBER 7

Buy Your Ticket NOW!

Ticket Info.

DAY	COCKTAILS	DINNER	CURTAIN	PRICE	SHOW ONLY
Wednesday	12:30	1:00	2:00	\$14.00	\$ 8.00
Thursday	6:00	6:30	8:00	\$16.00	\$10.00
Friday	6:00	6:30	8:00	\$18.00	\$12.00
Saturday	6:00	6:30	8:00	\$20.00	\$14.00
Sunday	12:30	1:00	2:00	\$18.00	\$12.00

DISCOUNTS: except Saturdays & Matinees
Children under 13.....\$5.00 off regular price
Students.....\$3.00 off regular price
Seniors (65 and over).....\$2.00 off regular price
GROUP RATES: except Saturdays & Matinees
25-49.....\$1.00 off regular price
50-99.....\$2.00 off regular price
100-.....\$3.00 off regular price
All reservations must be paid in full or guaranteed with VISA or MASTER CARD.
Reservations under 20 must cancel 24 hours in advance to receive full refund.
Groups must consult contract for cancellation policy. Seating is arranged on
a first reservation and party size basis. Early reservations better seating.Please Notify Us of
Any Change in Address (517) 568-4151 or toll free 1-800-828-6161STREET
ACTIVE
SALE

ALL BASIC SWEATPANTS & SWEATSHIRTS

REGULAR \$ 9.99

6.88

All Men's Levi & Lee Jeans \$17.88!

Men's Wrangler, Tour De France,
Farah E Jovan JEANS ONLY \$13.88!

ANY MEN'S, WOMEN'S, OR KID'S SWEATER

ALL 20% OFF

ALL WOMEN'S GARAN COORDINATES

NOW 30% OFF

MORE! MORE! MORE! MORE! MORE! MORE! MORE!

DANGER'S DEPARTMENT STORES

Quality Fashions for Men, Women & Children

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

Staffan-Mitchell

FUNERAL HOME

124 PARK ST.

PH. 475-1444

MEMBER BY
INVITATION

Modern Mothers Child Study Club Starts 30th Year

Modern Mothers Child Study Club began their 30th year Tuesday, Sept. 11 with a pot-luck dinner at the home of Cheryl Vogel. Special guest Rose McGibney, club president in 1955, presented a brief history of Modern Mothers and exhibited past club programs.

A new budget was approved and new programs were given out. Crafts to be made in workshops for the Christmas auction were displayed and gift baskets were exchanged among the 23 members and guests present. Guests were Chris March and Anita McDonald.

To end the evening's celebration, two anniversary cakes decorated by Jan Grenier were served. Co-hostesses were Jeanene Riemenschneider and Lise Bowers.

The next meeting will be held Tuesday, Sept. 25, at Finishing Touches in Ann Arbor.

Woman's Club Starts Fall Session With 26 Present

Twenty-three members and three guests, Margaret Boehm, Janet Harrison and Linda Newhouse, were present at the opening meeting, Sept. 11, of the Woman's Club of Chelsea. Carol Van Reesema opened her home for a pot-luck dinner with Marjorie Travis and Marian Koch acting as co-hostesses.

Linda Cole, vice-president, led the club in a short business meeting. Margaret Boehm and Janet Harrison were installed as new members and presented with a rose by Lila Pawlowski, membership chairman.

Last on the agenda was a silent auction with Marion Koch and Carol DeFant acting as auctioneers.

All members are encouraged to attend the Sept. 25 meeting for an interesting program on perennial flowers which will be presented by Betty Oesterle.

Guests are always welcome. Regular meetings are held at the McKune Library and interested women may call 475-2857 for further information. The correspondence address is 221 S. Main St., Chelsea 48118.

European red spider mites are heavy on apples this year. Particularly when there was no spring oil application, two spotted spider mites are being seen sometimes on the same leaf. Bronzing is the effect, and the long range effect is still debatable, but the consensus seems to indicate a reduction in fruiting the following year.

Subscribe to
The Chelsea Standard!

STENCILING

Let us paint and stencil your walls. Custom work, Free consultation.

CORNERSTONE INTERIORS
(313) 498-2260

CAROL'S CUTS

40 CHESTNUT

Monday, Wednesday
and Friday
475-7094
Appts. Only
9:00 a.m. - 3:00 p.m.

CUSTOM DRAPERIES SALE

Now through October 1 have the window treatment of your dreams crafted by Norman's of Salisbury at sale savings

Marked

Mr. and Mrs. Biff Weber

Suzie Palmer, Biff Weber Wed in Methodist Church

Suzie Palmer and Biff Weber exchanged marriage vows on Saturday, Aug. 25, at the First United Methodist church. The Rev. Dr. David L. Truran, pastor, and former pastor, the Rev. Marvin H. McCallum officiated at the wedding. The Rev. McCallum now lives in Monroe.

The bride's parents are George and Donna Palmer of Mayer Dr. The bridegroom's parents are Felix and Silvia Weber of Bakersfield, Calif.

Mrs. Major Ash played organ for the ceremony. Trumpeter Jeffrey Emmert performed the processional, "Trumpet Voluntary." Amy Gillard of Kansas City, Mo. and Steven Gallenbeck of Flint were soloists on "Treasures," "The Lord's Prayer," and "Starting Here, Starting Now."

The bride wore an off-the-shoulder gown of chantilly lace with an asymmetrically draped bodice of lace ruffles. The tiered ruffled skirt was tea length. A headpiece of braided silk was fastened in the back with a gardenia and tiny satin ribbons. She carried a bouquet of gardenias and white roses.

The bride's sister, Carol Palmer, was the maid of honor. She wore a tea-length gown of bright poppy red voile; white venise lace trimmed the sweetheart neckline and short sleeves, and a white voile sash tied around her waist. She wore a halo of white sweetheart roses and baby's breath and carried a colonial bouquet of white sweetheart roses, ivy and baby's breath.

Shaun Stiles, son of the bridegroom, acted as best man. David Tatman of Plymouth and Edward Montanari of Boulder, Colo. were ushers.

The reception for about 125 guests was held at the Travis Pointe Country Club.

The couple returned to Canoga Park, Calif. where they will make their home. They will honeymoon next March in St. Croix.

The bride is a graduate of Alma College and is employed by the Los Angeles District Parts and Service Division of the Ford Motor Co. The bridegroom is a graduate of the University of Oregon and is employed by Certified Leasing of Bakersfield.

St. Mary's Altar Society Officers Remain Same

The September meeting of the St. Mary's Altar Society was attended by 38 members and one guest, Caroline Arbogast.

The officers for the society will remain the same. Evelyn Hale is president. Anna Laban will continue as vice-president. Gertrude Drouyer will remain treasurer and Judith Rutt will take a second term as secretary.

Following the regular business meeting, refreshments were served. Bernice Cikala was in charge.

The next meeting is Oct. 1 in the rectory basement at 7:30 p.m. All ladies of the parish are welcome.

Adelma Weber Gets Surprise Visit from Howard Overackers

Adelma Weber, 84, had never met her cousin Howard Overacker until he dropped into town with his family to visit her on the way to Ohio. The Howard Overackers are from Fremont, Calif. Weber is the oldest living descendant of both the Overacker and Fisk families, who have been established in Chelsea for quite some time. Weber's great-grandfather, Adam Overacker, fought in the Revolutionary war. The family settled in the Chelsea area before moving west.

Subscribe today to The Standard

ABWA Members Will Attend Lansing Seminar

Geraldine Sullivan, Martha Powers and Vicki Favers, president of Chelsea Charter Chapter of American Business Women's Association will attend a seminar sponsored by Virgo Chapter of ABWA, Lansing.

The seminar entitled "Visions, Images, Resources, Growth, Opportunity," will be held Sept. 22 in the Harley Hotel, Lansing. Registration begins at 8 a.m.

The opening session at 8:45 will feature Carol Reddy of Kalamazoo, a licensed stock broker. She has been affiliated with Watling, Lerchen & Co., First of Michigan and is at present vice-president of Prescott, Ball & Turben, Inc. Her topic "Women in Financial Management."

Sessions will be offered in Managing Personal and Professional Growth, Dealing with Anger, PowerTalk and Stress Management. Sessions will be conducted by C. Leslie Charles and Karen Gurchiek.

Following lunch the afternoon will conclude with a program presented by suites, dressing according to the rules when moving up the corporate ladder and how you can set your own style.

Botanical Gardens Plans Fall Training Class for Docents

Do you enjoy plants? Do you enjoy exploring botanical gardens... seeing and learning about exotic and common plants? Do you enjoy sharing your interests with others?

Join the Friends and become a Docent at the U. of M. Matthaei Botanical Gardens. The Friends of the Gardens is sponsoring a docent training class which will begin January, 1985. Docents are those generous persons who lead tours through the conservatory, and on the grounds, helping to make the fantastic world of plants appreciated and understandable.

Extensive botanical background is not a prerequisite, but an enthusiasm for plants and the ease of interacting with others is needed.

Applications for the class will be accepted through Oct. 31.

For further information and an application, call Matthaei Botanical Gardens, 764-1188, between 8 a.m. and 4 p.m. weekdays.

Child Study Club Starts Season With Progressive Dinner

Chelsea Child Study Club had its first meeting of the year Tuesday, Sept. 11. Members began by enjoying a progressive dinner.

Punch and refreshments were the first course at the home of Anne Comeau. A potluck dinner was served at Wyn Schumann's. Dessert and a business meeting followed at Shirley Chapman's.

At roll call members talked briefly about current happenings in their families and showed family pictures.

The next meeting will be held Tuesday, Sept. 25, at 8 p.m. at the home of Ruth Dils. A guest speaker will present a program on Indonesian art and culture. Guests are invited.

This year's club theme will be "Around the World." Several guests will speak on different cultures.

Bees and other insects seem to prefer blue and violet flowers to red ones, say wildlife experts, probably because the insects do not see the color red as well.

Jostens. America's Class Ring.

\$89.95

Includes up to \$30 of custom options.

This ad entitles you to up to \$30 in custom options on Jostens Lustrum class ring, a fine white jeweler's alloy.

But hurry. These hand-crafted rings are America's most popular, and this special price offer is limited.

WINANS JEWELRY

©1983 Jostens Inc.

Mr. and Mrs. David Blake Steinbach

Wedding Bells Ring for Shannon Marie Springer, David Blake Steinbach

Shannon Marie Springer of North Lake and David Blake Steinbach of Cedar Dr. were wed Sept. 7 at the First Congregational church in Ann Arbor. About 250 guests attended the wedding.

The Rev. Terry N. Smith performed the ceremony. Richard Banks sang "The Lord's Prayer" and "The Wedding Song."

A buffet reception followed at the Knights of Columbus Hall, Dexter. Kristen Thomas handled the guest book. Martha Portz of Ann Arbor assisted with the gift table and Margery McKenney of Ann Arbor cut the cake.

Mr. and Mrs. Sheridan Springer of North Lake are the bride's parents. Mrs. Springer wore burgundy chiffon over taffeta.

The bridegroom's parents are Mr. and Mrs. J. Raymond Steinbach. Mrs. Steinbach wore a dress of sky blue silk material brought back from Hong Kong.

The bride carried on tradition with a gown made for her mother by her grandmother, Mrs. Helen Wilson of North Lake. She carried her great-grandmother's prayer book with a spray of white roses and stephanotis similar to her mother's original bouquet. The gown was of white lace over taffeta with a sweetheart neckline and chapel train.

Diane Grandy of St. Joseph served as maid of honor. Bridesmaids were Sara Borders of North Lake, the bridegroom's sister-in-law, Shari (Mrs. Victor) Steinbach, and the bride's sisters Shelly Springer of Indianapolis, Ind. and Sherrie Springer of Colorado Springs, Colo.

All bridesmaids wore royal blue taffeta dresses with a sweetheart neckline and short bouffant sleeves. They carried

colonial bouquets of carnations and chrysanthemums in blue, white and mauve and stephanotis.

The brother of the bridegroom, Victor Steinbach, served as best man. He is from Spring Lake. Ushers were Douglas Crummey of San Jose, Calif., Steven Alexander of Marquette, John Gall of Rochester and Stanley Burke of Marquette.

The couple has left for Idaho Falls, Id. where they will reside. The bridegroom is studying at the Naval Nuclear Power school there.

The bride graduated from Chelsea High school and Central Michigan University. The bridegroom also graduated from Chelsea High school. He attended Northern Michigan University.

Senior Citizen Program

Weeks of Sept. 19-28
MENU

Wednesday, Sept. 19—Lasagna, Italian vegetables, tossed salad, garlic bread, sliced pears, milk.

Thursday, Sept. 20—Cornflake breaded chicken, cauliflower au gratin, tomato-cucumber salad, whole wheat bread and butter, peach crisp, milk.

Friday, Sept. 21—Swedish meatballs, buttered rice, harvard beets, bread and butter, apricot halves, milk.

Monday, Sept. 24—Swiss steak, gravy, hashed brown potatoes, buttered squash, roll and butter, sliced strawberries, milk.

Tuesday, Sept. 25—Cabbage rolls, buttered wax beans, potato salad, bread and butter, chocolate pudding, milk.

Wednesday, Sept. 26—Beef stroganoff and noodles, cabbage-apple slaw, bread and butter, pineapple in orange Jell-O.

ACTIVITIES

Wednesday, Sept. 19—

10:00 a.m.—Ceramics.

1:00 p.m.—Fitness.

1:00 p.m.—Bowling.

Blood pressure.

Thursday, Sept. 20—

10:00 a.m.—Newsletter.

12:45 p.m.—Flu shots.

1:00 p.m.—Quilting.

1:00 p.m.—Needlework.

1:00 p.m.—Kitchen band.

2:00 p.m.—Walking.

Friday, Sept. 21—

6:00 p.m.—Potluck.

Monday, Sept. 24—

9:30 a.m.—China painting.

1:00 p.m.—Bingo.

Tuesday, Sept. 25—

10:00 a.m.—Crafts.

1:00 p.m.—Euchre.

Wednesday, Sept. 26—

10:00 a.m.—Ceramics.

1:00 p.m.—Fitness.

1:00 p.m.—Bowling.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Some said it was lucky to own a white rooster.

Mr. and Mrs. David Myers

David and Geraldine Myers Celebrate 25th Anniversary

David and Geraldine Myers celebrated their silver wedding anniversary, Sept. 8. They were married at North Sharon Bible church by the Rev. Richard Doat

on Aug. 22, 1959. They have lived in Sharon township since their wedding.

The gala occasion was held at the home of Mr. and Mrs. Win Kuhl with guests coming from Akron, O.; Saline, Harrison, Harbor Springs and the surrounding area. The anniversary party was given by the couple's sons, Bob and Bill Kuhl and their families.

The bride was surprised by her husband with 25 long stemmed red roses.

David was a factory worker at Rockwell and Geraldine worked at Ford's before their retirement.

South School Holds Open House Oct. 2

Parents of South Elementary school students will have an opportunity to meet their children's teachers and visit classrooms on Oct. 2. The school is holding an open house between 6:30 and 8 p.m. Teachers will be able to answer questions about the school year at that time.

"It's not intended as a conference time, it's really intended as a get acquainted time," said Robert Benedict, South school principal.

Subscribe today to The Standard

Wedding Stationery

See Us For
McPherson's BRIDE & GROOM
Wedding Stationery
INVITATIONS
ACCESSORIES
NAPKINS
RECEPTION ITEMS
ATTENDANT'S GIFTS

Trained Consultants
You May Check Out Books

The Chelsea Standard

Zion Lutheran Holds Card Shower for Mrs. Hieber

Mrs. Ottilie Hieber, mother of Lorena Wenk of Chelsea, celebrated her 90th birthday Sept. 8. To remember the occasion, members of Chelsea's Zion Lutheran church held a "card shower."

Hieber received about 70 birthday cards from the parish and more are still coming, said Wenk. Originally from Bridgewater, Hieber lives in the Saline Evangelical home.

"The family wishes to thank everyone who remembered her on her birthday. It made it more of a pleasant day for her. It made her day to get mail. It always does for people in those homes," said Wenk.

"I was pleased to think so many people from our church remembered her. What impressed me was there were a lot of religious cards. They would say 'A Blessed Birthday.' All very serious and sincere," said Wenk.

Hieber was married 66 years ago to Robert Hieber, a contractor who died in 1963. She has three children, Lorena, Elton Hieber and Irwin Hieber; 11 grandchildren and 18 great-grandchildren.

After a stroke in 1966 when she lost the use of her right arm, Hieber learned to embroider and sew with her left hand. She lives at the Saline home with her sister-in-law and cousin, and has resided there since 1976.

Wenk has been a resident of Chelsea for 40 years.

MADD Meeting At Chelsea Hospital To Hear Judge Fink

Mothers Against Drunk Drivers will meet Thursday, Sept. 27, at 7:30 p.m. at Chelsea Community Hospital in the Outpatient Psychiatric Building.

Judge Karl V. Fink will discuss his approach to drinking drivers and his sentencing policy.

Judge Fink presides over the 14th District Court located in Chelsea.

Last spring Judge Fink announced a tougher policy towards drinking drivers, minors in particular. Come hear how the new policy is working.

For more information please call 662-2722.

Gregory Area Man Joins Air Force in Exercise from Guam

Air Force Capt. Donald E. VanSlambrook, son of Alonzo T. and Edith L. VanSlambrook of 106 Cass St., Gregory, has participated in Operation Busy Island, a deployment of the 96th Bombardment Wing, from Dyess Air Force Base, Tex., to Anderson Air Force Base, Guam.

A joint service exercise, Busy Island is centered in Guam with major portions of the training being staged from Australia.

The brunt of the exercise involved B-52s flying reconnaissance missions over the Pacific and Indian Oceans.

VanSlambrook is a strategic navigator and bombardier.

His wife, Merida, is the daughter of William and Mildred McKnight of Wolfe City, Tex.

Mr. and Mrs. Barry Eugene Newkirk

Wedding Bells Ring for Dawn Borders, Barry Newkirk

Dawn Renee Borders of Gregory and Barry Eugene Newkirk of The Colony, Tex. were married Sept. 1, at St. Paul United Church of Christ. The Rev. Erwin Koch performed the ceremony. Vocalist Wynn Kanten sang "Longer" and "The Wedding Song."

A reception given by the bride's parents, Norman and Erma O'Connor of Gregory, followed at the Chrysler UAW Hall. Shelley Wheaton handled the guest book. Patty Barth and LaVonne Kruse were responsible for the cake. Tammy Ferry and Kim Guyer helped with the punch.

The bridegroom's mother is Mrs. Lew Lehman of Grass Lake. His father is Lester Newkirk of The Colony.

The bride wore a gown of bouquet taffeta and chantilly lace with sabrina neckline. The long tapered sleeves were made entirely of chantilly lace as well as the lower portion of the skirt which ended in a chapel train. The dress belonged to Mrs. O'Connor.

Sara Borders of North Lake was the maid of honor. She wore

a dress designed the same as those of the bridesmaids. They were Teresa Bort of North Lake, Laurie Hamel of Roe Rd., and Marty Hampton of Weatherford, Tex. Hampton is the sister of the bridegroom.

The bridesmaids wore pink polyester taffeta with a mauve sash. They carried colonial bouquets of pink and mauve.

The bride's mother wore a mulberry colored dress. Mrs. Lehman was dressed in a rose color.

Lester Newkirk, Jr., brother of the bridegroom, served as best man. Ushers were Rodney Robeson of Ivey Rd., Dave Lane of N. Main St., and Mike Carignan of North Lake.

The couple spent their honeymoon traveling to their new Texas home in North Richland Hills.

The bride graduated from Chelsea High school and worked at the Chelsea Pool. Also a graduate of Chelsea High school, the bridegroom is employed by Stoakes Plumbing Co. in Lewisville, Tex.

Two CHS Students Named National Merit Semifinalists

Katherine Becker and John Wilcox were named semifinalists in the National Merit program conducted by the National Merit Scholarship Corporation. The Chelsea High school seniors were among the state's top scorers on the Preliminary Scholastic Aptitude Test/National Merit Scholarship Qualifying Test, (PSAT/NMSQT). These scorers were among half of one percent of the state's high school graduating class.

To become a finalist and win a scholarship, the students must receive the unqualified endorsement of their principals, continue to do well on the Scholastic Aptitude Test and provide information about their achievements and goals.

If selected, students could win a four-year scholarship ranging from \$250 to \$2,000 or a one-time award between \$1,000 and \$2,000. 15,000 high school seniors were named semifinalists nationwide. Only 5,500 scholarships totalling over \$20 million will be awarded.

Becker is the daughter of Mark and Patience Becker of Riker Rd.

The family lived in Olivet until moving to Chelsea in May, 1983. While a freshman and sophomore in Olivet, Becker participated in the "Olympics of the Mind." Members of the club conduct such activities as creating inventions and finding different ways to answer the same question.

She also was on the Quiz Bowl Team, yearbook staff, and Art Club. She was involved in the school drama department as a costume fitter and stagehand. Becker hopes to work on a play at Chelsea High school.

Since coming to Chelsea, Becker has participated in the Spanish Club, and United Methodist Fellowship. She also works on the homecoming committee.

Becker enjoys bicycling, and reading science fiction. She used to play clarinet.

She may pursue a career in engineering.

Wilcox is no longer a member of the Chelsea school district since his family moved to Virginia.

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. & 6 p.m. Monday thru Saturday
6245 Brooklyn Rd., Napaolcon

Snails can retire into their shells and sleep for long periods. This enables them to survive in dry weather.

More than 70 million decks of cards are sold each year in the U.S.

RUSSELL'S KARPET KLEENING

Carpet & Upholstery
Steam Cleaning

* COMMERCIAL * RESIDENTIAL *

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

CALL * * 995-9090
498-2070

Mr. and Mrs. Roger L. Moore

Elizabeth Wilde Marries Roger Moore at Romanoff's

Elizabeth A. Wilde and Roger L. Moore were married Aug. 11 at Romanoff Halls. The couple exchanged vows before the minister William B. Lutz. The reception was also held at Romanoff Halls.

bridegroom's brother, Richard Moore were the groomsmen. The couple honeymooned in California. Their new address is in Ann Arbor.

The bride's parents are Mr. and Mrs. Richard Wilde of Ann Arbor. Mr. and Mrs. Arthur Moore of Chelsea are the bridegroom's parents.

Kim Andrews of Clute, Tex. was the matron of honor and Daniel C. Alber of Chelsea was the best man. Denise Hogan of Ann Arbor, Jessica and Mary Grist of Westland were the bridesmaids. Howard and Scott McElowney of Jackson and the

Please Notify Us
In Advance of
Any Change in Address

The ancient Hindus considered the date tree intelligent.

Visiting
Nurse
Association
of Huron Valley

Member Agency: Chelsea United Way

INFANT PROGRAMS

Instructor Jill Taylor,

The latest research in neurophysiology indicates that a child's motor activities contribute to the development of his or her brain and are indispensable for the organization of his or her nervous system. It contributes to the child's balance and coordination. The active participation of a parent enriches the parent-child symbiosis or bond. It gives the child the invaluable feeling of security and the means to acquire self-reliance and confidence as he or she grows. These classes will provide an opportunity for quality time between parents and children, so that a close and positive relationship is initiated for future interacting and learning.

NESTLING NEWBORN—ages 2 months to 6 months
Tuesday - 6:00-7:00 p.m. - 6 weeks
\$12.00 - North School Prep Room

This class will offer a variety of activities to help you and your new baby get to know each other better. Included will be simple exercises to stimulate gross motor, development, and introduction to music and rhythm, songs, ideas for games and toys parents can use at home. A discussion period concerning relevant issues, and a chance to share this wonderful time with others.

CURIOUS CRAWLERS - ages 6 months to 12 months
Tuesday - 7:00-8:00 p.m. - 6 weeks
\$12.00 - North School Prep Room

Babies of this age are beginning to notice others. In addition, to enriching the parent-child bond through exercise, songs and games. We will encourage this early socialization through a variety of activities that involve others in the class. Ideas and opportunities in using equipment for crawlers to strengthen and develop muscles will be offered.

TRAVELING TOT - ages 12 months to 24 months
Wednesday - 6:00-7:00 p.m. - 6 weeks
\$12.00 - North School Prep Room

This class is designed to offer a time for interaction and fun for parent and tot and also for the children and their peers. Activities will include parent-tot exercise group, action songs, equipment exploration and ideas for play, activities and toys to use at home. Come enjoy this very busy time with others.

TO REGISTER, CALL THE
COMMUNITY EDUCATION OFFICE
475-9830

Classes Begin Tuesday, Sept. 25,
1984

CUSTOM GUN HEADQUARTERS

CUSTOM

GARBI...PURDEY
...W & C SCOTT

IN STOCK

WINCHESTER...VOERE MAUSERS...ASTRA
...TECHNI-MEC...CROSMAN
...GARBI...SCOTT...COLT

Garbi
model 103

ALSO

DISTINCTIVE WOMEN'S WEAR...HUNTING
and FISHING LICENSES...CLOTHING FOR THE SPORTSMAN...
ACCESSORIES...NATURAL HEALTH and BEAUTY PRODUCTS

OPEN TUES-SAT 10-6, FRI EVE 7-10, SUN 12-4

River Raisin Trading Co.

134 EAST MAIN STREET, MANCHESTER MI

A VIEW from the CLOCK TOWER

Bill Mullendore

I touched a nerve in this column last week when I wrote about the problems I had trying to get some help in making The Standard's telephones work. Nothing else that I have written during the two years that I have worked here has provoked so much spontaneous response.

Local house-holders and business people have called me at home and at work, and have walked up to me on the street to express their thanks for saying something that needed to be said. I didn't get a single negative comment.

That's all very flattering, and I appreciate the words of praise, but that isn't the point.

What is important is that there obviously is a problem, and I'm not the only one who has tried to deal with it, with results that can most charitably be described as mixed. Yes, you can eventually get your out-of-order phone service fixed. No, it won't be easy. You will waste a lot of time, get angry and start shouting as frustration mounts. If you shout long and loud enough, you eventually will get a response. Somebody will come around and fix the phone.

That isn't the way the system should work.

Maybe we were all spoiled by the near perfection of the old Michigan Bell Telephone Co., by far the most competent public utility that I have ever dealt with. Ma Bell had a policy which put subscriber service first and foremost among the company's objectives. The idea was that, if you kept your customers happy, they would gladly pay their monthly bills and be grateful for the opportunity to write a surprisingly small check every 30 days.

Now we are dealing with a vague corporate image called Ameritech, which I understand is based in Chicago. It might as well be in Timbuktu or Nepal. If you don't believe that, try calling an Ameritech number and asking about something. You will get some courteous conversation—and no real answers. Eventually, your inquiry will filter down to the local level, and it will be responded to by the person you should have been able to call in the first place, the local representative who can do something for you.

Have you looked at your phone bill lately? They ought to send it to you bound in a book form. It used to be that you got an envelope containing two pieces of paper—a computer card telling you what you owe, and a print-out of long-distance toll charges—plus a return envelope to use for mailing your payment. All very simple. It took about two minutes to look over the statement of charges, write a check, put it in the return envelope, stick a stamp on it, and place it in the mail.

Now you can spend half an hour puzzling over the assortment of documents you receive, and still not understand what they are charging you for or why. Eventually, you accept the total figure, which is a lot larger than it was before the Bell system was broken up last Jan. 1, pay it, and have the uneasy feeling that you are somehow being robbed without realizing it.

That is supposed to be progress. If it is, I'm all for an immediate turn-around and a backward march to the simple, inexpensive good old days.

There are well-founded rumors floating around that Ameritech wants to discontinue its local area calling system and will shortly seek permission from the Michigan Public Service Commission to do so.

Presently, if you live in Chelsea, you can dial numbers in the Ann Arbor, Dexter and Manchester exchanges toll-free. Ameritech wants to end that and impose charges for all such "long distance" calls.

If the 10 miles between Chelsea and Dexter, the 12 miles between Chelsea and Manchester, or the 16 miles between Chelsea and Ann Arbor are "long distances," then my concept of distance is badly out of whack. Long distance to me is somewhere beyond a point that you can drive to in less than half an hour.

It's time that people in a position to do something about it—up to and including the president of the United States—realized that a terrible mess has been made in breaking up the Bell system, and did something to rectify it. The way things are going, they will only get worse.

DR. RUSS LARSEN (standing right) and Dr. Eunice Jordan (standing left) supervise 17 Chelsea teachers during an inservice on writing. Nine of those teachers are pictured here. Seated left to right are: Alice Leith, Barbara Brown, Mary Baker, Cynthia Mortensen, Paul Terpstra, Helen Fox St. Louis, Marie Crouch, Phil Jones, and David Knisely. Teachers represented all four schools.

Students Should Check Their Immunizations

School is open for most students K-12 in Washtenaw county, and their parents have been checking their immunization records and making sure they are all up-to-date.

College students should also be checking their records before enrolling. Many colleges and universities require proof of immunization against certain diseases, such as measles and rubella (German measles). In the past few years college campuses have been the site of a number of outbreaks of measles. So far this year in Michigan there have been more than 400 cases of measles. While only some of these have been college students, a significant number were high school students.

Even if a college does not require immunization records, all students born in 1957 or later should check their records to be certain they received measles vaccine in 1967 or later and on or after their first birthday or that they had measles disease and it was diagnosed by a physician. Measles can be a serious disease and complications can occur, especially in adults. In addition, missing classes due to illness can keep students from performing their best and may cost extra tuition money if a student drops out mid-term.

Students entering college should also be sure they are protected against rubella (German measles). This is a less serious disease for most age groups but can be devastating for unborn babies of pregnant women who have the disease. If students received rubella vaccine in July, 1969, or later and received it on or after their first birthday, they are protected. Some students think they've had the disease, and it may have even been diagnosed by a physician; but the only way to be certain someone has had the disease is to have a blood test to determine whether there are antibodies to the rubella virus. Even though young women should be concerned about their rubella immunization status

before they ever become pregnant, young men should also be protected to prevent spread of the disease.

College students have several options for obtaining immunizations:

- 1) Private physician or clinic;
- 2) Washtenaw County Health Department has recently revised its immunization clinic policies to include Washtenaw county residents who are college students. Clinics are held on Wednesdays, 1:30-4:30 p.m. as follows:
Sept. 12—555 Towner, Ypsilanti
Sept. 19—2355 West Stadium, Ann Arbor
Sept. 26—555 Towner, Ypsilanti
Oct. 3—4101 Washtenaw (off Hogback).
- 3) University of Michigan students may contact the U. of M. Health Service at 763-1418.
- 4) Eastern Michigan University students may contact Snow Health Center at 487-1122.

Pinckney Youth Completes Marine Basic Training

Marine Pfc. Fred E. Karsten, Jr., son of Fredrick E. Karsten, Sr., of 721 E. Main, Pinckney, has completed recruit training at the Marine Corps Recruit Depot, San Diego, Calif.

During the 11-week training cycle, he learned the basics of battlefield survival. He was introduced to the typical daily routine that he will experience during his enlistment and studied the personal and professional standards traditionally exhibited by Marines.

He participated in an active physical conditioning program and gained proficiency in a variety of military skills, including first aid, rifle marksmanship and close order drill. Teamwork and self-discipline were emphasized throughout the training cycle.

Employee benefits, such as paid leave, health insurance, and retirement programs, have been increasing their share of compensation in the post-World War II era; currently they make up at least 25 percent of the wage and benefit package. Of these benefits, major medical insurance plans have registered among the largest gains. Such plans, geared toward catastrophic illness or injury, now cover 175 million people, up from 100,000 some 30 years earlier, according to "Our Changing Economy: A BLS Centennial Chartbook."

Draft Horse Visits Beach Middle School

A draft horse had the starring role in Beach Middle school's speech and drama class, Sept. 18. The class was engaged in presenting demonstration speeches, which show how to do something. Student Craig McCalla decided to focus his speech on how to show a draft horse. His father Howard McCalla obligingly brought the necessary prop to school.

which is composed of eighth grade students. She advised them to bring umbrellas if it rained since that segment of that class was held outdoors for obvious reasons.

Abraham Lincoln snored.

Bev Velsik teaches the class

Alumni Band Meets Friday

Chelsea Alumni Band will meet by 5 p.m. the day of the homecoming game, Friday, Sept. 21 in the band room. Instruments will be provided for those who need them. Former majorettes and flag girls are still needed and encouraged to come. Present college students are especially welcome.

The band will perform at halftime during the homecoming game. Band members should wear shirts and buttons from this year's sesquicentennial, or if these are not available, dark slacks and a light shirt.

There will be a get-together after the game. A short meeting will be held before rehearsal to hear ideas on activities for the get-together.

Prizes will be awarded to the oldest alumni and the one who came the greatest distance.

Cost to participate is \$1 to cover the admittance fee to the game.

Those interested should contact Mrs. Granger, 475-9520 or if she cannot be reached, should show up at the band room at Chelsea High school for practice.

Different Things For Different People

People have different tastes and opinions, and what pleases one family won't necessarily be right for another family.

That's why what we do depends upon the individual family we're serving.

COLE-BURGHARDT FUNERAL CHAPEL

214 EAST MIDDLE ST.
PHONE 475-1551

DONALD A. COLE, OWNER-DIRECTOR

Member, The International Order Of The Golden Rule

The fireplace that heats

WARM MAJIC

Just about every energy-saving feature known to improve fireplace efficiency is found on the Warm Majic built-in fireplace from Majestic. A uniquely different new principle called Fire-Wrap™ technology uses three independent room air circulating pat-

terns to draw in, heat, and recirculate air. With optional fan, Warm Majic has stove-like efficiency.
• Standard glass enclosure
• Standard outside combustion air
• UL listed

MAJESTIC

FIREPLACE CLINIC

THURSDAY, SEPT. 20 - 6:30 to 8:30 p.m.

CHELSEA LUMBER CO.

Chelsea, Mich.

475-9126 or 1-800-482-9171

PLEASE CALL FOR RESERVATIONS

Active protection of your environment!

George Wahr SALLADE

Democrat for Prosecuting Attorney

Support the Democratic Team!

Paid for by the Committee to elect George Wahr Sallade for Prosecuting Attorney, 2160 Washtenaw, Ypsilanti, MI. Fulton Eaglin, Treasurer.

BLACK DIRT

STATE APPROVED

Sand - Gravel
Septic Systems - Trenching

FITZSIMMONS EXCAVATING

Ph. 475-2010

Most automobile trips in the U.S. are under 5 miles.

HARDY MUMS & ASTERS FALL BULBS

Fall is the time for planting nursery stock.

SWEET CORN - CIDER

MICHIGAN PEACHES, APPLES, PEARS, PLUMS By the Bushel

HOME-GROWN

CABBAGE - PEPPERS - ONIONS
WINTER SQUASH - POTATOES

Taking Orders for FRESH BROCCOLI by the bushel

TOMATOES - GREEN BEANS
RASPBERRIES - You Pick

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 8 p.m. Daily

VISA and MASTERCARD ACCEPTED

COMMUNITY CALENDAR

Monday—

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

Chelsea Kiwanis Club meets every Monday, 8:30 p.m. at Chelsea Community Hospital.

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

Chelsea Lionsess, second Monday of each month at the Meeting Room in the Citizens Trust on 51-52, 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

Lima Township Board meets the first Monday of each month. advx15tf

Chelsea Area Historical Society to meet at the Fire Hall, Monday, Sept. 24, at 7 p.m., to view the video tapes of the Sesquicentennial Parade. 16

Tuesday—

Michigan Association for Children and Adults with Learning Disabilities, morning coffee, Tuesday, Sept. 18, 9:30 a.m., 2279 Mershon Dr. (off Scio Church in Ann Arbor) 769-1530.

Woman's Club of Chelsea meeting Sept. 25, 8 p.m., McKune Memorial Library.

American Business Women's Association 6:30 p.m. at the Chelsea Hospital fourth Tuesday of each month. Call 475-2812 for information.

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

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

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

Lions Club, first and third Tuesday of every month, 6:45 p.m., at the K. of C. Hall. Ph. 475-2831 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.

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

Washtenaw County Convalescent Homes Auxiliary first meeting of the fall season Wednesday, Sept. 19, at Zion Lutheran church in Ann Arbor, beginning at 9:30 a.m.

Thursday—

American Legion Post No. 31. General meeting the first Thursday of each month at the post home, Cavanaugh Lake.

Joint meeting of Gregory-Stockbridge and Dexter-Chelsea LaLeche League, Thursday, Sept. 20, 7:30 p.m., at the home of Jan Dohner, 880 N. Lima Center Rd., Dexter, phone 475-9633. Topic will be "Advantages of Breastfeeding to Mother and Baby." Leaders will be Jan Dohner and Linda Bragg. Open to all women interested in breastfeeding and babies are always welcome.

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—

Toastmasters International, each Friday in the Woodlands Room at Chelsea Community Hospital at 12 p.m. for information call Martha Schultz, 475-7505.

Saturday—

VFW Post 4076 paper drive Sat. Sept. 22. For paper pick-up call 475-9624 or 475-3365. adv18

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—

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

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. advtf

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

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. Three options for co-op membership exist. Call Denise at 475-7031. advx1tf

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

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

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

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

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

Gregory Area Youth Completes Pneumatic Course in Air Force

Airman Matthew J. Alvey, son of Sharon C. and Robert D. Alvey of 3915 Gregory, Gregory, has graduated from the U.S. Air Force aircraft pneumatic systems mechanic course at Chanute Air Force Base, Ill. During the course, students were taught to repair and maintain aircraft hydraulic and pneumatic systems. They also earned credits towards an associates degree through the Community College of the Air Force.

CLASSIFIED ADS Really work

According to some researchers, celery has negative calories. It takes more calories to eat a piece of celery than the celery has in it. To begin with.

LATE ADS Classified Clips

Ads received after deadline

Automotive 1

LET US SELL YOUR CAR! — We can save you the trouble of selling your car. Call Don Poppenger at National Autofinders (Palmer Motor Sales) 475-3650. 16

'73 CHEVY PICK-UP — 1/2-ton. Best offer, 475-2244 after 5:30. -x17-2

For Sale 4

DOUBLE HORSE TRAILER — Tandem-axle, electric brakes, good condition, 16550, 14325 Jerusalem Rd., 475-9604. -x17-2

FOR SALE — Boy's twin Captain's bed, lots of storage, \$100; dresser, large, peacock, \$75; Victorian velvet chair, burgandy, \$50; (2) chairs, olive-green velvet, highback, \$50 ea.; ping-pong table, \$35; chair, green/white, wood legs/arms, \$40. 475-9506. -x16

Garage Sales 4b

GARAGE SALE — Saturday, Sept. 22 only, 410 Washington. -x16

BIG SALE — Men's and women's clothes, twin bedspreads, stereo, small appliances, all new or nearly new, lots of misc. Sept. 21-22, 485 Glazier Rd. -x16

MINT SHAPE antiques, household furniture, copper and brass galore. Exercise bike, linens, canning jars, lamps, toys and games, 1947 Plymouth, 1971 Ski-Doo snowmobile and sled, 220 E. North St. Sept. 21-23, 9-5. -x16

YARD SALE — 9915 Huron River Dr., Dexter, Sept. 19-30. -x17-2

GARAGE SALE — Saturday, Sept. 22 from 9 to 5, 487 S. Fletcher (1/2 mile south of Stivers). Pot belly wood burner, old buffet, hot water dispenser (used 6 months), kitchen table and chairs, toys, Avon, books (Golden), housewares, lots of clothes—boys 10-16 (many worn once) girls 6-14, large size ladies, many other things to numerous to mention. -x16

Real Estate 5

LAKE-FRONT HOME — 2 bedrooms, 1,000 sq. ft., recently remodeled, 4 miles west of Chelsea, mid 60's. Call 475-8779 evenings. -x16

Animals & Pets 6

SIAMESE KITTENS — 7 weeks old, \$45, 426-2642. -x16

Help Wanted 8

EARN UP TO \$5,000 monthly as a Real Estate foreclosure rep. No license or experience required. National Company provides complete assistance. For info, call: 317-839-8900, Ext. 2216. -x17-2

Wanted 10

WANTED — Dirt bike, small cc's, used, good condition. Ph. 475-1174. -x16

Wanted to Rent 10a

PROFESSIONAL COUPLE desires home in Chelsea. Excellent references. Ph. daily, (517) 787-8121, ext. 714, ask for Dean. -x16

For Rent 11

GILLET'S LAKEFRONT — 3-bedroom year-round newly remodeled, \$375 month plus utilities. Deposit, references, no pets, lease, 1/2 mile from I-94, Exit 145. (517) 522-8867 weekends or after 6 p.m. week-days. -x17-2

Misc. Notices 12

BERN INTERNATIONAL representative will answer questions regarding Air-to-Air engine recovery units on display at the KEI booth, Harvest Festival, Sept. 22-23. Ph. 475-1962 or 420-2162. -x16

David Cooley Wins Academic Honor At DeVry Institute

David Cooley, 14000 McKinley, Chelsea, has been named to the Presidential Honor Society at the DeVry Institute of Technology in Columbus, O.

To be eligible for the prestigious honor, students must have a cumulative grade point average of at least 3.5 (out of a possible 4.0) after two terms of study. Cooley, a student in the Electronics Engineering Technology program, has a 3.8 GPA.

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

Sweet Adelines Plan Annual Show

The Ann Arbor Chapter of Sweet Adelines will present their seventh annual show "Razzle Dazzle" on Saturday, Sept. 22 at the Power Center in Ann Arbor starting at 8 p.m. Ticket price is \$7 general admission, and \$5 for senior citizens.

The chorus under the direction of Jack Herr, from Warren, will be presenting a number of songs from Broadway Show hits. Guest performers are to include the men's 1981 International Quartet Champions the "Chicago News" and "Top Priority" 1983 Sweet Adelines International Quartet medalists.

The Ann Arbor Chapter was formed in 1978 and since that time they have presented six annual shows and have won two regional competitions, in 1982 and again in 1984. By winning the regional title in 1984, the chapter will be representing the Ann Arbor area and surrounding communities at the International competition in the fall of 1985 at Kansas City, Mo. This chapter is only a small part of an international organization of 30,000 women and the Ann Arbor Chapter currently has approximately 65 members.

The chorus has members from all local communities, including Chelsea and Dexter. The chapter is always looking for new faces and voices and will be hosting a number of "Guest Nights" throughout the year. The group performs for many civic,

charitable and social events in the Ann Arbor area and local communities.

For additional information on their show "Razzle Dazzle" or if you're interested in joining the group call 475-1236.

For future entertainment for your organization, call 994-4463 in Ann Arbor.

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, Sept. 19—"Care of Your Norfolk Island Pine."

Thursday, Sept. 20—"Fallen Fruit... Should You Use It?"

Friday, Sept. 21—"Perfect Houseplants for the Brown Thumb."

Monday, Sept. 24—"Christmas Flowering Plants."

Tuesday, Sept. 25—"What Did the Summer Do to Your Plants?"

Wednesday, Sept. 26—"Bring Houseplants Indoors Now!"

Please Notify Us of Any Change in Address

Color Your Landscape Now

FALL WORKSHOP

Saturday, Sept. 22

10 a.m. to 12 noon

Bring photo or diagram for personal advice on landscaping. Fee: \$5. Please write or call

TREES • SHRUBS
LAWNS • BULBS

MCCLEAR'S EVERGREEN NURSERY

11362 Trist, Grass Lake
(517) 522-5177

YOUR LUXAIRE DEALER HAS THE HOTTEST NEW CONCEPT IN HOME HEATING.

Introducing the Luxaire HeatPipe™ high efficiency furnace.

- New space-age technology allows savings of up to 55% over conventional 15-year-old furnaces.
- Delivers comfortable heat 2 to 3 times faster.
- Quiet operation.
- Simplicity of design for lower maintenance costs.

It's a whole new concept in furnaces. And your Luxaire dealer has it. Now.

See him and let him explain this new heating breakthrough. A breakthrough so far ahead of other furnaces... yet at a cost similar to conventional furnaces.

Call one of these Luxaire dealers today and find out why the HeatPipe furnace is the hottest new concept in home heating.

Luxaire
Heating and Air Conditioning

J/D Associates
7930 3rd St.
Dexter, MI 48130
(313) 426-8354

As seen in
Mechanics Illustrated
and Popular Science.

Juke Box Rentals

- ★ REUNIONS
 - ★ RECEPTIONS
 - ★ PARTIES
- ... every special event

Zemke
Operated Machines
(313) 662-1771

St. Mary's Pastor, Nun Ride Balloon

For the Rev. Fr. Philip Dupuis and Sister Pat Weigang, it was an experience of a lifetime, a sort of early ascension.

Both went up in a hot-air balloon last Sunday evening as the climax to the St. Mary's Catholic church fall festival, and both described the ride in ethereal terms.

"It was absolutely magnificent," said the woman who is known as "Sister Pat" to all Catholics and many other people in the community.

"I would go again right now if somebody offered me the chance. It was wonderful. We saw all of Ann Arbor and got a glimpse of the Detroit skyline, and we looked all over the local countryside.

"We were watching for deer and didn't see any, but we did see a fox running across a field."

Father Dupuis called it "a real nice ride, a lot of fun."

"I've flown in small airplanes before, but they go too fast for you to be able to really see things. This was like sitting on a platform and looking down on the earth. It was a great experience, one I'll never forget."

The balloon, piloted by Graham Parsons of Britannia Balloons, Ann Arbor, ascended at 6:15 p.m. Sunday from the St. Mary's church grounds and came down about an hour later off Fletcher Rd. near Pleasant Lake after

having drifted approximately eight miles southeast.

Also on the trip was Michael Roskowski of 5501 Conway Rd., who had one of the two winning tickets among 280 purchased for the balloon raffle.

It was intended all along that Fr. Dupuis would take the balloon ride as a birthday present from his parishioners. "I think everybody in the parish knew about it beforehand except me," he said. "It came as a real surprise."

For sister Pat, the trip was a matter of luck. Her name and Roskowski's were drawn in the raffle. If the drawing was somehow weighed in her favor, nobody in charge would admit it.

"She had bought one ticket, and her nephew from Detroit had bought 10 more in her name," said Micki Herrst of Grass Lake who was one of the persons in charge of the event. "Her name was drawn, and I'm awfully happy that it was."

That wasn't the only "minor miracle" of the event. Last Sunday was the first day in three weeks the weather was good for ballooning, according to Parsons.

"We prayed all week that the weather would allow the balloon to go up, and it did," Mrs. Herrst said. "You can believe whatever you want to, but I think our prayers were answered."

BALLOON ASCENSION: Pilot Graham Parsons (left) prepares a hot-air balloon for take-off with Sister Pat Weigang, Michael Roskowski and the Rev. Fr. Phillip Dupuis standing in the basket. A few seconds later, the balloon rose. The ascension climaxed the annual fall festival at St. Mary's Catholic church.

Seniors Share Lunch With North School Staff

Although the Senior Citizens Center has been located in North Elementary school for several years, there hasn't been very much interaction between the two. This year, the center decided to do something about it.

They began by inviting the school's parent-teacher group to a senior rummage sale. Then, the seniors sent flowers to all the North staff members on the first day of school.

Last week, five North staff persons found handwritten luncheon invitations in their mail boxes. Seniors had decided to invite staff to lunch during the months of their birthdays. The first of these luncheons was held Sept. 14.

Those staff members, who have September birthdays, were

third grade teacher Peggy Moore, second grade teacher Sue Walton, gym teacher Bill Wehrwein and custodians Sarah Joseph and Terry Eder.

In exchange, the school gives seniors a home for their center. School personnel have also made an effort to park further away from the building so seniors can have the closer parking spaces.

"I would like the seniors at any time they need help, to make this their home. We definitely want communication flowing between the seniors and the teachers and the kids. This is the first time since I've been here, that we've opened communications. We're all in this together. This is going to be a way to share," said principal William Wescott.

Beach Academic Games Club Still Open to New Members

The Academic Games Club at Beach Middle school has already begun practice for the upcoming year but there's still room for new members. The club meets every Monday and Thursday after school to practice. Math teacher Betty Cox directs the club.

The club is part of the Michigan League of Academic Games, a group of 75 schools, which meet to compete playing various games. The 75 schools are divided into five regions, therefore, Chelsea only competes with 15 other schools. Most of these schools are from Detroit, although other schools include Lansing and South Lyon. Chelsea has been a member of the league for five years.

University of Michigan professor Layman Allan and his brother Robert created the games. "Equations," a math game, is played with dice bearing numbers and signs. "Onwards" and "Linguistics" are both English games. "Mr. Presidents" and "Ameri-world Card" involve social studies and have a question and answer format.

Competitions are held one Saturday per month until February. Sometime in the near future, Chelsea will hold a competition here. 250-300 students are expected to attend. In March, the Chelsea club will compete at a six-day state tournament. Last year, the club won two state

championships and nine awards. Interest in the club has increased since last year. This year, 37 members have signed up as opposed to 25 last year. Some are expected to drop out because of conflicts with the after-school practice which is mandatory.

"We did really well at the state tournament last year. I think that's why I have the 37 this year. They're excited about repeating their performance," said Cox.

A national tournament is held in Atlanta, Ga. but so far, the Chelsea team has not entered that competition.

Cox has taught math at the high school for 15 years. She became interested in the league when she took some students to a math competition and observed a match of "Equations."

"I thought it would be great and the kids thought it would be great too," said Cox.

Pinckney Area Youth Promoted by Army

Kevin A. Birk, son of Albert H. and Carol A. Birk of 3205 Shawnee, Pinckney, has been promoted in the U. S. Army to the rank of private first class.

Birk is a vehicle mechanic in Heilbronn, West Germany, with the 7th Engineer Brigade.

Subscribe to
The Chelsea Standard!

COUNTRY COLLISION

(Formerly Sable's Collision)

8070 Grand St., Dexter

NOW OPEN

40 Years Experience

HOURS:

Weekdays 8 a.m. to 5 p.m.

Saturdays 8 a.m. to 12 noon

Phone 426-4442

FREE ESTIMATES

Nicest Selection in the Tri-County Area At Lowest Prices!

TRY US BEFORE YOU BUY!

ALL vehicles covered by our
Exclusive 24,000 mi. 24-mo. warranty.

LUXURY FAMILY CARS

'84 CADILLAC COUPE DE VILLE

Only 25,000 miles. One local owner. All power options, wire wheels and leather interior. Like new. (\$20,000 for new) **\$13,788**

'83 BUICK CENTURY LUXURY SEDAN

"T" type, 4-door. 19,000 miles. All power options, air cond., cruise, aluminum wheels, RECARO seats, stereo and more. (\$14,000 for new) **\$9,788**

'83 PONTIAC A-6000 L.E. 4-door, auto., p.s.,

p.b., power windows, cruise control, fuel injection, stereo, AM/FM and more. Only 20,000 miles. (\$13,000 for new) **\$8,988**

'83 PONTIAC GRAND PRIX L.J. COUPE

All power options: p.s., p.b., power windows, power seats, cruise control, tilt wheel, velour split seats, wire wheels and more. One local lady owner. Black with red interior. (\$12,500 for new) **\$8,488**

'82 OLDS CIERA LUXURY SEDAN

4-door, auto., air cond. Only 20,000 miles. Like new. **\$7,488**

'81 OLDS DELTA ROYALE BROUGHAM

4-door Luxury Sedan. Air cond., power seats, power windows, p.s., p.b. Like new. **\$6,888**

'78 CADILLAC SEVILLE SEDAN

Only 48,000 miles. All power options, leather seats and wire wheels. A BEAUTY. Must see this one! **\$7,488**

'80 OLDS TORONADO BROUGHAM

All power options and wire wheels. Color, burgundy and beautiful. Only 46,000 miles. **\$8,488**

SPORTS CARS

'83 PLYMOUTH TOURISMO 2 + 2 HATCHBACK

4-speed trans., p.s., sun roof, rallye wheels, and more. Only 20,000 miles. One local owner. **\$5,988**

'82 CAVALIER TYPE 10 HATCHBACK

Low miles, auto., p.s., p.b., air cond. and more. **\$6,788**

'80 CAMARO Z-28

Auto. trans., T-tops, p.s., p.b. Low miles. Blue and gold. Mint condition. **\$6,488**

'80 DATSUN 280 ZX

5-speed, T-tops and more. Only 48,000 miles. Looks and drives great. Super car! **\$7,788**

'80 OLDS CUTLASS SUPREME BROUGHAM COUPE

All power options, air cond., and more. Cherry condition throughout. Low miles. V-8, auto. trans. **\$6,488**

'81 MERC CAPRI HATCHBACK

4-speed, sun roof, rallye wheels and more! Only 27,000 miles. One owner. Looks and drives like new. **\$4,788**

ECONOMY CARS (Fuel & Price)

WHY BUY NEW?? (SAVE THOUSANDS)

'84 FORD ESCORT "L" HATCHBACK

3-door. Only 10,000 miles. **\$6,288**

'83 J-2000 2-DR. SPORT COUPE

Only 19,000 miles. Auto., p.s., p.b., air cond., stereo and more. Like new. **\$7,288**

'83 J-2000 4-DR.

Auto., p.s., p.b., stereo and more. Only 14,000 actual miles. **\$7,388**

'82 CITATION 2-DR. HATCHBACK

Auto., p.s., p.b. Low miles, like new. **\$5,388**

'81 FORD ESCORT 2-DR. HATCHBACK "L"

4-speed, rallye wheels. Only 35,000 actual miles. One local owner. Spotless condition. **\$3,988**

'79 PLYMOUTH HORIZON 4-DR.

Front wheel drive, 4-speed, 4-cyl. Very, very clean throughout. **\$2,988**

'79 CHEVETTE 4-DR.

Auto. 30,000 actual miles (will verify). One local owner. Sharp! **\$2,988**

'79 PINTO RUNABOUT

Auto., p.s. New tires and very, very sharp. Original condition. **\$2,488**

'78 PINTO 2-DR.

Auto. Low miles and very exceptional throughout. **\$1,988**

TRUCKS (Unusual)

'79 FORD 1/2-TON

Big 6-cyl., auto., p.s., p.b. Guaranteed actual 34,000 miles. One owner, will verify. Xtra nice. **\$4,788**

'78 FORD E-150 VAN

With gorgeous, luxurious velour interior. Captains chairs, vanity coach. Air cond., cruise control, special paint and more! A very hot seller! **\$5,388**

'79 CHEVY HEAVY 1/2-TON PICK-UP

With 4-sleeper camper (1983). Truck has only 34,000 miles. Auto. trans., air cond. Must see this total unit. Equipped for living or camping. Fully self-contained. **\$8,488**

Many More To Choose From!

JIM BRADLEY

PONTIAC-CADILLAC
GMC TRUCK

3500 JACKSON RD.
ANN ARBOR, 769-1200

New Daily Specials

MONDAY Hot Roast Beef Sandwich

served with mashed potatoes and gravy.

\$3.29

TUESDAY Meat Loaf Dinner

Home-made meat loaf served with mashed potatoes and gravy, and a vegetable.

\$3.29

Wednesday SPAGHETTI DINNER

"All You Can Eat"

Tossed salad, and garlic bread

Adults, **\$3.49**

CHILD'S PORTION
\$2.29

THURSDAY BEEF STEW DINNER

Home-made beef stew served with hot rolls and tossed salad.

\$3.49

Bowl **\$1.69**

FRIDAY

FISH DINNER

All You Can Eat!

Batter dipped fish served with cole slaw and rolls.

\$3.99

SOUP and SALAD

Home-made soup of day and tossed salad.

\$1.99

**A&W Restaurant
of Chelsea**

M-52 and I-94
Ph. 475-2055

U-M Family Practice Center Welcomes New Physicians

The Family Practice Center at Chelsea is welcoming its 1984 class of family practice residents. "The seven physicians are graduates of medical schools across the country," states Dr. James Peggs, director of the Family Practice Center. "They have selected Chelsea as the site for their training which will take place at the Family Practice Center over the next three years," he continues.

In addition to learning the specifics of family practice, these physicians will be gaining more experience in other medical specialties through rotations at University Hospitals, St. Joseph Mercy Hospital and by working with area physicians.

"During their residency program," Dr. Peggs adds, "the physicians will learn the unique attitudes and skills that will qualify them to provide continuing, comprehensive, health maintenance and medical care to the family." They will practice the philosophy of family medicine by caring for members of the entire family regardless of sex, age or type of problem.

Dr. Peggs notes that family physicians treat 90-95% of all illnesses that present in the office. They also serve as the patient's or family's advocate in all health-related matters, including the appropriate use of consultants and community resources.

As part of their orientation to the program, the residents spend time getting acquainted with the Center, Hospital and community. "Special sessions are scheduled to introduce them to the community and social service agencies," states Dr. Peggs. "Every attempt is made to introduce them to the people and activities they should know in the Chelsea community."

The physicians come from the following medical schools: Ann Eyster, University of Michigan; John Hallfrisch, University of Michigan; Christine Jerpak, University of Minnesota; Paul Lentz, University of Miami; Dennis Lockrey, Loyola-Stritch; Lynn Swan, University of Michigan; Peter Zenti, University of Michigan.

Staff physicians and residents work in a mutually complementary fashion. The residents are new graduates from medical school and they have the most recent information on new technology and medical advance. The staff physicians in turn provide them with a wealth of experience. This combination provides patients with experience and up to date technology.

The physicians are all looking forward to the next three years at the Family Practice Center and being a part of the Chelsea community.

DR. PAUL LENTZ

DR. PETER ZENTI

DR. JOHN HALLFRISCH

DR. DENNIS LOCKREY

DR. ANN EYLER

DR. LYNN SWAN

DR. CHRISTINE JERPAK

Grass Lake Youth Completes Course for Military Police

Army National Guard Pvt. Robert L. Schittenhelm, Jr., son of Robert L. and Audrey L. Schittenhelm of 13261 Sager Rd., Grass Lake, has completed training as an Army military police specialist under the one station unit training (OSUT) program at Fort McClellan, Ala.

OSUT is a 13-week period which combines basic training with advanced individual training.

Students were trained in civil and military law, traffic control, map reading and self-defense.

24 Years Ago...

(Continued from page two) Everything," Chelsea High's athletic nickname "the Bulldogs" was given consideration by means of a bulldog head at the front from which streamers led to other elevations of the pink and white float where class representatives formed tableaux denoting scholarship, leadership, sportsmanship and charm. First prize was \$20.

34 Years Ago...

Thursday, Sept. 21, 1950—

The Chelsea plant of the Federal Screw Works on Monday of this week made its first pension payment to a retired worker under the plan included in the new wage contract, negotiated recently between the company and its UAW-CIO employees. John M. Oesterle, 70 years old, an employee of the local plant since Oct. 30, 1916, is the first worker to become eligible for the full pension. He has been on leave of absence the past year because of a heart ailment.

Residents and businessmen in the recently-created fire district in the downtown area are being notified on printed forms of a modification of the rules pertaining to the burning of rubbish and waste paper in the district. Small businesses and apartment dwellers in the downtown section complaining of the hardship caused them by the ruling that prohibited the burning of rubbish, etc., in the area, induced council members and fire officials to agree to some modification for the present. Detailed rules for burning refuse in the fire district are printed elsewhere in this issue of The Standard.

Chief restrictions are the time for such fires (between 6 a.m. and noon), and the fact that the fires must be kept within metal containers covered with 1/2-inch mesh screen and placed 15 feet or farther from buildings.

Monday, Sept. 25, Washtenaw county's quota of 290 men will go to Detroit for pre-induction physicals. The group leaving Ann Arbor, will also include a number of University students and others transferred here from other selective service boards.

Red Cross Sets Dexter Blood Drive

It is that time again!! Time for the Dexter residents to donate their blood. The Blood Bank will be set up at St. Andrew's United Church of Christ on Monday, Sept. 24 from 1 to 7 p.m.

At the present time there is a shortage of blood in southeastern Michigan. The Red Cross is hoping for 140 pints of blood from the Dexter area.

Alice Ellsworth of the Webster Community church is the chairperson for the Sept. 24 blood clinic. Shawn Dettling, representing the Methodist church, is in charge of contacting donors, and Pat Burnett of St. James Episcopal church is co-ordinator.

Appointments may be made ahead by calling Shawn Dettling at 426-4343. If you have an appointment there is no waiting. The entire process takes about 30 to 40 minutes. Baby-sitting will be available and cookies, juice and sandwiches are provided for the donors following their donation of blood.

NEW FLOWER COOLER: The gift shop in the Chelsea Community Hospital now sells fresh flowers. The shop is run by the Chelsea Hospital Auxiliary. Chairwoman Mary Jane Leeman is pictured at right. Member Annabelle Gochanour is

standing on the left. The gift shop has had the new cooler for about two weeks. Chelsea Greenhouses will stock the cooler on a consignment basis for two months. Garnett's Flower and Greenhouse will stock the cooler for two months after that.

Railroad Signal Knocked Down on Lima Center Rd.

The van and railroad signal were totaled but no one was injured in an accident Sunday, Sept. 16 at 7:15 p.m. A white Ford van knocked down a railroad signal on Dexter-Chelsea and Lima Center Rds.

"The van hit and stopped and was stuck. They're finished. That vehicle was totaled. The driver went to jail," said deputy Larry Thayer from the Chelsea station.

The driver had been drinking, said Thayer. Neither driver nor passenger were injured.

Please Notify Us of Any Change in Address

RUHLIG'S MARKET

Fresh Fruits & Vegetables, Cider, Apples, Tomatoes by the bushel or U-Pick

Ph. 426-3161

11296 Island Lake Rd., Dexter
Take Ann Arbor Rd. thru Dexter (under bridge)
3 1/2 miles to Island Lake Rd.

NOW OPEN:

9 a.m.-6:30 p.m. Monday-Friday
9 a.m.-6:00 p.m. Saturday
9 a.m.-5:00 p.m. Sunday

SUBSCRIPTION ORDER FORM for THE DEXTER LEADER

BY MAIL DELIVERY ONE YEAR \$10; ELSEWHERE IN U. S. \$12.50

Name _____
Address _____
City _____ State _____ Zip _____

Fill out form, clip and send to
THE DEXTER LEADER, 300 N. MAIN, CHELSEA 48118

NIEHAUS FOOD & ICE CREAM

AN OFFICIAL POLITICAL POLL

at NIEHAUS ICE CREAM PARLOR

Come in and make your choice for President. Our new Snicker Sundae will be your ballot. Ask for either a Reagan or Mondale flag. We will keep track of the results on our official tote board. This is one of the few times you will be encouraged to vote more than once!

DELICIOUS HAMBURGERS LUNCHES DINNERS

FAST FRIENDLY SERVICE

• ICE CREAM CONES 16 Flavors
• SLUSHES
• SHAKES

Come in and Register Your Vote at N.I.C.E. Central
(Niehaus Ice Cream Election)

OPEN MON-SAT 9-10 SUN 11-10

475-2677

901 S. MAIN • CHELSEA

ADK SERVICE

Complete Auto Repair

Located on Fletcher Rd. Next to Stivers

475-3101

- TUNE-UPS
- ALIGNMENTS
- SHOCKS
- FRONT END REPAIRS
- AUTOMATIC TRANS REPAIR
- BRAKES
- EXHAUST
- TIRE REPAIRS and More

OWNER:

AARON WARNER

Mon.-Fri. 7:00-6:00
Sat. 8:00-2:00

That New Car Aroma will reach out and grab you every time so will our Low Cost Auto Financing!

New cars and light trucks are being delivered everyday to area dealers. And, arranging auto financing is our business.

We'll be happy to put you in the drivers seat of a brand new vehicle. Just stop by and arrange financing with us either before or after you've made your choice. Low cost bank auto loans are our specialty.

SEE US TODAY FOR YOUR NEW CAR LOAN!

CSB CHELSEA STATE BANK

Branch Office
1010 S. Main

Member F.D.I.C.

Phone 475-1355

Main Office
305 S. Main

THIS FORLORN LOOKING train station may become the site of a community activities center if efforts by the Chamber of Commerce and Chelsea Area Historical Society to purchase the building are successful. Amtrak, who owns the depot, has refused to sell it, although it is of little use to them and has fallen into disrepair as can be seen from the two-tone paint job.

Congressman Pursell Asked To Help Get Train Depot For Historical Society

William Connelly of the Chamber of Commerce has begun to work on his strategy to recapture the train depot for the Chelsea Historical Society and the community.

Connelly had suggested putting pressure on Amtrak through elected representatives. He invited congressman Carl Pursell to attend a Kiwanis Club meeting on Sept. 17 and hear suggestions.

According to Connelly, Pursell is on the House Appropriations Committee which gives Amtrak over half its funding. The 1984 federal budget for Amtrak was \$682 million. In 1985, the system is budgeted to receive \$724 million.

"That's about \$3.15 for every man, woman and child in the United States. There are about 10,000 people in the greater Chelsea area. We're paying about \$31,000 per year to support Amtrak and we're getting nothing. No passenger service, nothing," he said.

Connelly proposes to ask Pursell to use his influence to intervene with Amtrak on the community's behalf.

"Here's a station worth nothing to them on land we gave them and we want them to convey the land and the station for \$1 to the village of Chelsea. As part of our bargain, we will agree that if they want to restore passenger service, we'll see that they have ample facilities," said Connelly.

The depot is actually owned by Amtrak and not Conrail, said Connelly. Conrail purchased the building on Sept. 21, 1978 and then sold it to Amtrak Oct. 23, 1978.

"A representative of the historical Society did approach Amtrak and asked if we could buy the railroad station and they said they won't sell," said Connelly.

The Chamber of Commerce is interested in the depot as a civic center as well as a museum. Community groups may eventually use the building as a meeting place, although getting a meeting place is not what the Chamber of Commerce is looking for.

"We're not hard up for meeting places. That's not the motive here. The motive is we have a

cherished historical building and we want to preserve it," said Connelly.

The Chelsea Area Historical Society has been working on getting the building for a long time in order to house a museum and their meetings.

"The interest on our part was having a meeting place on the ground floor. We're looking for one where it's easier for the older people to get to and enjoy the meetings, and to have a museum for our stuff which is stored in our houses," said Max Hepburn, Society president.

"If there's anyone in Chelsea who would like to give us one of their old houses, we'll take that," said Hepburn.

Because an attempt to lease the building has proven unsuccessful, Historical Society member and attorney William Rademacher is investigating the purchase of the building. Chelsea service groups have been invited to join "Save the Depot" a non-profit organization, which would act as a liaison in negotiating the

(Continued on page 18)

CONSTRUCTION HAS BEGUN on the \$7.5 million addition to the Chelsea United Methodist Retirement Home. Granger Construction Co. of Lansing is the prime contractor for a new building which will provide 110 nursing home beds. A second phase of the project

will renovate the existing building. Preliminary work now being done, as shown in these three photos, includes putting in foundations and laying water and sewer lines.

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. Citizen's Trust.

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

 Citizen's Trust

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

CAST SIGNED: Michael Thompson, 13, son of Mr. and Mrs. Paul Likavec of 5 Maple Ct., had his leg cast autographed by Pat Sajek, host of the Wheel of Fortune television show, during a visit to the Michigan State Fair. Mike is an eighth-grader

at Beach Middle school, and was wearing the cast to help cure bursitis in his left knee. His mother reports that the cast has since been taken off, and he is doing well.

Red Cross Nurses Ratify Contract

Red Cross nurses have voted overwhelmingly in favor of ratification of a new contract, reports local Red Cross spokesperson Julie Prohaska. The vote, taken Sept. 9, formally ended the strike by members of District 1199 M of the Michigan Health Care Association against Red Cross Southeastern Michigan Blood Services, headquartered in Detroit.

Both the nursing staff and Blood Services administration

report that the new contract assures donor safety and comfort.

Prohaska stressed the need for people to donate blood. Supplies of blood remain low as elective surgeries postponed during the strike are being rescheduled.

The Red Cross will be holding a blood drive in Dexter on Monday, Sept. 24. The drive will be held at St. Andrew's United Church of Christ, 7610 Ann Arbor Rd., from

1 p.m. to 7 p.m.

Donors may also give blood at the local Red Cross chapter, located at 2729 Packard Rd., in Ann Arbor. Regular donor hours at the chapter are 10 a.m. to 4 p.m. on Mondays and Thursdays, noon to 6 p.m. on Tuesdays and the third and fourth Fridays of each month, and 1 p.m. to 7 p.m. on all other Fridays. Anyone between the ages of 17 and 65, who is in good health and weighs at least 110 pounds may donate.

SPORTS

Saline Impressive In 20-0 Triumph Over Tough Bulldogs

Saline proved to be too much for the out-manned and smaller Chelsea Bulldogs to handle here last Friday night, as the visiting Hornets earned an impressive 20-0 victory in the rain.

Saline jumped out to a 14-0 first-quarter lead and put the game away with a third-quarter touchdown that killed any Chelsea hopes for a comeback.

The Hornets are big, and they used their size and strength to excellent advantage under conditions which made straight-ahead power football the way to play. Rain fell intermittently throughout the contest.

Saline running backs Chris Evans and John Barth both weigh 200 pounds. Neither is especially quick or fast, but both have the power to break tackles and run over people, and that's what they did.

Danny Wallace executes the option play about as well as you will ever see any high school quarterback do it. His split-second pitch-outs gave the Bulldog defense fits. Wallace can also throw the ball accurately when the crunching Hornet ground game stalls.

Saline's offensive and defensive lines both average better than 200 pounds across the front, and the backs in the defensive secondary are big, mobile and react fast.

In sum, the Hornets have excellent personnel and must be given a good chance to go to the state play-offs as they did last year.

Chelsea played well and doesn't have to apologize for its showing. The game could well have turned into a rout, and it's to the Bulldogs' credit that it didn't.

Saline scored on its first two possessions in the opening quarter, and that was the ball game for all intents and purposes.

The Hornets took the opening kick-off and went 64 yards in nine plays, the last one a perfectly executed pass into the far corner of the end zone from Wallace to Steve Jordan.

The next time Saline got the ball, it marched 54 yards in five plays, with Barth going over from the 23 with the help of devastating blocking. Four of his teammates were out in front as he crossed the goal line. Jon Fosdick kicked both extra points.

The rest of the contest was played on fairly even terms, which is a plaudit to the Bulldogs who fought back gallantly although over-matched in size and strength. Out-weighted by about 20 pounds per man, they scrapped, scratched and managed to keep the final score respectable.

Saline's last touchdown came off a break, a fumble recovery on Chelsea's 28 in the third quarter. The Hornets ground out the

distance, with Barth getting the last yard.

Both Evans and Barth gained more than 100 yards apiece during the game, an impressive one-two backfield punch.

Chelsea's best scoring opportunity occurred in the second quarter when sophomore flanker Todd Starkey caught a Dan Bellus pass and headed for the end zone. He was foot-tripped from behind, a foul that cost Saline 15 yards but prevented a touchdown.

The pass completion and the penalty put the ball on the Hornet six, where the Bulldogs lost it on a fumble.

Chelsea got down inside the Saline 10 late in the game, but coughed up the ball on another turnover—an interception of a pass that caromed off the fingers of a Bulldog receiver into the hands of an alert Hornet defender.

Chelsea could not establish any kind of a running game, gaining just 40 yards on the ground. Halfbacks Scott Miller and Steve Wingrove had no room to run against the big and quick Hornet line.

Bellus completed six passes, four of them to Starkey, but was intercepted four times. With its line shutting down the run, Saline's defense was able to play its secondary deep and wait for the pass.

"Saline was definitely the better team out there tonight," a disappointed Chelsea coach Gene LaFave said after the game. "They dominated us and deserved to win. They are a very good football team, and they are going to be tough for anybody to beat."

"The conditions favored Saline. Their size, strength and power helped them on a wet field. We couldn't do some of the things we planned to do because of the rain and the slippery ball. We basically have to rely on passing, ball-handling and finesse on offense, and the weather took some things away from us."

"I'd like to play them again on

a dry field with all of our kids healthy. I'm not saying we would win for sure, but we would give them a better game."

The word "healthy" is becoming a key to Chelsea's hopes for the rest of the season. The Bulldogs haven't suffered a lot of injuries in total, but the hurts have concentrated in two key positions—split end and strong safety. The top three players at each spot are all out of action, a big problem on a squad that didn't have a great deal of depth to start.

"When we get those boys back, we'll be a much better football team," LaFave promised. "None of the injuries is really serious, but they are the kind that take time to heal."

Meanwhile, LaFave will be looking for ways to move the ball on the ground. Chelsea has gained exactly 100 yards by rushing in its first two games, and that isn't enough to sustain the kind of balanced offense a winning team must have.

"We just haven't had the blocking up front to give our ball carriers a decent chance to find holes and run," LaFave said. "We've got to do that. We can't throw on every down."

LaFave praised captain David Steinhauer, Starkey, Dave Boote and Mark E. Bentley for their play against Saline. "I'll have to look at the films before I can judge other individual performances," he added. "Obviously, when you lose like we did, you don't have a lot of stand-outs."

"Still, I think we played respectable football against a very good opponent under adverse conditions."

The Bulldogs, now 1-1 on the season and 0-1 in the Southeastern Conference, will have a chance to come back in a home game against Milan Friday night. Kick-off time is 7:30 p.m.

Milan is likewise 1-1 and 0-1, having beaten Carleton Airport and lost to Pinckney.

Chelsea Hasn't Scored In Six Saline Games

None of Chelsea's football teams—varsity, junior varsity or freshman—has scored a point against Saline in two years, and that is beginning to bug some people, including the Bulldog coaching staff.

The combined score for the six games played during the past two seasons is Saline 128, Chelsea 0.

The 1983 total was 72-0. This fall's was 56-0, a 16-point "improvement" which didn't make anybody happy.

"Saline has a fine football program and so do we," one Chelsea

assistant coach commented. "We're not all that far behind them. I don't believe in hexes or jinxes, but I'm beginning to wonder. I think maybe it's gotten to be a mental thing with our kids. They get awfully up-tight when they play Saline."

"I'll tell you one thing. When we play Saline next year, I'm going to find some way to score if we don't do anything else. Maybe that will break the spell."

For the record, here are the scores:

1983—Saline varsity 18, Chelsea 0; Saline JV's 40, Chelsea 0; Saline freshmen 14, Chelsea 0.

1984—Saline varsity 20, Chelsea 0; Saline JV's 14, Chelsea 0; Saline freshmen 22, Chelsea 0.

It's a record of whitewash that Bulldog coaches want badly to erase.

About all that can be said at this point is, wait until next year.

Other songbirds may flee when people move in, but the American robin seems to thrive amid civilization, say wildlife experts.

CHELSEA RUNNERS were squelched all evening by Saline's defense, but Bulldog halfback Scott Miller did find a little bit of running room on this play and took advantage of it, leaving two would-be tacklers in his wake.

HE GOT THE JOB DONE: Robin Raymond sat through the rain at the Chelsea-Saline football game last Friday night and operated a makeshift

scoreboard powered by a gasoline generator. The regular board, in the background, doesn't work and apparently isn't going to.

Improvised Scoreboard Serves Well in Pinch

The permanent scoreboard at Chelsea's Niehaus Field doesn't work and, according to athletic director Ron Nemeth, probably isn't going to.

"We tried all week to get it going, but we couldn't do it," Nemeth said just before last Friday's Chelsea-Saline football game. "I think it's shot, finished, done for. We need a new one."

An improvised scoreboard powered by a gasoline generator was used to keep track of the time and the score in Friday's game.

It was mounted on a scaffold and operated by Robin Raymond, Chelsea math teacher and former basketball coach.

"I guess this is all right to do once," Raymond said as he held up an umbrella to protect himself against the rain, "but I won't volunteer to do it again. We're going to have to get something else, the sooner the better."

Actually, the hastily installed

Boy Harriers Finish Third

Chelsea's boys cross country team continued to improve as they placed third with 107 points at the 14-team Huron Invitational last Saturday.

Class A Monroe won the meet with 29 points.

Tim Bowdish led the Bulldog's effort with a fine third place finish at 16:45. Senior Co-Captain Jared Bradley also had a fine day, finishing 12th at 17:22.

Other Bulldog placers were: 29th, John Cattell (18:06); 30th, Bob Torres (18:10); 33rd, Allan Kuhl (18:23); 38th, Jason Crefield (18:43); and 42nd, Jeff Wheaton (18:50).

In junior varsity competition the top placers were: 15th, Kyle Kemmish (19:26); 18th, Lee Riemenschneider (19:32); 22nd, Tucker Lee (19:37); and 32nd, Pete Hanna (19:58).

AL'S TAXIDERM

AL'S ANNUAL BIG BUCK CONTEST Starting Oct. 1 thru Dec. 31

8370 W. Huron Rv. Dr., Dexter Ph. 426-3571

Call for information LOW PRICES - LICENSED

DUE TO GREAT PROFIT LOSS
we have replaced our
cook and receipes for pizza
that are better than ever now!

UNADILLA STORE

UNADILLA STORE AND DELI

CENTENNIAL STORE SINCE 1873

CENTENNIAL STORE SINCE 1873

13329 UNADILLA RD. UNADILLA, MICH.
498-2400

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

WE TAKE
FOOD STAMPS

WE TAKE
FOOD STAMPS

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

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

Order from 4 p.m. Until 1 Hour Before Closing

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

TOWER MART PARTY STORE

528 N. Main Ph. 475-9270

PEPSI-COLA SPECIAL

8-PACK
OF 1/2-LITER
RETURNABLE
BOTTLES

\$1.99

COUNTRY FRESH

EGGS... doz. 95¢

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

Bulldog Golfers Dumped By Saline, Then Come Back To Beat Milan in League Play

Chelsea's varsity golf team had a bad day on Saline's home Brookside course last Tuesday, and the result was a 161-168 loss to the Hornets.

The Bulldogs came back on Thursday to beat Milan, 150-164, over the Hickory Hills course which is "home" to the Big Reds.

The split left Chelsea with a 2-1 record in the Southeastern Conference and in the position of chasing Saline which has moved out front in the league title chase.

Coach Ken Larson's team had a chance yesterday to catch up when they matched with Saline and Dexter in a double-dual meet at Inverness Country Club, the season's first outing for the Bulldogs on their home course.

"We just plain played poorly

against Saline," Larson said. "Two of the boys shot well, but everybody else had an off day. We had a total of 42 penalty strokes, which is kind of unbelievable over a course that is wide open. We sprayed the ball all over."

Doug Otto carded a 37 and Mike Carignan 38. The Bulldogs' next two best scores were Eric Schaffner's 46 and Jon Lane's 47.

The Bulldog JV's likewise lost their match to Saline, 178-181. Chelsea scores included Rob Murrell 43, John Mitchell 45, Greg Boughton 46 and Tom Roth 47.

Stung by the unexpected loss to Saline, the Bulldogs came back with some solid golf under miserable conditions to beat Milan. The match was played

under a constant steady rain.

Carignan led the way with a fine 35. Schaffner recorded 38, Brian Ackley 38, and Harris and Otto 39 each.

The Chelsea JV's also won, 181-216. Scores posted were Roth 40, Murrell 44, Matt Doan 48 and Rob Langbehn 49.

Even though it dropped his favored team into a catch-up position, Larson was able to rationalize the loss to Saline.

"I still think we have the best golf team in the league and that we can win the championship," he said, "but we're not unbeatable. Saline proved that, and I think our boys learned a lesson from it. They have to go out there and concentrate on every stroke. If they do that, we'll be all right."

OUT IN THE OPEN

By BILL MULLENDRE

As expected, I received considerable comment on my recent series of Out in the Open columns on the issue of gun control. Also as expected, I got no compliments and was called several nasty names, most of them unprintable.

One idiot who called me at home late at night set some kind of a record for a succession of expletive-deleted four-letter words. I think I know almost every dirty word in the language, but must say this man has a real knack for stringing them together. It would take about six lines of type to print them all, even if I wanted to and could do it without violating the law against publishing obscene material.

What was interesting was that nobody was willing to discuss the issue quietly and sensibly. Every reaction came at the level of a shout, and my suggestions to "let's calm down and talk about this" were received with even louder shouts.

You can't have a reasonable dialogue that way, and I suggest that is a big part of the problem. Reasonable people, equally well informed, rarely disagree. That implies willingness to listen and talk, not yell non-stop.

Beyond that, I'm not going to respond to the rhetoric. I can shout loud and write nasty, but that isn't going to help solve the problem.

Look, we are going to have some new gun control laws, and they are long overdue. The stone wall of opposition will not hold up much longer. There are too many people out there who are sick, tired and fed up with gun misuse, and they eventually are going to get some attention.

What scares me is that the reaction may be extreme, and that the laws enacted will be unnecessarily punitive, restrictive and unenforceable. It's time responsible gun owners agreed to sit down and talk. If they don't, they are going to have something shoved down their throats that they won't want to live with.

The argument that no gun regulation law will work is

fallacious. Show me any law that works perfectly and is never violated. What is needed is a set of laws which work better than those we now have, and that seems to be a modest objective given the sorry record of the recent past.

Some way has to be found to keep guns out of the hands of criminals and crazies, and to punish severely those who handle guns irresponsibly. The system has to work so that law-abiding citizens can continue to own and use guns for fun and sport.

I'm convinced that, as part of the process, we must abandon the idea of possessing guns for purposes of self-defense.

What seems to get lost in all the hot-headed arguing is the fact that a gun—any gun—is a dangerous and deadly weapon. Guns were invented for the purpose of killing. I can rationalize killing as part of the act of hunting, but I sure can't accept the idea of gunning down a fellow human being except as an absolute last resort.

Guns are not toys, even though they are used for recreational purposes. I've had a lot of fun with guns over the years, but have never forgotten for a moment that what I was holding in my hands had the potential to kill whatever I aimed at.

I'm proud of my record. I never had an accident with a gun, never shot at anything that I didn't intend to after first carefully determining the target. Gun ownership has been a source of pride and pleasure. As a boy I learned to shoot reasonably well, and used that knowledge over the years to enjoy many thousands of hours in hunting fields and on target ranges. That's what guns are for in our present-day society.

If we could somehow put the subject of guns into that sort of perspective, and legislate accordingly, we could solve or at least ease some of the current problems of gun abuse.

I think that's possible, but the shouting has to die down before it can be done.

Girls Tennis Team Loses Two Close Matches

The girls tennis team lost two very tough matches this week to Columbia Central, 3-4, and Pinckney, 3-4. Seven of the matches went to three sets.

"We just don't know how to win the close ones yet," said coach Terri Schreiner. "We have seldom gone to three sets in the past and have to learn how to be more aggressive and go after the necessary points to win."

Both matches this week were very close and went down to the wire before achieving a win.

"We fought hard but not hard enough. We should win both of these matches next time with a little more determination," said Schreiner.

Melanie Dills, who played first singles, won over Pinckney's Gail Evans, 6-2, 6-4 but lost to Columbia's Jenny Owens, 6-1, 6-2. Melanie is 3-1 in the season at this point. Chris DeFant played second singles. She lost a tough three setter to Pinckney's Gail Evans, 6-2, 2-6, 6-3. She lost to Dana Applegate of Columbia, 6-1, 6-2.

Jackie Boosey also lost a tough three setter to Pinckney's Janie Hulman, 4-6, 4-6, 6-0 and to Columbia's Shelly Lindeman, 6-2, 6-1. Angie Miller playing fourth

singles won over Pinckney's Alanna Rebecca, 6-0, 6-3. Jenny Pichlik played four against Columbia and lost 6-1, 6-4 to Tracy Kerr.

Chelsea's first doubles team of Dawn Olson and Carol Nix won both of their matches this week. They beat Cindy Neistochal and Megan Moburg of Columbia, 4-6, 6-3, 6-3 and Kristin Schenden and Karen Doten of Pinckney, 5-7, 6-4, 6-4.

Second doubles, Karen Killebrew and Anne Acree, won over Columbia's Stacey Urley and Missy Moburg, 2-6, 6-4, 7-5 but lost to Pinckney's Angie Fowler and Rhonie Hendy, 6-3, 7-5.

Deana Slusher and Laura Nix played third dubs. They beat Columbia's team of Kim Walters and Angie DuBois, 0-6, 6-4, 6-3, but lost to Pinckney's Kim Tuff and Michelle Makara, 6-4, 4-6, 6-1. "There were a lot of tough close matches this week which could have gone either way. We have to learn how to win the ones that are really right down to the wire," said Schreiner.

The team's season record is 1-3. The next games will be held Sept. 19 at Riverview and Sept. 26 at Jackson against Columbia Central.

Girls Varsity Basketball Team Plays Two Close Games

Chelsea girls varsity basketball team won a close game against Howell Sept. 11 but nearly lost in the last five minutes of the fourth quarter. The final score was 50-45.

The team played well but lost another close game against Monroe St. Mary's, 48-44 on Sept. 13.

The Sept. 11 game began with Howell leading by a point, 14-13, in the first quarter. Chelsea turned the scoring around 14-7 in the second quarter for a half of 27-21. Chelsea continued to do well in the third quarter, 11-4.

"Except for about three minutes in the fourth quarter, I was pretty pleased. We were ahead 48-33 with about five minutes left in the fourth quarter and we just hit a real bad spell. We didn't score for four and a half minutes and Howell went crazy and kept scoring. We finally hit a couple free-throws with a couple seconds left," said coach Jim Winters.

Kim Weber made the last two free-throws, but Howell still led the last quarter, 20-12.

Howell outscored Chelsea on the field goals by 6 points. They shot 19 out of 56 or 34% while Chelsea shot 16 out of 61 or 26%.

Chelsea, however, outscored Howell on free throws by 11 points. The team succeeded in 18 out of 34 attempts or 53% while Howell only made 7 out of 12.

Chelsea was outrebounded 37-30.

Beth Unterbrink was leading scorer with 17 points, 11 rebounds and five steals. Kim Weber scored 14 points and also made five steals. Joann Tobin stole six times.

Except for Chelsea losing, the Monroe St. Mary's game was almost ideal.

"This was a real nice game. I'm about as pleased as you can be with losing. Both teams matched up real well size wise. There was a bunch of good players on both teams. It was the way I like to see basketball go. The referees were good. People were interested in the game and were loud. If we could have made half of our free throws, it would have been nice," Winters said.

Chelsea took the first quarter, 11-7, and the last quarter, 12-8. Monroe St. Mary's led in the second and third quarters, 15-12 and 18-9, respectively. Half-time score was in Chelsea's favor, 22-22.

The team shot their best field goal record so far at 37%. They

made 19 out of 51 field goals. They made 6 out of 22 free throws (27%). The team also outrebounded Monroe St. Mary's 36-32.

Chelsea's goals are to make 50% of their free throws and if they had done this, they would have won the game, said Winters.

"We gave up too many points in the third quarter and we're not supposed to do that. We were ahead in the third quarter, 32-30, and then St. Mary's scored 10 straight points so they were ahead by 8," he said.

"We cut it back down to 2. In the fourth, they went up by 8 again. It was 46-38. We cut it back down to 2, 46-44. We had a couple shots to tie, we missed it and they scored a couple times. If we had made half of our free throws, we would have been ahead by one point," said Winters.

The team's shooting has improved, however, and their intensity was good, he said.

Tobin led scoring with 14 points and 8 rebounds. Unterbrink scored 10 points. Kristi Headrick had 9 rebounds.

The team's season record is 2-2. They will play Ann Arbor's Gabriel Richard on Sept. 20 at 5:30 p.m. in a home game.

JV Gridders Lose at Saline, 14-0, Search for Some Scoring Punch

Chelsea's junior varsity football team lost to the Saline JV's, 14-0, at Saline last Thursday night in a game in which the Bulldogs were physically out-matched.

"They are a lot bigger than we are, and they wore us down," coach Jim Ticknor said. "Our kids never quit trying, and I'm pleased with the effort they made. What it comes down to is that they were beaten by a bigger and better team."

The contest was played in rain on a wet field with a slippery ball, which hurt Chelsea's chances.

"At this point we are basically a passing team on offense," Ticknor said. "Matt Bohlender is developing into a fine quarterback, and we have some good receivers. Because of the weather, we couldn't use them effectively."

"Unfortunately, we don't have much of a running game yet, and

that hurt."

Establishing a running game will depend on how fast five injured offensive linemen can recover and get back into action, Ticknor said.

"It's strange, but it almost always happens that, when you get a bunch of injuries, you get them at just a couple of positions. In our case, we've been badly hurt at offensive tackle and guard, where we didn't have a whole lot of depth to start with."

"When we get the injured boys back, our blocking on the line will improve and we'll do better running the ball. That will help our passing game, because opponents won't be able to sit back and wait for us to throw."

Still, it could have been a 0-0 game but for a couple of Chelsea mistakes.

Saline scored its first touchdown on a fourth-down play

in the second quarter that should have been stopped but wasn't because of two missed tackles.

The Hornets got into the end zone again in the third period on a 37-yard runback of an intercepted pass.

The Bulldogs threatened only once, driving to the Saline 20 in the fourth quarter before losing the ball on downs.

Ticknor was pleased with the play of junior Rob England at tackle. He's big—6-2 and 230 pounds—and is learning the techniques to take advantage of his size.

"We have to find ways to put points on the board," Ticknor summed up. "We've scored only six points in two games, and it's tough to win that way. The defense has played well, but the offense has a long way to go."

PRIME TIME ALL THE TIME

Some of the Many Channels Available To You VIA Satellite TV

NASA Contract Channel
New England Sports Network
The Nashville Network—Simulcast on W5 17
The Disney Channel (East)—Simulcast on W5 12
National Spanish Television Network (SN)
Cable News Network (CNN)—Simulcast on W5 14
CNN Headline News—
CBN Cable Network
Home Team Sports
The Movie Channel (West)
WOR-TV (New York)
Black Entertainment Television (BET)
Comet (East)
Satelvision
HBO (East)
The Disney Channel (West)

Nickelodeon/ARTS & Entertainment
Praise the Lord (PTL)
WGN (Chicago)
Financial News Network (FNN)
The Movie Channel (TMC) (East)
WTBN (Atlanta)
Entertainment & Sports Programming Network (ESPN)—USA Cable Network
Showtime (West)
MTV Music Television
Showtime (East)
HBO (West)
The Weather Channel
Country Music Television (CMTV)
Sportavue
Pro Am Sports System (PASS)
Madison Square Garden (MSG)
The Meadows Racing Network
The Fantasy Channel (S)
CBC (French)

Hughes Television Network/New York Racing Authority
Catholic Telecommunications Network
Public Broadcasting System (East-ern)
Public Broadcasting System (Central)
Public Broadcasting System (Mountain)
Public Broadcasting System (Pacific)
ABC Contract Channel
CBS Network (Central)
Home Sports Entertainment (Dallas)
National Christian Network (NCN)
SportsVision
Home Sports Entertainment (Houston)
The Playboy Channel
BizNet, The American Business Network

SEE US FOR UNSURPASSED QUALITY AND SERVICE

• QUALITY SYSTEMS - Many systems will be obsolete within one to two years. Our "WONT" (WARRANTY) is a guarantee that our systems will not stand up to strong winds. Our "WILL" (WARRANTY) is a guarantee that we will service what we sell, and what THEY sell.

• GUARANTEED QUALITY - We offer the best guarantee in town.

• WE'RE SATELLITE SYSTEMS EXPERTS - If you're watching cable TV now, chances are that our installer set up that system.

• QUESTIONS WELCOME - We're experts, but we're "user friendly". We'll answer your questions as simply or as technically as you want.

• ATTRACTIVE FINANCING AVAILABLE - NO down payment. LOW interest rates.

PRICE INCLUDES TAX & INSTALLATION

Satellite Systems
721 Wildwood at West Ave. • Jackson

HOURS: Monday - Friday 9 a.m. to 5:30 p.m.
Saturday 10 a.m. to 4 p.m.
Evenings by appointment

CALL (517) 787-1534

NO HUNTING or TRESPASSING

COMPARE & SAVE ON NO HUNTING SIGNS

10¢ ea. - 7/50¢ - 15/\$1.00 - 50/\$3.00 100/\$5.00

The Chelsea Standard
Ph. (313) 475-1371

300 N. Main St.
Chelsea, MI 48118

The Dexter Leader
Ph. 426-3877

Girl Runners Close Gap On Top-Rated Lumen Christi

Chelsea's girls cross country team defeated Jackson Northwest, 15-48, while losing to two-time state champions Lumen Christi, 18-41.

Junior Amy Wolfgang led the Bulldogs with a first place against Northwest (third over-all) in a fine time of 21:20 on the soggy, rain-swept Jackson course.

The Bulldogs kept their fine grouping with only 16 seconds separating the top runners.

"We accomplished what we wanted to in establishing a front-runner," coach Pat Clarke said.

"The two girls who beat Amy were both top 10 state finishers last year, and she stayed with them for quite a while. We are continuing to close the gap on the Lumen Christi pack as they are only about 10 seconds ahead of us at this point."

Places and times against Northwest were: 1, Amy

Wolfgang, 21:20; 2, Kim Collins, 21:44; 3, Kasey Anderson, 21:46; 4, Melanie Flanigan, 21:49; 5, Mary Ann Richardson, 21:49; 7, Robin Mock, 21:55; 8, Laura Damm, 22:00; 9, Kim Allen, 22:05; 12, Jennifer Rossi, 23:08; 13, Alisha Dorow, 23:19; 14, Ann Brosnan, 23:28; 15, Wendy Hunn, 23:28; 16, Anna Muncer, 23:33; 17, Susan Jaques, 23:36; 20, Shanda Friday, 24:07; 21, Debbie Tift, 24:07; 22, Cathy Burkel, 24:50.

Girl Cagers Defeat Howell

Chelsea girls junior varsity basketball team won a game against Howell, 50-23, but lost their first game of the season against Monroe St. Mary's, 54-35.

The Howell game took place Tuesday, Sept. 11. The first half proceeded fairly evenly with a tied first quarter of 10-10. Howell edged to the lead in the second quarter 10-5 for a halftime of 20-15 in Howell's favor.

Chelsea played more aggressively in the second half, reports coach Paul Terpstra. The third quarter ended 21-6 in Chelsea's favor. The team also won the last quarter 9-2.

Chelsea shot 19 out of 75 field goals or 25%. The team's goal, said Terpstra, is to shoot at least 30%. They made 12 out of 21 (57%) free throws, however. Although Howell outrebounded

Chelsea 44-42, Chelsea captured 26 steals.

Cris Zerkel led the scoring with 15 points and 15 rebounds followed by Trish Mattoff with 13 and Kim Ferry with 9.

Chelsea did not play up to snuff in the second game against Monroe St. Mary's. "They played very well and they have a good team. We didn't play as well as we're capable of," said Terpstra.

St. Mary's won all but the last quarter. They led 14-5 in the first quarter, 12-10 in the second, and 18-6 in the third. Chelsea took the last quarter, 14-10.

"Our kids never gave up. They hustled throughout the game. We just have to cut down our mistakes and shoot a little better," said Terpstra.

Chelsea turned the ball over to St. Mary's 36 times.

Chelsea made 25% of their field goals or 16 out of 64. St. Mary's, on the other hand, shot 25 out of 47 or 52%. Chelsea succeeded in making 3 out of 14 free throws or 22%.

Zerkel again led the scoring with 10 points. Leah Enderle and Ferry contributed 8 points each. Zerkel was also the leading rebounder, once again. She rebounded 11 times. Ferry rebounded 7.

The season record, so far, stands at 3-1. The next game will be played here, Sept. 20 against Ann Arbor's Gabriel Richard at 5:30 p.m.

Girls JV Tennis Team Maintains Winning Streak

Chelsea junior varsity girls tennis team has continued a season winning streak by defeating Columbia Central, 4-1, and Pinckney, 3-2. Their season record so far is 4-0.

Kelly Stump and Arlene Tai won both their matches this week. The defeated Pinckney, 10-2. They played the only doubles match against Columbia and won 10-4. Their season record so far is 3-1.

In Pinckney, doubles Minta Van Reesma and Ada Tai lost 7-10 to their opponents. Alison Thornton and Kim Hamrick lost 9-11. Meredith Johnson and Kristin Muncer beat Pinckney, 10-1.

Jenny Pichlik won her singles match over Pinckney, 10-1. Angie Miller defeated the only Columbia Central singles player, 6-1, 6-0.

The team will play matches

NEW BLEACHERS: These aluminum bleachers, seating 400, have been installed on the east (visitors) side as part of the continuing program to upgrade Niehaus Field at Chelsea High school.

Boy Harriers Win Over Jackson Team

The Chelsea varsity boys cross country team swamped Jackson Northwest, 15-50, last Thursday. In the same meet the boys lost to state-ranked Lumen Christi, 20-41.

Junior Tim Bowdish ran an outstanding race, passing two Lumen Christi runners over the last 300 meters to win in a course-record time of 16:43.

His time broke a four-year old course mark of 16:47 held by former Bulldog all-stater Mark Brosnan.

"Tim ran a very smart race, showing a lot of heart at the finish," Clarke said. "I was very pleased with his performance. Our team showed great improvement, especially seniors Jared Bradley, Allan Kuhl, sophomore Jason Creffield, and freshman John Cattell. We'll continue to improve as the season progresses."

Bulldog places and times against Northwest were as follows: 1, Tim Bowdish, 16:43; 2, Jared Bradley, 17:28; 3, John Cattell, 18:05; 4, Allan Kuhl, 18:20; 5, Jason Creffield, 18:32; 6, Bob Torres, 18:33; 7, Jeff Wheaton, 19:13; 8, Kyle Kemmish, 19:14; 12, Lee Riemenschneider 19:33.

Girls Tennis Game Against Williamston Rained Out

Girls varsity and junior varsity tennis games against Williamston were rained out on Sept. 13. The game has been tentatively rescheduled for the week of Sept. 27. That date will depend, however, on the availability of transportation to Williamston for the team.

Hunting and Fishing Day Celebration Set Sept. 22

National Hunting and Fishing Day will be observed in Chelsea on Saturday, Sept. 22 and will be celebrated under the auspices of the Chelsea Rod and Gun Club.

The day's activities will be centered on the premises of Longworth Plating Service at Jackson and Main Sts., close to the railroad depot.

Dan Allen, taxidermist, will present an antler display. Fellow taxidermists Jim and Joel Krichbaum will have a showing of game fish as well as game birds, animals and deerskin products. A gun collector will have more than 50 firearms on exhibition.

Craig Wales, DNR conservation officer, will be on hand to meet visitors and answer questions about conservation laws, privileges and practices. The affair will last from 10 a.m. to 3 p.m. and will be under the direction of Walt (Bud) Schrader and Tony Wisniewski, both 1984 members of the Rod and Gun Club board.

One of the highlights of the Hunting and Fishing Day observance will be presentation of certificates to youths who have completed the club's 1984 program in hunter safety.

According to Schrader and Wisniewski, hunters and fishermen pay \$500 million per year for conservation—three times as much as the amount contributed by other taxpayers. They pay an additional \$200 million a year to improve fish and wildlife habitat on private lands. As a direct result of their conservation efforts, a number of treasured kinds of wildlife are no longer on the endangered species list. They include the wood duck, the wild turkey and elk.

Boating Safety Course Offered By Coast Guard

A 10-week series of classes for both power boaters and sailors will begin Monday, Sept. 24, at 7:30 p.m., and run successive Monday evenings through Nov. 26.

The Ann Arbor Flotilla 17-03 of the U.S. Coast Guard Auxiliary will offer "Boating Skills and Seamanship" for sailboaters, in co-operation with the Ann Arbor Community Education Program. The classes will meet in Pioneer

High school, Stadium and Main Sts., Ann Arbor.

Advanced registration is not required, and there is no registration fee, but a \$16 materials fee, payable the first class, covering textbooks and instructional materials, will be charged individual registrants.

Topics to be covered in the courses include: the safe way to boating enjoyment, boat handling, trailering, legal re-

quirements, rules of the road, aids to navigation, piloting, marlinespike (knots and splices) and radio telephony.

A certificate will be awarded to students successfully completing either course, both of which have been approved by the National Association of State Boating Law Administrators, and the U.S. Coast Guard.

For more information, call Jim Schlee at (313) 426-2902.

Build a productive banking relationship with NBD Ann Arbor's Commercial Loan Division.

At NBD Ann Arbor, you'll never find a rubber-stamp approach to financial planning. What you will find is a professional financial advisor with whom you can work comfortably and your company can grow profitably. We offer:

- Personal attention — to your unique business requirements.
- Experience — gained from developing winning financial strategies for companies of all types and sizes.
- Diversity — now even stronger in international banking and larger loan packaging.

To see how our people can meet your needs, simply call 995-8150.

KENNETH A. GIETZEN
Vice President
Commercial Loan and
Mortgage Loan Division Head

JUDITH YAHN BAILEY
Commercial Loan Officer

MARK W. WIDAWSKI
Assistant Vice President

JACK R. PEILTON
Assistant Vice President

ROBERT E. BLACKMER
Vice President

R. ROSS MATHEWS
Assistant Vice President

NBD
ANN ARBOR
SUBSIDIARY OF NBD BANCORP, INC./MEMBER FDIC

Continuous Service Since 1893
125 South Main at Washington

Ads
Taken
Until
12 Noon
Monday

PUT IT IN THE WANT ADS FOR RESULTS

Just
Phone
475-1371

Automotive

Palmer Motors

Since April
1912
Michigan's Oldest
Ford Dealer

1972 JEEP WAGONER
Automatic, 4x4.
1976 PLYMOUTH Fury 4-dr.
Great transportation.
1977 LTD 2-dr.
Must see.
1978 GRANADA 2-dr.
Locally owned.
1978 BUICK PARK AVE.
Pure luxury.

Buy With Confidence

1979 PINTO Wagon
Auto.
1980 FAIRMONT 2-dr.
Great value.
1980 GRANADA 2-dr.
Only 36,000 miles.
1980 PONTIAC SUNBIRD
Another 40,000-mile
1980 PLYMOUTH HORIZON
Locally owned.
1981 FORD Country Squire
Full size wagon.

We Buy Used Cars & Trucks

1981 MERC LYNX
Air.
1981 ESCORT 3-dr.
Sunroof.
1982 ESCORT 3-dr.
Priced for quick sale.
1982 GRANADA 4-dr.
25,000 miles, with air.
1983 ESCORT 4-dr.
Super nice.

TRUCKS

1976 FORD F-150 SUPERCAB
High miles, low price.
1978 Ford F-100
Only 43,000 miles.
1979 Ford F-150.
Automatic.
1979 CHEVY VAN
Nice conversion.
1982 DATSUN 4x4
Winter near.
1982 FORD COURIER
24,000 miles.
1982 FORD F-100
29,000 miles.
1983 FORD RANGER
Locally owned.
1984 FORD Ranger
Explorer package.

Palmer Motors

We Value Our
Reputation
70 Years Proves It!

Display Lot Open
Mon. & Thurs Eves 7:30
Tues., Wed., Fri. 7:30
Saturday 12:30

CHELSEA

475-1800 475-3650
16th
FORD F-150 4x4 — 300 CID, 6 cyl.,
4-speed, power brakes, power
steering, anti-sway-front and rear,
limited slip axles—front and rear,
short wheel base, air conditioning,
Loaded, \$4,700. Ph. 426-4789. x17-2
74 FORD GRAND TORINO — Low
miles, stereo, good tires, air, ex-
cellent condition, \$1,000. Ph.
426-4997. x16
1976 OLDS CUTLASS — V-8, 4-door,
Georgia car, rustproofed, clean in
and out, air, power steering, AM-FM
stereo, new shocks and brakes, well
maintained, dependable, 1-owner.
\$2,100. 426-5217. x17
76 FORD TORINO WAGON with air,
78,000 miles. \$1,250. Ph. 475-2565.
x16

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

Automotive

BODY SHOP

COMPLETE FULL TIME
Estimates Available
PALMER FORD
222 S. Main 475-1301

Grohs Chevy

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

1984 CORVETTE, brand new.
1984 CAMARO Berlina, demo.
1984 CAVALIER Convertible, demo.
1984 CAVALIER 4-dr., 6,000 miles,
auto.
1983 CITATION 4-dr.
Auto, demo.
1982 CAVALIER 4-dr. Sedan.
1981 CITATION 4-dr.
Extra clean.
1980 CITATION 4-dr., loaded.
1979 AMC CONCORD 4-dr.
Auto, Sharp!
1978 CAPRICE 4-dr.
1978 BUICK Regal 2-dr.
1981 CHEVETTE 4-dr., 4-speed,
5-speed, air cond.
1978 DODGE Challenger
5-speed, air cond.
1978 CUTLASS SUPREME
1977 MALIBU 4-dr., V-8, auto.

TRUCKS

1984 S-10 PICK-UP
V-6, auto., demo., LWB.
1984 S-10 PICK-UP
4x4, demo.
1982 S-10 Pick-up, 4-cyl., 4-speed.
1981 CHEVY 1/2-ton, 305 V-8.
1981 DODGE Van Conversion
Sharp!
1980 CHEVY 1/2-ton diesel, auto.
Priced for quick sale.
1979 BLAZER 4x4, auto.
1978 CHEVY 1/2-ton 4x4, 4-speed.
1980 CHEVY 1/2-ton
6-cyl., stick, 46,000 miles.

SERVICE AND QUALITY IS OUR NAME!

DEXTER-426-4677

Open daily 10:00 AM
Mon. & Wed. 10:00 AM
Saturdays 9:00 AM

Farm & Garden

SIMPLICITY TRACTORS

POST-FAIR SPECIALS
**12% off List Price
on Tractors**
**10% off List Price
on Attachments.**

Free Delivery and Set-Up

CHELSEA HARDWARE GARDEN SAW ANNEX

120 S. Main St., Chelsea
475-1121

MILKING GOAT for sale.
Ph. 475-9457. x16
TWO 16-FOOT Nap Hide cattle rack
extensions, excellent conditions.
Very reasonable. 517-451-4010.
17-2
BLACK DIRT & PEAT — Tested and
proven excellent for lawns,
gardens, flower beds. 6 yards,
delivered. Satisfaction guaranteed.
428-7784. x15f
MICHIGAN CERTIFIED SEED WHEAT
Augusta certified Vitavox 200.
Special-Augusta \$6 per bushel.
Brabac Farms, Britton, MI 49229.
1-(517)-451-4010. x12f
VERNAL ALFALFA and farm seeds.
Cole's Elevator in Gregory,
498-2735. x17-10
FARM TRACTORS for sale. Used,
small. Ph. 475-8141 or 475-8726.
x47f

Farm & Garden

Used Equipment

16 h.p. Simplicity Tractor &
Mower \$1995
8 h.p. Simplicity Tractor &
Mower \$995
8 h.p. Rear-Tine Rototiller, \$325
21" Self-Propelled "Lawn Boy"
Chainsaws (2) 16" Bars \$195
Green Machine Partner \$125

CHELSEA HARDWARE Garden 'n' Saw Annex

475-1121

ALLIS-CHALMERS GARDEN TRAC-
TORS — 8 to 31 h.p., gas and
diesel. 20% down, no interest or
payments until 4-1-85. FREE
DELIVERY! Dakin's Yard-N-Garden
Equip., Jackson (517) 784-3146. x22-11

ALBER ORCHARD & Cider Mill start-
ing Sept. 7. Sweet cider, peaches,
apples, pears, popcorn, maple syrup,
honey, etc. Open daily 9 to 6. 13011
Belthel Church Rd., Manchester, Ph.
428-7758. x14f

Recreational Equip.

14-ft. SPEED BOAT — 33 h.p.
motor and trailer. Ph. 1-(517)
522-5127. x16

Recreation Equipment For Sale

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

For Sale

SEWING MACHINE REPAIR SPECIAL
Clean, oil and adjust upper and
lower tensions in your home. \$14.95.
Ph. Jackson 1-(517) 784-8016 9 a.m.
to 7 p.m. except Sundays. x16-4

CARPET 4 ROOMS FOR \$699*

COMPLETE
Living room, dining room, two
bedrooms. Offer based on 54 square
yards of carpeting, 3/8" bonded ure-
thane padding and expert in-
stallation over wood or concrete.
Nylon plush or sculpture in twelve
colors.

*Price does not include sales tax or
extras.

Merkel CARPETING Phone 475-8621

ALUMINUM ASTRO CAP for 8-ft. bed.
Full length side door opening. Ex-
cellent condition. Ph. 475-2642. x16-2
NATIONAL STEEL BUILDING CO.
must sell 30 buildings in 20 days.
Due to volume commitment we must
move these buildings out. Over
stocks and close out, no second-
hand. Most popular size available.
The 1st to the 15th buildings purchas-
ed will include free delivery to any-
where in the state. Call collect
before 5 p.m. 1-(313) 743-8760, after 5
p.m. 1-800-802-1026. We will meet or
beat any price in writing at the time
of purchase. x22-9
1984 DIAL AND SEW, Sewing
machine, slight paint damage in
shipment. Fully equipped to zig-zag,
button hole, blind hem and does
fancy designs by inserting cams.
only \$69.50. Trades accepted,
guaranteed. Ph. Jackson, 1-(517)
784-8016, 9 a.m. to 7 p.m. except
Sundays. x16-4
POT-BELLY STOVE, \$75; Magin
Heat, \$50; Maytag portable
dishwasher with cutting board top,
\$100. Call 426-2339 after 5 p.m. x17-2

All Insurance Needs Call 665-3037 N. H. Miles, Allstate

WINCHESTER, Model 1400 12-gauge
Winchco, rib barrel, 3 chokes.
A-1 condition. Ph. 475-1505 evenings.

PIANO — Old upright. Make offer.
475-3515. x16

FOR SALE — Sofa, love seat combi-
nation, like new, \$800. Easy chair,
\$100. Call 475-9972 after 6 p.m. x16

SHELTERLAND SHAMPOO-POLISHER —
Complete with accessories, \$35.
Ph. 662-1771. x16

WEDDING STATIONERY — Prospective
brides are invited to see our
complete line of invitations and wed-
ding accessories. The Chelsea Stand-
ard, 300 N. Main Ph. 475-1371. 8f

Garage Sales

4-FAMILY YARD SALE — Rain
or shine, Friday, Saturday, Sunday,
Sept. 21-22-23, Sept. 28-29-30, 10
a.m. to 5 p.m. Ping pong table,
books, clothes, furniture, misc. jars,
boat motors, old bikes, old tractor
parts, tools, sewer pipes, jars, storm
windows. 4439 Kalmbach Rd., north-
east corner of I-94, Kalmbach Rd.,
Exit 156. x17-2

GARAGE SALE — 7655 Werkner Rd.
Sept. 22-23. Clothing, glassware,
macramé chairs, tools. x16

YARD SALE — Paperback books,
bicycles, toys, dishes, odds and
ends! Friday, Sept. 21 and Saturday,
Sept. 22: 9 to 5, 665 Moyer Drive,
Chelsea. x16

YARD SALE — Home appliances,
bedding and miscellaneous. 309
Lincoln, Chelsea. Not before 8:30
a.m. to 4 p.m., Fri., Sept. 21. x16

GARAGE SALE — 4-family. Tools,
clothing, dishes, Avon, motorcycle
and accessories, furniture, Sept.
20-21, 9 to 5, 221 E. Middle, Chel-
sea. x16

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 30.
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
ads at the first week. The Standard
cannot accept responsibility for
errors on ads received by tele-
phone but will make every effort
to make them appear correctly.
Refunds may be made only when
erroneous ad is cancelled after
the first week that it appears.

Garage Sales 4b
HUGE YARD SALE — Primitive and
modern tools, furniture, quilts,
glassware, small maple buffet,
blonde double dresser, oak pump
organ, large mirrors, International
64 combine with Cub engine, Yale
2-ton chain fall, much more. Sept.
20-21-22, 9-5, 12719 Roepeke Rd.,
Gregory, 498-2849. x16

2-FAMILY GARAGE SALE —
Tools, Bolens 15 h.p. tractor,
refrigerator, dishwasher, baby fur-
niture, toys, table and chairs, kids
clothing and much more. Fri. and
Sat., Sept. 21-22, 9 a.m. to 7 p.m.
Green Acres Lane, off S. Freer Rd.,
between Old US-12 and Jerusalem
Rd. x16

4-FAMILY GARAGE SALE — Sept.
21-22, 9 to 5, 14800 Harvey Rd.,
1 mile north of I-94 off Clear Lake
Rd., 7 miles west of Chelsea. Twin-
size mattress and box springs, boys
clothes (Sizes 12+), girls (6-teen),
mini-bikes, numerous misc. items. x16

Antiques 4c
GLOBE LAMP, Ruby chandelier,
server table, walnut drop-leaf
table, high-backed carved chair, dog
head chair, bedroom chaise lounge,
cane rocking chair, picture frame,
doll crib, wicker baby bed. Ph.
426-4438. x16

WANTED — Fostoria sherbet glasses
with Heather design. Ph. Helen M.
475-1371 or 662-0524. x14f

Real Estate

Real Estate One
For more information DAYS or EVENINGS
Contact
Nelly Cobb, REALTOR
475-7236

BOYCE RD. — Spacious 3-bedroom
bi-level on 3 country acres, 2 fire-
places, cathedral ceilings, 2-car
attached garage. \$75,000.

SMALL DOWN! and \$500 a month
land contract terms will move you
into this spacious 4 or 5 bedroom
home with family room and fireplace
on Railroad St. Easily converted to
income property. \$59,900.

BEEMAN RD. — 3-bedroom ranch
with full basement, oversized garage
workshop with 220 amp. service, on
2 acres near state land. \$60,000.

LOW PRICED — Comfortable 2-bed-
room in the village has completely
finished and heated garage work-
shop for at-home income or hobbies.
etc. \$54,500.

GRACIOUS LIVING — 10-year-old
spacious cedar ranch on 10 acres. 3
bedrooms, 2 1/2 baths, formal dining,
family room and den, huge base-
ment, 3 fireplaces, paved circular
drive and attached garage. \$135,000.

GREGORY — Stately old Victorian
home on double lot. Gas steam heat,
some hardwood floors, 2-car garage
plus complete handyman's workshop
for your at-home business. \$60,000. x16

2-3 BEDROOM HOUSE in Chelsea
Village. Land contract terms.
\$32,500. Call Chuck Walters, Realtor.
313-475-2882. x16

COUNTRY HOME WANTED — Chel-
sea schools. \$35-\$50,000. Can pay
20% down on land contract.
475-9192. x16-2

FARM HOUSE between Chelsea and
Dexter. Chelsea schools. 5 bed-
rooms, 2-story frame, 2-car garage.
10 acres. Land contract. After 4 p.m.
475-7531. x17-2

**WANTED
STANDING
TIMBER**
Cash Paid in Advance
Maple Rapids
Lumber Mill, Inc.
Ph. (517) 676-1329

**VOLUNTEER HOME
VISITORS NEEDED**
Parent to Parent program
to provide in-home support
and education to families
with children. Training
begins Oct. 1, from 12:30-3
p.m. Call Joanne, 475-3305
afternoons for registra-
tion.

CLASSIFIED ADVERTISING

Classifications

Automotive 1
Motorcycles 1a
Farm & Garden 2
Equipment, Livestock, Feed
Recreational Equip. 3
Boats, Motors, Mobile Homes,
Snowmobiles, Sports Equip.
For Sale (General) 4
Auction 4a
Garage Sales 4b
Antiques 4c
Real Estate 5
Land, Homes, Cottages
Animals & Pets 6
Lost & Found 7
Help Wanted 8
Situation Wanted 8a
Child Care 9
Wanted 10
Wanted To Rent 10a
For Rent 11
Houses, Apartments, Land
Misc. Notices 12
Entertainment 13
Bus. Services 14
Financial 15
Bus. Opportunity 16
Thank You 17
Memoriam 18
Legal Notice 19

Real Estate

PIERSON & RIEMENSCHNEIDER, Inc.

Realtors
475-9101

LAND CONTRACT
PROPERTIES

EASY MAINTENANCE year 'round
home on Ellsworth Lake. Good
fishing and swimming. \$29,500.

WEEKEND "get-away" 2 BR cottage.
Quiet area. Mature trees. \$30,000.

COMPLETELY REMODELED home with
easy access to I-94. On 3+ acres.
Central air, 3 BR's, fireplace, full
basement. \$67,000.

BEAUTIFULLY LOCATED home in
Waterloo Rec. Area. House has many
extras. Fireplace, Andersen win-
dows, trash compactor. Ceiling fan.
12x12 storage shed w/ dog pen. Ex-
cellent condition. \$79,900.

NEW LISTING — Remodeled country
home. 4 BR's. Formal dining room.
Full basement. 80x60 pole barn w/
water. Mature trees. 20 min. west
of Ann Arbor. 3 mi. to I-94. On 20
acres — can be split. \$83,500.

ONE MILE from Chelsea on paved
road. Country living w/ great view. 3
BR's, 2 baths. Formal dining room. 2
fireplaces. \$84,000.

A SUPERIOR HOME with extras too
numerous to list. Definitely a home
to see. Family needs planned for and
built in. Large rec. room. Separate
workshop w/ basement. On paved
road only 1 1/2 miles from Chelsea.
Reduced to \$118,000.

BRICK RANCH with lovely view only
minutes from I-94 access. A great
home for executive and family. 4
BR's, 2 1/2 ceramic baths. Fireplace.
Covered patio. Trees. 900 sq. ft.
finished lower level. \$118,900.

THREE-YEAR-OLD HOME in very
private area on 10 acres. Formal din-
ing room. Rec. room space. Two fire-
places. \$125,000.

VERY PRIVATE and secluded area
makes a delightful setting for 3 year
old home with the best of everything.
Large rooms, lots of large windows
to see spectacular view. Overlooks
Four Mile Lake. Full length deck. On
10 acres. \$130,000.

EVENINGS:
Norm O'Connor 475-7252
John Pierson 475-2064
Jeaneene Riemenschneider 475-1469
x16

Charles Reinhart Co.

UNBEATABLE COMBINATION
Total privacy coupled with con-
venient location. Custom built and
decorated 4-bedroom home on 10+
acres. Stone fireplace, master
bedroom suite, Chelsea schools. Par-
tially finished basement. \$159,500.
Call Sue Schroeder, 971-6070. eves.
662-1352. Charles Reinhart Co.

VICTORIAN BEAUTY, well main-
tained tastefully decorated
move-in condition. Residential tree
lined street near downtown Chelsea
5 bedrooms (use one for study,
another for TV or sewing room), liv-
ing room dining room, kitchen, 1 1/2
baths, master bedroom, 2-car
garage. Also includes 4-car room
apartment always rented (helps
make payments!) \$79,500 5-year
land contract. 475-8014. x17f

2-FAMILY HOUSE in Stockbridge
Village. \$39,500. Call Chuck
Walters, Realtor 313-475-2882 x16

COTTAGE FOR SALE Clear Lake
Must sell Asking \$32,500 Call
475-9552 eves., week ends. x18-3

Real Estate

WATERLOO REALTY

WITHIN 300 FT. of Wolf Lake County
Park — Pretty 2-bedroom ranch,
natural woodwork, hardwood floors
(some carpeted), breezeway, 2-car
garage, fenced backyard, rural 1/2
acre. Natural gas forced air heat.
\$34,000. Terms negotiable.

EDGE OF GRASS LAKE VILLAGE —
On 90x132 ft. lot, 3-bedroom ranch,
1 1/2 baths, full basement, natural gas
heat. An excellent buy at \$39,000.

BIG WOLF LAKE ACCESS — 4 miles
from Grass Lake Village. Very nice
3-bedroom ranch has new kitchen
with dishwasher, new carpeting,
woodburner in family room, full
basement. On 1/2 acre fronting on
paved county road. Natural gas
available. Grass Lake schools.
\$42,500.

UNIQUE 3-BEDROOM HOME has
spacious open floor plan. One-step
up into the dining room for an
unusual effect. Two 1/2 baths.
Office-studio and garage on lower
level. 26 acres with great privacy, 40
acres adjoining available. 1 1/2 miles
from I-94. Grass Lake schools.
\$85,000. L.C. possible.

VERY PRIVATE on 20 acres approx-
imately two-thirds heavily 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.
(could be apartment). Rustic ex-
terior. Lots of decking. 2 1/2-car
garage with loft storage. Waterloo
Rec. Area. Munith-Stockbridge
schools. \$105,000.

WATERLOO REC AREA — Chelsea
schools. Well-built 3-bedroom ranch
has 1,230 sq. ft. plus finished base-
ment. Ceramic bath, hot water heat.
14" attic insulation, 30x40 ft. pole
building. Blacktop drive. 1.5 acres
backing to State Land and lake.
\$80,000. L.C. poss.

1.5 ACRES in Sharonville State Game
Area — Wooded hills, building site
cleared. Close to Swoozy Lake.
\$7,500. L.C. possible with \$2,000
down.

22.5 ACRES — Mostly haymarsh with
excellent wooded building site at
roadfront. Corners to State Land, in
Waterloo Rec. Area. Grass Lake
schools. \$20,500. L.C. poss.

40 ACRES mixed woods, hills and
some low areas. 1,320 ft. road front-
age. 1 mi. off I-94. Grass Lake
schools. \$40,000. L.C. possible with
\$10,000 down.

80 ACRES in Waterloo Rec. Area —
Approx. 35 acres tillable, balance in
mature woods and some lowlands.
Excellent hunting area. Choose your
secluded building site. Munith-Stock-
bridge schools. \$75,000.

WATERLOO REALTY
355 Clear Lake
JOANN WARYWODA, BROKER
Phone 475-8674

LITTLE WANT ADS! BIG PLUSES FOR BIG RESULTS!

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

Help Wanted 8

WANTED — Part- and/or full-time retail sales clerk. Position will include some Monday evenings and Saturdays. Please provide resume in writing to: Chelsea Standard, File R3-S, Chelsea, Mich. 48118. x16-3

VETERANS OF ALL SERVICES! Applications are now being accepted for part-time positions with the Michigan Army National Guard. Special programs such as one-year enlistment for qualified personnel. Keep the rank you have already earned. E4 pays as much as \$124.20 for one week-end. For more information call the Howell Armory 1-(517) 548-5127 or 1-800-292-1386. x17-5

PONDEROSA STEAK HOUSE

Full- and part-time positions available. If you are dependable and enjoy working with the public, call 663-2525 or stop in between 2 and 4 p.m. at 2255 W. Stadium Blvd., Ann Arbor. Equal opportunity employer. x16

FULL/PART-TIME — Apply in person only Monday-Friday between 9-4. Stahl Industries, 8080 Grand St., Dexter. x17-2

MACHINE OPERATOR

Small plastics molding plant. Must have experience on injection or blow molding equipment. Must be able to work any shift. Call 665-1155. x16-2

WAREHOUSE WORKERS needed on all shifts for long term temporary assignments. Apply at Manpower, Inc., 231 Little Lake Drive, Ann Arbor from 1 to 3 p.m. on Wednesday, Sept. 19. Ph. 665-3757. x16

MICHIGAN ARMY NATIONAL GUARD has part-time jobs with full time benefits. As a high school graduate you can start earning money now for one week-end per month. You'll receive at least \$76.48 per month. During training you receive at least \$573.60 per month. There are bonus programs available to qualified personnel and special programs for those who are going or plan to go to college. For more information call the Howell Armory at (517) 548-5127 or 1-800-292-1386. x17-5

WANTED — Retired person for part-time job cleaning new and used cars. \$4 per hour. Village Motor Sales, 475-8661. x16

Situation Wanted 8a

HOUSECLEANING — Will do. Have references. Ph. 475-9759. x16-2

WOULD LIKE to do housecleaning in the Northville and Chelsea areas. Please call 475-2010. x16-2

Child Care 9

WOULD LIKE to watch your child in my Chelsea village home. Playmates, big yard, nutritious meals. Call anytime. 475-3215. x17-2

MATURE, loving babysitter needed to care for my children, Shannon and Matthew, working 1-2 evenings a week. 475-9694. x16

BABYSITTER WANTED — responsible person with references to care for 2 children in my Chelsea home. 7 a.m. to 3 p.m. week-days. Ph. 475-1134. x17-2

MOTHER OF 3 CHILDREN, 2 school-age (South school) and 1 preschooler would like to babysit for your child(ren) in her non-smoking in-town home days till approx. 5 p.m. Ph. 475-8933. x16-2

STRUCTURED CHILD CARE in my Chelsea Village home (Wilkinson St.). Dependable and loving care. I have playmates. Ph. 475-7478. x17

I HAVE AN OPENING for one full-time 3- or 4-yr.-old child. I have a 3-year-old boy. Lots of T.L.C. Meals included. Call Debbie. 475-2130. x17

FUN AND LOVING child care in my village home. Nutritious meals provided. Ages 2 and up. 475-3147. x17-4

WANT LOVING CARE for your child. Bring them to Angel Day Care. Any age from 6:00 to 6:00. Call 475-1438. Ask for Linda. x22-10

Wanted 10

WANTED TO BUY — Cornstalks (stover) in the field. Also want drouthy corn for green chopping. Ph. (517) 764-0700. x12f

WANTED — Old wicker furniture, any condition. Old quilts and quilt tops in any condition. Pre-1940 cotton and goods. Mrs. Morrison: (313) 349-8275. x24-19

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. x19f

Wanted to Rent 10a

WANTED — 1-bedroom apartment on lower floor for older lady. Very good references. 475-1069. x17-2

For Rent 11

BEDROOM HOME in Chelsea, \$400. Call 1-471-5264. x16

1-BEDROOM upstairs apt. in Victorian home in village of Chelsea. Available Oct. 6. \$285 mo. includes all utilities. No children or pets. Ph. 475-3191. x18-3

1-BEDROOM APARTMENT, good for single person. \$230 includes heat. Ph. 475-9840. x17-2

SPACIOUS 2-BEDROOM apartment in lovely Victorian home. Recently remodeled. Fully carpeted. \$420 includes all utilities. Ph. 475-2565. x16

RESTORED GREEK GOTHIC-STYLE — Modern kitchen with stove, refrigerator, dishwasher, 1st floor laundry with washer and dryer, 3-bd rooms, 1 1/2 baths, large family room with fireplace, full basement, 2-car garage. Approximately 20 miles from Ann Arbor near Manchester. Immediate occupancy. \$550/month plus utilities. Apply at Citizens Trust, 100 S. Main St., 6th floor, Real Estate Dept. 769-2800. x16f

SLEEPING ROOMS — Utilities and off-street parking furnished. \$110 per month. Ph. 475-9630. x16

2-BEDROOM APT. plus basement and garage, in Stockbridge Village, \$325 per month. Call Chuck Walters, Realtor, 313-475-2882. x16

For Rent 11

BEAUTIFUL quiet 3-room upper, carpeted, private deck, mature person. 475-7638. x17-3

SCHOOLHOUSE SQUARE APARTMENTS — 661 E. Michigan Ave., Grass Lake, Mi. Spacious and individually designed apartments. Energy-efficient, security system, central heating and air-conditioning, separate laundry facility, fully carpeted, large closets, solid oak woodwork, storage area and appliances. By appointment. Call (517) 522-4206. x18-4

ON NORTH LAKE — Beautiful 2-bedroom year-round home, unfurnished. 475-1858 or (517) 851-8455. x16-2

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 weekends. 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 Palmer Motor Sales. 475-1301. x25f

Misc. Notices 12

Open Horse Show
Cedar Lane Farms.
7272 Bently Lake Rd., Pinckney
SUNDAY, SEPT. 23
8 a.m.
AM - PLEASURE - TROPHYS
PM - SPEED EVENTS
70% PAY BACK
Ph. (313) 878-6348
(313) 878-3063 x16

Wild Game Recipes

Please enclose one dollar and self-addressed stamped envelope, P.O. Box 189, Grass Lake, MI 49240. x20-5

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 x13f

Bus. Services 14

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

GLASS

RESIDENTIAL/COMMERCIAL/AUTO EXPERT INSTALLATION AND REPAIR STORMS/SCREENS, INSULATED GLASS, SAFETY GLASS, STAINED GLASS REPAIRED
475-7880
INSURANCE CLAIMS HONORED
FREE ESTIMATES
8:00 A.M. - 10:00 P.M.
QUALITY SERVICE
AT A REASONABLE PRICE
NORMAN SMITS
-18-4

DIAMOND-D HAULING

Commercial/Dumpsters
CALL FOR ESTIMATES
Household Rubbish
\$9 PER MONTH
Expanding route south of Chelsea—Fletcher, Haist, Jerusalem, Sager, Scio Church, Lima Center Rds. and south M-52 area.
475-3170
Chelsea, Dexter, Stockbridge, areas
14f

CUSTOM SLAUGHTERING OF Beef

hogs and lambs. Manchester Locker Plant, Manchester, Mich. Ph. 313-428-7600. x17-13

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
WILL CUT and split wood. Call 475-2786 and ask for Charlie. x10f

Carpentry/Construction

BRICK MASON — Brick and block laying, fireplaces, basements, chimneys, cement work, and all repairs. Call Mike at 475-7478. x16

FLETCHER CONSTRUCTION — Licensed Contractor. Additions, Dormers, Garages, Roofing, Insurance Repairs, Vinyl or Aluminum Siding. Quality workmanship at reasonable rates. 475-3215, 475-9082 Chelsea. x17-8

ROOFING, SIDING, REMODELING, cement. Jim Hughes, 475-2079 or 475-2582. x17-11

J. R. CARRUTHERS

LICENSED RESIDENTIAL BUILDER CUSTOM HOMES ADDITIONS/FIREPLACES PATIOS ROOFING/SIDING/REPAIRS
475-7234
CHELSEA
30f

Subscribe to
The Chelsea Standard!

Bus. Services 14

R. L. BAUER Builders
LICENSED and INSURED Custom Building
Houses - Garages - Pole Barns
Roofing - Siding - Concrete Work
FREE ESTIMATES
Call 475-1218
7f

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

RECREATIONAL PONDS LAKES dug for swimming, fishing, irrigation and your own rural fire protection. Free estimates. Call 428-7784. x17-8

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
13f

LITTLE WACK EXCAVATING

Basement — Drainfields
Bulldozing — Digging
Snow Removal — Tree Removal
LICENSED AND INSURED
Paul Wackenhut
Ph. 428-8025. x52f

Landscaping/Outdoor Maint.

LANDSCAPING
Lawn Maintenance
Complete Landscaping
Sand - Gravel - Topsoil
Sprinkler systems
GREENHILLS LANDSCAPING
475-7637
x48f

Repairs/Improvements

COMPLETE SMALL ENGINE SERVICE — Lawn mowers, tillers, garden tractors, chain saws, and snow blowers. Chains sharpened. Chelsea Hardware Garden n' Saw Shop, 475-1121. x16f

PAINTING — Interior, Exterior. Free estimates, low rates, references. John, 475-8220. x18-4

FOSTER'S SMALL ENGINE REPAIR — B & S, Tech, Kohler, parts stocked. Repair all makes lawnmowers, riding mowers, chain saws, rototillers, snow throwers. Blades sharpened. Reasonable rates. 475-2623. x23-8

WELDING & FABRICATING, aluminum and steel. Dale Richardson, 475-7462. x17

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

Window Screens Repaired

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

Tutoring/Instruction

TUTORING AVAILABLE, grades 1-8. Reasonable rates. Call Debbie, 475-2130. x21-8

PIANO TUNING — Private instrumental music lessons. Call John Hafer, 475-2515. x17-4

PIANO INSTRUCTION — All ages. University of Michigan graduate, with 14 years experience. Call 426-3448. x16-2

ASSOCIATED DRYWALL

Complete Drywall Service
New & Repair Work
Textured Ceilings
- Free Estimates -
JOE ANDERSON - 426-2513

Bus. Opportunity 16

OWN A BEAUTIFUL Children's shop. Offering the latest in fashions: Health Tex - Izod - Levi - Lee - Chick - Jordache - Buster Brown and many more. Furniture and accessories by Gerber and Nod-A-Way. \$14,900 includes beginning inventory-training-furniture and grand opening promotions. Prestige Fashions, 501-329-8327. x16

OWN YOUR OWN Jean-Sportswear, Ladies Apparel, Combination, Accessories. Large Size store. National brands: Jordache, Chic, Lee, Levi, Vanderbilt, Izod, Esprit, Britannia, Calvin Klein, Sergio Valente, Evan Picone, Claiborne, Members Only, Organically Grown, Healthtex, 700 others. \$7,900 to \$24,900, inventory, airfare, training, fixtures, grand opening, etc. Can open 15 days. Mr. Loughlin (612) 888-6555. x16

Card of Thanks 17

THANK YOU
On behalf of the Chelsea Athletic Boosters we would like to thank all the parents who helped work at the Fair gates. Without all of your co-operation we couldn't have done it. Again we say thanks.
Bob and Ginny Wheaton.

CARD OF THANKS
We would like to thank all of our relatives, neighbors, and friends for their many acts of kindness and expressions of sympathy shown to us during the recent death of our wife, mother, and grandmother. Also thanks to Pastor Morris for his many prayers and comforting words, and to John and Gloria Mitchell for all their thoughtfulness and concern. May God's blessings be with all of you.
The Family of
Loretta Bollinger.

THOMAS MULL
Thomas Mull, the son of Betty Kay Mull of Elm St., is continuing his long theater record by winning a part in "The Fantasticks," at Northern Michigan University. The only freshman or sophomore in the cast, Mull will play Hucklebee, a horticulturist with gout. The play will run Sept. 19-22 as part of the university's Forest Roberts Theatre season.

Mull delivered one of the graduation speeches at his 1984 Chelsea High school graduation. During his four years in high school, he acted parts in every high school musical, four Chelsea Players' musicals and two high school stage and drama club plays. He directed "My Sister Eileen."

Mull had the male lead in the school production of "Me and Juliet." He also appeared in "West Side Story," "Wizard of Oz," and "Pippin." Chelsea Players productions included "Kiss Me Kate," "Annie," and "The King and I." He also appeared in the drama club presentation of "The Mouse That Roared."

Besides his acting accomplishments, Mull was president of both the high school choir and orchestra. He was a state finalist in forensics for three years. Mull also plays cello and piano.

At NMU, Mull is majoring in theatre and minoring in journalism. He hopes to become a professional actor.

"Ever since he was a preschooler and heard the 'Mary Poppins' soundtrack, he's just always had a real love for music and literature," said Mrs. Mull. "His music and his stage and drama are the most important things in his life."

Marla Rubinstein
Hired as School Psychologist

Marla Rubinstein has been hired to replace Steve Taylor as school psychologist in the Chelsea schools. Rubinstein will work half-time at Beach Middle school, Chelsea High school and Manchester High school. Taylor left to accept a full-time position in Garden City.

Rubinstein comes to Chelsea with an extensive background in developmental psychology. Rubinstein graduated from the University of Michigan with a bachelors in developmental psychology in 1975. She obtained her masters in psychology in 1979 and an education specialist degree from the school of psychology in 1982. She is currently working on her PhD in educational psychology.

For the last six years, Rubinstein has been employed by the University of Michigan at Dearborn. She was the assistant director of a federal project called Intervention by Prescription (IBP) through the U. S. Office of Education.

Dr. Virginia Rezmierski directed the project. She was once the special education director at the Chelsea schools.

"Dr. Rezmierski worked in this district and IBP training was done here last year, and so the district was aware of the IBP model. I was attracted to working here because the district had an interest in working with kids," said Rubinstein.

The purpose of IBP is to study emotional stress in school age children and construct a means to deal with stress according to the child's developmental level.

"We try to match the intervention that we assign to the developmental level. We developed a systematic way for teachers to look at stress," said Rubinstein.

IBP focuses on child management in four major areas: Impulse management or the child's ability to control his impulses; affective domain or the child's emotions and what's important to him; social understanding or the ability of the child to take the perspective of others; and conflict management or on what basis do children make decisions when they get into conflict.

For instance, if a child fails to control his impulse to stand up, IBP training would help a teacher determine if it is appropriate to physically remove the child from the room or just say "Hey John, sit down," explained Rubinstein.

In 1983, Rubinstein directed a teacher-training project which developed materials and trained teachers around child development.

"We tried to disseminate pertinent information about key developmental points. For instance, kids who are at the egocentric stage and can't look at other people's point of view, we talk about what conflict resolution looks at. We tried to sensitize teachers to all key levels of development," said Rubinstein.

Rubinstein's main role in the Chelsea schools will be to evaluate children who are referred to special education and if special education is necessary, to come up with a plan.

"I'm also working on problem-solving with regular teachers," said Rubinstein.

An example of problems Rubinstein would help deal with is a sixth grader who is getting into fights in the halls because he is having difficulty making the transition to seventh grade.

"Rather than suspending the child, we come up with a behavior plan. We do intervention to remediate the problem so it doesn't escalate. We try to

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

TIMBER WANTED
Walnut and White Oak
Phone 1-(616) 527-1273
NELS PETERSEN
2110 Ernest Road
Ionia, Mich. 48846

ASSOCIATED DRYWALL
Complete Drywall Service
New & Repair Work
Textured Ceilings
- Free Estimates -
JOE ANDERSON - 426-2513

Wanted — 1-bedroom apartment on lower floor for older lady. Very good references. 475-1069. x17-2

For Rent 11

BEDROOM HOME in Chelsea, \$400. Call 1-471-5264. x16

1-BEDROOM upstairs apt. in Victorian home in village of Chelsea. Available Oct. 6. \$285 mo. includes all utilities. No children or pets. Ph. 475-3191. x18-3

1-BEDROOM APARTMENT, good for single person. \$230 includes heat. Ph. 475-9840. x17-2

SPACIOUS 2-BEDROOM apartment in lovely Victorian home. Recently remodeled. Fully carpeted. \$420 includes all utilities. Ph. 475-2565. x16

RESTORED GREEK GOTHIC-STYLE — Modern kitchen with stove, refrigerator, dishwasher, 1st floor laundry with washer and dryer, 3-bd rooms, 1 1/2 baths, large family room with fireplace, full basement, 2-car garage. Approximately 20 miles from Ann Arbor near Manchester. Immediate occupancy. \$550/month plus utilities. Apply at Citizens Trust, 100 S. Main St., 6th floor, Real Estate Dept. 769-2800. x16f

SLEEPING ROOMS — Utilities and off-street parking furnished. \$110 per month. Ph. 475-9630. x16

2-BEDROOM APT. plus basement and garage, in Stockbridge Village, \$325 per month. Call Chuck Walters, Realtor, 313-475-2882. x16

Marla Rubinstein Hired as School Psychologist

Marla Rubinstein has been hired to replace Steve Taylor as school psychologist in the Chelsea schools. Rubinstein will work half-time at Beach Middle school, Chelsea High school and Manchester High school. Taylor left to accept a full-time position in Garden City.

Rubinstein comes to Chelsea with an extensive background in developmental psychology. Rubinstein graduated from the University of Michigan with a bachelors in developmental psychology in 1975. She obtained her masters in psychology in 1979 and an education specialist degree from the school of psychology in 1982. She is currently working on her PhD in educational psychology.

For the last six years, Rubinstein has been employed by the University of Michigan at Dearborn. She was the assistant director of a federal project called Intervention by Prescription (IBP) through the U. S. Office of Education.

Dr. Virginia Rezmierski directed the project. She was once the special education director at the Chelsea schools.

"Dr. Rezmierski worked in this district and IBP training was done here last year, and so the district was aware of the IBP model. I was attracted to working here because the district had an interest in working with kids," said Rubinstein.

The purpose of IBP is to study emotional stress in school age children and construct a means to deal with stress according to the child's developmental level.

"We try to match the intervention that we assign to the developmental level. We developed a systematic way for teachers to look at stress," said Rubinstein.

IBP focuses on child management in four major areas: Impulse management or the child's ability to control his impulses; affective domain or the child's emotions and what's important to him; social understanding or the ability of the child to take the perspective of others; and conflict management or on what basis do children make decisions when they get into conflict.

For instance, if a child fails to control his impulse to stand up, IBP training would help a teacher determine if it is appropriate to physically remove the child from the room or just say "Hey John, sit down," explained Rubinstein.

In 1983, Rubinstein directed a teacher-training project which developed materials and trained teachers around child development.

"We tried to disseminate pertinent information about key developmental points. For instance, kids who are at the egocentric stage and can't look at other people's point of view, we talk about what conflict resolution looks at. We tried to sensitize teachers to all key levels of development," said Rubinstein.

Rubinstein's main role in the Chelsea schools will be to evaluate children who are referred to special education and if special education is necessary, to come up with a plan.

"I'm also working on problem-solving with regular teachers," said Rubinstein.

An example of problems Rubinstein would help deal with is a sixth grader who is getting into fights in the halls because he is having difficulty making the transition to seventh grade.

"Rather than suspending the child, we come up with a behavior plan. We do intervention to remediate the problem so it doesn't escalate. We try to

Crop Insurance For Wheat Closing Date Is Sept. 30

Sept. 30 is the last day to apply for crop insurance for wheat in Michigan. Crop insurance covers unavoidable loss of production resulting from adverse weather conditions, disease, insects, or fire.

For more information about the program, producers should contact an authorized crop insurance agent. To select an agent, producers should check the list of agents available at their county ASCS office.

Legal Notice 19

MORTGAGE SALE—Default has been made in the conditions of a mortgage made by Jerry W. B. Air, a single man, to Liberty Mortgage Corporation, a Michigan Corporation, Mortgage, dated November 22, 1978, and recorded on November 29, 1978, in Liber 1684, on page 404, Washtenaw County Records, Michigan, and Industrial National Bank of Rhode Island, n/k/a Fleet National Bank, a Rhode Island Corporation, by an assignment dated May 15, 1982, and recorded on July 9, 1982, in Liber 1843, on page 71, Washtenaw County Records, Michigan, on which mortgage there is claimed to be due at the date hereof the sum of Twenty Two Thousand One Hundred and Fifty Dollars (\$22,100.00), including interest at 9.5% per annum.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the West entrance to the County Building in Ann Arbor, Michigan, at 10 o'clock A.M., Local Time, on Thursday, October 18, 1984.

Said premises are situated in Township of Ypsilanti, Washtenaw County, Michigan, and are described as:

Lot 763, Westwille Unit No. 10, a subdivision of part of Section 14, T3S, R7E, Ypsilanti Township, Washtenaw County, Michigan, according to the plat thereof as recorded in Liber 14 of Plats, Pages 46 and 47, Washtenaw County Records.

During the six months immediately following the sale, the property may be redeemed.

Dated: September 5, 1984.

Fleet National Bank, Assignee of Mortgage

HECHT & CHENEY, Attorneys for Mortgage

Sixth Floor Frey Building, Grand Rapids, Michigan 49503

Sept 5-12-19-26-Oct 3

MORTGAGE SALE—Default has been made in the conditions of a certain mortgage made by Arbor Music Co., a Michigan Corporation, as Mortgagee, to First Equity Associates Real Estate Trust, as Mortgagor, dated August 18, 1981, and recorded in the Office of the Register of Deeds for the County of Washtenaw, and State of Michigan on August 19, 1981, in Liber 1812, Pages 598-602, Washtenaw County Records, Michigan.

Notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the West entrance to the County Building in the City of Ann Arbor, Michigan, at 10 o'clock A.M., Local Time, on Thursday, October 18, 1984.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the West entrance to the County Building in the City of Ann Arbor, Michigan, at 10 o'clock A.M., Local Time, on Thursday, October 18, 1984.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the West entrance to the County Building in the City of Ann Arbor, Michigan, at 10 o'clock A.M., Local Time, on Thursday, October 18, 1984.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the West entrance to the County Building in the City of Ann Arbor, Michigan, at 10 o'clock A.M., Local Time, on Thursday, October 18, 1984.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the West entrance to the County Building in the City of Ann Arbor, Michigan, at 10 o'clock A.M., Local Time, on Thursday, October 18, 1984.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the West entrance to the County Building in the City of Ann Arbor, Michigan, at 10 o'clock A.M., Local Time, on Thursday, October 18, 1984.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the West entrance to the County Building in the City of Ann Arbor, Michigan, at 10 o'clock A.M., Local Time, on Thursday, October 18, 1984.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the West entrance to the County Building in the City of Ann Arbor, Michigan, at 10 o'clock A.M., Local Time, on Thursday, October 18, 1984.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the West entrance to the County Building in the City of Ann Arbor, Michigan, at 10 o'clock A.M., Local Time, on Thursday, October 18, 1984.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the West entrance to the County Building in the City of Ann Arbor, Michigan, at 10 o'clock A.M., Local Time, on Thursday, October 18, 1984.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the West entrance to the County Building in the City of Ann Arbor, Michigan, at 10 o'clock A.M., Local Time, on Thursday, October 18, 1984.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the West entrance to the County Building in the City of Ann Arbor, Michigan, at 10 o'clock A.M., Local Time, on Thursday, October 18, 1984.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the West entrance to the County Building in the City of Ann Arbor, Michigan, at 10 o'clock A.M., Local Time, on Thursday, October 18, 1984.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the West entrance to the County Building in the City of Ann Arbor, Michigan, at 10 o'clock A.M., Local Time, on Thursday, October 18, 1984.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the West entrance to the County Building in the City of Ann Arbor, Michigan, at 10 o'clock A.M., Local Time, on Thursday, October 18, 1984.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the West entrance to the County Building in the City of Ann Arbor, Michigan, at 10 o'clock A.M., Local Time, on Thursday, October 18, 1984.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the West entrance to the County Building in the City of Ann Arbor, Michigan, at 10 o'clock A.M., Local Time, on Thursday, October 18, 1984.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the West entrance to the County Building in the City of Ann Arbor, Michigan, at 10 o'clock A.M., Local Time, on Thursday, October 18, 1984.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the West entrance to the County Building in the City of Ann Arbor, Michigan, at 10 o'clock A.M., Local Time, on Thursday, October 18, 1984.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the West entrance to the County Building in the City of Ann Arbor, Michigan, at 10 o'clock A.M., Local Time, on Thursday, October 18, 1984.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the West entrance to the County Building in the City of Ann Arbor, Michigan, at 10 o'clock A.M., Local Time, on Thursday, October 18, 1984.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the West entrance to the County Building in the City of Ann Arbor, Michigan, at 10 o'clock A.M., Local Time, on Thursday, October 18, 1984.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the West entrance to the County Building in the City of Ann Arbor, Michigan, at 10 o'clock A.M., Local Time, on Thursday, October 18, 1984.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the West entrance to the County Building in the City of Ann Arbor, Michigan, at 10 o'clock A.M., Local Time, on Thursday, October 18, 1984.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the West entrance to the County Building in the City of Ann Arbor, Michigan, at 10 o'clock A.M., Local Time, on Thursday, October 18, 1984.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the West entrance to the County Building in the City of Ann Arbor, Michigan, at 10 o'clock A.M., Local Time, on Thursday, October 18, 1984.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the West entrance to the County Building in the City of Ann Arbor, Michigan, at 10 o'clock A.M., Local Time, on Thursday, October 18, 1984.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the West entrance to the County Building in the City of Ann Arbor, Michigan, at 10 o'clock A.M., Local Time, on Thursday, October 18, 1984.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the West entrance to the County Building in the City of Ann Arbor, Michigan, at 10 o'clock A.M., Local Time, on Thursday, October 18, 1984.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the West entrance to the County Building in the City of Ann Arbor, Michigan, at 10 o'clock A.M., Local Time, on Thursday, October 18, 1984.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the West entrance to the County Building in the City of Ann Arbor, Michigan, at 10 o'clock A.M., Local Time, on Thursday, October 18, 1984.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the West entrance to the County Building in the City of Ann Arbor, Michigan, at 10 o'clock A.M., Local Time, on Thursday, October 18, 1984.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the West entrance to the County Building in the City of Ann Arbor, Michigan, at 10 o'clock A.M., Local Time, on Thursday, October 18, 1984.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the West entrance to the County Building in the City of Ann Arbor, Michigan, at 10 o'clock A.M., Local Time, on Thursday, October 18, 1984.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the West entrance to the County Building in the City of Ann Arbor, Michigan, at 10 o'clock A.M., Local Time, on Thursday, October 18, 1984.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the West entrance to the County Building in the City of Ann Arbor, Michigan, at 10 o'clock A.M., Local Time, on Thursday, October 18, 1984.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the West entrance to the County Building in the City of Ann Arbor, Michigan, at 10 o'clock A.M., Local Time, on Thursday, October 18, 1984.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the West entrance to the County Building in the City of Ann Arbor, Michigan, at 10 o'clock A.M., Local Time, on Thursday, October 18, 1984.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the West entrance to the County Building in the City of Ann Arbor, Michigan, at 10 o'clock A.M., Local Time, on Thursday, October 18, 1984.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the West entrance to the County Building in the City of Ann Arbor, Michigan, at 10 o'clock A.M., Local Time, on Thursday, October 18, 1984.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the West entrance to the County Building in the City of Ann Arbor, Michigan, at 10 o'clock A.M., Local Time, on Thursday, October 18, 1984.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the West entrance to the County Building in the City of Ann Arbor, Michigan, at 10 o'clock A.M., Local Time, on Thursday, October 18, 1984.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the West entrance to the County Building in the City of Ann Arbor, Michigan, at 10 o'clock A.M., Local Time, on Thursday, October 18, 1984.

Legal Notice 19

NOTICE OF MORTGAGE SALE—Default having been made in the terms and conditions of a certain mortgage made by ROBERT F. LENSKI and ROBERTA J. LENSKI, husband and wife, of Ann Arbor, Michigan, mortgagors to EVANS FINANCIAL CORP., a Washington corporation, dated July 15, 1980 and recorded July 25, 1980 at Liber 1765, page 98, Washtenaw County Records, and on which mortgage there is claimed to be due, at the date of this notice, the sum of \$17,800.94.

And no suit or proceeding at law or in equity having been instituted to recover the debt secured by said mortgage or any part thereof. Now, therefore, by virtue of the power of sale contained in said mortgage and pursuant to the statutes of the State of Michigan in such case made and provided, notice is hereby given that on Thursday, the 26th day of October, 1984, at 10:00 a.m., local time, said mortgage will be foreclosed by a sale at public auction, to the highest bidder, immediately inside the west entrance to the Washtenaw County Courthouse Building in the City of Ann Arbor, Washtenaw County, Michigan, of the premises described in said mortgage, or so much thereof as may be necessary to pay the amount due, as aforesaid, of said mortgage, with interest thereon at 7.0 percent per annum and all legal costs, charges and expenses, including all 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. Which said premises are in the City of Ann Arbor, Washtenaw County, Michigan, described as follows:

Lot 29, Arbor Oaks Subdivision No. 1, of part of the Southwest quarter of Section 10, Township 35 North, Range 4 East, City of Ann Arbor, Washtenaw County, Michigan, as recorded in Liber 19 of Plats, pages 67-71, inclusive, Washtenaw County Records.

During the six months immediately following the sale, the property may be redeemed.

Dated: September 5, 1984.

EVANS FINANCIAL CORP., a Washington corporation, Mortgagee

HILL, LEWIS, ADAMS, GOODRICH & TAIT, Attorneys for Mortgagee

32nd Floor, 100 Renaissance Center, Detroit, Michigan 48243

Sept 12-19-26-Oct 3-10

MORTGAGE SALE—Default having been made in the terms and conditions of a certain mortgage made by THOMAS C. BAUER and SHERY RAE BAUER, his wife, Mortgagee, to Standard Federal Savings and Loan Association, Federal Deposit Insurance Corporation, dated October 30, 1981, and recorded in the Office of the Register of Deeds for the County of Washtenaw and State of Michigan, on November 9, 1981, in Liber 1820, on Page 637, 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 Twenty-Three Thousand Six Hundred Sixty-Six and 65/100 Dollars (\$23,666.65).

And no suit or proceedings at law or in equity having been instituted to recover the debt secured by said mortgage or any part thereof. Now, therefore, by virtue of the power of sale contained in said mortgage, and pursuant to the statutes of the State of Michigan in such case made and provided, notice is hereby given that on Thursday, October 25, 1984, at ten o'clock A.M., local time, said mortgage will be foreclosed by a sale at public auction, to the highest bidder, at the West entrance to the Washtenaw County Building in the City of Ann Arbor, Washtenaw County, Michigan, (that being the building where the Circuit Court for the County of Washtenaw is held), of the premises described in said mortgage, or so much thereof as may be necessary to pay the amount due, as aforesaid, on said mortgage, with interest thereon at Eleven and Three-Quarters percent (11.75%) 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, which said premises are described as follows:

All that certain piece or parcel of land situated in the Township of Augusta in the County of Washtenaw, and State of Michigan, and described as follows:

Commencing 42 rods West and 10 rods North of the Southwest corner of the West half of the Southwest Quarter of Section 1, and from thence running North 4 rods, thence East 8 rods, thence South 4 rods, thence East 8 rods to the place of beginning, being a part of the West half of the Southwest Quarter of Section 1, Town 4 South, Range 7 East, Augusta Township, Washtenaw County, Michigan.

During the six months immediately following the sale, the property may be redeemed.

Dated at Troy, Michigan, July 31, 1984.

STANDARD FEDERAL SAVINGS AND LOAN ASSOCIATION, a Federal Association

RONALD J. PALMER, Attorney for Mortgagee

2401 West Big Beaver Road, Troy, Michigan 48064

Sept 12-19-26-Oct 3-10

MORTGAGE SALE—Default having been made in the terms and conditions of a certain mortgage made by KENNETH J. STEWART and MAHY ANN STEWART, husband and wife, of Ypsilanti, Michigan, to Great Lakes Federal Savings and Loan Association, of the City of Ann Arbor, Washtenaw County, Michigan, a corporation organized under the Home Owners' Loan Act of 1933, and recorded in the Office of the Register of Deeds for the County of Washtenaw, and State of Michigan, on the 24th day of April, 1981, in Liber 1843, on page 71, Washtenaw County Records, and on which mortgage there is claimed to be due, at the date of this notice, for principal and interest, the sum of Eighty One Thousand Five Hundred Thirty One and 32/100 (\$81,531.32) dollars plus accrued interest at 11.25% per annum and 26/100 (\$26.00) dollars plus deferred late charges of Twenty Five and 52/100 (\$25.52) dollars.

And no suit or proceedings at law or in equity having been instituted to recover the debt secured by said mortgage or any part thereof. Now, therefore, by virtue of the power of sale contained in said mortgage, and pursuant to the statute of the State of Michigan in such case made and provided, notice is hereby given that on the 11th day of October 1984 at 10:00 o'clock in the fore noon, Local Time, said mortgage will be foreclosed by a sale at public auction, to the highest bidder, at the Huron Street entrance, to the Washtenaw County Building, in the City of Ann Arbor, Washtenaw County, Michigan, (that being the building where the Circuit Court for the County of Washtenaw is held), of the premises described in said mortgage, or so much thereof as may be necessary to pay the amount due, as aforesaid, on said mortgage, with the interest thereon at Eleven and 25/100 (11.25%) per cent 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 Pittsfield, County of Washtenaw, State of Michigan and described as:

Unit No. 10, the clusters of Meadowview, according to the master deed recorded in Liber 1758, Pages 981 through 990, Washtenaw County Records and designated as Washtenaw County Condominium Subdivision Plan No. 46, together with rights in general common elements and limited common elements as set forth in above master deed and as described in act 59 of the public acts of 1978.

Together with all easements and rights of way now or hereafter used in connection with the above described premises and any estate the mortgagor may hereafter acquire in said premises including common elements.

During the 6 months immediately following the sale, the property may be redeemed.

Dated: September 5, 1984

Federal Deposit Insurance Corporation, Receiver of Mortgagee

HECHT & CHENEY, Attorneys for Mortgagee

Sixth Floor Frey Building, Grand Rapids, Michigan 49503

Sept 5-12-19-26-Oct 3

MORTGAGE SALE—Default has been made in the conditions of a mortgage made by RICHARD D. HOLT and NANNETTE HOLT, husband and wife, to Community Bank of Washtenaw, a Michigan Corporation, Mortgage, dated March 23, 1978, and recorded on May 17, 1978, in Liber 1680, on page 132, Washtenaw County Records, Michigan, "subsequently assigned by unrecorded blanket assignment dated May 15, 1982 to the Federal Deposit Insurance Corporation, a corporation organized and existing under the laws of the United States, on which mortgage there is claimed to be due at the date hereof the sum of Thirty Two Thousand Four Hundred Five and 48/100 Dollars (\$32,405.48), including interest at 9.125% per annum.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the West entrance to the County Building in the City of Ann Arbor, Michigan, at 10 o'clock A.M., Local Time, on Thursday, October 18, 1984.

Said premises are situated in the Township of Northfield, Washtenaw County, Michigan, and are described as:

LOT 763, Westwille Unit No. 10, a subdivision of part of Section 14, T3S, R7E, Ypsilanti Township, Washtenaw County, Michigan, according to the plat thereof as recorded in Liber 14 of Plats, Pages 46 and 47, Washtenaw County Records.

During the six months immediately following the sale, the property may be redeemed.

Dated: September 5, 1984

Federal Deposit Insurance Corporation, Receiver of Mortgagee

HECHT & CHENEY, Attorneys for Mortgagee

Sixth Floor Frey Building, Grand Rapids, Michigan 49503

Sept 5-12-19-26-Oct 3

MORTGAGE SALE—Default has been made in the conditions of a mortgage made by RICHARD D. HOLT and NANNETTE HOLT, husband and wife, to Community Bank of Washtenaw, a Michigan Corporation, Mortgage, dated March 23, 1978, and recorded on May 17, 1978, in Liber 1680, on page 132, Washtenaw County Records, Michigan, "subsequently assigned by unrecorded blanket assignment dated May 15, 1982 to the Federal Deposit Insurance Corporation, a corporation organized and existing under the laws of the United States, on which mortgage there is claimed to be due at the date hereof the sum of Thirty Two Thousand Four Hundred Five and 48/100 Dollars (\$32,405.48), including interest at 9.125% per annum.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the West entrance to the County Building in the City of Ann Arbor, Michigan, at 10 o'clock A.M., Local Time, on Thursday, October 18, 1984.

Said premises are situated in the Township of Northfield, Washtenaw County, Michigan, and are described as:

LOT 763, Westwille Unit No. 10, a subdivision of part of Section 14, T3S, R7E, Ypsilanti Township, Washtenaw County, Michigan, according to the plat thereof as recorded in Liber 14 of Plats, Pages 46 and 47, Washtenaw County Records.

During the six months immediately following the sale, the property may be redeemed.

Dated: September 5, 1984

Federal Deposit Insurance Corporation, Receiver of Mortgagee

HECHT & CHENEY, Attorneys for Mortgagee

Sixth Floor Frey Building, Grand Rapids, Michigan 49503

Sept 5-12-19-26-Oct 3

MORTGAGE SALE—Default has been made in the conditions of a mortgage made by RICHARD D. HOLT and NANNETTE HOLT, husband and wife, to Community Bank of Washtenaw, a Michigan Corporation, Mortgage, dated March 23, 1978, and recorded on May 17, 1978, in Liber 1680, on page 132, Washtenaw County Records, Michigan, "subsequently assigned by unrecorded blanket assignment dated May 15, 1982 to the Federal Deposit Insurance Corporation, a corporation organized and existing under the laws of the United States, on which mortgage there is claimed to be due at the date hereof the sum of Thirty Two Thousand Four Hundred Five and 48/100 Dollars (\$32,405.48), including interest at 9.125% per annum.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the West entrance to the County Building in the City of Ann Arbor, Michigan, at 10 o'clock A.M., Local Time, on Thursday, October 18, 1984.

Said premises are situated in the Township of Northfield, Washtenaw County, Michigan, and are described as:

LOT 763, Westwille Unit No. 10, a subdivision of part of Section 14, T3S, R7E, Ypsilanti Township, Washtenaw County, Michigan, according to the plat thereof as recorded in Liber 14 of Plats, Pages 46 and 47, Washtenaw County Records.

Legal Notice 19

MORTGAGE FORECLOSURE NOTICE—Default having been made in the terms and conditions of a certain mortgage made by LEROY L. LYONS and ROBERTA T. LYONS, husband and wife, of the City of Prudenville, County of Roscommon, State of Michigan, hereafter Mortgagee, to Community Bank of Washtenaw, a Michigan banking corporation of the City of Michigan, Mortgagee, now held by Federal Deposit Insurance Corporation, dated the 4th day of December, 1981, and recorded in the Office of the Register of Deeds, for the County of Washtenaw, State of Michigan, on the 8th day of December, 1981 in Liber 1823 of Mortgages, on page 376, on which mortgage there is claimed to be due, at the day of September 7, 1984, for principal and interest, the sum of Seventy-Two Thousand Two Hundred Thirty-Two and 32/100 (\$72,232.32) Dollars.

And no suit or proceedings at law or in equity having been instituted to recover the debt secured by said mortgage or any part thereof. Now, therefore, by virtue of the power of sale contained in said mortgage, and pursuant to the statute of the State of Michigan in such case made and provided, notice is hereby given that on the 22nd day of October, 1984, at 10 o'clock in the forenoon, said mortgage will be foreclosed by a sale at public auction to the highest bidder at the Huron Street entrance of the Washtenaw County Building, on

Compact Tractor Pull Attendance Up This Year

Attendance at the Compact Tractor Pulling contest was slightly up this year. Last year, 31 contestants participated. This year that figure was 38. Event superintendent Janet Schulze said the number of participants depended on who had to work that day.

Many of the same faces returned this year that have competed in previous years. Two new faces were Marcus Bristle of Manchester and Kevin Kern of Chelsea, said Schulze. Kern placed sixth out of 15 in the percentage pull.

Ten tractors competed in the lightweight, 5-9 h.p. division (700-900 lbs.) This number is up one from last year. Tim Buck of Milan led with first place. He pulled 33 1/2" on an International Harvester Cub Cadet. Jeff Butts of Saline took second with a John Deere and pulled 42". Jeff Bristle of Manchester drove a Magna Track 33 1/2" and won third place. In fourth, Gary Ferry of Chelsea pulled 28 1/2" with a Springfield. David Feldkamp of Ann Arbor came in fifth on a Cub Cadet with 23 1/2". Last place went to Paul Hörning of Chelsea who pulled a John Deere 20 1/2".

The inch measurements were not available for the medium class (10-11 h.p., 901-1,100 lbs.). The number of contestants rose from five last year to eight this year. Roger Roehm of Clinton won first place with a Simplicity. David Diuble of Ann Arbor drove to second with an Allis-Chalmers. John Stachnik of Manchester came in third with a John Deere. Fourth place was awarded to Hal Holcomb of Milan on a Cub Cadet. Mike Diuble of Ann Arbor

earned fifth on a Simplicity. Randy Uhr of Manchester took sixth, also on a Simplicity.

Only five contestants competed in the heavy class (12 h.p. and up, 1,101-1,300 lbs.). This class had the same number of contestants as last year and was the only one not to show an increase. Inch measurements were also not available for this class.

Gary Scripser of Pinckney led in first place on a Wheel Horse. Timothy Schulze of Dexter made second place with a Simplicity. Scott Diuble of Ann Arbor followed on an Allis-Chalmers. David Feldkamp, of Ann Arbor earned fourth on a Wheel Horse. Mike Marlon of Saline came in fifth driving a Simplicity.

The percentage pull had three more contestants over last year for a total of 15 this year. Kevin Kern in sixth place was the only winner not to place in the other categories. He pulled 273% on a Simplicity. Roger Roehm won first place, pulling 325%. Gary Ferry pulled 301%. In third place, Jeff Butts pulled 295%. David Feldkamp took fourth pulling 293%. Gary Scripser pulled 293% in fifth place.

Some people have thought that seeing a wolf before the wolf saw them would render them speechless.

Letters to the Editor

To the Editor,
In response to Mr. Mullendore's Aug. 29 outdoor column, I might point out that if one wishes to address the violence in our society by becoming a pacifist, that is an individual decision; however, in the interest of responsible journalism, credibility should be included along with credentials.

Untruths should not be used to support a position. Whether guns are "too easy" to get, or not, is an opinion; however, it has not been possible to "buy them through the mail" (except muzzleloaders) since the 1968 Gun Control Act was passed, and fully automatic weapons have been illegal for civilians since the 1920's.

I am sure that it is possible to take a legal gun and make it illegal, to serve a purpose, but since I have never heard of anything being un-invented we may as well accept the fact that the knowledge how to make guns is with us forever.

The problem is WHY the mentally unstable choose to take other lives, not what they do it with. It already is against the law for them to buy guns.

Writing more laws won't cause the problem to go away any more than did drug abuse stop by passing a law against it. Laws and rules must be enforced to be effective.

Keith Schuelke.

Dear Editor:

Have you noticed that retail stores are carrying increasing quantities of products from various Communist countries such as China and Romania? We send Communists sophisticated computers, microchip technology, precision ball bearings, and nuclear technology, which are used to increase the deadliness of their missiles. They send us vodka, baskets, folding chairs, and even cut glass from which to drink the vodka.

Living under brutal conditions, workers in Communist countries are virtually slaves, being paid as little as 25 cents a day. Their cheap products compete with those of American labor and add to the number of unemployed in our country. Local store owners and managers are often unaware of this.

Does it make sense to aid Communist regimes with technology, credits, and loans guaranteed with our tax dollars, when, as a result, we will have to spend even more billions to defend ourselves against a better equipped Communist war machine? I think it is time we stop selling them anything.

Mrs. Josephine Lutchka
3427 Jacob Rd.
Grass Lake 49240

Please Notify Us
In Advance of
Any Change in Address

THEY MADE THE RUN: These seven antique automobiles made it from Lansing in time for lunch at the North Lake United Methodist church on Sept. 7. It was a cold, rainy day, and drivers and

passengers were wet and chilled when they arrived. The cars were enroute to the Old Car Festival at Greenfield Village in Dearborn.

Ann Arbor Symphony Opens Season on Oct. 7

The 56th season of the Ann Arbor Symphony Orchestra will open Sunday, Oct. 7, at 3:30 p.m. in the Power Center for the Performing Arts on the campus of the U. of M. in Ann Arbor.

Conductor Edward Szabo, returning to the orchestra's podium for his 11th year, will open the program with Rossini's overture to "La Scala di Seta," continuing with the Symphony in D Minor of

Cesar Franck. Joseph Goldman, assistant concertmaster of the Detroit Symphony Orchestra, will be the soloist in the Concerto in D Minor for Violin and Orchestra by Sibelius.

There is no admission charge for this or any of the performances of the Ann Arbor Symphony Orchestra. This organization is believed to be the only community orchestra in the na-

tion offering a full season of performances without charge. Doors to the Power Center will open at 3 p.m.

The second concert of the season will be on Sunday, Nov. 25, at 3:30 p.m. in Hill Auditorium, Ann Arbor. This annual young people's concert will feature Poulenc's "The Story of Babar, the Little Elephant." Special interest will be added by narrator Beverly Pooley and the U. of M. Mime Troupe directed by Perry Perrault.

The orchestra will again be heard on Sunday, Dec. 16 at Hill Auditorium with works by von Suppe, Tchaikovsky, and Griffes. Erich Graf, principal flutist of the Utah Symphony, will be the soloist in the Mozart Flute Con-

certo No. 2 in D Major. The final performance will be on Sunday, Feb. 24, at Hill Auditorium with compositions by Beethoven and Brahms.

Featured will be pianist Louis Nagel, faculty member at the U. of M. playing Beethoven's Concerto No. 5 in E flat Major, known as the "Emperor."

Concerts of the Ann Arbor Symphony Orchestra are made possible by funding from the Music Performance Trust Funds of the recording industries, the J.L. Hudson Co. and its Briarwood department store, the Harry A. and Margaret D. Towsley Foundation, the Campus Inn, the Michigan Council for the Arts, and local individuals, families and businesses.

Major Wildlife Project Dedication Set Sept. 26

The largest private-sector wildlife project in Michigan history is nearing completion and scheduled for dedication on Wednesday, Sept. 26. The Milli-Ander wetland restoration is a 230-acre area on the Maple River, 30 miles north of Lansing. The project was named to commemorate the conservation achievements of former Gov. William Milliken and former State Rep. Tom Anderson.

Almost two years were needed to plan and complete the project, which involved the construction of 7,000 feet of dike and four rock spillways "in adverse soil" and water conditions. Hundreds of hours of work were volunteered by groups such as the Michigan Duck Hunters Association and Michigan Audubon Society to clear dikes, build temporary bridges, and install wood duck, mallard and osprey nesting structures. Rocks and cover spillways were placed by hand, in most cases, so as not to puncture the soil stabilization material used to protect the dike. A Michigan Youth Corps crew did final grooming and construction handwork during the summer, making the project a more joint effort.

Almost \$50,000 has been raised for the Milli-Ander Project from individuals and conservation organizations throughout Michigan. Major grants to the wetland restoration were made by the Michigan Duck Hunters Association, Gannett Foundation, Southern Michigan Trappers' Association, National Campers and Hikers Association, Michigan Audubon Society and Stroh Brewery.

Gov. Milliken and Rep. Anderson were recognized by the conservation community in December, 1982, upon retiring from the state legislative process. They served 22 and 18 years, respectively, distinguishing themselves as conservation leaders. The Environmental Protection Act, Inland Lakes and Streams Act, Natural Rivers Act, Shorelands Protection and Management Act, Sand Dune Protection Act, Wilderness and Natural Areas Act, Endangered Species Act, Farmland and Open Space Preservation Act and Wetlands Protection Act were among environmental protection measures fostered by these two men.

The dedication ceremony will be at 1 p.m., Wednesday, Sept. 26, at the parking lot off Crosswell Rd. (west of US-27 and north of the Maple River), and is open to the public. Guided walking and canoe tours will provide a chance to see the new marsh and its wildlife. The Milli-Ander site will be part of the largest marsh complex in mid-Michigan and will be a mecca for birds of all kinds, particularly wading birds and waterfowl. Bird watching and duck hunting are expected to be important uses of the new marsh.

Telephone your club news to 475-1371

Fall Is for Planting Trees, Shrubs, Lawns, Bulbs

Homeowners are discovering a new gardening season: autumn. Professional gardeners and landscapers have always valued fall for planting trees and shrubs, seeding lawns and setting out spring-flowering bulbs such as tulips and daffodils.

The resurgence of home gardening has made the average gardener more ambitious than ever. People who once grew only petunias and geraniums now have vegetable gardens, fruit trees, shrub borders and even greenhouses. In spring, the traditional planting season, gardeners may be too busy to accomplish all their gardening goals. And during the dog days of summer, everyone wants to relax in the garden, not work in it.

Autumn, on the other hand, is perfect for gardening. The typically cool temperatures reduce stress on gardens and gardeners alike. Soil conditions could not be better. The earth becomes easy to work—neither dry and dusty as in summer, nor muddy as in spring. Young roots of newly planted trees, shrubs, and sprouted grass start establishing themselves before frost hardens the ground, giving these plants a headstart over those planted in spring.

Autumn is the one and only time to plant spring-flowering bulbs. They require a few months of in-ground refrigeration to perform their spring magic. In early fall, garden centers start offering bulbs that flower in all colors, sizes and shapes. Some bulbs bravely sprout in late winter. Late bloomers delay their appearances almost un-

til summer. Countless other bulbs burst into bloom during the weeks in between.

Colorful crocuses are famous for breaking through frozen earth or melting snow. Snowdrops, winter aconite and glory-of-the-snow may unfurl even earlier. Soon thereafter, daffodils pop up everywhere, and hyacinths spread their sweet perfume.

By mid-spring tulips are in their glory. Particularly beautiful are sturdy, full-blossomed Triumph tulips and tall, regal Darwin hybrids. The "Queens of Spring" continue to reign in the form of late-season Lily-flowered tulips, with their elegantly tapered, curved petals, and flamboyantly-feathered Parrot tulips. Finishing touches to the blooming season are provided by Dutch irises and magnificent globe-shaped flowers of ornamental onions, called alliums.

Most bulb plants prefer sunshine, but because they flower before shade trees are fully in leaf, bulbs will brighten almost any garden spot. Plant them in flower beds, shrub borders and along walkways. Or create naturalistic clusters of bulbs in lawns and around tree bases. For "naturalizing," daffodils and crocuses work extremely well.

While browsing for bulbs at the garden center, you will probably notice a full selection of trees and shrubs ready for planting. By no means are they spring and summer leftovers. Nurserymen prepare containerized and balled-and-burlapped trees and shrubs for autumn because, as pro-

Fall is the one and only time to set out spring-flowering bulbs. Gardeners are learning that autumn is also a fine season for planting trees and shrubs, as well as repairing and seeding lawns. Check with your local garden center for the bulbs, plants and seeds that grow best in your area.

professionals, they know the time is right to transplant woody plants into the landscape. Heat and drought make life difficult for new trees and shrubs. If set in the ground in fall, the plants have two periods of cool weather growth: autumn and spring—to prepare for their first summer.

Established trees that were neglected during spring and summer can be pruned in fall for shape. Where drastic pruning is required, spring bleeders such as maples, birches, beeches and walnuts are best tended to in autumn. Be sure to use a gardener's tools

rather than a carpenter's, which are not designed for cutting living tissues.

Garden centers have the necessary equipment: hand-held pruning shears for narrow branches, long-handled lopping shears for overhead pruning, a crescent-shaped pruning saw for thick branches, and a hooked pruning knife for smoothing wound edges. Protective tree wound paint is also available at garden centers.

If attempts at summer lawn reseeding have failed, chances are you could not keep the seed beds sufficiently moist under the scorching sun.

Grass seeds and sprouts prefer the warm days and cool nights typical of autumn.

It is essential to choose appropriate grass seed for your particular property and climate. Consult with your local garden center to determine the grass strain or mixture that is best for you.

Autumn is a season of marvelous transition. Leaves are changing color, summer flowers have transformed into bright berries, and the last vegetables are ready for harvest. Because fall is also the season for planting, it is a great time to be a gardener.

CALL
KLINK EXCAVATING
for
TOP SOIL PROCESSED ASPHALT
SAND ROAD GRAVEL DRIVES
ALL TYPES OF STONES
475-7631

JERRY HANSEN & SONS
ROOFING & SIDING COMPANY
Phone (313) 994-4232
P. O. Box 2123, Ann Arbor, Mich. 48106
ALL TYPES OF ROOF REPAIRS, SIDING, GUTTERS,
DOWNSPOUTS, INSURANCE WORK
27 Years Experience

The Chelsea Standard
Save 45%
September Sale

Rytex Antique Vellum Stationery
10.95
regularly \$20

The subtle laidmark pattern in this handsome paper dates back to the beginning of papermaking when handmade sheets were placed on latticed racks to dry in the sun. Today Antique Vellum still bears this handworked touch, refined for use with modern pen or typewriter. Select from luxury shades of white, pale blue or soft grey paper in princess (5 1/4") or monarch (7 1/4 x 10 7/8") sizes. Choice of imprints shown (HL, AO, BC) in deep blue or dark grey ink. Gift boxed. 100 princess sheets and 100 envelopes or, 80 monarch sheets and 80 envelopes.

Suggestion: 50 extra, unprinted sheets for second pages...\$3.00 with order.

THE CHELSEA STANDARD 300 N. MAIN ST., CHELSEA, MICH. 48118

Please send _____ boxes ANTIQUE VELLUM on sale @ \$10.95 a box.
Include ☐ (check) 50 extra, unprinted sheets for \$3.00

Imprint Name _____
Address _____
City, State, Zip _____

Check paper choice, imprint style and ink color
Princess size: ☐ White (3500) ☐ Blue (3550) ☐ Grey (3560)
Monarch size: ☐ White (3600) ☐ Blue (3650) ☐ Grey (3660)
Imprint style: ☐ (HL) ☐ (AO) ☐ (BC) Ink color: ☐ Blue ☐ Grey

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.
6:00 p.m.—Young people.
7:00 p.m.—Evening worship.

FELLOWSHIP BAPTIST
The Rev. Larry Mattis,
The Rev. Roy Harbison, pastors.
862-7036
Every Sunday—
3:00 p.m.—Worship service at the Rebekah Hall.

Catholic—

ST. MARY
The Rev. Fr. David Philip Dupuis, Pastor
Every Sunday—
3:30 p.m. to 4:30 p.m.—Confessions.
6:00 p.m.—Mass.
Every Sunday—
8:00 a.m.—Mass.
10:00 a.m.—Mass.
12:00 p.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
13861 Old US-12, East
David L. Baker, Minister.
Every Sunday—
9:30 a.m.—Bible classes, all ages.
10:30 a.m.—Worship service. Nursery available.
6:00 p.m.—Worship service. Nursery available.
Every Wednesday—
7:00 p.m.—Bible classes, all ages.
First and Third Tuesday of every month—
7:00 p.m.—Ladies class.

Episcopal—

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

Lutheran—

FAITH EVANGELICAL LUTHERAN
The Rev. Mark Forskins, Pastor
Every Sunday—
7:30 a.m.—Choir.
8:00 a.m.—Ladies to Minnesota Fabrics Craft Show. Meet at church.
Friday, Sept. 21—
Mid-term report cards.
Sunday, Sept. 23—
10:00 a.m.—Worship. Sermon on gathering manna. K-8 sing.
Monday, Sept. 24—
Ladies Aid at church, guest night, bible discussion on Luke.
Wednesday, Sept. 26—
7:30 p.m.—Choir.
Principal's conference here.

OUR SAVIOR LUTHERAN
1515 S. Main, Chelsea
The Rev. Franklin H. Giebel, Pastor
Every Sunday—
9:00 a.m.—Bible classes for ages 3 through adult.
10:30 a.m.—Worship service. Holy Communion 1st, 3rd and 5th Sundays.

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

ST. THOMAS EVANGELICAL LUTHERAN
The Rev. Paul Puffe, Pastor
Ellsworth and Heab Rds.
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, 878-5018, pastor
Every Sunday—
8:00 a.m.—Worship service.
9:30 a.m.—Sunday and Bible school.
10:45 a.m.—Worship service.

ZION LUTHERAN
Corner of Fletcher and Waters Rd.
The Rev. John R. Morris, Pastor
Wednesday, Sept. 19—
7:30 p.m.—Altar Guild.
Saturday, Sept. 22—
Youth instruction.
9:00 a.m.—8th grade.
10:30 a.m.—New 7th and parents.
Sunday, Sept. 23—
9:00 a.m.—Sunday school.
10:15 a.m.—Worship.
Tuesday, Sept. 25—
7:15 p.m.—Senior choir.
7:30 p.m.—Women's shuffleboard begins.

Methodist

CHELSEA FREE METHODIST
7645 Werkner Rd.
Mearl Bradley, Pastor
Wednesday, Sept. 19—
7:00 p.m.—Midweek service.
Thursday, Sept. 20—
6:00 a.m.—Prayer hour.
7:00 p.m.—Visitation.
7:30 p.m.—Growth group.
Friday, Sept. 21—
6:00 a.m.—Prayer hour.
Abundant living women's retreat at Spring Arbor.
Saturday, Sept. 22—
7:00 a.m.—Prayer hour.
Abundant living women's retreat at Spring Arbor.
Sunday, Sept. 23—
9:00 a.m.—Prayer hour.
11:00 a.m.—Pastor Lee Mashburn preaching.
6:00 p.m.—Pastor Lee Mashburn preaching.
Monday, Sept. 24—
7:30 p.m.—Tri-W.
Tuesday, Sept. 25—
7:30 p.m.—Women's fellowship.
Wednesday, Sept. 26—
7:00 a.m.—Midweek service.

SALEM GROVE UNITED METHODIST

3320 Notten Rd.
The Rev. David C. Collins, Pastor
Every Sunday—
9:30 a.m.—Sunday school.
11:00 a.m.—Morning worship.

FIRST UNITED METHODIST

Park 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

128 Park St.
The Rev. Dr. David Truran, Pastor
Inspiration Line: 475-1852.
Wednesday, Sept. 19—
11:30 a.m.—Sarah Circle meets in the home of Mrs. Joyce VanMeer.
8:00 p.m.—Chancel choir.
Thursday, Sept. 20—
7:30 p.m.—Finance committee meets.
Sunday, Sept. 23—
9:00 a.m.—Worship service. Crib nursery.
10:00 a.m.—Worship service. Crib nursery for children up to the age of two and church school classes for all pre-schoolers.
10:30 a.m.—Kindergartners, first and second graders leave for class session.
11:00 a.m.—Church school for kindergartners through grade 12.
12:00 p.m.—Church school classes conclude.
Wednesday, Sept. 26—
8:00 p.m.—Chancel choir.

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-Rebekah 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.
Erik Hansen, Pastor
Every Sunday—
10:00-10:45 a.m.—Church school.
11:00 a.m.—Morning worship.
6:00 p.m.—Evening worship.
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

The Rev. Chuck Clemons, Pastor
Every Sunday—
10:00 a.m.—Sunday school.
11:00 a.m.—Morning worship.
8:30 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. Ratliff, Pastor
50 N. Freer Rd.
Every Sunday—
9:00 a.m.—Sunday school.
10:30 a.m.—Worship and nursery.

IMMANUEL BIBLE

145 E. Summit St.
The Rev. John A. McLean, Pastor
Every Sunday—
9:45 a.m.—Sunday school, nursery provided.
11:00 a.m.—Morning worship, nursery provided.
6:00 p.m.—Evening worship.
Every Wednesday—
7:00 p.m.—Family hour, prayer meeting and Bible study.

MT. HOPE BIBLE

12884 Trist Rd., Grass Lake
The Rev. Leon R. Buck, Pastor
Every Sunday—
10:00 a.m.—Sunday school.
11:00 a.m.—Morning worship.
6:00 p.m.—Evening service.
Every Wednesday—
7:00 p.m.—Bible study.

NORTH SHARON BIBLE

Sylvan and Washburne Rds.
The Rev. William Emsen, Pastor
Every Sunday—
10:00 a.m.—Sunday school.
11:00 a.m.—Worship service.
6:00 p.m.—Senior High Youth meeting.
Every Wednesday—
7:00 p.m.—Bible study and prayer meeting. (Nursery available.) Bus transportation available: 428-7222.

Presbyterian—

FIRST UNITED PRESBYTERIAN

Unadilla
John Marvin, Pastor
Every Sunday—
11:00 a.m.—Worship service.

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. John Gibbon, Pastor
10:30 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. Barry Hampton, Pastor
Every Sunday—
10:30 a.m.—Worship service, Sunday school.

ST. JOHN'S EVANGELICAL AND REFORMED

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
Wednesday, Sept. 19—
8:30 p.m.—Children's Choir (kindergarten-5th grade), 8th grade confirmation class.
7:30 p.m.—Chancel Choir rehearsal.
7:40 p.m.—Confirmation Choir rehearsal.
8:45 p.m.—Advisory appointments committee.

Thursday, Sept. 20—

6:00 p.m.—Friendship group dinner and program.
Sunday, Sept. 23—
9:00 a.m.—Church school classes.
10:30 a.m.—Church school classes.
10:30 a.m.—Morning worship.
2:30 p.m.—Cake auction, ice cream social.
7:00 p.m.—Parish visitors training program.

Tuesday, Sept. 25—

7:30 p.m.—Church Council budget meeting.

County Vets Council Picks New Officers

Washtenaw County Council of Veterans elected new officers at their regular monthly meeting held Aug. 20 at the Saline American Legion Post No. 332.

Installed for the 1984/1985 term are: commander, Alice R. Bennett; senior vice-commander, Clarence Holmberg; junior vice-commander, Gregg Weaver; treasurer, Larry Hooper; chaplain, Carl Sallsbury.

Mike DuRussel and Aubrey McCartney were elected to serve two-year terms on the executive committee joining Don Smith and Tom Kentes. Dallas Turley was re-appointed to the position of adjutant by Commander Bennett.

The unanimous election of Alice Bennett marks the first time in the 34-year history of the Washtenaw County Council of Veterans that the top position has been held by a female veteran. Commander Bennett, who served with the Marines during World War II, has held several of the Council's elected offices as well as serving her home post in Saline. After serving as post adjutant for five years she became the first female post commander when she was elected to that position in 1981, serving two terms. In addition to her responsibilities as commander of the Council, Bennett is currently the finance officer for the American Legion Second District, which is another first for a female veteran.

Following installation ceremonies, Commander Bennett's first order of business was to recommend that the Council sponsor a "Meet the Candidates" night. Tentatively scheduled for early October at the Saline American Legion Post Home, the event would be open to the public. Details for the program are to be worked out by the Council and will be properly publicized next month.

Depot Plans

(Continued from page nine)

purchase. Chelsea Kiwanis Club, Lions Club, Chamber of Commerce, Jaycees and Woman's Club are among those invited to participate.

The initial contract submitted by Conrail would have given the Historical Society a 10-year lease. "It was not felt we could suggest to the community to put in community funds for that short a contract," said Rademacher.

While the Society would prefer to purchase the building, a favorable long-term lease would not be ruled out.

"As a last resort in order to save it as a community facility, we would consider a long-term lease. It would have to be under an arrangement that everyone felt was secure and beneficial to do it. The bottom line is getting the station for the community and getting it upgraded," said Rademacher.

Livery Dedication Slated Next Sunday

The public is invited to attend the formal dedication ceremony of the new Gallup Park Livery at 3 p.m. on Sunday, Sept. 23. The Livery, constructed as part of the 1983-88 City Park Millage Program, is located adjacent to the entrance of Gallup Park.

The dedication will feature musical entertainment by the Washtenaw Community "Jazz Band" and several 1984 Olympic Medalists from Michigan, ballons, refreshments and exhibitions by windsurfers, model sailboats and "Freedom on the River."

For further information regarding the dedication ceremony, please call 994-2780.

McCALLA FAMILY HONORED: Known to many in the Washtenaw area is the McCalla family. They have shown livestock at the Michigan State Fair since 1921. Honored with a

plaque for their fine co-operating over the many years are left to right, Bill McCalla, Ralph, Frank and Ellen. The award was presented at the agricultural luncheon.

LLOYD BRAUN of Ann Arbor, well known auctioneer of this area, was one of 10 in the second annual auctioneers contest held at the Michigan

State Fair. Lloyd helped sell 33 of the youth steers and is standing behind one owned by Chris West of Perry after he sold it.

Large Mushroom Crop in Prospect

Look for an excellent crop of wild mushrooms this fall, especially if it keeps on raining as it has since the start of September.

An outburst of early September rain following a dry summer has brought mushrooms popping up all over the place.

Meadow mushrooms (species of Agaricus) and several kinds of

boletes have been observed in recent days, and there will be more if the weather continues wet. Shaggy manes (coprinus comatus) should show up almost any day.

Unfortunately, some poisonous kinds will also fruit, including species of Amanita. Collectors should leave alone any mushroom that is all-white on top

and underneath, and also any that has a large yellow, reddish or orange top with "warts" on it.

Wild mushroom gatherers should buy and use a good guidebook which positively identifies edible kinds. The best available is "A Mushroom Hunters Field Guide" by Dr. Alexander Smith and Nancy Smith Weber.

Nifty Fifty

Congratulations
Monica Hanna
September 25th

Active Christian fellowship in church-school, worship, music and caring.

WORSHIP SCHEDULE:

Service's 9:00 and 10:00 am.
Church School for all ages.

For complete schedule call the church office at 475-8119

First United Methodist Church

128 Park Street
Chelsea

Dr. David W. Truran, Pastor

BRANHAM WELDING and FABRICATING
Shop and Field
475-7639

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

AREA DEATHS

Reuben E. Wolff

111 Madison St.
Chelsea

Reuben E. Wolff, 74, of 119 Madison St., Chelsea, died Friday, Sept. 14, at Chelsea Community Hospital.

He was born Sept. 8, 1910, in Manchester, the son of Ernest and Clara (Ahar) Wolff, and was a life-long resident of Washtenaw county.

He married Luella L. Katz on Sept. 14, 1932, in Chelsea. She survives.

Mr. Wolff was a member of St. Paul United Church of Christ in Chelsea.

Surviving in addition to his widow are two sons, LaVerne of Arkansas and Norman of Gregory; two daughters, Mrs. Ralph (Elaine) Knepper of Colorado and Mrs. Carl (Shirley) Braaksma of Indiana; four brothers, Richard, Russell and Paul of Manchester, and Roy of Detroit; a sister, Mrs. Ethel Rock of Manchester; 15 grandchildren and six great-grandchildren, and several nieces and nephews. Mr. Wolff was preceded in death by two sisters.

Funeral services were held Monday, Sept. 17, at the Cole-Burghardt Funeral Chapel with the Rev. Erwin R. Koch officiating. Burial was in Oak Grove Cemetery.

Memorial contributions may be made to St. Paul United Church of Christ.

Anne M. Norton

5602 Joslin Lake Rd.
Gregory

Anne M. Norton, 84, of 5602 Joslin Lake Rd., Gregory, died on Monday, Sept. 10.

She was born Jan. 2, 1900 in St. Thomas, Ontario and was later naturalized as a U.S. citizen. She married Edward Frank and had two sons, William and John. In 1938, she married Ernest Norton. They have one son, Glen. The couple lived in Dearborn until moving to Gregory in 1962.

Mrs. Norton was a housewife but sold insurance for a short time while her sons were enlisted in World War II.

She is survived by her husband, her three sons, nine grandchildren, and seven great-grandchildren.

Funeral services were held Sept. 13 at the Howe-Peterson Funeral Home, Dearborn Chapel. The Rev. Bruce Campbell officiated. Burial was made at the Oakland Hills Cemetery.

Completes Recruit Training in Marines

Marine Pvt. Kirk D. Perry, son of Shirley Leake of 1400 Organ Rd., Grass Lake, has completed recruit training at the Marine Corps Recruit Depot, San Diego, Calif.

During the 11-week training cycle, he learned the basics of battlefield survival. He was introduced to the typical daily routine that he will experience during his enlistment and studied the personal and professional standards traditionally exhibited by Marines.

He participated in an active physical conditioning program and gained proficiency in a variety of military skills, including first aid, rifle marksmanship and close order drill. Teamwork and self-discipline were emphasized throughout the training cycle.

THE PRIDE OF CHELSEA: Even though Chelsea High school's varsity football team lost to Saline last Friday night, the Chelsea band gave home-town rooters something to cheer about as it put on its usual splendid show under the direction of William Gourley. Both band and photographer Randy Gladstone had to put up with a steady rain to make the half-time show and this picture possible.

SCHOOL LUNCH MENU

Weeks of Sept. 19-26

Wednesday, Sept. 19—Tomato soup with crackers, deli-turkey sandwich, carrot and celery sticks, crushed pineapple, milk.

Thursday, Sept. 20—Beef burrito, chili, hashed brown potato patty, sliced carrots, fresh fruit, milk.

Friday, Sept. 21—Cheesy pizza, tossed salad with dressing, peach half, chocolate chip cookie, milk.

Monday, Sept. 24—Cheeseburger and bun, tater tots, dill pickle, pear half, milk.

Tuesday, Sept. 25—Baked chicken, dressing with gravy, buttered corn, dinner roll and butter, applesauce, milk.

Wednesday, Sept. 28—Fish sandwich, oven brown potato, cole slaw, fresh fruit, milk.

The largest shell is that of the giant clam; it may measure four feet. This gigantic bivalve lives on coral reefs in the Indian and Pacific Oceans.

Births

A son, Jeffrey Richard, Aug. 28 at St. Joseph Mercy Hospital, Ann Arbor, to Bob and Sara Sawyer, 13882 Curtis Rd., Grass Lake. Maternal grandparents are Gil and Jinny Johnson of Chelsea. Paternal grandmother is Arlena Sawyer of Ann Arbor.

Twin daughters, Karen Louise and Carla Ann, Sunday, Sept. 9, at University Hospital, Ann Arbor, to Charlie and Teresa Hashley of 15 Chestnut St., Chelsea. Maternal grandparents are Mr. and Mrs. John E. Sullivan of Jackson. Paternal grandmother is Mrs. Polly Hashley of Plymouth. Great-grandparents are Mr. and Mrs. Charles S. Travis of Jackson.

A daughter, Amanda Leeann, Sept. 10 at St. Joseph Mercy Hospital, Ann Arbor, to Thomas and Sue Sanderson of 4260 Mushbach Rd., Chelsea. Maternal grandparents are Mr. and Mrs. Henry Ryskamp of Highland. Paternal grandfather is George Sanderson of Grass Lake. Amanda has two brothers, Hank and Ken.

A daughter, Bethany Lynn, Tuesday, Aug. 28, to Jim and Mindy Kinner of Washington St. Maternal grandparents are Jack and Judy Landman of Grand Rapids. Paternal grandparents are Mary Lou and Harold Kinner of Monroe. Maternal great-grandmother is Marguerite Landman of Grand Rapids. Great-great-grandmother is Rena Bentzinger, Centerville, Ia. Paternal great-grandparents are Paul and Fay Kuenzli of Upper Sandusky, O., and great-grandmother is Francis Patee Fisher of Monroe.

A son, Randall Blair, Wednesday, Sept. 12, at Women's Hospital, Ann Arbor, to David and Tami Boyer of Jackson Rd., Dexter. David is stationed in Germany in the Army. Maternal grandparents are Tim and Janet Schulze. Maternal great-grandparents are D.B. and Mary Hoskins and Lester Schulze of Chelsea and maternal great-great-grandmother, Dora Dyer 92, of Ypsilanti. Paternal grandparents are Judy Granger and Fremont Boyer of Chelsea. Paternal great-grandparents are Walter and Annabelle Gochanour, also of Chelsea.

A daughter, Stephanie Anne, Sept. 1 to Miriam and Charles Sannes of South St., Chelsea. Maternal grandparents are Ralph and Vera James of Humboldt, Tenn. Paternal grandparents are Doris Sannes and the late Albert J. Sannes. Stephanie has a three-year-old sister, Jenene Lynn.

MICHAEL W. BUSH

C.P.A., P.C.

CERTIFIED PUBLIC ACCOUNTANT

6790 Dexter-Townhall Rd., Dexter

Ph. 426-4556

Computerized Bookkeeping, Tax & Consulting Services, Personal Business, Farm, Corporate

Monday-Friday, 9 a.m. - 5 p.m.

Evening & Saturday appointments available

Question Raised on Cost Of Putting Up Banners

A public hearing has been set for Tuesday, Sept. 18, at 7:30 p.m. in the village hall on a request by Chelsea United Way to put a promotional banner across Main St. during the month of October.

Such requests are routinely approved following the formality of a public hearing, at which nobody ever shows up.

At the Sept. 4 village board meeting, trustee Herman Radloff did raise the question of how much it costs to erect one of the banners.

Public works superintendent Bud Hafner said the job usually takes about an hour's time for a high-lift truck and two or three men. It requires about the same to get the banner down.

"I think we ought to look into the possibility of charging for this service," Radloff said. "Obviously, it's costing us money."

None of the other trustees present ventured to take on the touchy question of making non-profit charitable organizations pay for

putting up banners, and the issue died right there.

Dragonflies are the speediest insects, reports wildlife experts. Some dart by at over 50 miles per hour.

CHANNEL MASTER SATELLITE

Sales & Installation

Do-It-Yourself Kits
Priced from \$1795**

LOY'S TV CENTER
Ph. 769-0198

Investments for Income

☐ TAX FREE INCOME ☐ MAXIMUM INCOME

☐ STOCKS ☐ BONDS

☐ IRAs and Keoghs

FOR FREE INFORMATION

MAIL TO

ASHTON & Co.

30800 Telegraph Rd., Suite 1901

Birmingham, Mi. 48010

SIPC

SIPC

JULIUS BLAESS, Local Broker

Name _____

Address _____

City _____

Phone _____

DRAINS and SEWERS CLEANED ELECTRICALLY

SINKS
SUMPS
TOILETS

FLOOR
DRAINS

MAIN
LINES

STORM
SEWERS

PROMPT SERVICE

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

*RESIDENTIAL *COMMERCIAL *INDUSTRIAL

BOLLINGER SANITATION SERVICE

PHONE (313) 475-2097

CHELSEA 76 GAS & CONVENIENCE STORE

"The Friendly People" Are Having A

PEPSI COLA

SALE

- Pepsi
- Pepsi Light
- Pepsi Free
- Diet Pepsi Free
- Diet Pepsi
- Mountain Dew

8 ^{pac}/_{1/2 liter} bottles **\$1.79**

ENJOY OUR FAST FOOD & SOFT DRINKS AREA
HOT & COLD SANDWICHES

Chelsea 76 Gas & Convenience Store

501 S. Main St.

475-9510

Chelsea

OPEN 7 DAYS A WEEK - 6 a.m. to 12 p.m.

BIGGEST CLEARANCE OFFER

'84

SAVE

UP TO

\$4600⁰⁰

CUT OUT

Limited Time Offer, All 84 Prices Reduced, Our Lot is Full, Still A Good Selection

Palmer

Michigan's Oldest Ford Dealer

OPEN: Mon., Thurs. 'til 9 p.m., Sat. 'til 1 p.m.
In Washtenaw County Since April 15th, 1912

CHELSEA 475-1301

OFFICERS of a Sesquicentennial Belles group, the Baker's Dozen, present a check for \$325 and a Sesqui memory book to the Chelsea Area Historical Society. Left to right are Sharon Biggs, Baker's Dozen treasurer, and Virginia Boyer,

secretary. Receiving the check on behalf of the historical society is Angela Smith, treasurer. The money was raised in a children's photo contest staged by the Baker's Dozen during the Sesquicentennial celebration.

Historical Society Receives Funds from Sesqui Belles

Because the sesquicentennial was a historical event, the Baker's Dozen Belle Group decided to donate the money they raised to a historical organization. Ginny Boyer presented the Chelsea Area Historical Society with a check for \$325 at the Society's Sept. 10 meeting.

The funds were raised from the Belles' baby photo contest during the sesquicentennial. The Belles also donated their album with contestants' pictures for the Society's records. The money will be placed in the Society's general funds. The Society also considered

putting together a post-sesquicentennial celebration book which would include pictures of the various activities.

William Connelly reported that the Chamber of Commerce would help coordinate efforts to acquire, rehabilitate and operate the train depot, a long-time Historical Society project. The Society wishes to acquire the building to house its museum and meeting place.

The Historical Society's next meeting is scheduled for Monday, Oct. 8 at the fire station.

Horses Shot In Incident On Harr Rd.

One horse is dead and three others wounded following a shooting incident on Harr Rd. in Waterloo township last Saturday.

Owners of the horses are Walter and Sharie Harr of 15892 Gorton Rd. The animals were being boarded by Mrs. Joyce Harr of 14596 Harr Rd.

They escaped from the barn yard where they were confined, and walked down the road and were apparently shot by a neighbor.

One horse, a mare, was killed by a slug from a shotgun. Three others were hit with bird shot. They were treated by a veterinarian and will recover, Joyce Harr said.

The incident is under investigation by troopers from the Jackson state police post.

Manchester Youth With Marine Unit in Mediterranean Area

Marine Pfc. Wesley R. Fuller, son of William R. and JoAnn Fuller of 12674 Sharon Hollow, Manchester, recently departed on a deployment to the Mediterranean Sea.

He is a member of Battery I, 3rd Battalion, 10th Marines, 2nd Marine Division, Camp Lejeune, N.C.

While in the Mediterranean, the battery will provide artillery support for the 22nd Marine Amphibious Unit.

Book Fair To Take Place at North School

Stumped for gift ideas? Search no longer—come to the Book Fair at the North School Media Center. There will be books for all ages, pre-school through adult, as well as some used books and textbooks.

The Book Fair will open Monday morning, Sept. 24, during school hours, and Thursday evening, Sept. 27, 6:30-8:30, during the North School Open House. Profits will buy books, audio-visual equipment, and computer accessories and software.

Books make great gifts. They are relatively inexpensive, easy to wrap, can be mailed at a special "book rate," require no special equipment other than a reader and some light, and can provide hours of entertainment.

Don't miss out. Come to the North School Book Fair!

School Board Recognizes CHS Student, Beach Teacher

Chelsea Board of Education awarded recognition to one teacher and one student at its Sept. 17 meeting. The individuals will receive a certificate presented by board president Dale Schumann and general recognition by the board.

Beach Middle school teacher Alice Steinbach worked on developing a state test for science in conjunction with the state Board of Education.

"Alice is an outstanding teacher and she has worked on many curriculum committees and made presentations for state workshops in science conventions. She's very active in her science organizations. We wanted to take the time to recognize another of her efforts," said superintendent Ray Van Meer.

Steinbach has worked in the Chelsea schools since 1965.

Chelsea High school senior Kelly Hawker received recognition for a pencil collage she drew of raccoons. The collage won an honorable mention in the 1984 Congressional Arts Competition. It will hang in congressman Carl Pursell's Ann Arbor office for a year.

Hawker is the daughter of Mr. and Mrs. Larry Hawker of Helm Rd.

Yearbook Signing Party To Take Place Sept. 19

Students who purchased yearbooks for the 1983-84 school year or would like to do so are invited to a yearbook signing party, Sept. 19, 6 to 8 p.m., in the Chelsea High school cafeteria. Students should bring their receipts to pick up their book. Extra copies will be for sale, also.

If you miss the party on Wednesday, you can still get your yearbook at the football game Friday night, Sept. 21. Those who cannot make either time, can stop in and see yearbook advisor Phil Jones at the high school.

The theme of last year's book was "Jigsaw" and features color photos on the cover. Mary Hellner was last year's editor. She is currently a freshman at Michigan State University.

Gentlemen always seem to remember blondes.

—Barbara Gillies

JUDY EVEN, an emergency services nurse, takes an emergency call while monitoring the EKG Lifeline machine out of Emergency Services

at Chelsea Community Hospital. The hospital is sponsoring Emergency Medicine Week, Sept. 16-22, and will offer tours of their facilities.

Emergency Medicine Week Observed at Chelsea Hospital

The Emergency Services at Chelsea Community Hospital are available to the entire community and provide a full range of emergency and support services. These include:

24-Hour Availability For Emergency Care

The hospital's emergency services are available around the clock with services including radiology and laboratory. The finest equipment, meeting all of today's standards, is available.

Trained Staff

An emergency physician is on duty at all times, and specialists are available for consultation should the need arise. The all-registered nurse staff is especially trained to provide emergency care.

Family Oriented Care

You or your family member will receive prompt, efficient care designed to help put you at ease when an emergency arises. Quick, easy access to Emergency Services from the outside and courteous, supportive clerks and professionals are ready to greet you and begin providing care.

Hand-made stuffed toys, provided by the Hospital Auxiliary, are given to the children.

After your visit with the Emergency Service, a nurse will call your home within 48 hours to make sure you are doing well and to answer any questions you may have.

Total Health Care

Should a hospitalization be recommended following the emergency, intensive care or other inpatient services are immediately available.

Family members receive support from the physicians and the nurses. A social worker is available to assist you.

The hospital participates in a county-wide Advanced Life Support System, which assures the patient co-operation and communication when receiving emergency care. A physician and/or nurse will accompany the patient if a transfer should become necessary to maintain the same level of emergency care.

When hospitalization is not necessary, the staff assists the patients and family in finding community agencies and services to ensure further assistance, should you need it.

Community Care Services As part of the complete range of services offered, the hospital Emergency Services also provide:

Health Education Materials—Handouts on many areas of health care and health emergency procedures are available at all times.

Lifeline—A health emergency monitoring system with a link-up from the home to the Emergency

Service to signal for help should illness strike.

T.D.D.—Telecommunications Device which allows the deaf and hearing impaired to communicate emergency needs.

Vial of Life—An emergency information and communication system offered community-wide.

Free Blood Pressure Check—Community members can get their blood pressure checked by stopping in the Emergency Service.

For more information call 475-1311. As part of the Emergency Medicine Week, the Emergency Service at Chelsea Community Hospital will be offering tours between the hours of 9 and 11 a.m. on Saturday, Sept. 22. No appointment is necessary. Free balloons will be handed out.

7 Barber Stylists NO WAITING PROFESSIONALS - EXPERIENCED

DASCOLA STYLISTS

MAPLE VILLAGE LIBERTY OFF STATE 761-2733 or 668-9329

GO **GAMBLES**

KEROSENE HEATER Fall Tune - Up

Change Wick Clean and Adjust
\$19.95

Kerosun and Toyostove Models
Other models slightly higher

GAMBLES

110 N. Main, Chelsea

475-7472

Open Daily 8:30 to 5:30. Mon. & Fri. till 8:30

now on sale!
the
Kurfrees
paints
that
tested **BEST**

OUR BEST
LATEX WALL \$11.49
REG. '14.27

LATEX HOUSE \$13.95
REG. '17.67

GALS: THRU 9/29

in independent laboratory tests against paints sold by:
SEARS • SHERWIN WILLIAMS • BENJAMIN MOORE • DUPONT
GLIDDEN and • TRU-TEST. Test results furnished on request.

at **CHELSEA LUMBER** "where the home begins"

FULL SPECTRUM TELEVISION

14 Feature packed models to choose from in Contemporary, Colonial or Traditional styling. All with up to 75 Rebates!

ColorTrak 2000

NOW
\$50
REBATE

FULL SPECTRUM FULL STEREO ColorTrak 2000 Monitor-Receiver

Get \$50 back direct from RCA when you purchase a ColorTrak 2000 Monitor-Receiver. Rebate good on purchases of \$100 or more. Rebate good on purchases of \$100 or more. Rebate good on purchases of \$100 or more.

25" 19"

To obtain your \$50 or \$75 rebate, send in the coupon with your purchase receipt to RCA. Rebate good on purchases of \$100 or more.

RCA's lowest-priced 25" diagonal monitor-receiver

12:34 08

FAMOUS RCA XL-100 COLOR TV—at special prices!

Model FR4550 or 4555

Model FR4550 or 4555

Model FR4550 or 4555

Model FR4550 or 4555

Model FR4550 or 4555

Model FR4550 or 4555

Model FR4550 or 4555

HURRY! OFFERS END OCTOBER 30, 1984.

LOY'S TV CENTER

512 N. Maple Rd., Ann Arbor 769-0198
Open Mon. & Fri., 9 to 8; Tues., Wed., Thurs., Sat., 9-6