

COUNT SAVINGS NOT SHEEP AT OUR

MOONLIGHT MADNESS

★ THURSDAY, OCT. 11 - 7 to 9:30 p.m. ★

The Chelsea Standard

25¢
per copy

QUOTE

If the nose of Cleopatra had been shorter, the whole face of the earth would have been changed.
—Blaise Pascal

ONE HUNDRED-FIFTEENTH YEAR—No. 19

CHELSEA, MICHIGAN, WEDNESDAY, OCTOBER 10, 1984

22 Pages This Week

UNITED WAY VOLUNTEERS meet on a weekly basis to plan the campaign and monitor its progress. Meeting at the Chelsea State

Bank are seated left to right, Veretta Whitaker, Jill Taylor, Lang Ramsey, campaign chairman Scott Tanner and Faye Frederick.

Conrail Agrees To Safety Devices At Fletcher Rd.

Conrail has agreed to install gates and signals at the Fletcher Rd. crossing of its tracks and have them in place by Nov. 16.

The crossing has been closed to through traffic since June 29 following a fatal accident last January and another near-miss on June 25.

Effect was to make north-bound Fletcher a dead-end road on the south side of the railroad tracks. Previously, the road had crossed the tracks and ended at Chelsea-Dexter Rd., where motorists could turn either right or left.

The County Road Commission ordered the road closing at the insistence of member Herman Koenn of Chelsea.

"We took some heat, but I'm convinced we were right in standing by our guns and insisting that the crossing be either closed or guarded," Koenn said. "It was dangerous, and we didn't want to see any more accidents out there."

"The road commission and the Lima township board kept the pressure on, and now we're getting some action that should have been taken years ago to make that crossing safe."

Approaches to the crossing in both directions are steep and blind. It's impossible to see a train coming until a motorist is almost on top of the tracks.

In letters to Karl Kleitsch, county road commission engineer, and Arlene Bareis, Lima township clerk, Joseph

Sullivan of Conrail promised that the control devices would be in place and working by Nov. 16.

As soon as that happens, the barricades will come down and Fletcher Rd. re-opened to through traffic, Koenn said.

"I realize that some people who live on N. Fletcher Rd. have been inconvenienced by the closing," Koenn said, "but there was an over-riding concern for safety. 'I'm very happy that the problem has been resolved.'"

Chelsea Ordered To Revise Draft Of Waste Law

The village of Chelsea and the state Department of Natural Resources continue to go back and forth over requirements for village sewage treatment.

Latest development is a letter signed by Byron Lane, DNR environmental engineer, ordering the village to take further steps to correct a problem which both parties agree doesn't exist.

At issue is the so-called Industrial Waste Pre-Treatment Program, under which the village is supposed to take steps to detect discharges of 13 toxic substances from local industries and stop them before they get into the wastewater treatment plant.

Of the 13 only one—chromium—is used in any Chelsea industrial process, and the firm that uses it is already pre-treating its waste water to get the chromium out.

The other substances which the pre-treatment program is supposed to monitor include zinc, copper, nickel, cyanide, lead, cadmium, mercury, arsenic, selenium, silver, phenolic compounds and poly-chlorinated biphenyls (PCBs). None is used in any local manufacturing operation.

To comply with state-mandated requirements, the village last December submitted to the DNR

(Continued on page two)

Railroad Firm, Village Sign Lease Accord

The village of Chelsea and Conrail have signed an agreement under which the village will make a one-time \$12,000 payment for six utility easements across the railroad tracks and own them once and for all.

The easements carry sewer, water and electric lines under and over the Conrail right-of-way.

When the lease was negotiated last spring, Conrail offered the village a choice of outright purchase for \$12,000 or an annual rental fee of \$600, with no guarantee that the rent might not increase in future years.

The village board decided to buy up the leases and be done with it. That decision has now been confirmed in writing by both parties.

Chelsea Fire Department Plans Open House for Fire Prevention Week

Chelsea Fire Department will hold an open house on Sunday, Oct. 14, from 12-4:30 p.m. at the Chelsea Fire Station, 200 W. Middle St., as part of Fire Prevention Week. Fire Prevention Week runs Oct. 8-14.

There will be plenty to see and do at the open house including spraying fire hoses, watching films on fire safety and examining fire-fighting equipment close-up.

The department will also give a program on fire safety and prevention at North and South Elementary schools on Oct. 12.

In addition, the schools will be holding fire drills once or twice during that week, said South school principal Robert Benedict. The schools are required to have 10 fire drills per year.

Teachers will probably say a little about fire safety, answer questions and reinforce what the fire department says to the kids," said Benedict.

Beach Middle school had its first fire drill Oct. 3. The schools

try to hold several drills at the beginning of the school year.

"Of course, we didn't have any the whole month of September but teachers were talking to students about their responsibilities if the event were to take place, the importance of closing doors and windows and turning off lights. It's important we communicate what has to be done," said Beach principal Darci Stielstra.

Moonlight Madness Sales Planned Thursday, Oct. 11

Shoppers in search of a bargain may find it during the Moonlight Madness celebration on Thursday, Oct. 11. Chelsea merchants will participate in the celebration by featuring special sales. The stores will close at their regular times then reopen with sales from 7 to 9:30 p.m.

United Way Begins Commercial Solicitation

Chelsea United Way has entered the commercial phase of its campaign. The commercial goal is \$15,000 for all businesses.

The United Way campaign officially began on Oct. 1, but had begun in the schools Sept. 17. As of Oct. 5, the campaign had collected 24% of its \$65,000 goal.

"The school campaign was started early to get staff to become aware they could give through payroll withholding. People are able to give more to a cause if they can divide it over the pay period than if they write a check for one amount. We felt by presenting it this way to the

schools that they would take advantage of giving in this fashion," said Scott Tanner, campaign chairman.

United Way set separate goals for each school. All goals are set by having the campaign and finance chairmen examine the past history of the organization's donations, and comparing it with their potential "to come up with a realistic increase based on how the campaign was handled before," said Tanner.

United Way set a goal of \$1,250 for each elementary school. So far, North school reached 48% of that goal. South school made

12%. Beach Middle school arrived at 45% of its goal of \$1,750. Chelsea High school and administration pledged 18% of a \$2,500 goal.

United Way funds local agencies such as Chelsea Area Transportation Service, Chelsea Recreation Council, and the Parent to Parent Program. The

organization is one of the few local United Ways left in the area that has its own members deciding which agencies receive funding.

According to Tanner, 96 cents on each \$1 goes to fund agency programs. The remaining 4 cents per \$1 pays for postage, printing, and collection loss, or uncollected pledges.

Educator Says Proposal C Would 'Devastate' Schools

Voters will have a chance to decide whether they want to roll taxes back to 1981 levels under state Proposal C in the November election. However, Chelsea educators argue that this proposal would have a devastating effect on the schools.

The proposal reads as follows: "Proposal to amend article 9, section 1 and 2 of the Constitution, relating to taxes, other revenues and voter or legislative approval of same. The proposed amendment would: 1) prohibit changes in the base or rate of any state or local tax which would increase its revenue yield, or adoption of new taxes, unless approved by voters. 2) Make void 90 days after the adoption of amendment: a) new or increased rate or base of state or local taxes since Dec. 31, 1981, unless-until approved by voters; b) new or increased license, user or permit fees since Dec. 31, 1981 unless-until approved by voters or four-fifths vote of legislative body adopting same. 3) Limit non-resident local political subdivision income tax to 1/2 of 1%. 4) Require tax proposals to state purpose, total anticipated amount and expiration date should the amendment be adopted."

According to Washtenaw county deputy clerk Sandi Szufnar, what the proposal would do is require voter approval on any taxes since Dec. 31, 1981. License fees since that date could either be ap-

proved by the voters or four-fifths of the state legislature. The proposal would also limit income tax for non-residents to 1/2 of 1%.

According to George Kostishak, equalization director for the county, the Chelsea homeowner would save \$2.93 for every \$1,000 of assessed property value. The property tax for the 1981 budget year was \$47.83 per thousand of equalized valuation for county, school and township and an extra \$9.75 per thousand for the village. Total millage that year was \$57.58.

For the 1983 budget year, which covers the first half of 1984, the total millage was \$60.51. Out of that, \$9.63 goes to the village and \$50.88 goes to county, school and township.

Salaries for the village clerk and treasurer positions have been doubled by action of the Chelsea board of trustees, but the holders are not going to get rich.

The treasurer's post, which formerly paid \$100 per month, has been raised to \$200 monthly, or \$2,400 per year.

The position is open following the resignation of Mrs. Mary M. Harris. It will be filled by ap-

pointment. Whoever is named will be required to run for election next spring in order to continue in the job.

Incumbent clerk Evelyn Rosentreter, who presently receives \$200 per year plus \$25 for each council meeting attended and recorded—a total of about \$1,100 per year—was also granted a 100 percent increase, to make the position pay approximately double that amount.

This savings, however, would cost Chelsea schools nearly one-seventh of their budget. They would lose \$897,480 from a \$7 million budget. The proposal would cost the state \$1 billion and thousands of jobs, said Chelsea schools superintendent Ray Van Meer.

"If proposal C passes, we are subject to that loss within 90 days. There would have to be an election that restored all that," he said.

(Continued on page four)

Village Clerk, Treasurer Have Salaries Doubled

Salaries for the village clerk and treasurer positions have been doubled by action of the Chelsea board of trustees, but the holders are not going to get rich.

The treasurer's post, which formerly paid \$100 per month, has been raised to \$200 monthly, or \$2,400 per year.

The position is open following the resignation of Mrs. Mary M. Harris. It will be filled by ap-

OUR GOAL

\$65,000

CHELSEA

United Way

Established 1871 Telephone (313) 475-1371

The Chelsea StandardWalter P. and Helen May Leonard, Publishers
USPS No. 101-720

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

Subscription Rates (Payable in Advance)

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

MEMBER

NATIONAL 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, Oct. 16, 1980—

On Thursday, Oct. 2 at approximately 8:18 p.m., an accident occurred at BookCrafters, 140 Buchanan St. While two employees were attempting to clean the rollers on a printing press, Donald L. Walz, 20, 16494 Seymour, Grass Lake, caught his right arm in the machinery.

He was taken to the Chelsea Medical Center where it was determined that his arm, lodged in the press up to the shoulder, had been broken.

Since that time, the safety committee that investigated the mishap has handed down commendations to a number of persons responsible for his prompt rescue. According to the committee, two fellow workers, Steve Hegadorn and Ken Sanders were the first to respond to the accident. They immediately hit the stop switch on Walz's press which played a crucial role in limiting the extent of his injury.

Chelsea boys cross country team won its sixth consecutive meet Thursday, Oct. 9, edging past Saline, 27-28. "We had a few people out with sickness, but we ran well enough to win," said Coach Pat Clarke. "I just hope we have all of our people back for the Lincoln meet this week."

Last Thursday, the Chelsea girls basketball team continued on their winning streak to get past Ypsilanti Lincoln, 59-51. Though the girls fell behind, 4-0, at the beginning, they pulled to a 18-10 lead at the end of the first quarter.

14 Years Ago . . .

Thursday, Oct. 8, 1970—

Merkel Brothers Furniture & Carpet store has an interesting history. The attractive building which stands at 209 S. Main was once four separate stores, each of which has its own peculiar story. Extensive remodeling was done by Merkels in 1959, and then again in 1965.

This summer, in co-operation with the Downtown Improvement program, however, the exterior of the store was repainted, and the back of the store was fixed up. An attractive rear entrance was built, and a parking lot for customers was improved in the rear.

**"If cost is a consideration
...consider us first"**

John W. Mitchell, Owner-Director

You simply can't find better service at a more reasonable price. Why? Because we offer a wide variety of funeral plans with itemized cost options for each.

Specify only what's right for you. There's no pressure. You decide. You set your own price.

The trademark of all our services is outstanding quality, regardless of price.

Staffan-Mitchell
FUNERAL HOME

"Since 1862"

124 PARK ST.

PH. 475-1444

MEMBER BY INVITATION

NATIONAL SELECTED MORTICIANS

MICHIGAN MIRROR

By Warren M. Hoyt, Secretary, Michigan Press Association

U.S. Aid Sought For New Prisons

Governor James Blanchard is seeking federal assistance for new state prisons, saying Michigan has tried alternatives to ease prison overcrowding but has reached the absolute limit on building new facilities.

The governor made his plea in testimony before the Congressional Crime Caucus, supporting proposals for federal matching funds to increase prison beds.

The governor said the state's emergency act providing for early parole of prisoners when the system becomes overcrowded has made emergency the status quo.

"It has shortened sentences so much it has invited and received a strong reaction from the courts. Unless we build, and build quickly, we are going to be subject to court intervention with results that will cause even more harm. Federal help is needed now," he said.

Blanchard said a typical minimum prison sentence of two years will result in an actual sentence of six months or less in Michigan. He said fewer than one fifth of convicted felons are locked up in any kind of secured facility.

Prisons are certainly not the major solution to a crime problem which has deep-rooted social causes. But, an inadequate prison system certainly fuels this problem. The consequence of prison overcrowding is a major national security issue.

"None of the high-priced missiles or submarines we buy can protect or provide the basic right of all Americans to move safely through their neighborhoods and cities if their movement is threatened by American criminals who should be behind bars," the governor said.

Blanchard added conservative estimates indicate a need of at least 6,000 new prison beds by the year 2000, at a cost of about \$330 million.

Currently, 700 new beds are under construction, and 1,300 more are in various stages of planning.

The state has used the emergency powers act nine times to reduce prison population. It cuts the prisoner's minimum terms by 90 days and is in effect for 90 days at a time, or until the

number of inmates is again below capacity.

Corrections Department officials say they expect the act will have to be continuously used for the foreseeable future.

Kellogg Awards \$10 Million Grant For Biotechnology Institute

A \$10 million funding commitment to the Michigan Biotechnology Institute (MBI) has been made by the W. K. Kellogg Foundation of Battle Creek.

The grant provides the institute with \$10 million over the next three and a half years for operational purposes.

Separate funding for the construction of a new research facility is being sought to complete the physical plant to be located just south of the Michigan State University campus in East Lansing.

Research of the institute is currently being conducted at MSU laboratories until the facility is completed.

During a recent Lansing press conference, the governor said the Kellogg grant will provide long-term support for the institute to enable research to benefit the state's agriculture and forest industries.

The institute was established in 1981 as a non-profit center for biotechnology. MBI will use new biotechnologies to establish new international markets for Michigan relating to food processing, forest products and agriculture.

The institute expects to employ 150 researchers, including 28 senior scientists during the next few years.

Dr. Russell G. Mawby, chief executive officer and board chairman of the foundation in awarding the grant, said addi-

Uncle Lew from Lima Says:

DEAR MISTER EDITOR:

Zeke Grubb's preacher dropped by the general store during the session Saturday night, and he must of come with leftovers from the sermon he had cooked up for the next morning. The fellers was discussing the flap about religion in Government, and he jumped in with both feet.

What we need in this country, the preacher allowed, is more, not less religion in our public affairs. Fer to long, he went on, when the church has took a stand at all it has been behind the four walls. If religion is going to have anything to do with the way folks live, he declared, it's got to go out where folks live. And that means everywhere folks live. The fact is, the preacher said, the Constitution don't want to keep religion out of Government, it just aims to keep Government out of religion.

The fellers kicked this notion around until Ed Doolittle reminded them what he had said before the preacher come in. Ed was full agreed with the politicians that insist religion is a non issue. In our loose-bound democracy, Ed said, law and Government do, soon or late, what most of the folks they serve want them to do. As his first witness, Ed went on, he would call blue laws, and then he would rest his case.

While Ed rested the preacher got in a public service announcement. He said he has waited as long as he can, and he now is convinced that his little church is not in Howard Hughes' will. He has searched ever nook and cranny, he said, and there just ain't a copy of the will on the church property. Obvious, the preacher said, most of his members are

waiting for the Hughes money or they think they already got it from the way they've been giving lately. He said he's going to have to break the bad news, and tell his people they're just going to have to go back to the old plan of all fer all instead of one fer all.

After his preacher left, Zeke said he would like to demand equal time, but the truth was the man was right. We got to git over our nitpicking and git on with the serious business of making all we can of our lives together, and if that sounded like a sermon, he said, so be it. Nowhere are we making as big a mess as in our courts, Zeke said. We got children claiming their old man is violating the Constitution by not letting them have the car five nights a week, and we got judges that'll hear their cases. Zeke had saw recent where three members of a New Orleans family were suing a small seafood restaurant where one of em found a fly in a stuffed crab three year ago. They want \$2,500 each and lawyer's fees, and Zeke said he hopes the judge tells lawyer and family to buzz off.

General speaking, Clem Webster said, how silly a lawsuit is depends on the size of the suee and the suer, and everybody knows you go with what the traffic will bear. That family would make a heap better case agin McDonald's that would ruther pay than go to court. You don't sue the shadetre mechanic that worked on your car, Clem said, you sue the profit-mad company that made it.

Yours truly,
Uncle Lew.**Waste Law Ordinance Ordered**

(Continued from page one)

a proposed ordinance. Earlier this month the DNR came back and said the proposal isn't good enough and must be strengthened.

Additional funding by the foundation will be decided after an evaluation of the program's accomplishments at the end of the current grant period.

The DNR set a Nov. 2 deadline for submittal of a revised draft ordinance. The village will comply at some extra cost for consulting engineer services. If it didn't, the state could cancel Chelsea's wastewater discharge permit.

CHELSEA EYEGLASS CO.107 1/2 N. Main
Chelsea, MI 48118
(313) 475-1122204 S. Jackson St.
Jackson, MI 49201
(517) 784-0547**ANNIVERSARY SALE AND OPEN HOUSE
THE DOLLHOUSE HOUSE**

104 E. Michigan Ave., Grass Lake, MI

Oct. 12 & 13, 10-7 p.m., Oct. 14, 11-5 p.m.

EXHIBIT: Privately owned displays include: antique dolls award winning reproductions, Madame Alexander dolls, miniature cabin, kitchen, locker room, stores, room boxes and more.

APPRAISER: Bring your antique doll, Sat. 11-7 p.m. Sun. 11-5 p.m.

DEMONSTRATIONS: Fimo fruits, vegetables, and candy, Sat., 10-5.

DRAWINGS: Win a Cabbage Patch Kid, a Lawbre greenhouse or a door prize.

REFRESHMENTS: and best of all SPECIAL SALES.

NEW: TEDDYBEARS by Christine and CARVINGS by Rochelle.

We Will Be Open Sundays Thru Christmas, 11-5 p.m.

CitizenTrust**Need A
Meeting Room?
See Us!**Open
24 HoursTourists &
Truckers Welcome**Wolverine 76 Auto/Truck Plaza
FALL HARVEST OF VALUES****IN OUR RESTAURANT:
OUR FAMOUS "FULL LOAD"**8-oz. Hamburger Steak
4 eggs
Home Fries
Toast & Coffee

Only

\$4.99**IN OUR TRAVEL STORE:
DOUBLE H WESTERN BOOTS**

10 styles to choose from

On Sale - \$50⁰⁰ (incl. tax)**THE EVER POPULAR "2 x 4"**2 eggs
2 bacon strips
2 sausage links
2 pancakes & coffee

Only

\$3.55**THE FULFILLING "5th WHEEL"**1/2 lb. of ground beef
on sesame bun with
slice of onion, french
fries, cole slaw

Only

\$3.95**INCOLAY COLLECTORS ITEMS**

Belt Buckles & Jewelry Boxes

BLOWN GLASS - GIFT ITEMS**JACKSON ALL-STAR DAIRY PRODUCTS****AT THE GAS ISLANDS:**

Union Oil & Gasoline

100% gasoline - no alcohol

I-94 & BAKER RD.**DEXTER, MICH. -426-3951**

Ed and Sarah Marshall

Marshalls Exchange Wedding Vows for Golden Anniversary

Ed and Sarah Marshall will renew wedding vows made 50 years ago in a celebration of their golden anniversary. The Marshalls were married Oct. 13, 1934 by Andrew Allen in Royalton, Ky.

They will renew vows on Saturday, Oct. 13, at the Chelsea Church of Christ, 13661 Old US-13, at 1 p.m. The Rev. David L. Baker will conduct the ceremony.

The couple have eight children and 22 grandchildren. Five of their children, Justice, Delorse Hayley, Margaret Steele, Akel and Doug, live in Chelsea. A daughter, Bea Macomber, lives in Manchester. Two children live

out of state: Cleodius in Athens, Ga. and Virginia Adkins in Milan, Tenn.

Mr. Marshall retired from Federal Screw Works after 27 years.

Meatless Meals Workshop Offered

"What, No Meat?" is the name of a workshop being offered on Tuesday, Oct. 16 by Chelsea Community Education.

Delicious and nutritious main-meal dishes can be prepared very economically without using meat, and are usually much lower in sodium and saturated fats. Cutting down on sodium and fats is recommended as an important way to help prevent high blood pressure and heart disease.

Register for "What, No Meat?" by calling the Chelsea Community Education Offices at 475-9830. The fee of \$7 covers the cost of food and recipes. The workshop will meet from 6:30 to 9 p.m. in the Chelsea High school home economics room.

Mr. and Mrs. Michael Allen Hollenbeck

Lori Miles, Michael Hollenbeck Speak Vows in Dexter Church

Lori Lynne Miles and Michael Allen Hollenbeck were married Sept. 15, in Dexter Gospel church. Pastor John M. O'Dell conducted the ceremony.

Mrs. Sue Laraway sang "We've Only Just Begun," "There Is Love," and "Evergreen," accompanied by organist Mrs. Evelyn Chipps.

A reception followed at the Knights of Columbus Hall in Dexter given by the bride's parents, Mr. and Mrs. David W. Miles, and the bridegroom's parents, Mr. and Mrs. Frank Birch. Mrs. Leonard Risner attended the guestbook. Mrs. John McFall and Mrs. Duane Gullett served the cake. Mrs. Charles Trinkle assisted with punch and coffee.

The bride was dressed in a white gown featuring all-over lace with a stand-up neckline and front and back V-yoke of illusion net trimmed with schiffli embroidery. The gown had a close-fitting bodice and long elasticized sleeves ending in flounced cuffs. A double-flounced skirt was extended to form a train. Satin ribbons and bows trimmed the bodice and hemline.

The bride wore a hat to match and carried a nosegay of white

roses, stephanotis, and white miniature carnations.

Matron of honor was Mrs. Rick (Sue) Pickell of Ann Arbor. Bridesmaids were Mrs. Steve (Cathy) Droope of Westland, Cheryl Bareis of Ann Arbor, Mrs. Tom (Debbie) Griffen of Belleville, and the bride's sister-in-law Mrs. Rex (Theresa) Miles of Chelsea.

Matron of honor and bridesmaids carried fans of silk and dried flowers. They wore peach polyester with chiffon shawls.

The bride's mother attended the wedding in a long, rosewood, chiffon over taffeta dress with long sleeves, V-neck, small collar and gathered full skirt. The bridegroom's mother wore a long-beige dress with a lace bodice and high neck.

Leo Hollenbeck was the best man. Ushers were John, Clifford, and Tim Hollenbeck and Rex Miles.

The couple took a wedding trip to Grayling, Mackinac Island and Grand Traverse Bay. They returned home Sept. 23 to 7946 Grand, Apt. 3, Dexter.

The bride is a dental assistant and the bridegroom is assistant manager for IGA Dexter.

L. D. and Loretta Guinan

L. D. Guinans Honored on 50th Wedding Anniversary

On Oct. 6, 1934 L. D. Guinan and Loretta Sullivan were married at Blessed Sacrament Cathedral in Detroit. Monsignor John Connolly performed the ceremony, and at the Solemn High Mass the Rev. Fr. Frank Juras was the celebrant with Monsignor Vincent Hankard and the Rev. Fr. Frank William Shafer assisting.

Last Saturday, Oct. 6, the Guinan family celebrated their parents' 50th anniversary with a reception and dinner at the Chelsea Rod and Gun Club.

Family members are Don Guinan of East Detroit, Richard and Lori Guinan Enos of South Lyon, Dr. James Guinan and his wife, Marcia, of Maumee, O., and Dennis and Cathy Guinan Wagenschutz of Huntington Woods.

Also hosting with the Guinan children were their close friends, Tom and Eileen Green of Ann Arbor, and John and Barb Phelps of Sugar Loaf Lake, who are considered as members of the family. There are 10 living grandchildren.

L. D. attended the Howe rural school which was near the Guinan homestead on Waterloo Rd. He then went on to St. Mary's High school, many days riding or walking horseback to Chelsea from his home six miles away.

L. D. graduated in June of 1923, and on Sept. 18 started working at the Cadillac Motor Car Co. in Detroit. From there he retired in June 1965 in the capacity of General Supervisor in the Material Control Division.

During his retirement L. D. has served as trustee on the board of Chelsea Community Hospital and is now trustee emeritus. He also served on Chelsea United Way as rural chairman, and as a chairman of Lyndon Township's Planning and Zoning Commissions. He is a member of the Chelsea Rod and Gun Club, and a third and fourth degree Knight of Columbus. His hobby now is gardening and watching the Tigers win games!

Loretta attended Blessed Sacrament grade and high schools and graduated from Detroit Teacher's College. She taught for several years in the Detroit Public School System and at St. Francis de Sales Parochial school, from where she retired in June 1965. Her hobbies are doing things for her family, her church, and her home.

Since their retirement the Guinans have lived on their Sugar Loaf Lake farm on Waterloo Rd.

When L. D. was asked to what he attributed a long and happy marriage he answered, "Probably a sense of humor. Loretta and I have always practiced equality of the sexes. When she says, 'Jump!' I say, 'How high?'"

"To all of you young readers working toward your 50th let us tell you it is a happy time of life. You have by then reached a certain security, have passed the pressures of a business or career life, and are free to use your God-given talents in doing the things you like best to do. Good Luck!"

St. Mary's Altar Society Meeting Attended By 24

St. Mary's Altar Society held a meeting Oct. 1. There were 24 members present and one guest, Sue White.

After the regular business meeting, refreshments were served by the officers. Entertainment followed directed by Lynn Fowler.

The next meeting is Nov. 5.

Subscribe today to The Standard

Senior Citizen Program

Weeks of Oct. 10-17
MENU

Wednesday, Oct. 10—Sweet-sour pork and pineapple, pepper onion sauce, rice with snow peas, carrot-raisin salad, muffin and butter, fresh orange, milk.

Thursday, Oct. 11—Baked whitefish with cream sauce, buttered corn, waldorf salad, roll and butter, chocolate pudding, milk.

Friday, Oct. 12—Roast turkey and gravy, mashed potatoes, tossed salad, roll and butter, apple crisp, milk.

Monday, Oct. 15—Macaroni and cheese, brussel sprouts, tomato-cucumber salad, bread and butter, red plums, milk.

Tuesday, Oct. 16—Veal birds, gravy, acorn squash, cole slaw, bread and butter, brownies, milk. Wednesday, Oct. 17—Sizzle steak sandwich, hoagie bun, hash brown potatoes, creamed corn, sliced peaches, milk.

ACTIVITIES

Wednesday, Oct. 10—

10:00 a.m.—Ceramics.

1:00 p.m.—Fitness.

1:00 p.m.—Bowling.

Mackinac.

Thursday, Oct. 11—

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.

Monday, Oct. 15—

9:30 a.m.—China painting.

11:00 a.m.—Hostess.

1:00 p.m.—Bingo.

1:00 p.m.—Stained glass.

1:00 p.m.—Building committee.

Tuesday, Oct. 16—

9:30 a.m.—Art class.

10:00 a.m.—Crafts.

1:00 p.m.—Euchre.

Wednesday, Oct. 17—

10:00 a.m.—Ceramics.

1:00 p.m.—Fitness.

1:00 p.m.—Bowling.

Please Notify Us of Any Change in Address

DON'T MISS IT!

THE \$2 BILLION SALE!

VALUES LIKE THESE THROUGHOUT THE STORE.

Now through October 22.

- The best time to buy quality home furnishings is now... during the first \$2 billion home furnishings sale in America's history.
- We've joined thousands of stores and hundreds of manufacturers to bring you exceptional values.
- Once-a-year buying opportunity!
- So stop in today for some of the finest home furnishing values during America's largest sale!

Win a 2 week vacation for two. Anywhere in the world. Every year for the next 5 years. Plus \$10,000 in gold.

2 SECOND PRIZES 2-week vacation for two at the famous Fitzpatrick Castle in Dublin, Ireland. Includes coach airfare. Rental car provided for sightseeing. PLUS each winner gets \$5,000 in silver bars.

3 THIRD PRIZES One week vacation for two at the Condado Del Mar in Acapulco, Mexico. Includes coach airfare.

4 FOURTH PRIZES One week vacation for two at the Americana Dutch Resort Hotel at Lake Buena Vista, Orlando (Disney World), Florida. Includes coach airfare.

1,000 FIFTH PRIZES 3-day, 2-night vacations for two (lodging only) at any one of 12 quality hotels/resorts in 6 regional areas.

PREVIEW THE NATIONAL FURNITURE SALE DURING MOONLIGHT MADNESS

Some of the Values STEARNS & FOSTER BEDDING SAVE 50%

Get a full measure of sleeping comfort with a queen size mattress and box spring. Our entire remaining stock of 84 models is yours now at closeout prices.

LA-Z-BOY RECLINING CHAIRS DISCOUNTS OF 25% ALL CHAIRS at 20% to 50% OFF See our very special velvet swivel rockers at \$249 and \$259

CONOVER SOFAS and CHAIRS 20% to 35% OFF

ALL LAMPS, PICTURES and ACCESSORIES, 25% OFF

Many unadvertised values throughout the store, come in and see for yourself.

BARGAIN HARVEST

CREOSOTE REMOVER

SPRINKLE ON FIRE. ELIMINATES CREOSOTE BUILD UP IN THE CHIMNEY BY CAUSING THESE DEPOSITS TO LOSE THEIR ADHESION AND FALL. #CR1

SALE PRICE \$2.99

WISE BUY OF THE MONTH SPRING STEEL RAKE

HAS A SPRING BRACE AND SPREADER BAR THAT DISTRIBUTES RAKING PRESSURE EVENLY. #RA22S

SALE PRICE \$3.99

GRASS AND TRASH BAGS

STRONG BAGS FOR LEAVES AND RUBBISH.

SALE PRICE \$2.09

DUCT TAPE

EXTRA STRONG—STICKY ADHESIVE TAPE FOR COVERING HOLES OR JOINTS IN HEATING OR AIR CONDITIONING DUCTS. #7908

SALE PRICE \$3.49

WELLS LAMONT

LEATHER GLOVES

SPLIT COWHIDE. LEATHER WORK GLOVES. PILE LINED. OR UNLINED.

LINED \$8.99

UNLINED \$6.99

CHELSEA HARDWARE

110 S. MAIN ST., CHELSEA

PH. 475-1121

HOME FURNISHINGS PHONE 475-8621

Educator Says Proposal C Would 'Devastate' Schools

(Continued from page one)

"Proposal C is a dangerous proposal. It's dangerous in terms of funding to education. It's dangerous at a period of time when we're just recovering from the 1981 recession. People are going back to work, our bond rating is better. This is not a time to throw Michigan into a potential state of bankruptcy again," he said.

In Chelsea, the loss of revenue would cause severe cutbacks in jobs and programs. The district has not yet been able to project where these cuts will be. According to Van Meer, however, about 85% of the school budget is "fixed" and pays for utilities and employees, and "people are programs," he said.

"The remaining 15% is budgeted for equipment and supplies such as papers, typewriters and workbooks."

"When you go to cut a budget, you're only talking 15% that would not immediately affect programs for students or people."

If you were going to cut 10%, our posture has always been, make the cuts where they would not disrupt students. We won't buy a typewriter or have as many paper products," said Van Meer.

According to Van Meer, taxpayers would lose under Proposal C in the long-run.

"Property owners wouldn't save anything, because you'd have a school system that isn't very good and everything around it would go down," Van Meer said.

One Chelsea realtor said he would probably vote for proposal C.

"The way I see it, the government, state and county are probably over-staffed. About 88% of our taxes in this area goes to Chelsea schools, Washtenaw Community college and Washtenaw Intermediate School District, which seems like a big slug of it if the county and township can operate on 12%," he said.

However, property values

would probably decrease if the quality of the schools went down, he said.

"I suspect they would to a degree. Obviously people don't want to move into an area where the schools aren't adequate. I don't think anybody wants to decrease quality but that's only one part of the equation. Efficiency in operation is the other part," he said.

Some High School Yearbooks Waiting

The following former students and graduates of Chelsea High school have not picked up their 1984 yearbooks. They are urged to do so as soon as possible.

Tom Aerneth, John Drew, Darin Fowler, Chris Grau, Shari Haab, John Hoffman, Jody Klink, Pat Marentette, Ron Marshall, Margie Rawson, Jeff Schaefer, Carla Sears, Mark Spayd, LeAnn Walz, Kim Harden, Chris Hiltz, and Jack Ammerman.

Dancer's Observing Centennial

Dancer's Department Stores, located in Michigan and Ohio, are celebrating a century of business under four generations of the same family.

A hundred years ago William James Dancer became the partner of his employer, H. S. Holmes. In Stockbridge, they opened a general store with quality merchandise, including everything except drugs and hardware, under the name of Holmes and Dancer.

In 1984 Mark Hurst and Tom Ford bought Dancer's Department Stores from their fathers, Charles Hurst and Duane Ford. There are now seven stores in Michigan and Ohio.

The climax of Dancer's Centennial Celebration will be a store-wide anniversary sale Oct. 8 through Oct. 20.

Apples Worth \$6,000 Stolen From Orchard

Apples were stripped from about 120 trees in Webb's North Lake Orchard at 13620 North Territorial Rd. on Monday night, with a loss that could be \$6,000 or more.

"You can figure on five bushels of apples per tree, and a value of \$10 per bushel," a spokesperson for the orchard said.

Also stolen were crates used to hold the apples.

Sheriff's department officers investigating the theft have labelled the incident a combination of larceny, trespassing and malicious destruction of property.

CHS Drama Class Stages 'Our Town'

Chelsea High school drama class is well on their way to a new production. This year, the class will present "Our Town" a three-act play by Thornton Wilder.

"Our Town" tells the story of Grover's Corners, a small town in New Hampshire. Through a series of time changes, the people of the town find the real value of living. This dramatic story is entertainment for the entire family.

William Coelius, who has recently been inducted into the Speech Teachers Hall of Fame, will be directing and producing the play. In past years, a student director was chosen to direct the play, but this year, Coelius returns to lead his class to a successful performance.

The production staff consists of stage manager, Christopher Herter; technical director, Heather Grenier; and business manager, Mark Stebelton.

The drama class has 49 members this semester.

The production of "Our Town" is set for December.

TRAILS MAGAZINE is being provided Beach Middle school students through a generous gift by Chelsea Rod & Gun Club. Sixth grade student Chelsea Rod, left, examines a sample copy of TRAILS conservation magazine in the company of Susan Beard, Beach school librarian.

Educational Conservation Provided By Rod & Gun Club

"TRAILS," an educational magazine published by the Michigan United Conservation Clubs, will be part of the curriculum at Beach Middle school during the 1984-1985 year.

Thirty subscriptions have been sponsored by the Chelsea Rod & Gun Club so that students may learn more about wildlife and the conservation of our natural resources.

Each month during the school year a copy of "TRAILS" will be supplied to students in science classes while faculty members in

the program will receive teacher's guides.

Students gain an intimate insight into the lives and habitat of Michigan animals, birds and other creatures with whom we share the environment. The protection of air, water, soil and trees is also inherent in the "TRAILS" program.

Back issues were reviewed by the school librarian. The October, 1983 issue featured the life of the Canada goose, including the serious business of preening and reasons why flocks of geese form

a V in flight. A page was devoted to the migration of birds, fish and butterflies, and how these creatures navigate. The issue contained a feature on U.S. President Teddy Roosevelt, who was a naturalist from boyhood to the end of his life. There was also an article on national wildlife refuges and a quiz on the contents of the issue.

All MUCC clubs are affiliated with the National Wildlife Federation.

Subscribe today to The Standard

MICHIGAN'S OLDEST FORD DEALER

'84 TEMPO I 2-Dr. Radio, accent stripes, 4-speed trans., reclining seats, wheel covers, power brakes. Stock No. 11256 ONLY \$5990*	'85 EXP "The Personal Sports Car" 5-speed overdrive, H.O. 1.6 liter engine, flip open roof, AM/FM stereo, body side moldings. Stock No. 1114 ONLY \$6779*
'84 RANGER PICK-UP 2.0 4-cyl., 4-speed overdrive, sports tires, and wheels, AM/FM radio, step bumper, point stripes. Stock No. 1266 ONLY \$7018*	SAVE UP TO \$4600 ON MARK III The Touring Machine All have air, spd. control, stripes, auto and much more. Good selection. Stock No. 1174

'84 - '85 Model Savings

84 F-150 No power brakes, no power steering, no radio, but a very good price. Stock No. 1232 ONLY \$6596*	'84 MUSTANG CONVERTIBLE V-6, auto., p.s., p.b., 5-spd. control, stereo console, prem. sound, tilt wheel, tinted glass. Stock No. 1136 ONLY \$11,990*
'85 FORD CROWN VICTORIA 4-Dr. V-8, auto., p.s., p.b., white sidewalls, air, tinted glass, tilt wheel, spd. control, clock, vinyl roof, stereo, r. def., conv. group, light group. A full size luxury car. Stock No. 1109 ONLY \$11,387*	NO DOWN PAYMENT \$11785 per mo. '85 ESCORT Affordable payment plan. 48-mo. lease. Total of payments \$5,556.80 with approved credit. Pay only 1st mo. payment and \$125.00 refundable security deposit on delivery plus tax. Car can be purchased at end.

OPEN: Mon., Thurs. 'til 9 p.m., Sat. 'til 1 p.m.
 In Washtenaw County Since April 15th, 1912
 CHELSEA 475-1301

The Stockbridge Sun.

STOCKBRIDGE, MICHIGAN, THURSDAY, MAY 20, 1885 NUMBER 50

<p>WONDERFUL CASH VALUES</p> <p>CLOTHING!</p> <p>NOBBY FOUR BUTTON CUT-AWAYS, Fine Worsteds SACK Suits, Seersucker Coats and Vests, And all NOVELTIES & STAPLES THAT BELONG TO THE CLOTHING TRADE.</p>	<p>LOW PRICES</p> <p>BOOTS & SHOES</p> <p>Men's Plow Shoes, Men's and Boys' Fine Shoes, Ladies' Hand Turned Shoes, Ladies' French Kid Shoes, Ladies' Curacao Kid Shoes</p> <p>COMPLETE LINE LADIES' MISSES' CHILDREN'S SLIPPERS</p>	<p>PRICES! UNEQUALLED</p> <p>Dry Goods</p> <p>DRESS SILKS, Plain and Brocade Velvets, Chenille Trimming</p> <p>PARASOLS, BATISTE CLOTHES</p> <p>Complete stock of DOMESTIC</p>
--	--	---

HIGHEST MARKET Price Paid for PRODUCE

HOLMES & DANCER.

In 1884 W. J. Dancer founded Dancer's Department Stores. Today, 100 years later, we are still offering the same fine quality merchandise and personal service in which our great-great-grandfather believed. We pledge to continue this great tradition for the next 100 years.

HAPPY BIRTHDAY DANCER'S

5th ANNUAL FALL OPEN HOUSE

Fri., Oct. 12 & Sat., Oct. 13
 9 a.m. to 6 p.m.
 REFRESHMENTS - DOOR PRIZE SALE ITEMS PUMPKINS

McCLEAR'S EVERGREEN NURSERY

11362 Trist Rd., Grass Lake
 (517) 522-5177
 Open 9-5 Tues.-Sat. Sun., 12-5
 Closed Mondays

CHELSEA 76 GAS & CONVENIENCE STORE

"The Friendly People" Are Having A

PEPSI COLA SALE

- Pepsi
- Pepsi Free
- Diet Pepsi
- Pepsi Light
- Diet Pepsi Free
- Mountain Dew

8 1/2 liter bottles \$1.79

Grand Opening Specials
 On Through Sunday, Oct. 14

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.

A VIEW from the CLOCK TOWER

Bill Mullendore

Will somebody please send us a bill? That is not an ordinary kind of request in this instance it sums up the result of a 22 year experience which illustrates bureaucratic government operating at its best.

I have written about such instances involving other people in the past, but this is the first time I have ever been personally caught in one. Let me tell you, it is no fun, and I don't wonder any more why there are a lot of angry people who don't trust the officials who supposedly serve them.

The background:

We bought a home in Chelsea last year and moved into it on July 1, 1983. For reasons that I won't go into here, Vivian and I decided to sell it, did, and will move out in early November, provided we can clear up a delinquent tax problem before the closing date.

Delinquent taxes? At no time during the 15 months that we have lived in the house have we ever received a bill for taxes, from the village, Lima township, the county, the school district, or anybody else.

The absence of tax bills perhaps should have alerted me, but it didn't. My life-long habit has been to pay bills when they come due, but I don't run around soliciting bills. I figure that if I owe somebody money, that person or business or government unit is responsible to let me know how much I owe, the due date, and to whom payment should be made. I have invariably held up my end of the bargain, and written a check. None has ever bounced. I'm a responsible citizen who pays what he legitimately owes.

When my wife and I tried to get to the bottom of this problem, we encountered nothing but frustration.

An inquiry at the village office confirmed that our taxes were indeed delinquent. A further inquiry at the township office told us the same thing, along with an advisory that the account had been sent to the county government offices in Ann Arbor for collection.

A trip to Ann Arbor produced the information that we do owe a rather large amount of unpaid back taxes plus penalties. It also provided positive proof, in the form of a photo-stated copy, that our deed to the property is on file with our names and address correct.

Anybody who wanted to send us a bill for taxes would have had no trouble finding who lives at 130 Clardale Ct., Chelsea. Beyond that, we are in the telephone directory. We don't hide behind an unlisted phone number.

I am sure that the local officials with whom I deal regularly in the business of gathering news know who I am and where and how to find me. It isn't all that difficult, and I'm sure not dodging or ducking.

What has been happening is that the bills have been wrongly addressed to the former owners of the property, and have been returned to the post office as "undeliverable." There apparently is some kind of a rule against forwarding mail of that sort; it has to be returned to the sender.

County officials offered to hand my wife the accumulated collection of tax bills but warned that, if she accepted them, she would be assuming liability for late-payment penalties. Wisely, she refused to take the documents.

One official, who ought to know better, insisted, "It's your responsibility to pay taxes. It's not our responsibility to notify you that they are due."

That has to be one of the most preposterous declarations that I've ever heard. It implies that I am supposed to be clairvoyant, anticipate receiving a tax bill, and go pay it even though I never got it. How ridiculous can you get?

What we are trying to do now is persuade someone to send us a bill, with the actual tax amounts owed and the alleged "delinquent" penalties shown and itemized separately. The taxes will be paid, promptly. The penalties will be protested and disputed in court if necessary.

Will somebody please send me a bill? Address it to William J. Vivian M. Mullendore, 130 Clardale Ct., Chelsea, MI 48118. We are the owners of record and have a registered deed to prove it.

We will pay what we owe, but not one penny more. And in no way will we hold still for the idea that we should be penalized for the errors and inattention of officials whose salaries are paid from tax funds.

There is a principle involved, and it's important.

The only reason I'm putting the problem in print is that I strongly suspect we are by no means the only victims of bureaucratic ineptitude, obfuscation and frustration. I'm using our case as an example to make a point which is, very simply, that government doesn't work nearly as well as it should.

**Tell Them You Read It
In The Standard**

HARDY MUMS & ASTERS FALL BULBS

Fall is the time for planting nursery stock.

MICHIGAN APPLES

By the Bushel

GOURDS - INDIAN CORN - PUMPKINS

HOME-GROWN

KRAUT - CABBAGE - ONIONS

WINTER SQUASH - POTATOES

Taking Orders for
FRESH BROCCOLI, BRUSSEL SPROUTS & CAULIFLOWER

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

GEE FARMS

OPEN 8 a.m. to 7 p.m. Daily

14928 BUNKER HILL RD.

PH. (517) 769-6772

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

VISA and MASTERCARD ACCEPTED

Chelsea Residents Have Leads In Saline Players' Production

Julie Vorus and Angi Alvarez next door neighbors at North Lake, have been cast as mother and daughter in the Saline Area Players' upcoming production of William Gibson's "The Miracle Worker."

This play is of the timeless, uplifting story of the struggles of Helen Keller to overcome the barriers of blindness and deafness.

Angi Alvarez will be seen in the role of Helen Keller in this her first community theater production. She studied speech and drama under Bev Velsik at Beach Middle school when she had the role of Sheila Etiwanda in "I Must Be Someone. It Says So In My Horoscope."

A 10th grade honor student at Chelsea High school, Angi is the only sophomore selected for the school's debate team coached by Bill Coelius.

Angi is the daughter of Jose and Henry Alvarez. They live at North Lake where Angi enjoys her hobbies: swimming, boating and water skiing.

Julie Vorus, who will be seen as Helen Keller's mother, Kate, is a veteran Chelsea Area Players performer having appeared in nine CAP productions. Her stage credits include: "Bonnie in 'Anything Goes,'" Helene in "Sweet Charity," Sue in "Bells Are Ringing," Joanne in "Vanities," Karen in "Plaza Suite," Mrs. Higgins in "My Fair Lady," and Bobbi Michelle in "Last of the Red Hot Lovers."

Julie has been a member of the board of the Chelsea Area Players for eight years, serving as vice-president the past two. She was recently appointed secretary of the board of the Ann Arbor Civic Theatre.

Other cast members include Donna Alter, Dan Reed, Brian Cox, Teddy Groed, John Cox, Barbara Patterson. The play will be seen Oct. 25-27, 8 p.m., Saline High school auditorium, Maple Rd., Saline. Ph. 663-7817 or 1-429-5133 for further information.

24 Years Ago...

(Continued from page two)

Council's support of Boysville; and the K. of C. community service projects.

Chelsea Baptist church will observe its 10th anniversary at the regular services at the church Sunday.

34 Years Ago...

Thursday, Oct. 19, 1950

A dance to aid the Damon Runyon Memorial Cancer Fund will be sponsored by the Chelsea Aerie, FOE, it was announced today by George Doe, Aerie president. The date for the dance has been set for Oct. 28.

World Community Day, observed locally the past few years by women of the three Protestant churches of Chelsea under the guidance of the United Council of Church Women, will be held in the Methodist church this year. A committee composed of women from the Methodist, Congregational and St. Paul's churches has completed plans to open the afternoon's meeting with a simple one o'clock luncheon.

Work on the storm sewer installation in the southwest part of the village was begun last week at the intersection of Grant and Lincoln streets, where it connects to the trunkline sewer. The Schaffer Lumber Co., of Manchester is doing the job under contract which calls for completion in 30 days.

CHELSEA AREA RESIDENTS Julie Vorus (Kate Keller) and Angi Alvarez (Helen Keller) will appear in the Saline Area Players' production of William Gibson's "The Miracle Worker" on Oct. 25, 26, 27 at the Saline High school auditorium, Maple Rd., Saline.

School Board Notes

Present at a regular meeting of the Chelsea Board of Education Monday, Oct. 1 were Schumann, Heller, Dils, Grau, Feeney, Comeau, Redding, superintendent Van Meer, assistant superintendent Mills, principals Williams, Stielstra, Benedict, Wescott, community education director Jackie Rogers, athletic director Nemeth, guests.

Meeting called to order at 8 p.m. by President Dale Schumann.

Board approved the minutes of the Sept. 17 meeting.

Board approved the appointment of David Reed and Mary Gaken to the Chelsea Recreation Council. They will be filling vacancies left by Paul Bunten and Gail Finch.

Bill Coelius, high school instructor, was recognized by the Board of Education for his induction into the Michigan Speech Coaches Association Hall of Fame. Bill was the only member to be added to the Hall of Fame this year. He coaches the forensics and debate teams, both of which have consistently placed students in the state finals. Bill was presented a certificate of achievement.

Assistant superintendent Mills informed the board of the dangers of Proposal "C," which will be on the November ballot. The proposal is devastating not only to education in Chelsea, but to education in general and to the State of Michigan in particular.

Community education director Rogers presented her pre-school teaching staff and briefly reviewed the nature of the pre-school classes.

Football coach Gene LaFave presented an overview of the football program, speaking specifically on the philosophy of the program, its numbers, and camp participation.

Superintendent Van Meer reviewed with the board the state-wide educational summit for which Governor Blanchard is now implementing his call. He described the conference as an attempt to help "step up the state's role as a partner, investor, and catalyst in providing quality education."

The Board of Education had an opportunity for input on the educational audit, and expressed appreciation to administrators and teachers for their efforts in the review of the audit.

The Board Finance Committee reported that it will meet on Oct. 9 to review the amended budget.

Meeting adjourned at 10:05 p.m.

Subscribe today to The Standard

**BRANHAM
WELDING
and
FABRICATING**
Shop and Field
475-7639

RONALD SANDA, M.D.
announces the opening of his office
for the practice of
Internal Medicine
at
708 W. Huron, Ann Arbor, Mich. 48103

Telephone
663-3500

Office Hours
By Appointment

**Two-income
families need
even more
protection!**

If your family depends on incomes from more than one member, you have special insurance needs. Both of you contribute to the family's finances; both of you need adequate life insurance protection. Make sure your insurance isn't doing just half the job. Farm Bureau Life Insurance Company of Michigan has programs designed for the needs of two-income families.

DAVE ROWE, CPCU
121 S. Main, Chelsea, Mich. 48118
(313) 475-9184

We're making your future a little more predictable.

**FARM BUREAU
INSURANCE
GROUP**

FARM BUREAU MUTUAL • FARM BUREAU LIFE • FARM BUREAU GENERAL • 11 JANUARY

State Licensed and Insured
**JERRY HANSEN & SONS
ROOFING & SIDING COMPANY**
Phone (313) 994-4232
P. O. Box 2123, Ann Arbor, Mich. 48106
ALL TYPES OF ROOF REPAIRS, SIDING, GUTTERS,
DOWNSPOUTS, INSURANCE WORK
27 Years Experience

**JUNIOR DORCAS SOCIETY
OF JACKSON**

CRAFT-A-RAMA

at
NATIONAL GUARD ARMORY
100 Armory Ct., Jackson, Mich.

**FRIDAY, OCT. 12 - 10 a.m.-9 p.m.
SATURDAY, OCT. 13 - 10 a.m.-6 p.m.**

FRIENDS

We enjoy them throughout life...
and honor them at life's end.

COLE-BURGHARDT FUNERAL CHAPEL

214 EAST MIDDLE ST.
PHONE 475-1551

DONALD A. COLE, OWNER-DIRECTOR

Member, The International Order Of The Golden Rule

NIEHAUS FOOD & ICE CREAM

**HAPPY
HOURS**

at
**NIEHAUS
FOODS**

4 to 7 p.m.
Mon. thru Thurs.

FREE 14-OZ. SHAKE
with any
SANDWICH & FRIES
Save 95¢

WEDNESDAY SPECIAL
1/4-lb. BURGER BASKET
with lettuce, tomatoes, french fries, cole slaw
\$1.99

THURSDAY SPECIAL
2 HOT DOGS
with french fries and cole slaw
\$2.29

OPEN MON-SAT 9-10 SUN 11-10

475-2677
901 S. MAIN • CHELSEA

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, 6:30 p.m. at Chelsea Community Hospital.

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

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

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

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

GFWC Chelsea-Dexter Area Junior Women's Club, third Monday of each month at 7:30 p.m. in the Private Dining Rooms A&B (off the main dining room) of Chelsea Community Hospital. Call 475-7441 or 426-2186 for more information.

Multiple Sclerosis Society (MS) free group counseling, meeting held every Monday evening, 7 p.m. to 8:30, United Way building, 2301 Platt Rd., Ann Arbor. 22-4

Huron Valley Mothers of Twins Club, Monday, Oct. 15 at the Assembly of God Evangel Temple, 2455 Washtenaw, Ann Arbor, 7:30 p.m. Children's clothing sale in addition to the regular program. All mothers of multiples are welcome. No children, please.

Michigan Association for Children and Adults With Learning Disabilities, morning coffee, Tuesday, Oct. 16, 9:30 a.m. 908 Westwood, Ann Arbor (665-2200). Speaker: Carole Jenkins, teacher consultant for recreational programs for the handicapped.

Tuesday—

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, Ingane Rd. 49tf

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

The Lyndon Township Board meeting is the third Tuesday of each month at 7:30 p.m. at Lyndon Township Hall. adv19-2

Wednesday—

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

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

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

OES Past Matrons dinner and meeting at Senior Citizens site, North School, 11:45 a.m. Wednesday, Oct. 10. Reservations must be made by Oct. 8. Ph. 475-2062 or 475-7591.

Lima Center Extension, 10:30 a.m., Wednesday, Oct. 10, at Lima Township Hall. Hostesses are Margaret Sias, Katherine Reddeman and Jane Schairer. Linda Ormsby, director of Chelsea Social Services, will speak on "Local Community Services Today."

Thursday—

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

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.

The Lyndon Township Planning Commission meets on the second Thursday of each month at 8:30 p.m. at Lyndon Township Hall. adv19-2

PTN, Thursday, Oct. 11 at 3:30 p.m. in North School Media Center for a regular business meeting. All North school parents are welcome to attend. Babysitting will be provided.

The Lyndon Township Planning Commission meets on the second Thursday of each month at 8:30 p.m. at Lyndon Township Hall. adv19-2

Children's Story Hour for 3-5-year-olds, begins Oct. 4, and every Thursday after, 9:15-10 a.m., at McKune Memorial Library.

Chelsea Community Farm Bureau, Thursday, Oct. 11, 8 p.m. at the home of Mr. and Mrs. Roy Kalmbach.

North School announces their 5th annual fair—"Night of Knights," Thursday, Oct. 25, 4:30 to 8:30 p.m. Features Dragon Broasted Chicken. Dinner served between 5 and 7 p.m. at \$3.50 for adults and \$2.50 for 12 and under. Tickets for dinner must be purchased in advance. Please call 475-7098 for information. Fun and games for all. adv19

Steak Supper, St. John's United Church of Christ, Francisco, Thursday, Oct. 25, starting at 5:30 p.m. Reservations only. For tickets call 313-475-8942 or 313-475-8357. adv20-2

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

Rogers Corners Farm Bureau group, Friday, Oct. 12, at the home of Mr. and Mrs. Luther Schable at 8 p.m.

Sunday—

Washtenaw Association for Retarded Citizens (WARC) will celebrate 35 years of service and advocacy on Sunday, Oct. 21 from 1 to 6 p.m. at High Point school, 290 S. Wagner Rd. The public is invited to attend an open house including exhibits, slide shows, free refreshments, entertainment by the Barrier Free Theatre, cake auction and movies for fun. For more information call WARC at 662-1256.

Reunion of the former Red School District No. 7, Sylvan township—pupils, teachers and neighbors—Sunday, Oct. 21, 1 to 5 p.m., at Weber's Inn, Ann Arbor. For reservations contact by Oct. 17, Helen Pritchard Harrison, 475-8879.

Misc. Notices—

The Children's Center at Chelsea Community Hospital has openings in the following programs: (1) Infant-Toddler Program, ages 3 months to 2½ years; (2) Pre-School Program, ages 2½ years to 5 years; (3) Pre-Kindergarten Program, for the winter semester; (4) School-age Program. There is also a drop-in service available from 8:30 a.m. until 5:30 p.m. For further information contact Carla Van Den Eschert, Ann Teahan or Anne Daniels at 475-1311, ext. 405, or ext. 406. advx5

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

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

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

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.

Rummage Sale, North Lake United Methodist church, 14111 North Territorial Rd., Friday, Oct. 12 and Sat., Oct. 13, 9 a.m. to 4 p.m., also a Thrift Shop. adv19-2

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.

LATE ADS Classified Clips

Automotive

'76 DODGE PICK-UP, slant 6, automatic transmission, cap, 20,000 miles on engine, good tires, C.B., \$1,600. 475-9544. x19

For Sale

350 ENGINE, '69 Chevy. \$225. 426-3660. x19

Garage Sales

7-FAMILY YARD SALE — Saturday, Sunday, Oct. 13-14, 9-5. Household goods, furniture, exercise benches, pool table, 7' regulation, clothes, bedspreads, curtains, pitcher pump, antiques. Fall decorations, produce, many miscellaneous items to choose from 9619 Waterloo-Munith Rd. x19

YARD SALE — Friday-Saturday, Oct. 12-13, 10 a.m. to 4 p.m., 11355 North Territorial Rd. (next to golf course). x19

GARAGE SALE — Friday-Saturday, Oct. 12-13, 10 a.m. to 4 p.m., 11355 Trinkle, Dexter. x19

Real Estate 5

HOUSE FOR SALE — 2 bedrooms, on private lake, Chelsea schools. \$26,500. Ph. 475-8084. x19

Lost & Found 7

LOST — Brittany Spaniel, Waterloo Recreation Area. 662-0070. x19

LOST PUPPY — North Territorial area. Looks like a beagle, brown collar, male, answers to "Galer." 4-year-old is crying for his pet. 498-3388. x19

For Rent 11

APARTMENT — Large 3-room. Heat included. Laundry facilities. \$250. Ph. 475-8084. x19

French Students Take Field Trip To See Bilingual Play Near Flint

French students at Chelsea High school are in for a special field trip Friday, Oct. 12. They will travel to Clio High school to see a bilingual play. The school is located in Clio near Flint.

About 100 students or nearly all the French classes of teachers Mary Golle and Jane Wilson will attend "The Little Prince" put on by the National Theater for Performing Arts. The company will perform a scene in French and then repeat it in English.

According to principal John Williams, the play is "kind of like 'Gulliver's Travels' in that it's on different levels. A lot of people use it as a children's book but it has a deeper meaning. The prince travels to other planets and encounters interesting and funny situations that have a deeper meaning. What he comes up with is what's important to him, which is developing an inner peace rather than materialistic things."

Please Notify Us In Advance of Any Change in Address

Letters to the Editor

To the Editor,
I wish to support your position on gun control issues. There are entirely too many guns floating around, especially handguns. For starters it would be good to not allow handguns for hunting as legislation is pending.
Wilbur Tisch,
Munith.

CHS Students Compete on Math Test

Students at Chelsea High school will participate in taking the Michigan Math Competition test on Wednesday, Oct. 10. The test is sponsored by the Michigan Chapter of Mathematical Associations of America.

Students take the test on a voluntary basis. The top 5% state-wide qualify as finalists and may then take a second test in December to become eligible for scholarships. A total of \$15,000-\$16,000 in scholarships is distributed to the top 100 students state-wide.

Chelsea students have competed for the last six years. Last year, 97 Chelsea students participated. Darrin Fowler and Gretchen Vogel, both seniors, placed in the top 5%.

This year, principal John Williams, estimates about 95 students will again participate. "It's a good way to see how they stack up against other math students around the state," said Williams.

Diabetes Classes Being Conducted At Dexter Center

Chelsea Community Hospital will offer a series of diabetes education classes for people with diabetes and their families. These classes are designed to provide information on various aspects of diabetes and how to control the disease.

Classes began on schedule on Thursday, Oct. 4; Monday, Oct. 8, and Thursday, Oct. 11, from 7-9 p.m. Those who missed the first class may start with tomorrow's session.

Classes will be held at Territorial Family Medical Center, 9477 North Territorial Rd., Dexter. A fee will be charged to cover the costs of educational materials and supplies which participants will receive.

If you or someone you know would like to attend, call 475-1311, ext. 354, to register.

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., Napoleon

BLACK DIRT
STATE APPROVED
Sand - Gravel
Septic Systems - Trenching
FITZSIMMONS EXCAVATING
Ph. 475-2010

DECORATED CAKES
For All Occasions
DANISH PASTRIES
DONUTS - CANDY
HONEY WHEAT BREAD
WHITE BREAD
Open Mon. - Sat., 6 a.m. till 5 p.m.
HOMESTEAD BAKERY
Phone 426-2528
3150 Broad St., Dexter

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

Dexter Knights of Columbus ANNUAL CHICKEN BROIL
Saturday, Oct. 13
11 a.m. to 6 p.m.
Sunday, Oct. 14
11 a.m. to ?
K. of C. Council Grounds
8265 Dexter-Chelsea Rd., Dexter
\$4.25 per person (includes beverage)
Carry-outs available or eat with us.

Juke Box Rentals
for:
★ REUNIONS
★ RECEPTIONS
★ PARTIES
... every special event
Zemke
Operated Machines
(313) 662-1771

Make the Switch . . . to a checking account that's just right for you.

just right . . .
because you earn interest on every dollar in a Great Lakes Federal Checking account.
All accounts earn at least 5¼% interest—plus you get higher rates during any month that you maintain \$2,500 or more throughout the statement period.
Just try these accounts on for size:

Check 500	• Requires a monthly balance of just \$500	• Earns 5¼% interest or more	• Includes the return of cancelled checks with each monthly statement
Check & Keeping	• Requires a minimum monthly balance of only \$250	• Eliminates your check sorting and storage problems	• Earns 5¼% interest or more
	• Provides safe-keeping of your checks by Great Lakes Federal	• Provides first order of Great Lakes Federal checks free	

And, with all Great Lakes Federal checking accounts, you get detailed monthly statements that list your checks in both numeric and chronological order.

Our full range of checking programs mean greater flexibility for you.

In addition to Check 500 and Check & Keeping, we also offer five other checking plans, including those designed for homeowners, the 60+ age group and direct deposit customers.

Make the switch now to interest paying checking at Great Lakes Federal . . . it's money in your pocket!

GREAT LAKES FEDERAL SAVINGS
STATEWIDE OFFICES INCLUDING:
ANN ARBOR: Downtown / 401 East Liberty Street / 769-8300 • Westside / 1900 Pauline Boulevard / 769-8386
Northside / 2701 Plymouth Road / 769-7818 • Eastside / 2400 Huron Parkway / 973-7811 • Southside / 125 Briarwood Circle / 769-7816
BRIGHTON: 205 West Grand River / 229-5700 • CHELSEA: 1135 South Main Street / 475-1341 • DEXTER: 8081 Main Street / 428-3913 • HOWELL: 2650 East Grand River / 548-1851
MANCHESTER: 111 East Main Street / 428-8379 • SALINE: 101 West Michigan Avenue / 428-5483 • YPSILANTI: 2170 Packard Road / 485-7510

Todd Coy of Dexter.

Costumes Are Part Of Show

There's an old saying that "clothes make the man," and it's true to some extent in horse showmanship as these pictures taken at the Chelsea Community Fair suggest. Costumes of the exhibitors figured in the judging.

Christine Toczynski of Dexter.

Valerie Muck of Dexter.

Milissa Gillen of Manchester.

WHEN IT'S ALL OVER, there's some clean-up work to do, as Ellen Fisher of Dexter demonstrates while washing down her horse.

Catalog Published About Michigan Solar Heating

Solar heating can substantially reduce costs for operating conventional heating systems in Michigan, provided that careful planning is coupled with sensible design and construction.

That is the core message of "The First Catalog for Solar Energy in Michigan" libraries and in Michigan State University Co-operative Extension Service county offices.

Funded by a grant from the U. S. Department of Energy, the catalog was written by Cynthia Fridgen, extension energy specialist; Tim Morzowski, assistant professor of agricultural engineering at MSU; and Jim Zarka, an MSU landscape architecture graduate now practicing in Colorado.

A number of organizations and agencies co-operated with the trio in providing data for the catalog. These included: the Solar Industries Association, Brighton; the Michigan Energy Administration; the Department of Agricultural Engineering, the Co-operative Extension Service, the Department of Human Environment and Design, and Joseph Fridgen, Department of Park and Recreation Resources at MSU; Fred Nurenberger, state climatologist for the Michigan Department of Agriculture; and Urban Options, East Lansing.

The catalog provides information about the amount of solar heat available in Michigan during a year, examples of solar energy-equipped homes, solar energy performance calculations, financing and economics, and other related topics.

"The use of solar energy has proven to be cost effective for some homeowners in Michigan, but some systems have been proven to be poor investments," Fridgen says.

"The catalog is intended to il-

lustrate the merits and benefits that can accrue from a well designed, properly managed solar heating system," she says. "Solar energy has the potential for being a significant heat source in all homes, but our research shows that not all solar applications are sensible investments. We think the catalog helps point the way to those that are."

For more information about the catalog, write to Cynthia Fridgen, 4935 Chipping Camden Lane, Okemos 48864.

Tammy Wild of Dexter.

Estleman Has New Book

The Mysterious Press has announced the publication of Dexter area writer Loren D. Estleman's 16th novel, "Kill Zone."

The book introduces Peter Macklin, a professional killer working out of Detroit. "Kill Zone" features eight terrorists armed with automatic weapons and gelatin explosives who board one of the Boblo excursion boats intending to blow it up along with 800 passengers if 10 prisoners aren't released from the Southern Michigan Prison at Jackson within 72 hours.

Through a curious set of circumstances, it becomes Macklin's job to foil the plot, which he sets out to do with the reluctant help of the FBI, the Secret Service, and organized crime.

The book is the first in a series that will feature Macklin as its unlikely hero.

"Kill Zone" is now available at area bookstores, including the Little Professor Book Center in Ann Arbor's Maple Village and Border's Books on State St. in Ann Arbor.

Dial-A-Garden Topics Listed

Dial-A-Garden, the system of pre-recorded daily gardening tips, is sponsored by the Washenaw 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, Oct. 10—"What Do

I Do With All Those Leaves?" Thursday, Oct. 11—"Safe Brown Bag Lunches."

Friday, Oct. 12—"Storing Firewood Wisely."

Monday, Oct. 15—"Time To Protect Plants for Winter."

Tuesday, Oct. 16—"Umbrella Plant—A Joy for Some Gardeners."

WHEN IN DOUBT, PRAY: Chelsea's varsity football team had its hands full against a very good Hartland team last Friday night, and at this point head cheerleader Kelly Harness folded her hands in prayer for success of the Bulldogs.

IT'S NOT FOR SALE: Chelsea's Veterans Park really isn't up for sale, although the sign at lower left might make you think so. The park

welcome sign, featuring Chelsea's historic clock tower, is new and very nice.

Please Notify Us
In Advance of
Any Change in Address

YOUNG MANAGERS: A couple of Jasons—Johnson and Adams—are serving as managers for the Chelsea varsity football team. They aren't very old or very big, but they take their assignment seriously and work hard to carry it out. The uniforms don't quite fit, but the boys will grow into them. Expect to see them out there on the field playing a few years from now.

Church Services

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 Pothovsky, Pastor
Wednesday, Oct. 10—
No choir.
Teachers conference. No school.
Thursday, Oct. 11—
Teachers conference. No school.
Friday, Oct. 12—
Teachers conference. No school.
Sunday, Oct. 14—
10:00 a.m.—Worship sermon on Moses and Aaron going up to Mt. Sinai.
11:00 a.m.—Sunday school.
No coffee hour.
Monday, Oct. 15—
7:30 p.m.—Ladies aid.
Tuesday, Oct. 16—
6:00 p.m.—Confirmation.
Wednesday, Oct. 17—
7:30 p.m.—Choir.
8:00 p.m.—Voters.

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 Rietmiller Rd., Grass Lake
Every Sunday—
9:00 a.m.—Sunday school.
10:10 a.m.—Divine services.

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

TRINITY LUTHERAN
5758 M-36, three miles east of Gregory
The Rev. J. Trosien, pastor
878-5977 church, 878-5016, pastor
Every Sunday—
8:00 a.m.—Worship service.
9:30 a.m.—Sunday and Bible school.
10:45 a.m.—Worship service.

ZION LUTHERAN
Corner of Fletcher and Waters Rd.
The Rev. John R. Morris, Pastor
Wednesday, Oct. 10—
6:00 p.m.—Church council.
Saturday, Oct. 13—
VI Classes.
9:00 a.m.—Eighth grade.
10:00 a.m.—Seventh grade.
10:00 a.m.—Journymakers.
12:30 p.m.—Senior citizen pot luck.
Sunday, Oct. 14—
Festival of Harvest.
9:00 a.m.—Sunday school.
10:15 a.m.—Worship. Harvest Sunday.
3:00 p.m.—Luther League Bowling—Chelsea lanes.
Monday, Oct. 15—
12:00 p.m.—6:00 p.m.—Bloodmobile at Emanuel UCC, Manchester.
7:15 p.m.—Senior Choir.

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.

Mormon—
CHURCH OF JESUS CHRIST OF LATTER-DAY SAINTS
Chelsea Branch-Rebekah Hall
Every Sunday—
9:30 a.m.—Sacrament.
10:30 a.m.—Sunday school.
11:40 a.m.—Priesthood.

Baptist—
GREGORY BAPTIST
The Rev. W. Truman Cochran, Pastor
Every Sunday—
9:45 a.m.—Sunday school.
11:00 a.m.—Morning worship.
6:00 p.m.—Young people.
7:00 p.m.—Evening worship.
Every Wednesday—
7:00 p.m.—Youth group.

FELLOWSHIP BAPTIST
The Rev. Larry Mattis,
The Rev. Roy Harbison, pastors.
662-7036
Every Sunday—
9:00 p.m.—Worship service at the Rebekah Hall.

Catholic—
ST. MARY
The Rev. Fr. David Philip Dupuis, Pastor
Every Sunday—
8:30 a.m. to 4:30 p.m.—Confessions.
6:00 p.m.—Mass.
Every Wednesday—
8:00 a.m.—Mass.
10:00 a.m.—Mass.
12:00 p.m.—Mass.

Church of Christ—
CHURCH OF CHRIST
13661 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.

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 Gibson, 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
Francisco
The Rev. Paul McKenna, Pastor
Every Sunday—
10:30 a.m.—Sunday school and worship service.
First Sunday of every month—
Communion.

ST. PAUL
The Rev. Erwin R. Koch, Pastor
Wednesday, Oct. 10—
11:30 a.m.—Covenant Cluster, St. Paul, Saline.
6:30 p.m.—Chapel Choir. Confirmation class.
7:30 p.m.—Chapel Choir.
7:40 p.m.—Youth Choir (8th-8th grades).
Saturday, Oct. 13—
10:00 a.m.—3:00 p.m.—Peace workshop, St. John UCC, Jackson.
Sunday, Oct. 14—
9:00 a.m.—Church school classes.
9:15 a.m.—New members class.
10:30 a.m.—Church school classes.
10:30 a.m.—Morning worship.
11:30 a.m.—Semi-annual meeting of the congregation.
5:00 p.m.—Senior high hayride. Meet at church.
6:30 p.m.—STEP Program (Systematic Training for Effective Parenting (Teens)).
Tuesday, Oct. 15—
7:30 p.m.—Church council.

Methodist
CHELSEA FREE METHODIST
7665 Werkner Rd.
Mearl Bradley, Pastor
Wednesday, Oct. 10—
8:15 p.m.—Bible quizzing practice.
7:00 p.m.—Midweek service.
Thursday, Oct. 11—
6:00 a.m.—Prayer hour.
7:00 p.m.—Visitation.
Friday, Oct. 12—
8:00 a.m.—Prayer hour.
Retreat-Somerset.
12:14 Wintling Women.
Saturday, Oct. 13—
7:00 a.m.—Prayer.
9:00 a.m.—Men's prayer breakfast.
Chelsea Hospital.
7:30 p.m.—Senior high water polo-Beach pool.
Sunday, Oct. 14—
9:00 a.m.—Prayer hour.
9:45 a.m.—Sunday school.
11:00 a.m.—Worship service.
6:00 p.m.—Evening worship.
8:00 p.m.—Solist Oregon Trickey from Spring Arbor College.
Wednesday, Oct. 17—
8:15 p.m.—Bible quizzing practice.
7:00 p.m.—Midweek service.

SALEM GROVE UNITED METHODIST
320 Notten Rd.
The Rev. David C. Collins, Pastor
Every Sunday—
9:30 a.m.—Morning worship.
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
818 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
122 Park St.
The Rev. Dr. David Truan, Pastor
Inspiration Line: 476-1852.
Wednesday, Oct. 10—
3:30 p.m.—Praise choir.
6:15 p.m.—Rainbow Ringers.
7:15 p.m.—Tintinnabulators.
7:30 p.m.—Cooperative Ministries meeting at North Lake church.
8:00 p.m.—Chancel Choir.
Sunday, Oct. 14—
Ladies Sunday.
9:00 a.m.—Worship service. Crib nursery.
9:00 a.m.—Senior high choir rehearses.
10:00 a.m.—Worship service. Crib nursery. Church school classes for children who are over two years of age but not in kindergarten.
10:30 a.m.—Kindergartners, first and second graders leave for class session in rooms 2 and 3 in the Education Building.
11:00 a.m.—Church school classes for kindergartners through grade 12.
11:10 a.m.—Adult Discussion group meets in the Social Center.
12:00 p.m.—All church school classes conclude.
2:45 p.m.—Senior High UMYF leaves the church for a hayride at the Schairer farm.
7:30 p.m.—Westleyan Circle.
Wednesday, Oct. 17—
9:30 a.m.—Sarah Circle meets in the home of Mrs. Joanne Weber.
3:30 p.m.—Praise choir.
6:15 p.m.—Rainbow Ringers.
7:15 p.m.—Carollers.
7:30 p.m.—Tintinnabulators.
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 CHURCH
14111 N. Territorial Rd.
The Rev. Dale C. Collins, Pastor
Every Sunday—
9:15 a.m.—Worship service.
10:15 a.m.—Fellowship hour.
10:30 a.m.—Church school.

SHARON UNITED METHODIST
Corner Pleasant Lake Rd. and M-32
The Rev. Evans Bentley, Pastor
Every Sunday—
10:00 a.m.—Sunday school.
11:00 a.m.—Worship service.

Non-Denominational—
CHELSEA HOSPITAL MINISTRY
Every Sunday—
10:00 a.m.—Morning service, Chelsea Community Hospital Cafeteria.

L et O ur V ote E cho
L ife I s F or E veryone

Elect those Government Officials who endorse God, thru prayer; Family, and Life for ALL (especially unborn, handicapped, aged). America's future is yours . . . LIFE
—millie warner (a Rose for Mary)

Zion Lutheran Commemorates 10th Year of New Church

Zion Lutheran church will commemorate the 10th anniversary of the new church's dedication with a pot-luck at 12 p.m. on Oct. 21. The public is invited.

The pot-luck will follow the congregational meeting where church members will vote on a proposed constitution. Details on the pot-luck are being worked out by Marge Prinzing, Sharman Pfau, Barb Pruess and Jane McLaughlin.

The church was founded when members separated from St. Thomas' Evangelical Lutheran church to form a western half of the congregation in 1965. The old church was dedicated in 1967 and stands on the opposite corner from the new church's location on 3050 S. Fletcher at Waters Rd.

In 1971, a cyclone partially destroyed the church and parsonage. Reconstruction was completed in September of that year.

The current Parish Hall was dedicated in 1949, and a new parsonage in 1955. When the new church was built in 1974, the Parish Hall was remodeled.

In 1972, Zion members voted 118 for and 59 against building a new church. The congregation had outgrown the 107-year-old church. The old church also had no running water or sewage facilities.

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
11453 Jackson Rd.
The Rev. Chuck Clemmons, Pastor
Every Sunday—
9:00 a.m.—Sunday school.
11:00 a.m.—Morning worship.
6:30 p.m.—Evening worship.
Every Wednesday—
7:00 p.m.—Midweek prayer and Bible study.

COVENANT
Dr. R. J. Ratliff, Pastor
90 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.
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 Enslin, Pastor
Every Sunday—
10:00 a.m.—Sunday school.
11:00 a.m.—Worship service.
6:00 p.m.—Senior High Youth meeting. Youth choir.
7:00 p.m.—Evening worship service. (Nursery available.) All services interpreted for the deaf.
Every Wednesday—
7:00 p.m.—Bible study and prayer meeting. (Nursery available.) Bus transportation available: 428-7222.

The congregation also voted to remain on the Parish Hall site and to limit construction costs to \$300,000. In June, 1974, the cornerstone of the present church was laid. On Oct. 20, 1974, the new church was dedicated. Stained glass windows were installed in 1975. The bell in the old church was made electronic and placed in the new church in 1981.

Zion Lutheran shared a minister with St. Thomas until 1973. Since then the church has had eight ministers, beginning with the Rev. Baumann from 1873-1885. The Rev. Merz took his place for three years. The Rev. Lemster followed in 1888, serving for more than 21 years until 1910.

He was followed by the Rev. Thieme who served 16 years.

The Rev. Brueckner stayed at the church longer than any other minister—26 years. He began his term in June, 1926 and remained until August 1954. He had marked his 50th year as a minister in 1949. His son, Theodore Brueckner, was ordained in 1945.

Pastor Robert Kalser served from 1955 to 1957. The Rev. C. J. Renner replaced him in November 1958. He resigned in 1967, when the Rev. John R. Morris, present pastor, took his place.

The current congregation has grown to 400 persons in 160 families.

The Rev. Curtis McClain

Revival Services Scheduled At Chelsea Fellowship

Chelsea Christian Fellowship, at 337 Wilkinson St., will be holding revival services Oct. 14-17 nightly at 7 p.m. and Sunday, Oct. 14 in the 11 a.m. service.

The evangelist will be the Rev. Curtis McClain. The Rev. McClain is married and has five adult children.

He has pastored churches in Hale for four years and Grand Haven for 20 years.

The Rev. McClain also organized the McClain family singers and traveled with them throughout Michigan.

He and his wife, Marilyn, are presently working together at the Western Michigan Teen Challenge facility in Muskegon.

Teen Challenge began in the ghettos of Brooklyn, N.Y.

What began in the 50's as a small counseling center on the street of Brooklyn, N.Y., has grown into an international ministry, giving many individuals a new life.

Pastor Erik Hansen and the congregation invite the public to attend services. A nursery will be provided for children.

Please Notify Us of Any Change in Address

If a 170 pound man expended energy at the rate of the tiny hummingbird, he would have to eat 285 pounds of hamburger or twice his weight in potatoes each day in order to maintain his weight.

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

LAKEVIEW FARM

and CIDER MILL
★ APPLES
★ CIDER
★ DONUTS
(Home-Made)

HOME-GROWN:

- PUMPKINS
- WINTER SQUASH
- INDIAN CORN
- GOURDS
- HONEY

OPEN Thursday thru Sunday 9 a.m.-5 p.m.

12075 ISLAND LAKE RD., DEXTER
Ph. 426-2782

NATIONAL NEWSPAPER WEEK OCTOBER 7-13, 1984

NEWSPAPER WEEK is sponsored in the U. S. by Newspaper Association Managers. Kiwanis is the oldest participant other than the sponsoring organization.

Chelsea Kiwanis Club would like to thank Walt Leonard and The Chelsea Standard for publicity of Kiwanis events, an occasional editorial, and co-operation in fund-raising programs that are essential to the success of the Chelsea Kiwanis Club.

We salute The Chelsea Standard in supporting our efforts to be a community service club.

Thank You!

KIWANIS CLUB OF CHELSEA

Follow The Chelsea Standard . . .

Copies of The Standard are available at the following locations:

- ★ IN CHELSEA ★
 - Big Boy Restaurant
 - Chelsea Hospital Gift Shop
 - Chelsea Pharmacy
 - Chelsea 76 Convenience Store
 - Chelsea Standard Office
 - Kusterer's Food Market
 - Inverness Inn
 - North Lake Store
 - Polly's Market
 - Chelsea Pump 'N' Pantry
 - Schumm's
 - Sir Pizza
 - Tower Mart Party Store
 - Vogel's Party Store
- ★ IN DEXTER ★
 - Captains Table
 - Country Place
 - Dexter Pharmacy
 - Dexter Pump 'N' Pantry
 - Main St. Party Store
- ★ IN GREGORY ★
 - Plainfield Max's Mall
 - Tom's Market
- ★ IN PORTAGE LAKE AREA ★
 - The Trading Post
- ★ IN UNADILLA ★
 - Unadilla Store
- ★ IN GRASS LAKE ★
 - Russell's Party Store

Price effective thru
Saturday October 13, 1984.

Quantity rights reserved. None sold to dealers.
Prices effective thru Sat. Oct. 13, 1984. Not
responsible for typographical or pictorial errors

MANUFACTURER'S
**DOUBLE
COUPONS!**

Extra Savings

during our exciting

* All manufacturers coupons up to 50¢ or less will be re-
deemed at double their face value up to the price of
coupon item.

**LIMIT ONE COUPON
FOR ANY PARTICULAR PRODUCT!**
We will refund any amount up to, but not more than, the
total price of the item. You must purchase products in
sizes and quantities specified on the coupons. Addi-
tional coupons for identical items will be redeemed at
face value. **LIMIT ONE COFFEE AND ONE CIGARETTE
COUPON PER FAMILY.** Offer good Thru Sat. Oct. 13,
1984

BIG BRAND SALE

FRESH FRYERS
**Leg
Quarters**

38¢
lb.

FARMER'S SELECT
**French
Fries**

99¢
5 lb.

**OPEN 24 HOURS
... 7 DAYS A WEEK**

**For your shopping convenience,
We're always here when you need us!**

**FAST & FRIENDLY
COURTEOUS SERVICE**

**At Polly's you'll get the kind of "Home - Town"
service you deserve. We've been a neighbor
for over 50 years, dedicated to serving you
better AND SAVING YOU MORE... AT POLLY'S!**

**Be sure to see our weekly circular in Monday's
Jackson Citizen Patriot and Ann Arbor News!**

201 Park Avenue
Jackson, Michigan

1821 Spring Arbor Rd.
Jackson, Michigan

3152 E. Michigan Ave.
Jackson, Michigan

1101 M-52 Highway
Chelsea, Michigan

BookCrafters Seeking Two More Tax Breaks

Public hearings have been set for Tuesday, Nov. 2, on requests by BookCrafters, Inc., for two more tax abatements under the state law which establishes Industrial Development Districts (IDD's).

Exemptions if granted, would relieve BookCrafters of 50 percent of its property tax liability over a period of 12 years.

The firm has already been qualified as an IDD for its plant at 140 Buchanan St. It is now asking for similar consideration for its new fulfillment house in the Sibley Rd. industrial park and for new equipment to be installed in the Buchanan St. plant.

In its application for the fulfillment house, BookCrafters estimated a total cost of \$934,000 for construction and equipment.

The statement, signed by president William Nuffer, declared:

"Within two years of project completion, the new facility will result in the creation of approximately 50 to 60 new jobs as well as retaining 230 existing employees within the village of Chelsea."

The application for tax relief on equipment to be installed in the existing plant carries a total figure of \$2,288,700, mostly for new printing and binding machinery.

"Within two years of project completion, the installation of

this new equipment will result in the creation of 86 new jobs and the retention of 246 employees," the application stated.

There is considerable overlap between the two applications on total numbers of jobs involved. BookCrafters presently employs about 245 persons and expects to add about 30 when the fulfillment house goes into operation later this year.

BookCrafters plans to expand the fulfillment facility in later years.

Fire Department Called To Tuesday Accidents

Chelsea firemen responded to two personal injury automobile accidents early yesterday morning.

The first alarm was sounded at 6:12 a.m. to a call at Hadley and Goodband Rds. The second, at 7:32 a.m., was on M-52 near Green Lake.

Details of the accidents were not available from the sheriff's department, because reports had not been made out and filed by investigating deputies. Both mishaps occurred in heavy fog.

A Chelsea fireman who went out on both calls said he believed the Hadley Rd. accident was minor in terms of injuries but that "someone was pretty badly banged up" in the M-52 mishap.

In both cases the victims were taken to Chelsea Community Hospital for treatment.

All the noise, which woke up a lot of Chelsea residents, resulted from soundings of the village fire siren, dispatch of the fire department's rescue truck and a fire wagon to each scene, and runs by the Huron Valley Ambulance Co.

"We make a lot of noise," a fireman said. "We have to. We've got to get there in a hurry, and that means using the sirens. When you may be dealing with a matter of life and death, you don't worry about disturbing somebody's sleep. You lean on the siren and get there as fast as you safely can."

Posted on the wall of the village fire station is a letter of commendation from University of Michigan Hospital for the department's quick response to a recent traffic accident and its effective paramedical action upon arrival.

Chelsea Schools To Join State Summit on Education

Chelsea schools will participate in a summit conference called by Governor Blanchard to focus on improving education. The dates and who will attend the meetings from Chelsea have not yet been decided.

The summit will act as a task-force in response to recent state and national reports such as the "Nation at Risk."

"What they're going to do is hold regional summit meetings that will lead to a state-wide summit in early December. I would suspect their plans will be made public after the first of the year," said superintendent Ray Van Meer.

According to Van Meer, the summit will focus on 15 areas in five major categories: 1) improvement in delivery of basic education services; 2) improvement in excellence of administrators; 3) development of high tech programming for students by building a closer link to business and industry; 4) effective job training programs; and 5) evaluating student performance and reporting performance to the public.

"We will watch the summit to see what areas the task force brings to life that we should do a better job at," said Van Meer.

The Chelsea schools have already begun work on some of those categories. To strengthen ties with business and industry, Chelsea High school principal John Williams and teacher Ann O'Hagen have been assigned to the Michigan Technological Council. Computer labs have been installed in all four schools.

The school board has already

attempted to assess the school system through the educational audit. A board goal this year is to co-ordinate the results of the audit with other committees examining Chelsea education.

The schools are also trying to co-ordinate and improve curriculum for grades kindergarten through 12th. A series of teacher in-services on writing have been a step in this direction.

All 7 Members Of Village Board Come to Meeting

For the first time since the March 6 election, the Chelsea village board had a full complement of members on hand at its Oct. 2 meeting.

President Jerry Satterthwaite and trustees A. E. (Mac) Fulk, Richard Steele, Joe Merkel, Stephanie (Sis) Kanten, Herman Radloff and Jim Finch were all on hand.

The meeting didn't last long, thanks to the fact that a Detroit Tigers-Kansas City Royals American League pennant playoff game was scheduled to be played that night.

The board rushed through its agenda and adjourned so everybody could go watch the ball game on TV.

Please Notify Us In Advance of Any Change in Address

INCOMING PRESIDENT: Raymond E. Van Meer, shown with his wife Joyce, was installed last week as the new president of the Chelsea Kiwanis Club.

OUTGOING PRESIDENT: Ron Walter (right) and his wife Marie were honored by the Chelsea Kiwanis Club. Ron is the outgoing president. Pictured with them is Richard Semak of Ann Arbor, Kiwanis lieutenant governor for Division 10 of the Michigan District.

14th District Courts To Receive New Magistrate

By the first of the year, the 14th District Courts will have a magistrate. The Washtenaw County Board of Commissioners approved funding for the position at their meeting last week.

The magistrate will service all four divisions of the court including Chelsea. His or her primary function will be to deal with civil infractions and all but the more serious traffic infractions. The magistrate can perform marriages and conduct informal hearings on tickets.

Users of the Chelsea court may still request a formal hearing before Judge Karl Fink. They may also go before the judge if they do not agree with the magistrate's decision.

The magistrate will be appointed by the four 14th district court judges and approved by the Board of Commissioners. The only legal requirement for holding the position is that the magistrate be a registered voter of Washtenaw county. Training for the position is also available.

"We will limit the authority of the person. They may only do certain things and eventually we will increase their responsibility," said Judge Fink.

The courts had a magistrate in 1981, but the Board of Commissioners no longer wished to fund the position. The law provides that the court is entitled to a magistrate if the judges request it.

"Our primary reason for requesting a magistrate is to enable us to increase services for the public. It will enable us to have more flexibility. It gives people a greater choice of times when things can be heard. It frees judges to do more things and be able to spend more time on cases and keep current with the docket as we're doing," said Judge Fink.

Fourteenth district judges will also have more time when the district loses the Ypsilanti Township court. That court will soon have its own district. The move will lighten caseloads by about 25%, said Judge Fink.

The move will also change the territorial boundaries of the 14th district courts. The village of Chelsea and some surrounding areas will continue to be serviced by the Chelsea court. However, other areas formerly serviced in Chelsea will be shifted to another court. The new boundaries have not yet been determined.

While the present work-load will be eased, 14th district judges

RECEIVE KIWANIS AWARDS: Anton Nielsen (top photo, right) and Walter P. Leonard (below, right) received George F. Hixson Fellow awards for outstanding service to Kiwanis International. Making the presentations was Chelsea Kiwanis president Ron Walter.

Nielsen, Leonard Receive Highest Kiwanis Honor

Anton Nielsen and Walter P. Leonard have received awards as George F. Hixson Fellows of Kiwanis International, men who have been members of the Chelsea Kiwanis Club for 35 years or more and have been active in the affairs of the organization.

The award is named after the first president of Kiwanis International and recognizes outstanding service, a local club spokesman explained. "It's not a longevity award, it's a credit for accomplishments and service over a long period of time," John Mitchell said.

Leonard is the editor and publisher of The Chelsea

Standard. Nielsen is the owner of Farmers' Supply Co.

Both also received Legion of Honor awards for having been members of Chelsea Kiwanis for more than 35 years. Also receiving that award was William J. Rademacher, who has been a member for 30 years. Eligibility begins at 25 years of membership.

Richard Semak of Ann Arbor, Michigan District 10 Kiwanis lieutenant governor, presented the awards. Rademacher was the master of ceremonies.

Telephone your club news to 475-1371

JOHN DEERE FACTORY AUTHORIZED HARVEST EQUIPMENT CLEARANCE

John Deere factories are offering us special allowances and interest-free financing periods on every new combine, hay tool and forage harvester on our lot. And we're passing the savings on to you. We're offering interest-free financing periods on most used equipment of the same type, too.

NEW COMBINES. Save many \$1000's on new combines and headers. Plus, finance with John Deere and pay no interest until January 1, 1985* or take a big discount in lieu of waiver. (See chart.)

HAY AND FORAGE EQUIPMENT.

OFFER #1- Pick-A-Team cash rebates up to \$1600 on new John Deere hay and forage tools. Buy one now and receive a cash rebate PLUS a certificate entitling you to a double cash rebate if you purchase a second tool anytime before April 30, 1985.

Then save even more with these additional financing offers.

OFFER #2- Finance any new or used forage tool, including forage wagons, with John Deere and pay no interest until September 1, 1985* or take a discount in lieu of the waiver on new equipment. (See chart.)

OFFER #3- Buy any new or used hay tool, finance with John Deere, and you pay no interest until July 1, 1985* or take a big discount in lieu of the waiver on new tools, except rakes or mowers. (See chart.)

DISCOUNTS IN LIEU OF WAIVER**			
COMBINES			
Model	During Sept.	During Oct.	
4470	\$ 1,200	\$ 1,050	
5650	1,400	1,250	
Subtotal (6640)	1,600	1,450	
6600 PTO	1,800	1,650	
6602 Millsdale	2,000	1,850	
7200	2,200	2,050	
7200 PTO	2,400	2,250	
8820	2,600	2,450	
FORAGE EQUIPMENT			
Model	During Sept.	During Oct.	
PT10 Large Harvester	\$ 1,200	\$ 1,000	
5410 Large Harvester	1,400	1,200	
Large Windrows	1,600	1,400	
HAY EQUIPMENT			
Model	During Sept.	During Oct.	
Subtotal (6640)	\$ 1,200	\$ 1,050	
6600 PTO	1,400	1,250	
6602 Millsdale	1,600	1,450	
7200	1,800	1,650	
7200 PTO	2,000	1,850	
8820	2,200	2,050	
Subtotal Windrows	2,400	2,250	
*Availability of John Deere financing subject to approval. Credit terms may be withdrawn at any time.			
**Actual flow participating dealers to the extent expressed in such orders.			
The time to upgrade your equipment is right now. These 0 great deals won't last long. See your John Deere dealer today!			

ST. JOSEPH HALL, a new adult foster care facility, will be dedicated by the most Rev. Kenneth Povish on Sunday, Oct. 21. The facility is an outgrowth of the St. Louis Center. The Hall will house men between the ages of 18 and 26 in order to help them make the transition to community living.

Adult Foster Care Facility To Be Dedicated at St. Louis

The Most Rev. Kenneth Povish will preside at the dedication of St. Joseph Hall, a newly built adult foster care facility located west of Chelsea, on Sunday, Oct. 21.

St. Joseph Hall, a division of St. Louis Center, is operated by the Servants of Charity, an order of priests and brothers dedicated to the development of "special children."

The new facility was a natural outgrowth of St. Louis school,

according to Father Joseph Rinaldo, director of St. Louis Center. As students of St. Louis school attained 18 years of age, it became apparent that an adult care facility was needed to assist them in the development of independent living skills.

St. Joseph Hall provides the first transitional step from a Special Education Program for young adult males between 18 to 26 years of age. Emphasis is placed on the development of in-

dependent living skills that will allow the young men to make the next transitional step to a supervised group home or other community living arrangement.

At St. Joseph Hall, each person's needs will be assessed by a highly trained, dedicated staff comprised of: Director Cristine Harris of Pinckney, Beverly Boyd of Manchester, Gina Stover of Grass Lake, plus four part-time employees from Chelsea.

THE COMBINED BANDS of the Chelsea school district performed half-time of last Friday's football game against Hartland. There were more than 200 young musicians on the field. The Beach

Programs have been established to provide responsibilities and freedoms consistent with individual capabilities. Stress is placed on individual achievement and individual decision-making, both essential characteristics in a young man's development.

The architectural firm of E. C. Svinicki & Associates designed

St. Joseph Hall and the general contractor was the J. E. Lucas Construction Co. Both firms are from Jackson.

St. Joseph Hall, as well as St. Louis Center, depends largely on personal and corporate contributions. The new facility houses 20 residents. Routine tasks, such as cooking, cleaning, laundry, etc.,

Middle school band is in front, with the high school band backing them up.

are handled by the residents. St. Louis school has a staff of 52, including part-time employees, operating 24 hours per day, seven days a week, caring for the needs of 55 live-in students.

In conjunction with the dedication of St. Joseph Hall, a champagne brunch will be held at St. Louis Center, followed by an

Open House at St. Joseph Hall. The public is invited to attend.

Information regarding tickets may be obtained by contacting St. Louis Center, phone (313) 475-0430, during working hours, or in the evenings, (313) 475-8285.

Subscribe to
The Chelsea Standard!

MOONLIGHT MADNESS

THURS. OCT. 11

7:00-9:30 p.m.

VOGEL'S & FOSTER'S WILL BE CLOSED FROM 3:00 TO 7:00 TO PREPARE THIS SALE

**ENTIRE
STOCK**

EXCEPT
RED
WING
SHOES
and
BOOTS

**20%
OFF**

UNLESS
OTHERWISE
MARKED

ALL LADIES
DRESSES **25% Off**

SELECTED
LADIES
SLACKS

CORDUROY
JEANS **25%
OFF**

WRANGLER,
LEE & LEVI

WRANGLER
DENIM JEANS
Boys' - Students' - Men's

LADIES' HANDBAGS
25% OFF

SELECTED
NIGHT
GOWNS **VALUES \$19⁰⁰ to \$35⁰⁰
NOW
\$12⁹⁵ to \$22⁹⁵**

ENTIRE STOCK
PRO-AM & KANGAROO
ATHLETIC
SHOES

30% OFF
JARMAN
DRESS and
CASUAL SHOES

CHILDREN'S WINTER OUTERWEAR
Girls' Through Size 14
Boys' Through Size 20 **25% OFF**

CLOSE-OUT
VALUES
to \$6⁵⁰ **SLIPPERS
\$2⁷⁵**

TABLECLOTHS
40% OFF

SELECTED
SPORT
COATS
and
BLAZERS **VALUES FROM
\$80 to \$120
NOW
\$24.99
TO
\$69.95**

WRANGLER
DENIM
WORKSHIRTS
REG. \$21.75
\$13⁹⁵

SORRY, NO LAYAWAYS
OF SALE MERCHANDISE
SALE PRICES APPLY
WHILE SUPPLY LASTS

VOGEL'S & FOSTER'S

107 - 109 S. MAIN ST. CHELSEA

475-1606

ALTERATIONS
ON SALE
MERCHANDISE
AT COST

SPORTS

Hartland Shows Why It's Listed Near Top In Win Over Bulldogs

"They are maybe the best team we will play this season," Chelsea football coach Gene LaFave said last week before the Bulldogs played Hartland here. "They are ranked among the top five Class B teams in the state."

LaFave's assessment proved to be right as the visiting Eagles won a convincing 35-14 decision despite a valiant effort by the Bulldogs to keep the score close and respectable.

"We didn't play poorly," LaFave said. "We got some penalties at the wrong times, and we suffered a couple of pass interceptions off tipped balls that Hartland converted into touchdowns."

"It was a very tough, hard-hitting football game, and I'm not at all ashamed of our effort. Hartland is an excellent football team, strong at every position. We gave them a good ball game, and with a couple of breaks might have made it closer."

"Don't get down on this team. We're 1-4 on the season, but we are better than that. We're close to being good. We've come a long way, but we aren't quite there. Believe me, we are going to win some games from here on out."

Hartland piled up a 21-0 half-time lead, thanks to a crushing ground game that the Bulldogs just plain couldn't stop. The Eagles gained more than 250 yards rushing, mostly with straight-ahead power plays led by excellent up-front blocking.

Stuffed on the ground, the Bulldogs went to the air as quarterback Dan Bellus threw

the ball 25 times, with Todd Starkey and Matt Bohlender as his main targets.

Chelsea got back into the contest midway through the third quarter when Dave Steinhauer bucked over from two yards out, and Biff Bunten booted the extra point.

Hartland came back with two touchdowns to put the game away, before Steinhauer scored again late in the fourth period. Bunten again added the PAT.

LaFave praised the play of defensive tackle Mark E. Bentley, who was in on 15 drops. "He had an excellent game, just outstanding," the coach said.

Dave Steinhauer, Dan Brosnan, Dave Boote and Starkey also shown on defense. Boote and Bohlender each had interceptions.

On offense, LaFave was happy about the play of Curtis Heard at

halfback. Heard is just getting into top running form after having sat out the first half of the season with a bad case of shin splints.

(A "shin splint" is a non-damaging but very painful injury to the lower legs, basically by too much running on hard surfaces.)

The Bulldogs get a shot at winning their second game of the season when they play at Dexter on Friday night. Kick-off time is 7:30 p.m.

Like Chelsea, Dexter has been struggling this season and has lost five straight, primarily because of inability to move the ball and score. The Dreadnaughts have put across just 12 points in their five losses.

Both teams play well on defense. Chelsea's offense hasn't exactly set the world on fire, but has shown more punch than Dexter's, with 51 points in five outings.

SEC ROUND-UP:

Pinckney, Tecumseh Deadlocked for Lead

It's a race again in the Southeastern Conference after front-running Pinckney was trounced, 22-0, by Tecumseh last Friday night, dropping the Pirates into a first-place tie with Saline.

Each is now 3-1 in the SEC, with two more conference games on their schedules.

Saline kept pace by beating Milan, 20-0 and Lincoln, 14-0 in the title chase with a 7-0 win over Dexter. Chelsea lost a non-league contest to Hartland, 35-14.

Pinckney, Saline, Tecumseh and Lincoln all remain in the run for the league championship, each with one loss. A several-way tie is a possibility.

Chelsea, Dexter and Milan appear to be out of it. Milan has lost twice, and the other two three times each.

Tecumseh, which is beginning to emerge as perhaps the strongest team in the conference, had a surprisingly easy time

DIVES FOR YARDAGE: Chelsea quarterback dives and stretches out for a couple of extra yards during the Bulldogs' 35-14 loss to Hartland here last Friday night.

against Pinckney, taking control of the game early and shutting down the Pirate offense with tough defensive play. Pinckney never came close to scoring.

Beaten by Pinckney a week earlier in one of the upsets of the year, Saline came back to defeat Milan with a strong defensive effort that kept the Big Reds off the board. Milan had the ball three times inside Saline's 10, but couldn't score.

Lincoln just plain crushed Dexter, allowing the Dreadnaughts only two first downs. Quarterback Jeff Sloan, possibly the best player in the SEC, passed for three touchdowns.

Chelsea couldn't handle a talented Hartland team despite giving it a valiant try. The Eagles are ranked among the top five Class B teams in the state and showed why as they beat the Bulldogs.

STANDINGS

	SEC	Over-All
Pinckney	3-1	3-2
Saline	3-1	4-1
Lincoln	2-1	4-1
Tecumseh	2-1	3-2
Milan	2-2	3-2
Chelsea	0-3	1-4
Dexter	0-3	0-5

Please Notify Us of Any Change in Address

Frosh Grid Team Loses To Hartland

Chelsea's freshman gridgers scored first in their game against Hartland there last Thursday, but nothing much went right after that as they dropped a 28-6 decision.

A pass from Jordan Gray to Tim Anderson produced the touchdown.

"We had some other promising drives, but we just couldn't sustain them," coach Jim Tallman said. "We lost momentum and stopped ourselves."

"What we badly need is a victory," Tallman said of his young squad which is 0-4 on the season. "We're capable of winning, but the boys are doubting themselves. It's a psychological thing that a win could turn around."

Mistakes, including one that was really strange, hurt the Bulldogs. Running for what appeared to be a sure touchdown, a Chelsea back simply let go of the ball. It went up in the air and was caught by a Hartland defender.

Tallman praised the two-way play of Anderson, Dan Fletcher, Cory Johnson and Shawn Brown, all of whom "played very good ball."

The freshmen met Leslie here last night on their home field.

CHS Varsity

Basketball Schedule

Oct. 11—Tecumseh	T 5:30
Oct. 18—Pinckney	H 5:30
Oct. 20—Pioneer	H 5:00
Oct. 23—Saline	T 5:30
Oct. 25—Milan	H 5:30
Oct. 30—Lincoln	T 5:30
Nov. 6—Dexter	T 5:30
Nov. 9—Tecumseh	H 5:30
Nov. 13—Pinckney	T 5:30
Nov. 16—Saline	H 5:30

Early in 1984, there were over 27 million working wives, of whom nearly 15 million were performing the dual roles of mother and wage earner. Mothers of over 9 million children under age 6 were in the labor force, as were the mothers of nearly 15 million children 6 to 13 years old, according to the Bureau of Labor Statistics of the U. S. Department of Labor.

JV Gridders Defeated In High-Scoring Game

In a game that Chelsea coach Jim Ticknor called "kind of a track meet," the Bulldog junior varsity football team lost to Hartland there last Thursday, 37-24.

"We couldn't stop them, and they couldn't stop us," Ticknor said. "If you like to see a lot of scoring, it was exciting. If you like to see good defense, it was pretty bad."

The difference was turn-overs. Chelsea had five of them inside their own 30-yard line, and Hartland converted three into touchdowns. Bobbled snaps between center and quarterback produced a rash of fumbles.

"Hartland has a good JV team, and you can't expect to beat them if you keep giving them the ball in good field position," Ticknor commented. "That's what we did. Our defense didn't play well as a group, and we have a lot of work to do on that. Hartland ran mostly counter plays at us, and we couldn't stop them."

(A counter play, sometimes called a misdirection play, starts out one way, then turns against the flow of pursuit and goes the

other. A defender who initially over-runs is left standing there wondering what happened.)

Scott Frisinger scored two of Chelsea's touchdowns with an eight-yard run from scrimmage and a 70-yard return of a kick-off. Lee Underhile got the other on a six-yard scamper.

Frisinger, Marcus Fletcher and Underhile each contributed two-point conversions.

The game was tied 8-8 midway through the first quarter, but Hartland then pulled away to make it 22-8 at the half and extended its lead to 30-8 in the third quarter before Chelsea got on the board again.

"We're close to being a good team, but we aren't there yet," Ticknor summarized. "Our offensive line play was very good. We opened some big holes. We've gotten some boys back who were injured earlier, and that has helped. Greg Brown had a real fine game."

"We have to cut down on offensive mistakes and improve on defense. If we can do those two things, we'll be all right."

JV Girls Cagers Beat Lincoln, 45-26

Chelsea girls junior varsity basketball team defeated Lincoln, 45-26, on Oct. 2, thereby winning their second league game. Chelsea stands 7-1 over-all and 2-0 in the league.

"The key in this game is we did well in the first quarter, 12-2. We shot well from the floor at 32% or 18 for 56. That was good for us. We also rebounded well, 39 to 32," said coach Paul Terpstra.

Chelsea also led in the remaining three quarters, 8-6, 12-10, and 13-8.

"The drawbacks were we didn't play consistently. We would go scoreless for a few minutes then score a bunch. We will work on being more consistent. Our free throws were 9 out of 29 or 31% which isn't good and we had 30 turnovers which isn't good either," said Terpstra.

STRIETER'S PRESENTS AN EVENING OF MADNESS

EVERY ITEM IN STORE ON SALE ONE NIGHT ONLY
THURSDAY, OCT. 11th - 7 p.m. to 9 p.m.

HAGGAR
SPORT COAT & SLACK COMBINATION
SALE
\$99
FOR BOTH
Save \$26.00 to \$35.00

FREE

"CHELSEA" BULLDOG BAG
with the purchase of a
"CHELSEA" SCHOOL JACKET

This is the original 200 denier nylon jacket in either flannel or quilt lined. All sizes.

Entire Stock
Jockey Underwear
20% Off

"Pendleton"
100% Wool Shirts
Reg. 44⁵⁰ & 47⁵⁰
\$35⁰⁰

"LONDON FOG"
ALL JACKETS & TOPCOATS
20% Off

1985 Model "LEVIS" Silver Label Collection

Pleated Front Straight Leg In Brown Or Grey

Reg. \$22⁰⁰ - Now \$15⁹⁵ (Thurs. Nite Only)

LETTERED SWEAT SHIRTS - MICHIGAN & CHELSEA

CREWNECK ONLY

Reg. \$15⁹⁵ - Thurs. Nite Only \$10⁰⁰

All Other Merchandise In Store Will Be 10% Off - Not A Single Item At Regular Price

STRIETER'S MEN'S WEAR

since 1914

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

BOWLING

Junior House League

Standings as of Oct. 4

	W	L
Broderick Shell	31	11
Washburn Engineering	21	11
Associated Drywall	21	11
Chelsea Merchants	21	11
Chelsea Big Boy	21	11
Selt's Tavern	21	11
Chelsea State Bank	21	11
Shiloh's Services	21	11
K & E Products	21	11
Chelsea Lanes	21	11
Team 6	21	11
Team 11	21	11
Chelsea Woodshed	21	11
Mark IV Lounge	21	11
33D Sales & Service	21	11
Hoover Universal	21	11
Solo Electric	21	11
W. A. Thomas Co.	21	11

625 series: G. Beeman, 802.
525 series over: R. Widmayer, 562; D. Farr, 580; D. White, 570; F. Mills, 528; R. Zatorski, 528; B. Schenk, 577; B. Kyte, 542; C. Gibson, 556; N. Jeffery, 588; M. Gibson, 561; N. Fahrner, 555; R. Wurster, 533; G. Greenleaf, 529; J. Saneck, 540; R. Schlecht, 556; P. Beauchamp, 581; D. Adams, 568; B. Schudt, 556; J. Borders, 528; D. Thompson, 536.
210 games or over: R. Widmayer, 210; G. Beeman, 236; D. White, 215; R. Zatorski, 215; B. Schenk, 213; J. Riddle, 223; C. Gibson, 212; D. Beaver, 221; D. Adams, 215; R. M. Layher, 221.

Senior House League

Standings as of Oct. 5

	W	L
Donald's	29	13
Chelsea Lanes	29	13
Pinmasters	29	13
The Village Tap	29	13
Burnett & Westcott	29	13
Clark & Stanley	29	13
Chelsea Big Boy	29	13
The Woodshed	29	13
Chelsea Hearing Aid	29	13
Countrywide Builders	29	13
Triangle Towing	29	13
Deadly Four	29	13
Tandall Roofing	29	13
John Marz	29	13
Manchester Stamping	29	13
Centennial Lab	29	13
Bloxom & Hurst	29	13

Chelsea Suburban League

Standings as of Oct. 3

Touch of Class	28	14
Prisinger Realty	28	14
After Hours Lock Ser.	28	17
Chelsea Lanes	25	17
Edwards Jewelers	22	18
Flow Ezy	22	18
Woodshed	22	20
Gambles	22	20
Big Boy	19	23
D. D. DeBurring	17	25
Hunt Valley Ord.	17	25
Chelsea Assoc. Builders	11	31
Games of 155 and over: C. Stoffer, 187; L. Lantis, 158; P. Harok, 157; S. Bowen, 170; S. Schulz, 182; M. DeLaTorre, 162, 170; K. Tobin, 161; 212; M. Breza, 163; J. Schulz, 164; 170; M. Biggs, 173, 202; J. Hafner, 161; 158; 177; C. Thompson, 171; 174; 181; E. Paston, 177; C. Walz, 172; M. Walz, 168; 199; 175; W. Gerstler, 170; 172; G. Williams, 194, 172.		
Series and over: C. Stoffer, 472; M. Biggs, 470; K. Tobin, 501; J. Schulz, 472; M. Biggs, 520; J. Hafner, 489; C. Thompson, 461; G. Walz, 501; M. Walz, 542; W. Gerstler, 487; G. Williams, 513.		

Chelsea Bantams

Standings as of Oct. 6

Men	W	L
Chelsea Lanes	13	2
Pin Droppers	13	2
Team No. 3	11	4
Flying Tigers	10	5
Starfish	7	8
Gum Drops	5	10
Cabbage Patch	5	10
Bowling	4½	10½
The A Team	4½	10½
Games over average: J. Navin, 70; 68; J. Clark, 104; A. Sweet, 31; 40; R. Carter, 55; S. Bolzman, 89; 57; V. Pitts, 27; 18; C. Brown, 28; C. Schiller, 49; A. Marek, 71; T. Weir, 27; E. Greenleaf, 132; B. Martell, 113; 84; M. Powell, 102; D. Allen, 82; P. Steele, 120; 93; A. Taylor, 77; E. Olberg, 26; 41; P. Preston, 26; 34; J. Preston, 46; A. Richards, 73; 55; L. Berg, 28, 47.		

Boy certificate winners: Justin Navin, Amber Marek, 159.

Big Boy certificate winners: Justin Navin, 166; Amber Barkat, 159.

Chelsea Lanes Mixed

Standings as of Oct. 5

	W	L
Ann Arbor Centerless	29	13
Mifflin	29	13
Chelsea Sofaspra	29	13
Shelby	29	13
Wild Four	29	13
Gutter Snipes	29	13
Pin Busters	29	13
Rowe Delivery	29	13
Four B's	29	13
Aggravators	29	13
Howlett Hardware	29	13
Warboys	29	13
Pinheads	29	13
Moonlighters	29	13

Men, 475 series and over: A. Hawley, 494; A. Torrice, 488; D. Miller, 491; D. Boyer, 547; R. Zatorski, 486; J. Richmond, 478; C. Gibson, 481; H. Norman, 501; G. Boyer, 518; J. Lowery, 506; A. Sias, 508; T. Beranek, 480; A. Bolzman, 586.
Women, 150 games and over: B. Torrice, 160; D. Gale, 173, 170; J. Schulz, 166; L. Behnke, 183; M. Eller, 153, 151; C. Bolzman, 178, 197; A. Bolzman, 200, 197, 189.

Rolling Pin League

Standings as of Oct. 3

	W	L
Coffee Cups	24	6
Tea Cups	24	6
Grinders	24	6
Jellyrollers	24	6
Sugar Bowl	24	6
Silverware	24	6
Happy Cookers	24	6
Silverware	24	6
Lollipop	24	6
Blenders	24	6
Trippers	24	6
Pols	24	6
Brooms	24	6
Kookie Kutters	24	6

500 series: C. Clark, 504.
400 series: C. Clark, 417; R. Musbach, 451; P. Pagliarini, 432; S. Bowen, 414; L. Porter, 454; C. Bacon, 442; G. Brier, 401; B. Halst, 425; M. Plumb, 426; L. Halo, 434; B. Selwa, 427; M. Bredernitz, 426; M. Kolander, 448; P. Harok, 486; M. Belleau, 459; T. Doll, 443; K. Clark, 155, 168, 181; M. Kolander, 174; P. Harok, 178; 183; M. Belleau, 150, 171; T. Doll, 186; L. Clouse, 142, 175, 170; D. Klink, 141, 178, 145; L. Lihauer, 156; K. Stecker, 144, 168, 146; S. Nicola, 144; J. Guenther, 149, 151; P. Wurster, 156, 141; M. Ritz, 158, 158; J. Fouty, 156; S. Ritz, 194, 149; M. Kozinski, 153; B. Griffin, 161, 160; J. Edick, 157, 141, 145; M. Birtler, 143, 150; D. Vargo, 144.

Chelsea Preps

Standings as of Oct. 6

Young Busters, 165, 141; M. Ritz, 158, 155; J. Wiser, 3; Ritz, 194, 149; M. Kozinski, 158; Griffin, 161, 160; J. Edick, 157, 14; M. Birdar, 143, 150; D. Vargo, 144.		
<h2>Chelsea Preps</h2>		
Standings as of Oct. 6		
	W	L
Young Busters	18	10
Young Misses	17	11
Pin Busters	16	12
Cosmic Bowlers	15	13
Village Hair Forum	13	15
Blonde Bombers	10	18
Fox Fire	7	21
Games over 100: N. Fletcher, 105, 115; C. Bacon, 118, 127; C. White, 125, 102, 132; C. Spaulding, 137, 138; J. Fowler, 139, 116; D. Clark, 132; S. Cooper, 148, 121; R. Gonyer, 114, 100; C. Powers, 101; R. Jaques, 114, 110, 126; B. Hansen, 113; A. Hodge, 120, 112.		
Games over 300: N. Fletcher, 306; C. Bacon, 330; C. White, 350; C. Spaulding, 393; R. Gonyer, 304; D. Clark, 306; S. Cooper, 349; J. Fowler, 307; R. Jaques, 344; A. Hodge, 344.		
Boy certificate winners: Joe Fowler, 160; Barbara Shures, 160.		

Series over 300: N. Fletcher, 306; C. Bacon, 330; C. White, 359; C. Spaulding, 393; J. Fowler, 384; D. Clark, 308; S. Cooper, 349; R. Gonyer, 387; R. Jaques, 344; A. Hodge, 325.

Big Boy certificate winners: Joe Fowler, 189; Becca Shures, 160.

Bantam Family

Standings as of Oct. 6

ms.	10	5
are Bears.	8	7
lowicz.	5	10
rothers	0	15
Games over average: S. Zegarlowicz, 39;		
Zegarlowicz, 26; H. Greenleaf, 55; J.		
y, 51, 43; H. Sayer, 40, 47; M. Sanders		
Lowery, 33, 47; G. Beebe, 34, 35; J.		
ms, 27; S. Williams, 30; J. Armentrout		
Armentrout, 61, 65.		
Boy certificate winners: Heather		
Leaf, 159; Bruce Beebe, 214.		

Big Boy certificate winners: Heather Greenleaf, 159; Bruce Beebe, 214.

Nite Owl League

Standings as of Oct. 1

	W	L
Chelsea Woodshed	33	10
Unit Packaging	32	10
Chelsea Lions	30	12
The Print Shop	30	12
IUEC 85	26	16
Broderick Shell	19	23
Book Crafters	15	27
Polly's	11	31
Charles Trindle & Sons	9	33
Springer Agency	9	33

500 series: R. V. Worden, 523; N. Jose, 514; E. Vassas, 513; M. Schwab, 547; S. Hegadorn, 528; B. Pagliarini, 550; J. Nicola, 549; C. Broderick, 512.

200 games: J. Nicola, 210; M. Schwab, 212; E. Vassas, 204.

Leisure Time League

Standings as of Oct. 4

	W	L
Split Ends	15	5
Mifflin	14	6
Shad-O-Bowls	13	6
The Country Four	11	9
Late Ones	10	9
Mom & Grandmas	9	10
Unpredictables	9	11
Lucky Strikers	9	11
The Beginners	9	11
4 of a Kind	8	12
Who's Up?	7	13
Sweetrollers	6	14

500 series: C. Corson, 534; C. Hoffman, 506; G. Wheaton, 522.

400 series: B. Robinson, 424; E. Heller, 481; P. Williams, 410; D. Jacob, 420; B. Basso, 480; P. McVittie, 447; S. Williams, 400; J. Riemenschneider, 454; B. Griffin, 461; P. Weigang, 437; D. Hawley, 486; M. Helmeidinger, 470; L. Fowler, 401; M. Hanna, 439; M. R. Cook, 411; S. Friday, 430; K. Haywood, 478; G. Brier, 411; J. Kuhl, 401; D. Clark, 424.

Games 140 and over: B. Robinson, 156; T. Hunn, 146; R. Hornig, 177; E. Heller, 164; 165; P. Williams, 142, 156; D. Jacobs, 154, 148; C. Corson, 208, 164, 162; H. Lancaster, 158; B. Basso, 162, 161; P. McVittie, 176, 162; S. Williams, 142, 145; J. Riemenschneider, 168, 154; B. Griffin, 174, 150; P. Weigang, 164, 151; C. Hoffman, 178, 168, 160; B. Harris, 147; C. Collins, 152; D. Hawley, 142, 168, 178; M. Helmeidinger, 184, 159; L. Fowler, 159; M. Hanna, 185, 140; M. R. Cook, 158; S. Friday, 157; K. Haywood, 168, 153, 150; G. Wheaton, 158, 155, 189; G. Brier, 141, 169; J. Kuhl, 151, 164, 146; D. Clark, 162, 167.

Junior-Major League

Standings as of Oct. 6

	W	L
Strikers	17	3
Freemans	14	6
Village Hair Forum	13	7
Rex's 4	12	8
The Knows	12	8
Bad News Bowlers	11	9
Gutballs	9	11
Gutter Buster	8	12
Security Door	7	13
Team No. 9	7	13
Bombing Bowlers	6	14
Unknowns	4	16
High games: A. Schermerhorn, 152, 150; D. Spaulding, 143, 142; high series: C. Schulze, 396, 395; 417.		
High games: R. Nye, 155, L. Nixon, 142; R. Nye, 142; R. Lydford, 150; O. Buku, 143, 133, 145; G. Dosey, 212.		
High series: L. Nix, 468; D. B.		

Boys, high games: R. Nye, 155, L. Nix, 152, 188; L. Hafner, 152; R. Nye, 142; R. Lyera, 145; R. Perry, 150; D. Buku, 143, 132; J. Walday, 145; G. Dosey, 212.

Boys, high series: L. Nix, 468; D. Buku, 401; G. Dosey, 423.

Kahuna Mixed

Standings as of Oct. 7

	W	L
Ma Gu	19	9
Evesham	19	9
The Hunters	19	9
Me & Them Three	19	9
Fun Farm Folks	18	10
Hayseeds	16	12
Chelsea Big-Boy	16	12
South Landers	16	12
3 Rights & A Wrong	15	13
All Stars	14	14
Part-Time Farmers	14	14
Hi-Rollers Too	12	16
Rise & Stealers	10	18
The Strikers	10	18
Whitewalls	7	21
North Country Roughnecks	7	21
Good Times	7	21
Out Bang	7	21

Women, 150 games and over: K. Bauer, 153; B. Paul, 181; A. VanderWaard, 184; S. McCalla, 158; A. Grau, 177; M. Kushnau, 151, 155; J. Brugh, 155; B. Krichbaum, 155; D. Borders, 197; K. Clark, 151; S. Steele, 167; F. Perry, 165, 152; G. Reed, 159; J. Wahl, 163; P. Whitesall, 150, 164; H. Baris, 174; E. Heller, 186.

Women, 450 series and over: E. Heller, 480.

Men, 170 games and over: P. Bareis, 225; G. Houle, 178; J. Fowler, 183, 171; K. McCalla, 206; H. VanderWaard, 181, 171; K. McCalla, 173, 184; H. Smith, 183; J. Krichbaum, 193, 178; B. Borders, 196, 181; D. Clark, 201; T. Steele, 171, 180.

Men, 500 series and over: J. Fowler, 522; H. Smith, 508; E. Borders, 542; D. Clark, 519; P. Bareis, 526.

Senior Fun Time

Standings as of Oct. 3

	W	L
Holiday Special	15	4
Currys & Bill	15	5
Bowling Splitters	13	7
All Bad Luck	12	8
Carl & Girls	12	8
High Rollers	11	9
The 3 S's	10	10
The Ten Pins	9	11
Spares	9	11
Gochanours & Sell	8	8
3 J's	6	13
Beemans & Co.	6	13
Go Getters	2	18

Women, games 130 and over: A. Hoover, 163, 131; P. Kadou, 135, 167; A. Snyder, 159, 130; A. Holliday, 144, 136; A. Gochanour, 140; L. Parsons, 145, 142; D. Williams, 131; M. Barth, 143, 134; M. Eller, 131, 147, 176.

Women, series 450 and over: M. Eller, 454; J. Scripser, 353; M. Barth 417; L. Parsons, 409; A. Snyder, 381; A. Holliday, 393; A. Hoover, 422; P. Kadou, 431.

Men, games 160 and over: Ed. Curry, 180; W. Gochanour, 174; R. Worden, 200; R. Bauer, 178, 190; R. Jones, 170; C. Lentz, 178; E. Gauss, 169.

Men, series 400 and over: E. Gauss, 428; S. Worden, 406; C. Lentz, 478; R. Bauer, 504; R. Jones, 419; W. Gochanour, 417; R. Worden, 483; Ed Curry, 481; C. Kadou, 412.

DAVE BRINKLOW joined Chelsea High school's staff at the beginning of fall semester as assistant swimming coach for both boys and girls varsity teams. He also coaches elementary school swimmers in the Chelsea Aquatic Club.

Assistant Swim Coach Joins Chelsea Faculty

A new addition to the swim coaching and teaching staff of the Chelsea school system is Dave Brinklow who joined the faculty at the beginning of the fall semester as assistant coach of the boys and girls varsity swim teams.

In addition he coaches a team of elementary grade swimmers in the Chelsea Aquatic Club. Brinklow is also a substitute teacher in the academic program. A native of Milan, he swam on the Milan High school team specializing in long distance free style events. In this year's spring graduating class at Michigan State University he received his bachelor's degree in elementary education.

Senior House League

Standings as of Oct. 5

	W	L
Waterloo Village Mkt.	36	13
Steele's Heating	35	14
Freeman Machine	33	16
Adams Poured Walls	33	16
Thompson's Pizza	29	20
Chelsea Lumber	29	20
Parts Peddler	29	20
McCalla Peeds	28	21
Fifteen	24	25
Washtenaw Engineering	24	25
Chelsea Big Boy	23	26
Roberts Precision	19	23
Kilbreath's Trucking	22	27
T. C. Welding	17	25
VFW No. 4076	16	33
Bauer Builders	10	25
Boulding Sanitation	12	37
Kothe Farms	4	38

525 series: J. Hughes, 549; R. Frinkle, 538; M. Schanz, 566; F. White, 527; D. Alber, 527; G. Packard, 560; T. Steele, 527; R. Sweeney, 579; J. Bauer, 530; C. Sannes, 526; H. Nabb, 532; L. Feeman, 549; J. Harok, 541; D. Buku, 557; N. Fahrner, 570; M. Poertner, 520.

210 games: N. Fahrner, 244; C. Sannes, 210; R. Sweeney, 218; T. Steele, 210; G. Packard, 223; M. Schanz, 210.

Wednesday Ovettes

Standings as of Oct. 3

	W	L
Sir Pizza	13	7
Freeman Machine	12	8
Foxy Ladies	12	8
Jerry's Paint & Body Shop	11	9
Kaiser Excavating	11	9
The Berry Patch	10	10
Lithographics, Inc.	9	11
Chelsea Lanes	6	14
J.R. Sommers Chiropractic	6	14
Slivers	6	14

Games of 150 and over: P. Kruse, 151; L. Porter, 151; J. Cavender, 154; M.A. Walz, 195, 154; M. Bredernitz, 164; M. Roberts, 154; J. Lonskey, 159; M. Ritz, 156; S. Ritz, 167; L. Morton, 164, 214; A. Busby, 174; W. Kaiser, 152, 164; S. Girard, 169, 186; B. Bauer, 169, 155, 168; M. McGuire, 185; J. Hafner, 180, 161; D. Gale, 178; V. Wurster, 153, 152.

Series of 450 and over: M.A. Walz, 494; S. Ritz, 462; L. Morton

OUT IN THE OPEN

By BILL MULLENDRE

When you hunt for more than 45 years, you learn a few things if you are at all intelligent and perceptive. They are basic things about wildlife which may seem so obvious as to be superfluous to write about.

Yet, I see those principles of knowledge continually violated or ignored by long-time hunters who ought to know better. Those are the hunters who come in empty-handed and complain that "there is nothing out there" to shoot at. They generally blame the Department of Natural Resources, when they should blame themselves for not "hunting smart."

A little bit of understanding about wildlife goes a long way toward hunting success in the field. In this and the next couple of columns I will pass along some elements of what I learned during more than 45 years as a hunter.

All species of wildlife—game and non-game—have basic requirements for cover (shelter), food and water. Cover and food needs vary widely according to species. The common denominator is water. All birds and animals must have water to survive.

A human being can go for a surprisingly long time without food, living off stored-up reserves of body fat (which most of us have too much of). The survival time without water is very short, a matter of a few days at most.

Even a camel has to drink once in a while (and there aren't many camels to hunt around here).

The lesson in all this is, simply, don't waste time hunting in places where there isn't any water. No matter how good the country may look otherwise, if there isn't water around, there isn't going to be any game in it.

It took me several years of trudging over landscapes that looked as if they should harbor game, but didn't, before I finally put two and two together. Those barren areas didn't have a close-by body of water, and so nothing lived in them.

I finally learned that, in sizing up a piece of territory in terms of its hunting possibilities, look first for water. If I found water, I went ahead and hunted. If I didn't, I went someplace else.

The source of water need not be large, but it has to be there. It can be a small brook, a woodland pond. It does have to be big enough so that it doesn't go dry during the

late summer and fall.

The distances that individual species of wildlife will travel to find water varies, but they normally aren't very far, especially among land animals. Some birds can and do fly a long way to drink, but four-footed creatures don't hoof it very far. A deer will normally go no more than a quarter-mile, and smaller animals a lot less than that.

A few small mammals, including squirrels and cottontail rabbits, get part of their water supply by licking up early-morning dew, but that is an unreliable source. Given the right (or wrong) weather conditions, days or even weeks can pass without dew formation.

Game birds, such as pheasants and ruffed grouse depend primarily on their feet. They can fly fast, but not very far. They walk to water, and they prefer that the hike be short. A bird or animal on the move on the ground is vulnerable to predators, and instinctively knows it. A sneak of a few yards to quench thirst is the desired way to go.

It follows that you are likely to find the most game close to water, and that there will be less the farther you get away from it. I have found that to be pretty generally true.

Looking back, I can conclude that my best hunting has been at or close to the edges of water bodies—streams, ponds, lakes, drainage ditches. If those edges offer cover and food, the living situation is ideal for wildlife, and also the hunter. Game will be concentrated in such choice habitat locations.

The best grouse covers I have ever located were along the brushy edges of streams. Some of the best pheasant hunting I ever experienced was provided by weedy ditches. Canoeing a river is one of the more productive ways to hunt squirrels. Rabbits like to hang out in the weeds next to wet marshes. And so on.

Look for water and hunt its edges, and you will raise your score on game of all sorts. That is where the abundance of wildlife is, most of the time.

Junior Varsity Football Schedule

Oct. 11—Dexter H 7:00
Oct. 18—Tecumseh T 7:00
Oct. 25—Pinckney H 7:00

Chelsea Archer Buys First Bow, Downs Big Buck With It

Tod Borton of 506 Washington St. bought his first hunting bow on Sept. 28. Exactly a week later he brought down an eight-point buck deer, shooting from a tree stand located somewhere between Chelsea and Manchester.

"I can't quite believe it," the 20-year-old Borton said. "This is my first year of bow hunting. I saw deer every day, missed a long shot at one, and then got another chance."

"Believe me, I practiced with that bow (a Bear model) during the week after I bought it, and got so I could hit targets. What really surprised me was that I saw so many deer and got a couple of good shots in just four days of hunting."

Borton declined to reveal the exact location of his stand, except to say that "I was sitting in poplars in the middle of a swamp."

His 2½-year-old buck, which weighed about 175 pounds, came into view just before dark on Friday, Oct. 5. Borton made his successful shot at a distance of 30 yards.

"I had a 50-yard shot a couple of days earlier, and missed it," Borton said, "and figured that might be my only chance for the season. Then two days later this buck came along. I guess I was in the right place. I saw a lot of deer."

Borton shot his buck just before the closing hour. It took him until 10:30 to find, dress and drag out the animal.

"It was an experience I'll never forget," he said. "I figured I might have to hunt with a bow for years before I ever got a shot, let alone hit something. To get a nice buck on the fourth day of bow hunting in my life is kind of a miracle."

"I'll be out there next fall, in the same place. The deer seem to like it, and so do I."

BEGINNER'S LUCK: Tod Borton shows off the eight-point buck he downed while hunting south of Chelsea during his first year of hunting with a bow. He had purchased the bow—his first—just a week before the archery deer season opened.

Girl Harriers 'Super' in Win

"We ran just super," said coach Pat Clarke after his girls cross country team captured eight of the top nine places to down Saline, 20-43.

"Saline is one of the top 10 teams in the state, but the girls ran very well to defeat them," Clarke said.

Chelsea is 2-0 in the Southeastern Conference and 3-1 over-all. All of their dual meets have been against state ranked teams so far.

Saline's Dawn Toth finished first in an excellent 20:33, but Chelsea swept the next eight places to lock up the win. Amy Wolfgang, who improves every week, ran a strong 20:47 to finish second.

Other Chelsea placers and times:

Mary Ann Richardson, third, 21:03; Robin Mock, fourth, 21:16; Melanie Flanigan, fifth, 21:19; Kasey Anderson, sixth, 21:25; Kim Allen, seventh, 21:28; Kim

Collins, eighth, 21:35; Jennifer Rossi, ninth, 21:39;

Cathy Barham, 11th, 21:52; Laura Damm, 12th, 21:55; Wendy Hunn, 14th, 22:07; Ann Brosnan, 16th, 22:20; Anna Muncer, 18th, 22:40; Stephanie Grant, 9th, 22:57; Alisha Dorow, 20th, 23:02; Susan Jacques, 23rd, 23:09; Chris Neuman, 24th, 23:20; Charisse Buford, 26th, 23:39; Cathy Burkel, 27th, 23:52; Kim Degener, 28th, 23:58; Debby Tiff, 29th, 24:18.

Two Appointed To Positions on Recreation Council

Appointments of David Read and Mary Gaken to the Chelsea Recreation Council were approved by the village board last week on recommendation of the council.

They replaced Paul Bunten and Gail Finch, whose terms expired. Read lives at 15 Hickory St. and Gaken at 428 Oakdale.

Girls Varsity Cagers Defeat Lincoln, 63-41

Chelsea girls varsity basketball team won a victory against Lincoln, 63-41, on Oct. 2. The victory places Chelsea 2-0 in the league and 5-3 over-all.

The game started slowly in the first two minutes with a tied score of 8-8. "We outscored them 10-2 in the last four minutes of the first quarter. We were never behind after that," said coach Jim Winter.

Chelsea took the first quarter, 18-10. The team led the remaining three quarters, 17-10, 15-12, and 13-9.

The team shot 22 for 56 or 39%.

a season best. From the free-throw line, they made 16 for 37 or 51%. Chelsea out-rebounded Lincoln, 30-29.

A bright spot of the game was "our offensive execution. We had a lot of patient offense. Lincoln plays real aggressive defense. They just jump in your face and we handled it well. You have to keep your composure and get the ball to whoever's open and we did that. That's why our shooting percentage is up," said Winter.

Every team member contributed in this game.

Fitness, courage and joy through competition

at the Special Olympics Poly Hockey Tournament, Friday, October 19th—10:00 a.m.—1:00 p.m., Whitmore Lake High School.

The Kiwanis Clubs of Washtenaw County sponsor a 1984 Poly Hockey tournament, and you are invited to participate:

As a spectator:
Friday, October 19th
Whitmore Lake High School Gym
10:00 a.m. — 1:00 p.m.

Or donate to:
Washtenaw Special Olympics
Michigan Special Olympics, Inc.
Box 2627
Ann Arbor, MI 48106

"Let me win; but if I cannot win, let me be brave in the attempt."

That's the inspired oath of Special Olympics, a program open to mentally retarded children (18 years and older) and adults. Over 26,000 mentally impaired individuals participate throughout Michigan, and over 1,000,000 internationally.

Poly Hockey is one of the 16 official sports of the Special Olympics. It is played on a gym floor and the players use plastic sticks and pucks. Many of the regular ice hockey rules are used for the game.

The following schools have been invited to field teams for the tournament:

St. Louis School
Chelsea School
Milan Schools
Whitmore Lake Schools
Dexter Schools
High Point
High Point Community Ed.
Community Mental Health Development Center
Pleasant Lake Day Treatment

Share good health with children... the international phrase that explains one of the many service activities of Kiwanis International makes the Washtenaw Kiwanis Club sponsorship of this tournament a natural. The following clubs have pledged their support:

Ann Arbor Briarwood/
Pittsfield
Ann Arbor Downtown
Ann Arbor Eastern
Ann Arbor Southeastern
Ann Arbor Western
Chelsea
Dexter
Greater Ypsilanti
Milan
Saline
Whitmore Lake
Ypsilanti

Local Special Olympics Acting Director, Ted Bradley and Walt Henne, Assistant Director, join the

Washtenaw County Kiwanis Clubs to invite your support and participation at the
Special Olympics
Poly Hockey Tournament
Friday, October 19, 1984
10:00 a.m. — 1:00 p.m.
Whitmore Lake High School Gym

POLITICAL ADV.

ELECT

RICHARD E. CONLIN FOR PROBATE JUDGE

- LEADERSHIP
- EXPERIENCE
- INTEGRITY

- LIFETIME RESIDENT OF WASHTENAW COUNTY
- VIETNAM VETERAN, U.S. MARINES
- PARTNER IN LAW FIRM OF CONLIN, MCKENNEY AND PHILBRICK
- MARRIED, FATHER OF 5 CHILDREN

GENERAL ELECTION
NOVEMBER 6, 1984

Paid for by the Richard E. Conlin for Probate Judge Committee
Jack Gunn Treasurer, 3600 Fox Hunt—Ann Arbor, MI 48104

We have the key to mortgage financing. Now, your family can enjoy living in that special dream home! Don't delay. Consult with our home mortgage lenders today. Sensible interest rates. Easy repayment terms. Putting your home purchase or building plan into action is our business.

We have the key to your new home.
See us for Mortgage Financing!

CSB CHELSEA STATE BANK
Member FDIC

Branch Office
1010 S. Main

Phone
475-1355

Main Office
305 S. Main

Chelsea Golfers Divide Matches Against Pinckney

Chelsea's varsity golf team has split its back to the wall after splitting a pair of matches against Pinckney last week.

Result was that the Bulldogs dropped into a second-place tie with Tecumseh in the Southeastern Conference, behind league-leading Saline.

"We're in a position where we have to win everything the rest of the way out if we are going to get into the state tournament," coach Ken Larson said.

The Chelsea linksters shot their worst and best scores of the season just three days apart in the two Pinckney matches.

Playing at Lakeland Country Club on Oct. 2, the Bulldogs lost, 14-169. "We just shot very poorly," Larson said. "The boys had all played that course before. They had a bad day."

Brian Ackley led the Bulldogs with 39. Doug Otto had a 41, Eric Schaffner 44 and Mike Carignan 47.

The junior varsity team also lost, but individual scores were not available.

Playing in a double-dual match against Lincoln two days later, the golfers fired a team score of 147 over their home Inverness Country Club course, equalling a school record.

Pinckney came in at 164 and Lincoln at 168.

"I think the boys were embarrassed by their poor showing earlier in the week and went out to show what they can really do. That is a fantastic team score at Inverness, which is not an easy golf course."

Otto, who plays Inverness as if he owned it, led the way with a 34. Carignan and John Harris matched par at 36, and Schaffner and Ackley each shot 41.

The JV team split, losing 160-187 to Pinckney while beating Lincoln, 187-205. Counting scores for Chelsea were Mike Mitchell 39, Matt Koenn, 47, Matt Kemp 50 and Greg Boughton 51.

"What impressed me, besides our excellent varsity score, was that the Pinckney JV's outshot their varsity team by four strokes," Larson commented. "That tells you something about the kind of golf program Pinckney has coming along. They're playing two freshmen and two

DOUG OTTO

ERIC SCHAFFNER

sophomores on the junior varsity. They are going to be very tough during the next couple of years."

SWIMMERS OF THE WEEK strike a formation to show pride in the Chelsea High girls swim team. This week's selected swimmers are Kathy Hoffman (seated), Kelly Kuzon (left), Rebecca Dent (center), and Paula Colombo (right). The girls were chosen for their outstanding progress.

Chelsea Netters Defeat Riverview

Chelsea High school girl's tennis team turned the tables on Riverview and defeated them by the same score Chelsea had lost by in a prior match. The team played a total of four matches last week.

Chelsea played its best match of the season for a 5-2 win against Riverview, Oct. 3. Three out of four singles, and two out of three doubles gained a point.

In singles, Melanie Dils went to three sets against Jill Powell winning in a tiebreaker with no more light left to play. She won 7-5, 2-6, 7-6. Playing her best match of the season, Chris DeFant defeated Sara Cervosky in another tiebreaker, 6-1, 7-6.

Angie Miller won her sixth game of the season by defeating Tami Trolley, 6-3, 6-2. She has the best singles record for the Chelsea team, 6-4. Jackie Boosey suffered the only loss at third singles but it was a close match. She lost to Heather Holbrook 6-1, 7-5.

In doubles, the team of Dawn Olson and Carol Nix defeated their opponents after splitting sets. They came back to win the third set and the match, 4-6, 6-3, 7-5. Anne Acree and Karen Killelea went down in two sets, 6-0, 6-4.

Third doubles Laura Nix and Deanna Slusher defeated their opponents 6-1, 6-4. To this point they have the best doubles record of 7-3.

Chelsea lost both matches at home on Oct. 1 and away Oct. 4 to Saline, 7-0, 7-0. The Oct. 1 match had been rescheduled from last

week when the original game was rained out.

"We did have a good match both times even though the scores don't reflect it. We did take 41 games from them in the first match but only 26 in the second," said coach Theresa Schreiner.

In the Oct. 1 game, Dils lost, 6-4, 6-1; Boosey, 6-3, 6-0 and Miller, 6-3, 6-3.

Olson-Carol Nix went down, 6-3, 2-6, 6-1 in a long three set in which Nix was decked in the second set by the Saline player.

"We did come back to win that set but couldn't come back for the third. This is the best we have ever done against Saline," said Schreiner.

Laura Nix and Slusher played second doubles losing 6-3, 6-1. Kelly Stump and Arlene Tai played varsity for the first time. They made a valiant effort against Saline but lost in a second set tiebreaker, 6-3, 7-6.

Chelsea managed only 18 games total against a very tough Lumen Christi team. Lumen Christi was 9-0 in their conference at that time. Chelsea lost, 7-0.

Dils was able to get only four games from Stacey Bear, losing 6-1, 6-3. DeFant lost, 6-2, 6-0. Boosey was defeated, 6-1, 6-0 and Miller lost, 6-3, 6-0.

Olson-Carol Nix were defeated 6-2, 6-1; Acree-Killelea lost 6-2, 6-0 and Laura Nix-Slusher went down 6-2, 6-1.

Lumen Christi and Saline were the toughest teams we played this year and the only ones we lost 7-0, 7-0. They certainly give us something to work toward

Girls Swimmers Lose To Two State Powers

Chelsea High school girls swim team had the misfortune to swim against two perennial state powers in three days. The results were a 110-62 loss to Okemos and a 93-79 loss to Sturgis at home.

The girls continued to post improved times with 21 lifetime bests in the Tuesday meet at Okemos and 16 in Thursday's meet.

"These meets are reflecting the developing character of our team and our swimmers. We have had to swim a number of teams that we could not win in the total points column, but we have had great individual performances regardless," coach Larry Reed said.

"When teams are winning consistently, it is easy to be motivated to practice hard and perform well. When teams are realistically facing losses but they continue to excel and improve that shows great character and in our case a bright future," said Reed.

Winners against Okemos included the undefeated 200-yard medley relay: Paula Colombo, Kelly Kuzon, Amanda Holmes and Susan Schmunk. Their time of 2:02.4 is currently the fifth ranked time in the state.

The only other Chelsea winner against Okemos was Paula Col-

ombo in the 100-yard butterfly whose time of 1:04.55 is currently sixth in the state and was a state-qualifying swim. Schmunk also qualified for state in the 100 freestyle with a time of :58.42.

Other great swims were turned in by Sharon Colombo in the 200 freestyle; Cathy Hoffman in the 200 individual medley and 100 freestyle; Becca Lee in the 200 individual medley; Missy Young in the 100 butterfly and 100 freestyle; Tami Harris, 100 freestyle; Anne Albrecht, 200 freestyle; Rebecca Dent and Dawn Thorne in the 100 backstroke; Kenyan Vosters and Michelle Cigan in the 100 breaststroke; and Robyn Hafner, Jennifer Schweiger and Deanna Zangara in diving.

Chelsea showed over-all improvement against Sturgis this year, losing by only 14 points. Last year, Chelsea lost to a weaker Sturgis team by 56 points. The team won seven out of 11 events but lost many of the close races for second, third and fourth places.

Winners were Paula Colombo in the 200 freestyle and 100 backstroke; Schmunk in the 50 and 100 freestyle; Holmes in the 500 freestyle; Kuzon in the 100 breaststroke.

The next meet will be Oct. 13 at St. Joseph.

MOONLITE MADNESS

Thursday,
Oct. 11
7 to 9:30 p.m.
Only

20% OFF

**ON ALL
IN-STOCK MERCHANDISE**

WINANS JEWELRY

Four Girls Named Swimmers of Week

Four members of the Chelsea High girls swim team were selected swimmers of the week. They were junior Paula Colombo; and freshmen Kelly Kuzon, Rebecca Dent and Cathy Hoffman.

Colombo is now swimming in her third year of varsity competition and her ninth year of competitive swimming. She has qualified for state in the medley relay, 200 individual medley, 100 butterfly and 500 freestyle.

"She has always been an extremely hard worker who puts great pressure on herself to succeed at very high levels. Paula has been a great example of determination on this year's team. The other swimmers look up to her and she has not let them down," said coach Larry Reed.

Kuzon is in her first year of varsity competition. She has qualified for state three times on the team's specialty, the 100-yard breaststroke. She has added

greatly to the team in her second event, the 200 individual medley. Kuzon came within .01 of a second of the freshman record in the 100 breaststroke against Sturgis. The record is held by her older sister Paula.

"Kelly did not start swimming until after school was out but of late she has started to work harder than ever and her times are dropping rapidly," said Reed.

Dent has also started to put more time and effort into her practices. Practices held at 6:30 a.m. are optional for the girl swimmers but Dent has started coming to many of these. Her practice efforts are reflected in her improved times. Against Sturgis, she dropped her time in the 50 freestyle by .2, in the 100 freestyle by more than a second and in the 100 backstroke by almost 3 seconds.

"Rebecca's improvements have made her a far more

\$1,500 Snowmobile Reported Stolen From Bank Land

A snowmobile valued at \$1,500 was stolen from the grounds of the CitizensTrust bank at 1478 Chelsea-Manchester Rd. last Sunday night. The machine is owned by William J. Bott, manager of the bank, who had displayed it and posted it for sale.

valuable member of the CHS team. In the future, she must continue to improve for the team to improve," said Reed.

Hoffman's specialty includes the backstroke, butterfly and short freestyle races. She also performed exceptionally this week in the individual medley.

"Cathy's times are starting to drop significantly and she is also finding out that she can swim events that she previously lacked confidence in," said Reed.

Examples are the 200 individual medley and the 100-yard butterfly.

"These are mentally tough races that you must slowly become comfortable with. Cathy has already showed me she can succeed in these events and now she is beginning to believe in herself," said Reed.

Effective law enforcement throughout our county!

George Wahr SALLADE

Democrat for Prosecuting Attorney

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

Support the
Democratic
Team!

**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¢

Citizens Trust invites you to

Lunch & Learn

Speaker:

Thomas B. Adams

Consultant to the Interpublic
Group of Companies
Retired Chairman, Campbell-Ewald Company

"Facing a Changing World
Without Fear"

Tuesday, October 23, 1984

12 Noon

Campus Inn
(Huron and State)

Tickets—\$6.00
(Lunch Included)

Reservations Required
994-5555 Ext. 213

CitizenTrust

CATHERINE DURKIN (top), administrator of the Chelsea United Methodist Retirement Home, received the 1984 Distinguished Service Award from the Michigan Non-Profit Homes Association for her work in founding a special treatment center for patients with Alzheimer's disease. Elmer Benson (below), executive director of Michigan United Methodist Retirement Homes, Inc., was elected to the association's board of directors.

Program on Running Injuries Scheduled By Family Practice Center

A Sports Medicine Clinic to discuss running injuries will be held at the University of Michigan Hospitals Family Practice Center at Chelsea on Thursday, Oct. 11, 7 to 8 p.m. in the classroom.

The session will be presented by Dr. Gerald O'Connor, director of the Sports Medicine Clinic at University of Michigan Hospitals and team physician and orthopedic surgeon for the University of Michigan athletic teams.

The information presented will cover the various aspects of running injuries. Discussion will focus on why injuries occur, how to prevent them and what to do should they occur. Time will be allotted for a question and answer period at the end of the session.

There is a \$2 fee payable at the door and pre-registration is requested by calling 764-8010.

The Sports Medicine Program

is presented as an activity associated with Running and Fitness Day scheduled for Oct. 13. The American Running and Fitness Association is promoting its 14th annual day to celebrate running, fitness and the fun of exercise. The goal is to encourage people to enhance the quality of their lives through participation in regular running programs.

The Family Practice Center will be sponsoring a local Fun Run on Oct. 13 in honor of the National Running and Fitness Day. Participants will have a choice of running a one mile or a five mile course. The run will begin at 9:30 a.m. at the Family Practice Center. The finish line and post race celebration will also be at the Family Practice Center.

The run is free and the public is invited to attend. Finish times will be given and certificates will be awarded to all finishers. Call 764-8010 to register for the run.

8th Grade Bullpups Defeat Saline, Milan

The eighth grade girls basketball team lost their first game of the season but won the next two. The team did not score against Tecumseh on Sept. 26, losing 26-0. But they defeated Saline 19-15 on Oct. 1 and Milan 26-6 on Oct. 3.

In the Tecumseh game, "Chelsea was 0 for 35 from the field with good shots but none would fall in the basket," said coach Jon Schaffner.

Leading rebounders were Shannon Losey with 7 and Jeanne Hiem with 4. Kim Easton and Anna Harden each had 4 steals.

"The team went from not scoring a point to beating an excellent Saline team that was 3-0. Nobody can remember the last time a Chelsea girls junior high basketball team was able to defeat Saline. It's been many years," said Schaffner.

Leading scorers against Saline were Heather Neibauer with 6, Kelly Scott with 5, Easton and Losey with 3 each. Losey also had 7 rebounds. Hiem had 4. Easton and Harden again stole four times each.

Against Milan, Jennie Smith, Jennie Ghent and Scott each scored 4 points. Heather Schauer and Smith had 5 rebounds. Scott stole 7 and Candi Collin stole 4.

"The girls started the season making one out of 72 shots in the first game and a half. In the last game and a half they shot 13 for 71 or 18% so hopefully we can continue to improve," said Schaffner.

Boy Cross Country Team 2nd at Brandon

Chelsea's boys cross country team continued its improvement by placing second in the eight-team Brandon Invitational meet with 57 points. Saline won with 36.

"We are improving and hopefully will continue right into the regional meet," said coach Pat Clarke.

Varsity placers and times: 2, Tim Bowdish, 16:30; 6, Jared

Bradley, 17:26; 15, Bob Torres, 18:06; 16, Allan Kuhl, 18:26; 18, Jason Creffield, 18:29; 20, John Cattell, 18:42; 33, Jeff Wheaton, 19:24.

JV placers and times: 5, Kyle Kemmish, 19:02; 7, Tucker Lee, 19:05; 11, Steve Hunn, 19:52; 12, Lee Riemenschneider, 19:58; 13, Larry Moore, 19:59; 17, Brian Coy, 20:29; 22, Craig Zuehlke, 20:48; 23, Bobby Pratt, 20:50.

Biathlon Winners Named by WCPRC

Winners in the second annual biathlon, sponsored by the Washtenaw County Parks and Recreation Commission, Saturday, Aug. 18 at Independence Lake Park were named early this week by WCPRC officials.

In the men's division, Neil Bond, 21, of Ann Arbor, was the first-place winner, with a 45:42 time. David Linden, 21, of Ypsilanti, took second place, but his time was unofficial. Mount Pleasant resident, David Alsager, 31, was the third-place winner, with a time of 45:56.

Women's division winners included, in the top spot, Sara

Arteburn, 22, of Ann Arbor, with a 47:07 time. Second-place winner, Marilyn Early, 26-year-old resident of Lansing, posted a time of 52:49, and the third-place honors went to Susan Schaper, 29, of Ann Arbor. Her time was 57:05.

Among the 124 entrants, the youngest was eight years old, and the oldest, 59, reported Jackie Perry of the Parks and Rec staff. The event began near the beach swimming area at Independence Lake Park, concluding roughly one hour later at the starting point. It consisted of a one-mile swim in the lake, followed by a 5K (3.1 mile) cross country run.

1985 Wheat Program Signup Starts Oct. 15

Starting Oct. 15 farmers can sign up for the 1985 wheat acreage reduction program.

Lori Ruhlig, county executive director of the Agricultural Stabilization and Conservation Service, said farmers who participate in the program will be eligible for target price protection at \$4.38 per bushel, price support loans at \$3.30 per bushel and land diversion payments at \$2.70 per bushel.

U.S. wheat production is forecast at 2.53 billion bushels for this year, 100 million bushels above last year. In an effort to reduce planted acreage, production and total supplies to a level more in line with demand, Ruhlig said the 1985 program contains a combined 20 percent acreage reduction requirement and a 10 percent paid land diversion, with 50 percent of the payment available at signup.

The program requires farmers to limit their 1985 wheat planted acreage to no more than 70 percent of their wheat base. Participants must also devote to an acreage conservation reserve (ACR) cropland equal to the sum of 28.57 percent of the farm's 1985 planted wheat acreage and 10 percent of the farm's wheat base. "As in previous programs, land designated for the ACR must

have been devoted to a row crop or small grains in two of the last three years, except for a summer fallow farm," the ASCS official said. Under summer fallow rules, the land must have been devoted to row crops or small grains in one of the last two crop years.

Haying will not be permitted on ACR land. However, the acreage may be grazed except during the designated five principal growing months. In the event of a natural disaster, the program contains a standby measure authorizing implementation of emergency haying and grazing privileges. Offsetting and cross compliance will not apply to the 1985 wheat program.

For additional program details, farmers may contact the Washtenaw-Wayne County ASCS Office, 6101 Jackson Rd., Ann Arbor 48103, phone 662-3900, between 7:55 a.m. and 4:25 p.m., Monday through Friday.

William Howard Taft was the only president of the United States to serve as a Chief Justice of the Supreme Court. His term ran from 1921 to 1930.

GIFT TO BEACH SCHOOL: Joe Torrice, forester of the Chelsea Rod and Gun Club, glances toward camera as he presses a young blue spruce into position at the entrance plaza of Dwight

Beach Middle school. Observers are, left to right, Trevor Harding, Sylvia Gilbert of the school office staff, Heidi Boyer, Carol Hanke and Amy Doering.

Boys Cross Country Team Loses to Saline

The Chelsea boys cross country team lost its first Southeastern Conference meet of the season to a strong Saline pack, 23-34.

"We ran very well, but Saline is a very experienced, talented team," said coach Pat Clarke. The Bulldogs are now 2-1 in the SEC and 3-2 over-all.

Chelsea's Tim Bowdish and Jared Bradley, finished second and third, respectively, behind Saline's Daryl Zeck.

Bulldog placers and times: 2, Tim Bowdish, 16:42; 3, Jared Bradley, 17:20; 8, Allan Kuhl, 18:12; 9, John Cattell, 18:17; 13, Jason Creffield, 18:31; 14, Jeff Wheaton, 18:32; 17, Bob Torres, 18:48; 19, Lee Riemenschneider, 18:58; 20, Kyle Kemmish, 19:02; 24, Steve Hunn, 19:19; 27, Tucker Lee, 20:04; 28, Brian Coy, 20:09; 29, Charlie Koenn, 20:21; 30, Larry Moore, 20:29.

Girl Harriers Win Brandon Invitational

Chelsea's girls cross country team won the Brandon Invitational last Saturday with 28 points. Saline was second with 46.

"We ran very well, but we have a lot of work to do before the regional and league meets," said coach Pat Clarke.

Junior Amy Wolfgang led the Bulldogs with a third-place finish in a time of 20:59.

Chelsea varsity placers and times included: 3, Amy Wolfgang, 20:59; 4, Kim Collins, 21:18; 6, Robin Mock, 21:23; 7, Kim Allen, 21:24; 8,

Mary Ann Richardson, 21:28; 9, Melanie Flanigan, 21:45; 17, Laura Damm, 23:29.

Junior varsity placers and times: 1, Kasey Anderson, 21:03; 2, Cathy Barham, 22:10; 3, Jennifer Rossi, 22:27; 4, Wendy Hunn, 22:35; 5, Ann Brosnan, 22:36; 6, Alisha Dorow, 22:46; 8, Anna Muncer, 23:06; 9, Stephanie Grant, 23:32; 10, Kim Degener, 23:56; 11, Susan Jacques, 23:56; 12, Chris Newman, 24:00; 13, Debbie Tift, 24:16; 14, Cathy Burkel, 24:21.

7th Grade Girls Bullpups Win Two Games, Lose One

The seventh grade girls basketball team began their season Sept. 26 with an exciting overtime victory against Tecumseh.

A bad case of first game jitters had the Bullpups trailing 11-0 at the end of the first quarter, 13-2 at half-time and 14-4 at the end of the third quarter.

More aggressive defense held down Tecumseh's scoring and let Chelsea tie the game 14-14 in the fourth quarter with five baskets. Chelsea broke the tie in overtime and won, 19-16.

Tiffany Moore was the game's high scorer with eight points. Alison Brown made 10 rebounds along with Lisa Park, Lisa McGlennen and Nicole Gillespie.

Chelsea lost its first game away against Saline, 29-22 on Oct. 1.

"The team was guilty of numerous bad passes and defensive errors which they couldn't overcome," said coach Ann Schaffner.

Chelsea's high scorer was Scharme Petty with six points. Moore had eight rebounds. Stacey Scott had 10 steals.

On Oct. 3, many girls contributed to a 27-9 win against Milan with good rebounding and aggressive defense.

"We took a great number of

shots without scoring or the margin would have been greater. I was pleased with our 33% foul shooting good for eight points," said Schaffner.

Leading scorers were Gillespie with eight points and Moore with six points and 15 rebounds. Jill Nowatzke had 11 rebounds. Kim Roberts, Gillespie and Scott hustled five steals each.

The team's next games are in Dexter on Oct. 10 and in Tecumseh on Oct. 15. They will host Saline Oct. 17.

Nature By Bike Tour Slated at Hudson Mills Park

"Nature by Bike," a guided tour explaining how animals and plants prepare for winter, will begin at the park office of Hudson Mills Metropark near Dexter on Saturday, Oct. 20 at 10 a.m.

Participants must have a bike for this one-hour program.

This program is "free," and advance registration is required.

For information/registration, contact the Nature Center at Kensington Metropark, phone 1-800-552-6772.

A vehicle entry permit is required.

Rod and Gun Club Donates Tree to Beach School

Chelsea Rod and Gun Club donated a Colorado blue spruce to Beach Middle school. The tree was planted in an empty planter in front of the school, Tuesday, Oct. 2.

The tree was planted in time for Beach's open house, Oct. 6. It comes from 61 acres of land owned by the club in Lyndon township. The club has owned the land for 47 years and developed a forest of 30,000 trees to further conservation.

Other trees have been donated to the St. Louis Center, highways, parks and churches. Each year Christmas trees are cut and sold with all proceeds devoted to reforestation.

Bulldogs Fifth In Invitational Mason Run

With Tim Bowdish and Jared Bradley leading the way the Chelsea boys cross country team finished a respectable fifth last Thursday at the Mason Invitational meet.

"We are coming along very nicely," said coach Pat Clarke. Bowdish was only five seconds off of Mark Brosnan's junior record for Chelsea boy harriers.

Jackson County Western won the meet by a single point over Bath. DeWitt was third and Michigan Center fourth.

Chelsea placers and times: 2, Tim Bowdish, 16:00; 10, Jared Bradley, 16:44; 29, Allan Kuhl, 17:43; 33, Bob Torres, 17:55; 36, Jason Creffield, 18:08; 38, Jeff Wheaton, 18:13;

In the junior varsity competition:

22, Lee Riemenschneider, 18:26; 25, Kyle Kemmish, 18:31; 34, Tucker Lee, 18:45; 38, Steve Hunn, 18:54; 45, Pete Hanna, 18:58; 49, Brian Coy, 19:02; 50, Larry Moore, 19:02; 55, Charlie Koenn, 19:07; 90, Craig Zuehlke, 19:58; 100, Bobby Pratt, 20:12; 101, Robert Kornel, 20:13; 112, Dave Frietas, 20:32; 122, Paul Damm, 20:59; 130, Eric Bell, 21:17; 136, Mark Edick, 21:38.

Prior to 1970, self-employment had been on the decline, largely due to the reduction in the agricultural sector. However, self-employment on farms has now stabilized at about 1.6 million since 1976, and nonfarm self-employment has increased each year since 1970, reaching 7.6 million, according to a publication issued by the Bureau of Labor Statistics of the U.S. Department of Labor.

Elmer Benson Named To Non-Profit Homes Board Post

Elmer Benson, executive director of United Methodist Retirement Homes, has been elected to a one-year term as a member of the board of directors of the Michigan Non-Profit Homes Association (MNPFA). The elections were held as part of the annual membership meeting and convention of the Association Sept. 19-21 in Ann Arbor.

Michigan Non-Profit Homes Association represents more than 95 religious, fraternal, and community-based agencies which provide nursing home, residential, independent living housing and related services to more than 16,000 older persons across the state.

Benson is a member of the association's long range planning committee. In recognition of his achievements, the United Methodist Retirement Homes was the 1983 recipient of the Facility of the Year award from MNPFA.

United Methodist Retirement Homes of the Detroit Annual Conference is the operating sponsor of Boulevard Temple United Methodist Retirement Home, in Detroit and Chelsea United Methodist Retirement Home. Both facilities offer nursing and residential care as well as independent living housing services.

Between 1973 and 1983, the labor force participation rate for married women with school-age children rose by 14 percentage points; and for wives with children under age 6, the rate rose from 33 to 50 percent, according to the Bureau of Labor Statistics of the U.S. Department of Labor.

Girl Harriers Are Second In Mason Run

The Chelsea girls cross country team ran second behind top-ranked Class C Bath in last Thursday's 11-team Mason Invitational meet. Bath had 17 points to Chelsea's 52.

"Bath has an excellent program, and I expect them to be state champions this year," Bulldog coach Pat Clarke said. "They have been working at it hard for a lot of years."

Five of Chelsea's top seven finishers ran personal best times over the Mason course.

Chelsea placers and times: 4, Amy Wolfgang, 19:51; 7, Robin Mock, 20:12; 10, Mary Ann Richardson, 20:24; 14, Melanie Flanigan, 20:33; 17, Kim Collins, 20:47; 21, Kim Allen, 21:21; 33, Kasey Anderson, 22:32.

In junior varsity competition: 3, Laura Damm, 20:54; 7, Jennifer Rossi, 21:21; 9, Cathy Barham, 21:26; 14, Stephanie Grant, 21:42; 16, Wendy Hunn, 21:48; 17, Ann Brosnan, 21:51; 19, Charisse Bufford, 21:59; 21, Alisha Dorow, 22:05; 23, Chris Neuman, 22:28; 24, Debbie Tift, 22:29; 27, Susan Jacques, 22:43; 28, Cathy Burkel, 22:46; 37, Kim Degener, 23:39; 47, Edie Harrook, 25:09; 57, Kathryn Morgan, 27:10.

In the early days of baseball, between 1840 and 1850, a fielder put a runner out by hitting him with the ball.

Hospital Offers Program on Pioneer Day Set Dealing With Older Parents At Farm Museum

As advances in medical technology have lengthened life expectancy, middle-aged children have assumed increased responsibility in caring for aging parents. Some of the "adult children" are still in the process of rearing their own families. Others find their retirement plans changed because of the needs of their elderly parents. For all, the demands of providing more attention and assistance to parents can create a great deal of stress.

To assist adult children in coping with their aging parents,

Chelsea Community Hospital Social Services Department is sponsoring a six-session course entitled "As Parents Grow Older." Discussion topics will include: Understanding Psychological Aspects of Aging, Coping with Chronic Illness, Communication with Parents, Making Decisions About Living Arrangements, Using Community Resources and Dealing with Feelings About Aging and Aging Relations. Group participants will be encouraged to discuss experiences and share solutions to common problems.

The group will meet on Tuesday evenings beginning Oct. 16, through Nov. 27, from 6:30 to 8:30 p.m. at Chelsea Community Hospital. There will not be a session on Nov. 20 because of the Thanksgiving Holiday. There will be a \$45 registration fee. Enrollment will be limited.

For registration or more information call 475-1311, ext. 262.

Waterloo Farm Museum and Dewey School's Pioneer Day will be held Sunday, Oct. 14, from 1 to 5 p.m., with pioneer crafts demonstrated in the farm yard, house tours available, horse drawn wagon rides for those who would like to enjoy the colorful country roads, and a chance to observe samples of "pioneer life as it was in years past."

The day's festivities are sponsored by the Waterloo Area Historical Society. A reminder of the days when neighbors gathered to celebrate the harvest season, the festival of pioneer crafts will include weaving, spinning, rug hooking, and carving demonstrations. There will also be soap-making over the open fires, and candles will be hand-dipped during the day's events. Over those open fires, there will be demonstrated natural dying of wool, and visitors will have a chance to experience herbs and autumn weeds hanging in the old barn on the museum property, promises Shirley M. Lamkin, public relations director for the society.

The old Really farm house will come alive with the flavors of molasses cookies and fresh baked bread from its brick bake ovens. Other buildings on the grounds are open, and will contain activities reminiscent of the pioneer days. In the milk cellar, visitors may taste cool churned butter.

Fresh vegetables, apples, home-made jellies and jams, baked goods, and craft items may be purchased, along with lots of other good things to eat during the day.

Admission to the farm house will be \$2, with a special \$1.50 rate for senior citizens and for children, aged 5 to 11 admission is 50¢.

Free parking is available

Military Expert Speaks On Nuclear Arms Race

Major General William T. Fairbourn, U. S. Marine Corps (retired) will speak at a public lecture entitled "A Military Expert Looks at the Nuclear Arms Race" on Monday, Oct. 15 at 7:30 p.m. at the First United Methodist church in Jackson.

Major General Fairbourn has had a long and distinguished career which includes being a Senior Strategic Planner for the Joint Chiefs of Staff 1966-68, Commander of Southern Landing Force during the Cuban Missile Crisis, and Commander of First Marine Division (world's largest division). Currently he is the Associate Director of the Center for Defense Information, the

foremost independent research organization in the country analyzing military spending, policies and weapons systems. Sponsoring this program is the Jackson Peace Network, a coalition of 12 church and community organizations including: the League of Women Voters, the NAACP, and the American Association of University Women.

The First United Methodist church is located at 275 W. Michigan in Jackson. Free parking is available at the rear Cortland St. entrance. A donation will be asked at the door.

For further information call 522-4185.

Foster Homes Needed For Abused Children

Reported cases of child abuse and neglect have increased dramatically in Washtenaw county over the past two years. This has resulted in a corresponding increase in the number of children who must be placed in out-of-home care. The Department of Social Services is in need of more family foster care homes to provide care for these children and to work with the agency regarding their return home.

Children who come into care are all ages and come from all racial and ethnic groups. We especially need families who are willing to care for children ages 10-17, groups of brothers and sisters, emotionally impaired children, pregnant teens, sexually abused children, and black children of all ages.

Foster parents work with the Department as members of a team. They need to be able to provide love, security, and patient understanding for children who are suffering the traumatic effects of being separated from their families. Foster parents arrange for the child's medical and dental care, work with schools, and plan recreational activities. They also provide transportation for visits with biological families and, when appropriate, work directly with the child's family in the interest of reuniting the child with his or her family.

Three orientation classes are offered to help prepare families for the foster care experience. The next series starts on Sept. 18, from 7 p.m. to 9 p.m. at the Department of Social Services, 2350 W. Stadium Blvd., Ann Arbor. If you would like to attend or know more about the program, please call Pat Ruby at 994-1694.

Fall Mushroom Hunt Scheduled At Nature Center

A hunt for fall mushrooms, which are abundant this year, will start at 1 p.m. Sunday from the Waterloo Nature Center on Bush Rd.

Nancy Smith Weber will lead the search. She is the daughter of Dr. Alexander H. Smith, who "wrote the book" on Michigan's wild mushrooms, and is an expert in her own right.

Participants are asked to bring a basket or pail capable of holding at least two quarts of mushrooms, waxed paper, a knife and a trowel, and a whistle. The whistle is for signalling purposes in case group members get separated during the hunt.

Appropriate dress for the weather, including stout footwear, is recommended.

Nature Walks Slated Through Lyndon Parks

Join Washtenaw County Parks Naturalist Matt Heumann for a color-filled walk through the Embury Swamp preserve of Park Lyndon North. Meet Oct. 14 at 10 a.m. in the north parking lot.

The viburnums, dogwoods, and sumac will seem ablaze in yellows, reds and brilliant oranges. Remember to bring your camera! (The group will be sticking to the trails and keeping dry.)

For more information call the Washtenaw County Parks and Recreation Commission at (313) 973-2575.

Concrete-Over-Concrete Highway Project Done

Work is virtually completed on the first of two experimental highway projects involving the laying of concrete on top of concrete, with an inch of asphalt in between.

The 8.3-mile stretch of Interstate 96 Freeway west of Portland is fully opened to traffic after undergoing reconstruction most of the summer.

In the first phase of the project, a layer of asphalt was placed over the old concrete surface to prevent cracks from the old pavement affecting the new overlay.

Then seven inches of new concrete was laid on top of that.

A similar reconstruction is under way along a stretch of US-23 in Monroe county.

Project costs will be compared with other work that involves the complete recycling of the existing roadway. In that process, the existing pavement is broken up, then mixed with a quantity of new asphalt or concrete and laid down again to form a new roadway.

Follow The Chelsea Standard . . .

Copies of The Standard are available at the following locations:

- ★ IN CHELSEA ★
 - Big Boy Restaurant
 - Chelsea Hospital Gift Shop
 - Chelsea Pharmacy
 - Chelsea 76 Store
 - Chelsea Standard Office
 - Kusterer's Food Market
 - Inverness Inn
 - North Lake Store
 - Polly's Market
 - Chelsea Pump 'N' Pantry
 - Schumm's
 - Sir Pizza
 - Tower Mart Party Store
 - Vogel's Party Store
- ★ IN GRASS LAKE ★
 - Russell's Party Store

- ★ IN DEXTER ★
 - Captains Table
 - Country Place
 - Dexter Pharmacy
 - Dexter Pump 'N' Pantry
 - Huron Creek Party Store
 - Main St. Party Store
- ★ IN GREGORY ★
 - Plainfield Max's Mall
 - Tom's Market
- ★ IN PORTAGE LAKE AREA ★
 - The Trading Post
- ★ IN UNADILLA ★
 - Unadilla Store

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. PELTON
Assistant Vice President

ROBERT E. BLACKMER
Vice President

R. ROSS MATHEWS
Assistant Vice President

Continuous Service Since 1893
125 South Main at Washington

PUT IT IN THE KINETICO 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 FORD LTD 4-dr.
Another 40,000 miles.

Buy With Confidence

1980 GRANADA 2-dr.
Only 36,000 miles.
1980 MUSTANG 3-door
Auto, 30,000 miles.
1980 PLYMOUTH HORIZON
Locally owned.
1981 CHEVETTE 4-dr.
Priced right.

We Buy Used Cars & Trucks

1981 MERC LYNX
Air.
1981 GRANADA 4-dr.
Locally owned.
1982 ESCORT 3-dr.
Priced for quick sale.
1982 GRANADA 2-dr.
Two to choose.
1983 ESCORT 4-dr.
Super nice.

TRUCKS

1974 FORD F-100
Great worker.
1976 FORD F-150 SUPERCAB
High miles, low price.
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. & Tues. 8:30
Wed., Fri. 11:30
Saturday 12:30

CHELSEA

475-1800 475-3650

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. x19f

74 DODGE COLT — Doesn't run.
\$100. Ph. 475-3166. x19
66 DODGE CHARGER — 318 2
barrel. Definitely restorable. \$600
or best offer. Contact Dave at
475-7876. x20-2

75 CHEV. SUBURBAN
Ph. 475-7190 after 5 p.m. x20-3

BODY SHOP

COMPLETE FULL TIME
Estimates Available

PALMER FORD

222 S. Main 475-1301 17f

Automotive

Grohs Chevy

"Ride With A Winner!"
7120 Dexter-Ann Arbor Rd.
Come and See the
NEW 1985 MODELS
On Display Now
CARS

1984 CORVETTE, 2,000 miles.
1984 CORVETTE, brand new.
1984 CAMARO Berlinetta, 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 MGB Convertible
1980 CITATION 4-dr., loaded.
1979 AMC CONCORD 4-dr.
Auto, Sharp.
1981 CHEVETTE 4-dr., 4-speed.
1978 CUTLASS SUPREME

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.
1980 CHEVY 1/2-ton
6-cyl., stick, 46,000 miles.
1981 DATSUN King Cab
with air.

SERVICE AND QUALITY
IS OUR NAME!

DEXTER-426-4677

Open daily till 6 PM

Mon. & Wed. till 6 PM

Saturdays 9 till 1

x19f

Farm & Garden

Fall Bulbs

Now is the time
to plantCROCUS
TULIPS
HYACINTHS
NARCISSUS
DAFFODILS
PAPERWHITES

Chelsea Hardware

110 S. Main, Chelsea Ph. 475-1121 20-2

RYE SEED for cover crop, \$4 a
bushel, Ph. 428-8124, Manchester,
Mich. x20-2

NEV IDEA 1-row corn picker, good
condition. Set of 18.4x34 tractor
duals and 20' truck — wagon bed.
475-8881, eve 475-2621. x20-2

FORD 9N — New battery, new
paint, excellent condition.
475-7059. x39-2

MCINTOSH & JONATHAN APPLES
now available, \$6.50 bu. Lesser
Farms, 426-8009. x18f

BLACK DIRT & PEAT — Tested and
proven excellent for lawns,
gardens, flower beds. 6 yards,
delivered. Satisfaction guaranteed,
428-7784. 15f

ALBER ORCHARD & CIDER MILL
Sweet cider, peaches, apples,
pears, popcorn, maple syrup, honey,
etc. Open daily 9 to 6. 13011 Bethel
Church Rd., Manchester, Ph.
428-7758. x22f

MICHIGAN CERTIFIED SEED WHEAT
Augusta treated Vitavax 200.
Special-Augusta \$6 per bushel.
Brabec Farms, Britton, MI 49229.
1-(517)-451-4010. x12f

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

Farm & Garden

Lakeview Farm

and
Cider Mill
APPLES
CIDER
DONUTS
(Home-made)

Home Grown: PUMPKINS WINTER SQUASH INDIAN CORN GOURDS HONEY

Open Thursday thru Sunday

9:00 a.m. to 5:00 p.m.

12075 Island Lake Rd.,
DEXTER
426-2782

x22-6

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,
22-11

Recreational Equip.

GO-CART FOR SALE — 7 h.p. \$175.

Ph. 475-8465, after 6 p.m. x19-2

Recreation Equipment For Sale

2 JUKEBOXES (80 record)
2 PINBALLS
6 VIDEO GAMES

Free Play or Coin Play

All machines guaranteed & delivered

662-1771

x45f

CROSBY Fiberglass Boat — 15'8" with
50 h.p. Johnson, electric start out-
board motor, (needs overhaul) and
trailer. Ph. 475-1371. x20f

For Sale

TWIN BED, foam mattress, springs,
wood frame, good condition, \$80.
475-7141 after 6 p.m. x19

VANITY — 47"x22"x31", brown
marble, formica top with sink, 3
large drawers, \$90. 475-7141 after 6
p.m. x19

FOR SALE — Record cabinet, davenport,
rocking, 19" color console TV,
Christmas tree, old trunk, sewing
table, two bicycles, lots of misc.
items. 563 Chandler, Sat., Oct. 13, 9
to 5. x19

EXERCISE BIKE — \$55. Ph. 475-1635.
x19

INTERNATIONAL STEEL BUILDING
manufacturer awarding dealership
in available areas soon. Great profit
potential in an expanding industry.
For application call Wedgcor (303)
759-3200, ext. 2403. x19

ELECTRIC STOVE — Good condition
\$40. Call 475-2100. x20

FIREPLACE INSERT with blower. Used
2 seasons. Cost new \$650 at
Chelsea Lbr., asking \$250. 426-4554.
x19

USED CHAIN SAWS

From \$125.00 up

SPECIAL FOR OCTOBER.

1 gal. Bar oil & 13-pack of 2 cycle oil
FREE with the purchase of any used
saw.

CHELSEA HARDWARE

Garden 'N' Saw Annex

120 S. Main St.

Chelsea, 475-1121

x20-2

FOR SALE — Double bed mattress
and springs, living room chair.
Both in good condition at reasonable
prices. 475-7948. x19-2

SHELTERLAND-SHAMPOO-POLISHER —
Complete with accessories, \$35.
Ph. 662-1771. x31f

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

KINETICO

Let's Talk Turkey...

FREE TURKEY when you buy, rent, or
lease a Kinetico non-electric water
conditioner. Now thru Nov. 1st.
Trade that TURKEY in now! Enjoy
your dinner on and save up to 70%
on your water-softening costs.

SALE

80 lb. Dura-Cube Salt

\$4.99 (Saturday only)

CALL TODAY

Village & Country
Soft Water

1178 S. Main

(adjacent to Chelsea Lanes)

475-3144 or 475-3146

Open Monday-Friday 9 a.m. - 5 p.m.

Saturday 9 a.m. - 12 noon

19

Garage Sales

4b

GARAGE SALE — Sat., Oct. 13,
one day only. 9-4. Household
items, some antiques. 14370 Island
Lake Rd. x19

MOVING SALE — Friday, Oct. 12,
9:30-4:30. 6651 Wernker Rd. Misc.
items. x19

ANNUAL GARAGE SALE at 8667
Waterloo-Munith Rd. Oct. 13-14
9-5. x19

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
Memorial 18
Legal Notice 19

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/MEMORIAL

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

Garage Sales

4b

NEIGHBORHOOD SALE — Thursday,
Oct. 11, 10 to 5:30, 307 Taylor
Lane. Electric fireplace, clean winter
clothes. Hand-made teddy bears and
pillows. Great Christmas gifts. x19
ANNUAL FALL RUMMAGE SALE —
Friday and Saturday, Oct. 12-13.
Dexter United Methodist church, 8:30
to 5. No furniture. x19

Giant Rummage Sale

To benefit Faith in Action Food Closet
Saturday, Oct. 20, 9 a.m. to 5 p.m. 775
S. Main St. behind Chelsea Hospital.
Clothing (women's & men's &
children's) household articles, misc.
items. Bargains for everyone. x20-2

RUMMAGE SALE — North Lake
United Methodist church, 14111
North Territorial Rd. Fri., Oct. 12,
and Sat., Oct. 13, 9 a.m. to 4 p.m.;
also a Thrift Shop. x19-2

REBEKAH RUMMAGE SALE at Long-
worth's Platting, Oct. 12, 9-5. Will
accept clean, usable items. For pick-
up, call 475-1559 or 475-2705. x19-2

GARAGE SALE, Saturday, Oct. 13,
9 to 4 at 114 South St. Children and
adult clothing, many miscellaneous
items. Benefit ABWA Scholarship
Fund. x19-2

MOVING SALE — Fri. and Sat.,
Oct. 12-13, 9 a.m. to 6 p.m. 668
Washington St., Chelsea. Garden
tools, small household supplies,
various other articles. x19-2

Antiques

4c

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

Real Estate

5

FRISINGER

475-8681

NEW LISTING — Waterloo Rd., 3 mi.
north of Chelsea, 5 acres, 6-yr.-old
3-bedroom ranch, 2 1/2-car garage, 2
baths, fireplace, full basement. Ex-
cellent condition. \$73,500.

VILLAGE OF CHELSEA — Very nice
Early American, 3 bedrooms, study,
sun room, dining room. Good loca-
tion, close to town. \$69,900.

NEW HOME — Beautiful 2,420 sq. ft.
English Tudor, 4-bedroom. Quality
plus. Tile entrance and baths, family
room, fireplace, formal dining room
and eating area in custom kitchen.
Located 2 mi. west of Chelsea.
\$139,900.

CHELSEA WOODS — 1 acre 4 bed-
rooms, study, family room, fireplace,
dining room, country kitchen, 2-car
attached garage. Beautiful setting 3
mi. north of Chelsea. \$105,000.

BUILDING SITES — 1 Ac, 2 Ac, 3 Ac,
10 Ac. Many to choose from.

REALTORS

Herman Koenn 475-2613
Ray Knight 475-9230
Bob Koch 426-4754
Paul Frisinger 475-2621

2-3-BEDROOM HOUSE in Chelsea
Village. Land contract terms,
\$32,500. Call Chuck Walters, Realtor,
313-475-2882. x19

FOR SALE BY OWNER — Brick ranch
home, 4 bedrooms, 2 1/2-car garage,
basement, pole barn, 3.7 acres. Land
contract, 10% interest. Call 475-8814.
x19

2-BEDROOM RANCH with apartment
in basement. \$42,000. Grass Lake
schools. Ph. (517) 522-8914. x20-2

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), living
room dining room, kitchen, 1 1/2
baths, mostly carpeted, 2 1/2-car
garage. Also includes 4 1/2-room
apartment always rented (helps
make payments!). \$79,500, 5-year
land contract. 475-8014. x17f

10 ACRES in Sharon township. Ideal
for building and earth-house. (313)
428-7573 after 7 p.m. x46f

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.

Real Estate

Real Estate

WATERLOO REALTY

GRASS LAKE SCHOOLS — On 1/2 acre
with Big Wolf Lake access. Nice
3-bedroom ranch has woodburner in
family room, full basement. Paved
country road. \$42,500.

WATERLOO REC AREA — Big Portage
lakefront, 4 bedrooms, two full
baths, two fireplaces, carpet, 2 1/2-
car garage. Deck, patio, sandy
beach on all sports lake. Leased
land. \$63,500.

ONLY \$34,000 for this nice
2-bedroom ranch on a rural 1/2 acre
with fenced back yard. Nat. gas
forced air heat. Close to Wolf Lake
Park. Frontage on small fishing lake.

OUTSIDE GRASS LAKE VILLAGE on
9/10ths acre, 3-bedroom ranch, 1 1/2
baths, 4th bedroom, 1/2 bath and rec
room with bar in basement. Nat. gas
heat. Paved driveway. Large kitchen.
Above-ground pool. 1 1/2-car garage.
Paved road. \$47,000.

GRASS LAKE AREA — Pretty 1,300 sq.
ft. 3-bedroom ranch on 10 rolling
acres. Fireplace in living room.
Andersen Windows. Full basement.
20 min. from Chelsea. Paved county
road. \$62,500.

EYE-CATCHING 3-BEDROOM bi-level
has open plan kitchen-dining-living
room. Recreation family room and
heated garage in lower level. Wood
deck. Nice yard. South of
Stockbridge. \$65,000.

BEAUTIFUL SETTING — Large old
farmhouse needs a large family to
occupy its six bedrooms. Two full
baths. Insulated. Small barn and
car. On 16.7 acres. Munith-
Stockbridge schools. 15 mi. from
Chelsea. \$79,900.

WATERLOO REC AREA near Clear
Lake, just 3 mi. from I-94. Pretty,
large rural home on 10 acres, has
four spacious bedrooms, 1 1/2 baths,
brick fireplace, formal dining room,
full basement. New roof. Neutral
decor. Two-car garage, small horse
barn, machine shed, stone smoke-
house. Grass Lake schools. \$85,000.

NEW LISTING — All brick, spacious
3-bedroom ranch home. Huge Rec
Room in full BSMT., attached 2 1/2-car
garage. Large pole barn has water
and electric. On 3 acres. 1 mi. from
Chelsea. \$86,500.

1/2 ACRE LOT near Sweezy Lake in
Sharonville State Game Area, 7 mi.
West of Manchester. \$5,200. L.C.
possible with \$1,500 down.

2.9 ACRES very pretty rolling
meadow, paved road, edge of
Waterloo Rec Area. Munith-
Stockbridge schools. \$13,500. Terms
negotiable.

3.9 ACRES — All wooded, across
from State Land in Waterloo Rec
Area. Munith-Stockbridge schools.
\$16,500. L.C. possible with \$5,000
down.

80 ACRES in Waterloo Rec Area —
Approx. 35 acres tillable. Balance in
mixed woods. Excellent hunting
area. Munith-Stockbridge schools.
\$75,000.

WATERLOO REALTY

355 Clear Lake

JOANN WARYWODA, BROKER

Phone 475-8674

Evenings and Sundays

Carol Warywoda 475-2377
Sue Lew 1-517-522-5252

HOUSE FOR SALE — 2 bedrooms on
private lake. Chelsea schools.
\$26,500 Ph. 475-8084. x19

BY OWNER — Hilltop Colonial, 3
bedrooms, 1 1/2 baths, family room
with fireplace. Finished basement.
Chelsea schools. \$82,000. 475-2452

2-FAMILY HOUSE in Stockbridge
Village. \$39,500. Call Chuck
Walters, Realtor, 313-475-2882. x19

4-BEDROOM HOUSE in Stockbridge
Handyman Special, \$21,500. Call
Chuck Walters, Realtor. x19

Wanted home in Chelsea Village.
Low 30's low 40's cash or land con-
tract 475-7714. x22-4

Building Site

1 CHOICE LOT near High school. 2+
acres on blacktop road, one with
natural gas.

Grass Lake Schools

NEW LISTING — Well insulated,
6-year-old, 4-bedroom, 2 baths, 2-car
garage on 2 acres for \$68,500.

5 BEDROOMS, 2 1/2 baths, 2 fire-
places, 4-car heated garage, in-
ground pool, and much more.
\$89,500.

3 BEDROOMS, 1 1/2 baths, fireplace in
family room, 2-car attached garage,
natural gas. On blacktop road.
\$63,500.

McKernan

LITTLE WANT ADS! BIG PLUSES FOR BIG RESULTS!

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

Child Care 9

WOULD LIKE to watch your child in my Chelsea village home. Playmates, big yard, nutritious meals. Call anytime, 475-3215. -19-2

STRUCTURED CHILD CARE in my Chelsea Village home (Wilkinson St.). Dependable and loving care. I have playmates. Ph. 475-7478. -19

WANT LOVING CARE for your child. Bring them to Angel Day Care. Age range from 6:00 to 6:00. Call 475-1498. Ask for Linda. -22-10

Wanted 10

WOODED ACRES, up to five, for a mobile home site. (313) 842-3392. -20-3

WANTED TO BUY — Cornstalks (store) in the field. Also want drouthy corn for green chopping. Ph. (517) 764-0700. -12f

WANTED — Old wicker furniture, any condition. Old quilts and quilt tops in any condition. Pre-1940 cotton yard goods. Mrs. Morrison: (313) 349-8275. -24-19

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. -19f

BUYING — Pre-1940: Quilts; quilt tops; yardgoods; quilt squares; patches; ragballs. Mrs. Morrison 349-8275 or 349-3473. -38

For Rent 11

1-BEDROOM APARTMENT, second floor, \$280 includes all utilities. 475-9840. -20-2

TWO 1-BEDROOM apartments. One upstairs for married couple or single person. One main floor for single working person only. Both furnished, including utilities. \$320 and \$280, respectively. No children or pets. First and last month's rent to move in. 475-1828. -20-2

2-BEDROOM APARTMENT — Rent includes utilities. Washer-dryer hook-up available. First and last month's rent to move in. \$400. 475-1828. -19

1-BEDROOM APARTMENT — Good for single person, upstairs. \$230 includes heat. 475-9840. -20-2

1-BEDROOM APT. in Village of Chelsea. Available Nov. 1. Ideal for single person. No pets. \$235 includes all utilities. 475-9987. -20-2

2-BEDROOM APT. plus basement and garage, in Stockbridge Village. \$295 per month. Call Chuck Walters, Realtor, 313-475-2882. -x19

IN PRIVATE HOME — Upstairs, 1 bedroom, large living room, kitchen and bath. Apartment very private and quiet. Prefer older person or single woman. No pets. 475-4750. -x19

IN DEXTER — Unfurnished, 4-room apartment. Stove, refrigerator, and heat provided. Ph. 475-1639. -x19

900 FEET of commercial space in Chelsea. Jim, 475-7555. -x20-2

EXTRA NICE quiet, 3-room upper. For mature person. 475-7638. -20-3

PARTIALLY FURNISHED 2nd floor apartment for married couple only. No pets, references required. Ph. 475-8469. -20-3

SECLUDED HOME for rent near Grass Lake, 3 bedrooms, 1 1/2 baths. \$400 per month plus security. Ph. 1-(517) 522-4513. -x19-2

IN CHELSEA — Large upstairs apartment, suitable for married couple. Ph. 475-2080. -x19-2

RESTORED GREEK GOTHIC-STYLE — Modern kitchen with stove, refrigerator, dishwasher, 1st floor laundry with washer and dryer, 3 bedrooms, 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. -16f

ROOMS for day, week or month. Excellent for the single man or retiree. Sylvan Hotel, Chelsea, Ph. 475-2911. -x11f

FOR RENT — Fair Service Center for meetings, parties, wedding receptions, etc. Weekdays or weekends. Contact John Wellnitz, phone 475-1518. -x11f

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

Misc. Notices 12

TURKEY SHOOT — Oct. 14, 28, Nov. 4, 11. Tri-County Sportsman's League, Saline. -x23-3

WILL PICK UP ANYTHING of metal, also TVs, cookware, appliances and batteries. Ph. 475-1246. -x22-5

Wild Game Recipes

Please enclose one dollar and self-addressed stamped envelope. P.O. Box 189, Grass Lake, MI 49240. x20-3

IF YOU LIKE THESE YOU'LL LOVE THIS!!!

8-ACRE HORSE RANCH complete with 20'x30' DELUXE HORSE BARN with 3 stalls and 2 fenced acres with 3 paddocks. This beautiful 3-bedroom ranch has 2 baths, fireplace, first floor laundry, 2 1/2-car garage and a full basement. 2 income producing acres to help feed the horses too. \$69,900.

CALL SHARI, TODAY!!!!

2 - 10 ACRE PARCELS ready for your new home. Owners Anxious.

This Ad should include the house YOU want to sell. Call us to get it Multiple Listed.

New Office: 1178 S. Main St. (Adjoining Chelsea Lanes)

Open Monday-Friday 9:00 to 11:00 a.m. 12:00 to 3:00 p.m. Other hours by Appointment.

Roberts REALTY 475-8348

2110 Ernest Road Ionia, Mich. 48846

1178 S. Main St. (Adjoining Chelsea Lanes)

Open Monday-Friday 9:00 to 11:00 a.m. 12:00 to 3:00 p.m. Other hours by Appointment.

Roberts REALTY 475-8348

2110 Ernest Road Ionia, Mich. 48846

1178 S. Main St. (Adjoining Chelsea Lanes)

Open Monday-Friday 9:00 to 11:00 a.m. 12:00 to 3:00 p.m. Other hours by Appointment.

Roberts REALTY 475-8348

2110 Ernest Road Ionia, Mich. 48846

1178 S. Main St. (Adjoining Chelsea Lanes)

Open Monday-Friday 9:00 to 11:00 a.m. 12:00 to 3:00 p.m. Other hours by Appointment.

Roberts REALTY 475-8348

2110 Ernest Road Ionia, Mich. 48846

1178 S. Main St. (Adjoining Chelsea Lanes)

Open Monday-Friday 9:00 to 11:00 a.m. 12:00 to 3:00 p.m. Other hours by Appointment.

Roberts REALTY 475-8348

2110 Ernest Road Ionia, Mich. 48846

1178 S. Main St. (Adjoining Chelsea Lanes)

Open Monday-Friday 9:00 to 11:00 a.m. 12:00 to 3:00 p.m. Other hours by Appointment.

Roberts REALTY 475-8348

2110 Ernest Road Ionia, Mich. 48846

1178 S. Main St. (Adjoining Chelsea Lanes)

Open Monday-Friday 9:00 to 11:00 a.m. 12:00 to 3:00 p.m. Other hours by Appointment.

Roberts REALTY 475-8348

2110 Ernest Road Ionia, Mich. 48846

1178 S. Main St. (Adjoining Chelsea Lanes)

Open Monday-Friday 9:00 to 11:00 a.m. 12:00 to 3:00 p.m. Other hours by Appointment.

Roberts REALTY 475-8348

2110 Ernest Road Ionia, Mich. 48846

1178 S. Main St. (Adjoining Chelsea Lanes)

Open Monday-Friday 9:00 to 11:00 a.m. 12:00 to 3:00 p.m. Other hours by Appointment.

Roberts REALTY 475-8348

2110 Ernest Road Ionia, Mich. 48846

1178 S. Main St. (Adjoining Chelsea Lanes)

Open Monday-Friday 9:00 to 11:00 a.m. 12:00 to 3:00 p.m. Other hours by Appointment.

Roberts REALTY 475-8348

2110 Ernest Road Ionia, Mich. 48846

1178 S. Main St. (Adjoining Chelsea Lanes)

Open Monday-Friday 9:00 to 11:00 a.m. 12:00 to 3:00 p.m. Other hours by Appointment.

Roberts REALTY 475-8348

2110 Ernest Road Ionia, Mich. 48846

1178 S. Main St. (Adjoining Chelsea Lanes)

Open Monday-Friday 9:00 to 11:00 a.m. 12:00 to 3:00 p.m. Other hours by Appointment.

Roberts REALTY 475-8348

2110 Ernest Road Ionia, Mich. 48846

Misc. Notices 12

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 x13H

Entertainment 13

MIDDLE EASTERN DANCE instruction/performance. 475-2322. -x21-4

LEARN TO DEAL with government agencies, eye-opening, entertaining, a participating sport. Call 475-8909, leave message answer 24 hrs. -x20-2

Bus. Services 14

General

DIAMOND-D HAULING Commercial/Dumpsters CALL FOR ESTIMATES

Household Rubbish \$9 PER MONTH

Call us about garage clean-outs, removing discarded appliances, junked bikes, metal of any sort, etc. 475-3170

Chelsea, Dexter, Stockbridge areas. 14f

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

M & H Home Maintenance

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

REASONABLE RATES

Mike Wackenhut 428-7013

25f

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

Carpentry/Construction

ROOFING, SIDING, REMODELING, cement, Jim Hughes, 475-2079 or 475-2582. -x30-12

FLETCHER CONSTRUCTION — Licensed Contractor. Additions, Dormers, Garages, Roofing, Insurance Repairs, Vinyl or Aluminum Siding. Quality workmanship at reasonable rates. 475-3215, 475-9082 Chelsea. -x25-8

J. R. CARRUTHERS

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

475-7234 CHELSEA 30f

R. L. BAUER Builders

LICENSED AND INSURED Custom Building

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

FREE ESTIMATES

Call 475-1218 7f

RON MONTAGNE 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

The average wind velocity in the Adelle Land region of Antarctica is 60 miles an hour.

More Classifieds on page 6

THANK YOU I want to thank my relatives and friends for their cards, flowers and visits following my operation and recovery. All were sincerely appreciated. Loretta Doll

Card of Thanks 17

CARD OF THANKS Ann Arbor Sweet Adelines want to acknowledge all the Chelsea merchants for their generosity in again supporting their annual show by their advertisements. Thank you for your support.

THANK YOU I want to thank my relatives and friends for their cards, flowers and visits following my operation and recovery. All were sincerely appreciated. Loretta Doll

Card of Thanks 17

CARD OF THANKS Ann Arbor Sweet Adelines want to acknowledge all the Chelsea merchants for their generosity in again supporting their annual show by their advertisements. Thank you for your support.

THANK YOU I want to thank my relatives and friends for their cards, flowers and visits following my operation and recovery. All were sincerely appreciated. Loretta Doll

Card of Thanks 17

CARD OF THANKS Ann Arbor Sweet Adelines want to acknowledge all the Chelsea merchants for their generosity in again supporting their annual show by their advertisements. Thank you for your support.

THANK YOU I want to thank my relatives and friends for their cards, flowers and visits following my operation and recovery. All were sincerely appreciated. Loretta Doll

Card of Thanks 17

CARD OF THANKS Ann Arbor Sweet Adelines want to acknowledge all the Chelsea merchants for their generosity in again supporting their annual show by their advertisements. Thank you for your support.

THANK YOU I want to thank my relatives and friends for their cards, flowers and visits following my operation and recovery. All were sincerely appreciated. Loretta Doll

Card of Thanks 17

CARD OF THANKS Ann Arbor Sweet Adelines want to acknowledge all the Chelsea merchants for their generosity in again supporting their annual show by their advertisements. Thank you for your support.

THANK YOU I want to thank my relatives and friends for their cards, flowers and visits following my operation and recovery. All were sincerely appreciated. Loretta Doll

Card of Thanks 17

CARD OF THANKS Ann Arbor Sweet Adelines want to acknowledge all the Chelsea merchants for their generosity in again supporting their annual show by their advertisements. Thank you for your support.

THANK YOU I want to thank my relatives and friends for their cards, flowers and visits following my operation and recovery. All were sincerely appreciated. Loretta Doll

Card of Thanks 17

CARD OF THANKS Ann Arbor Sweet Adelines want to acknowledge all the Chelsea merchants for their generosity in again supporting their annual show by their advertisements. Thank you for your support.

THANK YOU I want to thank my relatives and friends for their cards, flowers and visits following my operation and recovery. All were sincerely appreciated. Loretta Doll

Card of Thanks 17

CARD OF THANKS Ann Arbor Sweet Adelines want to acknowledge all the Chelsea merchants for their generosity in again supporting their annual show by their advertisements. Thank you for your support.

THANK YOU I want to thank my relatives and friends for their cards, flowers and visits following my operation and recovery. All were sincerely appreciated. Loretta Doll

Card of Thanks 17

CARD OF THANKS Ann Arbor Sweet Adelines want to acknowledge all the Chelsea merchants for their generosity in again supporting their annual show by their advertisements. Thank you for your support.

THANK YOU I want to thank my relatives and friends for their cards, flowers and visits following my operation and recovery. All were sincerely appreciated. Loretta Doll

Card of Thanks 17

CARD OF THANKS Ann Arbor Sweet Adelines want to acknowledge all the Chelsea merchants for their generosity in again supporting their annual show by their advertisements. Thank you for your support.

THANK YOU I want to thank my relatives and friends for their cards, flowers and visits following my operation and recovery. All were sincerely appreciated. Loretta Doll

Card of Thanks 17

CARD OF THANKS Ann Arbor Sweet Adelines want to acknowledge all the Chelsea merchants for their generosity in again supporting their annual show by their advertisements. Thank you for your support.

THANK YOU I want to thank my relatives and friends for their cards, flowers and visits following my operation and recovery. All were sincerely appreciated. Loretta Doll

Card of Thanks 17

CARD OF THANKS Ann Arbor Sweet Adelines want to acknowledge all the Chelsea merchants for their generosity in again supporting their annual show by their advertisements. Thank you for your support.

THANK YOU I want to thank my relatives and friends for their cards, flowers and visits following my operation and recovery. All were sincerely appreciated. Loretta Doll

Card of Thanks 17

CARD OF THANKS Ann Arbor Sweet Adelines want to acknowledge all the Chelsea merchants for their generosity in again supporting their annual show by their advertisements. Thank you for your support.

THANK YOU I want to thank my relatives and friends for their cards, flowers and visits following my operation and recovery. All were sincerely appreciated. Loretta Doll

Card of Thanks 17

CARD OF THANKS Ann Arbor Sweet Adelines want to acknowledge all the Chelsea merchants for their generosity in again supporting their annual show by their advertisements. Thank you for your support.

THANK YOU I want to thank my relatives and friends for their cards, flowers and visits following my operation and recovery. All were sincerely appreciated. Loretta Doll

Card of Thanks 17

CARD OF THANKS Ann Arbor Sweet Adelines want to acknowledge all the Chelsea merchants for their generosity in again supporting their annual show by their advertisements. Thank you for your support.

Bus. Services 14

Excavating

SAND GRAVEL

KLINK EXCAVATING

Bulldozer — Backhoe Road Work — Basements Trucking — Crane Work Top Soil — Demolition Drainfield — Septic Tank Trenching, 5' up

Industrial, Residential, Commercial CALL 475-7631 13f

LITTLE WACK EXCAVATING

Basement — Drainfields Bulldozing — Digging Snow Removal — Tree Removal

LICENSED AND INSURED

Paul Wackenhut Ph. 428-8025 52f

Repairs/Improvements

COMPLETE SMALL ENGINE SERVICE — Lawn mowers, tillers, garden tractors, chain saws, and snow blowers. Chains sharpened. Chelsea Hardware Garden n' Saw Shop, 475-1211. 16f

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. -23-8

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

110S. Main Ph. 475-1121 30f

Tutoring/Instruction

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

Bus. Opportunity 16

NEED EXTRA CASH for the holidays? Part-time. Excellent earning potential. Write to N. Morgan, 4740 Dexter-Pinckney Rd., Dexter 48130. -x19

OWN YOUR OWN Jean-Sportswear, Ladies Apparel, Combination, Accessories. Large size store. National brands: Jordache, Chic, Lee, Levi, Vanderbilt, Izod, Esprit, Britania, 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. -x19

Card of Thanks 17

CARD OF THANKS Ann Arbor Sweet Adelines want to acknowledge all the Chelsea merchants for their generosity in again supporting their annual show

Legal Notice

MORTGAGE FORECLOSURE NOTICE
 MORTGAGE SALE—Default having been made in the terms and conditions of a certain mortgage made by JEROME 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 Ypsilanti, Washtenaw County, State 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 and State of Michigan on the 8th day of December, 1981 in Liber 1823 of Mortgages, on page 375, 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-Three and 32/100 (\$72,233.32) 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 25th day of October, 1984, at ten 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 the corner of Main and Huron, City of Ann Arbor, County of Washtenaw, State of 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 fifteen percent (15%) per annum and all legal costs, charges and expenses, including the attorney fees allowed by law, and also any sums which may be paid by the undersigned, necessary to protect its interest in the premises. All the certain piece or parcel of land and building situated in the Township of Ypsilanti, in the County of Washtenaw, and State of Michigan and described as follows, to-wit:

The North 21.5 feet of lot 221 and the South 35.5 feet of lot 220, Westlawn Subdivision, according to the recorded plat thereof, as recorded in Liber 6 of Plats, Page 40, Washtenaw County records, which has the address of 462 Boston Boulevard, Ypsilanti, Michigan 48197.

The length of the period of redemption from such sale will be six (6) months. If any person wishes to challenge the determination of default or the means of foreclosure (advertisements) that person may do so by filing a complaint against the mortgagee in the Circuit Court for the County in which the land constituting the mortgaged premises is located, seeking to enjoin the sale or to set it aside together with such other equitable relief as that person believes is fair and just.

Dated at the City of Mount Clemens, Michigan, on September 7, 1984.

FEDERAL DEPOSIT INSURANCE CORPORATION
 A corporation organized and existing under the laws of the United States of America, Mortgagee.

By: Richard F. Reiff,
 Supervisory Liquidation Specialist
 FREDMAN, MANN, ZICZ, & ATTWELLS
 SHERER & STEPHEN C. G.
 Attorneys for Federal Deposit Insurance Corporation
 (By: Larry E. Powe (P23223)
 One South Gratiot Avenue
 Mount Clemens, MI 48043
 (313) 469-2633

Sept 12, 19, 26, Oct 3, 10

MORTGAGE SALE—Default having been made in the terms and conditions of a certain mortgage made by JERRY LEE BEARD-SLEY, a single man Mortgagee, to Standard Federal Savings and Loan Association, a federal association of Troy, Oakland County, Michigan, Mortgagee, dated December 12, 1978, and recorded in the office of the Register of Deeds for the County of Washtenaw and State of Michigan on December 12, 1978 in Liber 1823 of Mortgages, on page 375, on which mortgage there is claimed to be due at the date of this notice, for principal and interest, the sum of Twenty-Six Thousand Eighty Four and 87/100 Dollars (\$26,884.87).

And no suit or proceedings at law or in equity having been instituted to recover the debt secured by said mortgage or any part thereof. Now, therefore, by virtue of the power of sale contained in said mortgage, and pursuant to the statute of the State of Michigan in such case made and provided, notice is hereby given that on Thursday, November 15, 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 the interest thereon at Ten and One-Quarter percent (10.25%) 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 at the Northwest corner of Section 22, Town 4 South, Range 7 East, Augusta Township, Washtenaw County, Michigan; thence North 89 degrees 30 minutes 00 seconds East 297.00 feet along the North line of said section and the centerline of Talladega Road to the point of beginning; thence continuing North 89 degrees 30 minutes 00 seconds East 165.00 feet along said North line and said centerline; thence South 00 degrees 39 minutes 00 seconds East 400.00 feet; thence South 89 degrees 30 minutes 00 seconds West 165.00 feet; thence North 00 degrees 39 minutes 00 seconds West 165.00 feet to the point of beginning, said parcel being a part of the Northwest 1/4 of Section 22, Town 4 South, Range 7 East, Augusta Township, Washtenaw County, Michigan. Also having the rights of ingress and egress over a 66 foot wide strip of land described as follows: commencing at the Northwest corner of said Section 22; thence North 89 degrees 30 minutes 00 seconds East 231.00 feet along the North line of said Section and the centerline of Talladega Road to the point of beginning; thence continuing North 89 degrees 30 minutes 00 seconds East 66.00 feet along said North line and said centerline; thence South 00 degrees 39 minutes 00 seconds East 500.00 feet; thence North 89 degrees 30 minutes 00 seconds West 165.00 feet; thence South 00 degrees 39 minutes 00 seconds East 66.00 feet; thence South 89 degrees 30 minutes 00 seconds West 544.40 feet; thence North 00 degrees 39 minutes 00 seconds West 566.00 feet to the point of beginning.

During the six months immediately following the sale, the property may be redeemed. Dated at Troy, Michigan, August 31, 1984.

STANDARD FEDERAL SAVINGS AND LOAN ASSOCIATION
 A federal association, Mortgagee.

RONALD J. PALMER
 Attorney for Mortgagee
 2401 West Big Beaver Road
 Troy, Michigan 48064

Oct. 10-17-24-31-Nov. 7

Although bats are often seen as omens of evil in the United States, in China bats are considered bearers of good luck, happiness and long life, says International Wildlife magazine.

LOY'S TV
 Sales & Service
 312 N. Maple Rd., Ann Arbor
 We Service All Makes
 VISA MASTER CARD
 769-0198

Legal Notice

NOTICE OF MORTGAGE SALE
 Default having been made in the terms and conditions of a certain mortgage made by ROBERT F. LENSKE and ROBERTA J. LENSKE, husband and wife, of Ann Arbor, Michigan, mortgagors to EVANS FINANCIAL CORP., a Washington corporation, dated July 15, 1980 and recorded July 15, 1980 at Liber 1785, page 482, Washtenaw County Records, and on which mortgage there is claimed to be due, at the date of this notice, the sum of \$17,808.94.

And no suit or proceedings at law or in equity having been instituted to recover the debt secured by said mortgage or any part thereof. Now, therefore, by virtue of the power of sale contained in said mortgage and pursuant to the statute of the State of Michigan in such case made and provided, notice is hereby given that on Thursday, the 25th 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, on 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 one-quarter of Section 10, Town 3 South, Range 6 East, City of Ann Arbor, Washtenaw County, Michigan, 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 at Detroit, Michigan, August 31, 1984.

EVANS FINANCIAL CORP.
 A Washington corporation,
 Mortgagee

HILL, LEWIS, ADAMS, GOODRICH & TAIT
 Attorneys for Mortgagee
 32nd Floor, 100 Renaissance Center
 Detroit, Michigan 48243
 (313) 259-3232

Sept 12-19-26-Oct 3-10

MORTGAGE SALE
 Default having been made in the terms and conditions of a certain mortgage made by ROBERT G. HOEFT and JOANNE C. HOEFT, husband and wife, of Dexter, Michigan, to Great Lakes Federal Savings & Loan Association, of the City of Ann Arbor, Washtenaw County, Michigan, a corporation organized under the Home Owners' Loan Act of 1933, of the United States of America, as amended, Mortgagee, dated the 4th day of November, 1982, and recorded in the office of the Register of Deeds for the County of Washtenaw and State of Michigan, on the 16th day of November, 1982, in Liber 1855 of Washtenaw County Records, at Page 958, on which mortgage there is claimed to be due, at the date of this notice, for principal and interest, the sum of Forty Thousand Five Hundred and 10/100 (\$40,500.10) dollars; Plus an escrow deficit of Fifty Two and 60/100 (\$52.60) 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 15th day of November, 1984 at 10:00 o'clock in the forenoon, local time, said mortgage will be foreclosed by a sale at public auction, to the highest bidder, at the Huron Street entrance to the Washtenaw County Building in the City of Ann Arbor, Washtenaw County, Michigan (that being the building where the Circuit Court for the County of Washtenaw is held), of the premises described in said mortgage, or so much thereof as may be necessary to pay the amount due, as aforesaid, on said mortgage with the interest thereon at Eleven and 25/100 (11.25%) per cent per annum and all legal costs, charges and expenses, including the attorney fees allowed by law, and also any sum or sums which may be paid by the undersigned, necessary to protect its interest in the premises. Said premises are situated in the Township of Scio, County of Washtenaw, State of Michigan and described as:

Commencing at the North one-quarter corner of Section 8, Town 2 South, Range 5 East, Scio Township, Washtenaw County, Michigan, thence South 88° 35' 00" West 680.25 feet along the North line of said Section 8 to the center of Dexter-Ann Arbor Road, thence South 49° 15' 00" East 1295.00 feet, thence South 50° 25' 40" East 855.11 feet to a Point of Beginning; thence South 39° 34' 20" West 434.95 feet; thence South 00° 20' 48" East 502.01 feet; thence North 88° 26' 54" East 702.17 feet; thence North 00° 11' 23" West 881.02 feet to the center of Dexter-Ann Arbor Road; thence North 51° 43' 38" West 544.39 feet along the chord to a curve to the right, angle of 0° 59' 52", radius 31,249.79 feet, to the Point of Beginning; EXCEPTING therefrom a parcel described as: Commencing at the North one-quarter corner of Section 8, Town 2 South, Range 5 East, Scio Township, Washtenaw County, Michigan; thence South 88° 35' 00" West along the North line of said Section 8, a distance of 680.25 feet, thence South 49° 15' 00" East a distance of 1295.00 feet; thence South 50° 25' 40" East, a distance of 855.11 feet, to a point on the centerline of the Dexter-Ann Arbor Road, the Point of Beginning; thence Southeast, along the centerline of the Dexter-Ann Arbor Road, along a curve to the left, which has a central angle of 00° 25' 45", a radius of 31,249.79 feet, a chord bearing of South 50° 56' 00" East, a chord distance of 234.01 feet, a distance, along the arc of a 234.01 feet; thence South 88° 26' 54" East 702.17 feet; thence North 00° 11' 23" West 881.02 feet to the center of Dexter-Ann Arbor Road; thence North 51° 43' 38" West 544.39 feet along the chord to a curve to the right, angle of 0° 59' 52", radius 31,249.79 feet, to the Point of Beginning.

ALSO EXCEPTING parcel described as: Commencing at the North one-quarter corner of Section 8, Town 2 South, Range 5 East, Scio Township, Washtenaw County, Michigan, thence South 88° 35' 00" West 680.25 feet along the North line of Section 8 to the center of Dexter-Ann Arbor Road, thence South 49° 15' 00" East 1295.00 feet, thence South 50° 25' 40" East 855.11 feet to a point on the center line of Dexter-Ann Arbor Road, thence South 51° 43' 38" East 544.39 feet along the chord to a curve to the left, radius of 31,249.79 feet, angle of 0° 59' 52", thence South 88° 26' 54" West 720.00 feet; thence North 88° 26' 54" East 220.00 feet; thence North 00° 11' 23" West 200.00 feet to the Point of Beginning.

ALSO EXCEPTING parcel described as: Commencing at the North one-quarter corner of Section 8, Town 2 South, Range 5 East, Scio Township, Washtenaw County, Michigan, thence South 88° 35' 00" West 680.25 feet along the North line of Section 8 to the center of Dexter-Ann Arbor Road, thence South 49° 15' 00" East 1295.00 feet, thence South 50° 25' 40" East 855.11 feet to a point on the center line of Dexter-Ann Arbor Road, thence South 51° 43' 38" East 544.39 feet along the chord to a curve to the left, radius of 31,249.79 feet, angle of 0° 59' 52", thence South 88° 26' 54" West 720.00 feet; thence North 88° 26' 54" East 220.00 feet; thence North 00° 11' 23" West 200.00 feet to the Point of Beginning.

During the 1 year immediately following the sale, the property may be redeemed. Dated at Ann Arbor, Michigan, September 18, 1984.

GREAT LAKES FEDERAL SAVINGS & LOAN ASSOCIATION
 Mortgagee

LAIRO, CHN, SCHWARTZ & SWARTZ
 BY: SHIPILA SCHWARTZ
 Attorneys for Mortgagee
 220 E. Huron Street
 250 E. Center Building
 Ann Arbor, Michigan 48104

Oct. 10-17-24-31-Nov. 7

The fear of the number 13 is called triskaidekaphobia.

TOPS IN CONTEST: First-place winners in the 11-13 age group in the punt, pass and kick competition were, front row—Junior Morseau, Jeff Patterson; second placers, second row—Brent Wales, Bryan Talbot, Vincent Dunn; third places, back row—Trisha Schuyler, Lucky Beeman, Justen White. First-place trophies were donated by Palmer Ford. The Jaycees provided second- and third-place awards. Jerry Milliken was chairman of the event.

CONTEST WINNERS: The punt, pass and kick competition, sponsored by the Chelsea Jaycees and Palmer Ford, was held here recently. Winners in the 8-10 age group included: first places, front row—Ben Hurst, Tom Poulter, Dave Beeman; second places, second row—Chris White, Michael Keller, Matthew J. Powell; third places, back row—Neil Klunk, Mark Eder, Howie DuRussel.

Legal Notice

MORTGAGE SALE—Default having been made in the terms and conditions of a certain mortgage made by THOMAS C. BAUER and SHERRY RAE BAUER, his wife, Mortgagee, to Standard Federal Savings and Loan Association, a federal association, of Troy, Oakland County, Michigan, Mortgagee, 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, of Washtenaw County Records, on which mortgage there is claimed to be due, at the date of this notice, for principal and interest, the sum of 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 statute 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 the 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 Southeast corner of the West half of the Southwest Quarter of Section 1, and from thence to the Northwest corner of the West half of Section 8, 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
 Mortgagee

RONALD J. PALMER
 Attorney for Mortgagee
 2401 West Big Beaver Road
 Troy, Michigan 48064

Sept 12-19-26-Oct 3-10

Subscribe to
 The Chelsea Standard!

FOR PROFIT

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

Sylvan Township Board Proceedings

Sylvan Township
 Regular Board Meeting,
 Oct. 2, 1984

7 p.m., Sylvan Township Hall Board members present: Supervisor Sweeney, Treasurer Pearsall, Trustee Caruthers, Trustee Lesser and Clerk Harris. Minutes of Sept. meeting approved.

Bills presented by Clerk. Motion carried that orders be drawn and bills be paid.

Complaint of dog kennel at 18531 Bush Rd.

P.A. 116, Farm land agreement approved for Herman Koenn. Handicap ramps and/or chair lift discussed for Townhall entrance.

Planning Commission Secy. D. Schoenberg reported that the Pallet repair shop request was denied.

W. Berjeski gave report on Zoning permits issued.

Clerk instructed to place ad for Level 3 Assessor to be hired immediately.

Meeting adjourned.

Mary M. Harris, Clerk.

Subscribe today to The Standard

**Protect Your Heart
 EAT LESS SATURATED FAT**

Michigan Heart Association
 We're fighting for your life.
 An American Heart Association Affiliate
 A United Way Agency

STUDENTS ANN TERPSTRA and Dana Hartman practice talking with speech pathologist Laurel Solon. The children were participating in a program at Chelsea Community Hospital geared to improve speech and motor development. Students were seen individually or in small groups three times a week.

Hospital Completes Summer Speech Therapy Program

The Speech Pathology and Occupational Therapy Departments at Chelsea Community Hospital recently completed a seven-week program for children.

This annual summer program was designed to improve children's skills in both speech and motor development. It grew out of needs identified by public school professionals and parents who felt that many children needed continued speech and occupational therapy during the summer which was not provided in the school.

Chelsea Community Hospital staffs the program with certified speech language pathologists and occupational therapists who are experienced in working with children with development delays. The Chelsea Public School District provides space for the program at North Elementary school. Children come from many nearby communities such as Dexter, Manchester, Ann Arbor, and Whitmore Lake, in addition to Chelsea.

Children are seen individually or in small groups three times a week. Parents are encouraged to observe sessions and involve their child in carryover at home. Tuition is charged for the program and scholarships are available on the basis of need through a fund established by the Chelsea Community Hospital Auxiliary.

The children demonstrate a

Enrollment In Schools Set at 2,274

The official fourth Friday count for the Chelsea schools sets enrollment at 2,274 students on Sept. 28. This is 24 students above what school administration projected.

"The number of students year-in and year-out is about the same. This year, we had a few more move in at the high school level, about 37 students," said superintendent Ray Van Meer.

Enrollment at Chelsea High school is 835, at Beach Middle school is 520, at South school is 487 and at North school is 432.

Enrollment had been on a decline since 1979. In that year, 2,556 students attended the schools. In 1983, that figure decreased to 2,231.

"Our kindergarten sections are getting larger which means the decline of students in the elementary schools is over or has stabilized. What we're projecting is a lower number at Beach. Part of the reason for that is the large eighth grade class which left Beach and went to the high school," said Van Meer.

Please Notify Us
 In Advance of
 Any Change in Address

wide range of speech, language, hearing, and physical-motor handicaps. Some children talk readily but cannot be understood by others. Many children have short attention spans and difficulty following directions or answering questions. Others have difficulty initiating speech, planning motor movements, and expressing themselves through words or written work. Many demonstrate frustration in their attempts to communicate and perform tasks. Many children have poor coordination and balance.

Speech therapists Linda Collins and Laurel Solon, and occupational therapist Sherry Sayle-Folks design programs that help these children experience success. They use activities based on young children's interests and abilities. Therapists reinforce each child's improvement in small steps toward the goal of age level communication and physical motor development.

This summer, each child made significant gains in speech and language skills. One little boy,

who spoke mainly with vowels, learned to use four new sounds in his conversational speech. He began to talk more when he realized he could be understood. Another child co-operated with his parents on speech stimulation activities at home for the first time. A little girl with a hearing loss from frequent ear infections improved her listening skills and began using longer, more complete sentences. Another child learned to tell about her recent experiences.

In occupational therapy, changes were seen in attention span, sitting and standing balance, planning gross motor tasks, eye-hand co-ordination, and integration of protective responses.

For more information about the speech, language, hearing, and occupational therapy services at Chelsea Community Hospital, contact Kathleen Anderson, director of Speech Pathology, at 475-1331, ext. 351, or Denise Fisher, occupational therapist, ext. 477.

**CALL
 KLINK EXCAVATING**
 for
 TOP SOIL SAND PROCESSED ROAD GRAVEL ASPHALT DRIVES
 ALL TYPES OF STONES
475-7631

OFFICIAL NOTICE
**Regular Meeting of the
 DEXTER TOWNSHIP BOARD
 Will Be Held**
TUESDAY, OCT. 16, 1984 - 7:30 p.m.
 at DEXTER TOWNSHIP HALL
 6880 Dexter-Pinckney Rd., Dexter, Mich.
WILLIAM EISENBEISER
 Dexter Township Clerk

**Attention Lyndon
 Township Residents**
 Resumes are being accepted for two positions on the Township Planning Commission. If interested, please send resume to: Linda Wade, 11995 Roepke Road, Gregory, Michigan 48137. Deadline for resumes is October 15, 1984.

LYNDON TOWNSHIP
 Linda L. Wade, Clerk

SUBSCRIPTION ORDER FORM
 for
THE CHELSEA STANDARD
 BY MAIL DELIVERY - ONE YEAR '10; ELSEWHERE IN U. S. '12.50

Name _____
 Address _____
 City _____ State _____ Zip _____

If you are not presently a subscriber, receiving your Standard by mail,
 Fill out form, clip and send to
THE CHELSEA STANDARD, 300 N. MAIN, CHELSEA 48118

+ AREA DEATHS +

Arthur G. Schairer

805 W. Middle St.
Chelsea

Arthur G. Schairer, 95, of 805 W. Middle St., Chelsea and formerly of 8430 Jackson Rd., Dexter, died Tuesday, Oct. 2, at the Evangelical Home in Saline.

He was born March 15, 1889, in Scio township, the son of Jacob and Elizabeth (Huss) Schairer, and was married to Anna M. Hinderer in Chelsea on Dec. 7, 1916. She survives.

During their 67 years of married life, Mr. Schairer was engaged in farming at the Jackson Rd. address.

He was a member of St. Paul United Church of Christ in Chelsea.

Other survivors include two sons, Raymond of Dexter and Lloyd of Bellport, Long Island, N. Y.; a daughter, Mrs. John (Marjorie) Dew of Ponca City, Okla.; six grandchildren, and three nephews.

Funeral services were held Friday, Oct. 5, from the Cole-Burghardt Funeral Chapel with the Rev. Erwin Koch officiating. Burial was in Oak Grove Cemetery.

Memorial contributions may be made to St. Paul United Church of Christ or to your favorite charity.

Effie M. Barth

12579 Austin Rd., Brooklyn (Formerly of Chelsea)

Effie M. Barth, 75, died Monday, Oct. 8 at Chelsea Community Hospital.

She was born Jan. 2, 1909 at Kingsport, Tenn., the daughter of Benjamin and Judy (Bear) Arnold. She was married to Arthur M. Barth on June 18, 1928 in Chelsea.

Mrs. Barth had been a resident of Brooklyn for eight years having formerly lived on Fletcher Rd. in Chelsea. She was also a member of Zion Lutheran church.

Surviving are her husband, a son Arthur M. Barth, Jr., of Brooklyn; a daughter and son-in-law, Shirley and Art Vandervoort of Chelsea; nine grandchildren and seven great-grandchildren.

She was preceded in death by a daughter, Helen, a son, Donald E. and grandson Douglas.

Funeral services will be held at the Staffan-Mitchell Funeral Home on Thursday, Oct. 11 at 1:30 p.m. with the Rev. John R. Morris, pastor of Zion Lutheran church, officiating. Burial will take place in Bethlehem Cemetery, Ann Arbor.

Expressions of sympathy may be made either to the Zion Lutheran Church Building Fund or the American Diabetes Association.

Jack C. Young

160 Cavanaugh Lake Rd. Chelsea

Jack C. Young, 51, of 160 Cavanaugh Lake Rd., Chelsea, died Sunday, Oct. 7, following a brief illness. He was a retired chief pilot for Hoover Universal in Ann Arbor.

He was born June 6, 1933, in Sylvia, Tenn., the son of Jack and Audrey M. (Berry) Young. He was graduated from Ypsilanti High school in 1951, attended the University of Michigan and served in the U. S. Army.

Surviving are his wife, Jerri A.; his mother, a brother, Neal Young and his wife, Sharon; three nephews and one niece, and several other relatives.

Funeral services were held yesterday at the Muehlhig Chapel in Ann Arbor with the Rev. John Sunburn officiating. Burial was in Oak Grove Cemetery, Chelsea.

Memorial tributes may be made to the Michigan Diabetes Association, the American Heart Association or the American Cancer Society.

McKune Library Has New Books

McKune Memorial Library has received 11 new book titles. Eight of the new books are fiction. The remaining three are a children's book, cookbook and autobiography.

New novels are "The Discovery" by Steve Shagan, "Silver Wings, Santiago Blue" by Janet Dailey, "The Summer of the Barshinskeys" by Diane Pearson, "And Ladies of the Club" by Helen Santmyer, "The Wheel of Fortune" by Susan Howatch, "Lord of the Dance" by Andrew Greeley, "The Outsider" by Howard Fast, and "Tough Guys Don't Dance" by Norman Mailer.

"Close Encounters" by Mike Wallace is the autobiography of the "60 Minutes" anchorman. James Herriot, author of "All Creatures Great and Small," wrote the children's book, "Moses the Kitten."

"Cooking with Herbs and Spices" is written by Craig Claiborne.

The library is open Monday and Tuesday, 10 a.m. to 6 p.m.; Tuesday, Wednesday and Friday, 12-5 p.m.; Saturday, 10 a.m. to 3 p.m., and Monday through Thursday evenings, 7-9 p.m.

Escape Reported At Cassidy Lake

Charles Wheeler, 19, of Jackson, walked away from Cassidy Lake Technical School on Monday. He was serving 3-7 years for larceny from an automobile.

Subscribe to
The Chelsea Standard!

MICHAEL JON WALLACE Michael Wallace Awarded Medal for Missing in Action

Michael Jon Wallace, sergeant first class, has been missing in action since April 19, 1968. On Sept. 29, the Michigan State Legislature awarded him a specially designed bronze medal for missing in actions in Vietnam at Hart Plaza in Detroit.

Congressman Carl Pursell presented the medal to the serviceman's mother, Muriel Chance of Ann Arbor. Wallace is also the son of the late Herbert Wallace. The family is formerly of Chelsea.

Wallace was flying as crew chief of a C H 47 on a resupply mission when his helicopter was blown apart over Ashaw Valley in Vietnam. He was last seen jumping from the plane at 100 feet.

Wallace is survived by his mother, one brother, Eric Dunkel, three sisters, Mary Nelthammer of Saline, Kathy Chance and Susan Bycraft of Ann Arbor. He is the nephew of Lucille Martin and Arlene Larson; great-nephew of Norma Schiller and Margaret Warren; first cousin to Ken Larson, Judith Irwin, Randalyn Larson and Douglas Warren, all of Chelsea.

Class Offered On Problems of School Children

A class on problems of school-age children will be offered on Oct. 11, 7:30-9:30 p.m., in conference rooms A and B of Chelsea Community Hospital. Dr. Mary Westhoff, Chelsea pediatrician, will sponsor and teach the class.

The class concerns children ages 5 through 11. Any parent is welcome, and no admission is charged. Parents should bring individual problems that they would like to have addressed.

The class will deal with emotional and social problems related to school, peer pressure, fears and behavior problems.

Registration is appreciated but not required. To register or for further information, call 475-9175.

Births

A daughter, Kasey Marie, Oct. 7 at University of Michigan Women's Hospital to Brian and Trudi Whitley of Manchester. Paternal grandparents are Mr. and Mrs. John Whitley of Chelsea. Maternal grandparents are Mr. and Mrs. Carl Sanderson of Chelsea.

A daughter, Anna Katherine, born Sept. 15 at Foote Hospital, Jackson, to Lee and Debbie Arend, of Grass Lake. Maternal grandparents are Mr. and Mrs. Richard Houtteman of St. Clair Shores. Paternal grandparents are Mr. and Mrs. John Arend of East Lansing. Great-grandparents include Mrs. Alvina Houtteman and Mr. Otto Fuhs. Anna has an older sister Emily, and a brother, Joseph.

A son, Jon Alan, on Friday, Sept. 28, at St. Joseph Mercy Hospital in Ann Arbor to Bret and Pauline Dawson of Ann Arbor, formerly of Chelsea. Maternal grandparents are Lexine Hicks of Saline and William H. Hicks of Gaylord. Paternal grandparents are Elizabeth A. Dawson of Bridgewater.

A daughter, Melissa Ann, Sept. 4 at U. of M. Women's Hospital, Ann Arbor, to Michael and Ann Powers of Ann Arbor. Paternal grandparents are Robert and Mary Powers of Clear Lake. Maternal grandparents are John and Theresa Thomson of Grosse Point Park.

A son, Scott James, Saturday, Sept. 29 at University Hospital, Ann Arbor, to James (Jay) and Diane Parisho, of 215 Washington, Chelsea. Maternal grandparents are Bruce and Arlene Bycraft of Chelsea. Paternal grandparents are Jack and Virginia Parisho of Chelsea. Erwin and Ethel Haist, Chelsea; Rosa Grooms, Whitmore Lake; and Dorothy Parisho, Columbia, Mo., are great-grandparents.

Methodist Home Open House Set Sunday, Oct. 14

On Sunday, Oct. 14 from 2-5 p.m. the Chelsea United Methodist Retirement Home at 805 W. Middle St., will hold its annual fall open house.

The Methodist Home offers three different levels of living—independent, semi-independent, and nursing. A new nursing wing is under construction at the present time.

The public is invited, and tours of the home will be offered. Refreshments will be served in the dining room.

Parker Mill Dedication Set As New County Park

An ancient millstone turns once again, and a new age begins for Parker Mill. On Oct. 14 at 2 p.m. it will turn in honor of the dedication of the newest Washtenaw county park—Parker Mill. The park is located on Geddes Rd., just east of Dixboro Rd., near Ann Arbor.

Join the Washtenaw County Parks and Recreation Commission and the Friends of Parker Mill to see this historic mill running once again. Visitors to the mill will have an opportunity to observe how settlers in Washtenaw county combined their talent and ingenuity with the forces of nature.

Parker Mill is a special place. It was Washtenaw county's first sawmill in 1824 and was later rebuilt by William Parker as a gristmill. Another building housed a manually operated cider press. The original buildings and the equipment in them have been restored to working order. Parker Mill is the only intact mill remaining of the more than 50 mills which once existed on the waterways of the county.

The park itself is unique. An unusual group of plants (black maple, hack-berry, black ash, and hornbeams) grow on the

banks of Fleming Creek, on which Parker Mill stands. Such a composition occurs only in isolated pockets in a few areas of the county.

To bring Parker Mill to life much restorative work had to be done. Amos Schwartz of Limerlost Construction, Geneva, Ind., has restored the mill's equipment at a cost of \$37,450. The two buildings have been renovated by Bryce J. Kelley Construction of Ann Arbor for \$90,875. Other work has brought the total cost of the restoration to \$147,146.

Future plans for Parker Mill are: adding a visitor center, building a millpond and again using water power for the mill's operation (it is now being run electrically); constructing stone pathways, building two small bridges across Fleming Creek and a pedestrian/bike bridge over the Huron River; and planting trees and shrubs.

Funding for these projects will come from a \$250,000 donation from Friends of Parker Mill and about \$300,000 from the County's .25 mil parks and recreation levy.

The renewal of the millage for the Washtenaw County Parks and Recreation system will be on the Nov. 6 ballot as Proposal No. 1.

Deficiency Payments Set for Wheat Farmers

Washtenaw-Wayne county farmers who accurately reported their 1984 crop acreages to the Agricultural Stabilization and Conservation Service will likely receive wheat deficiency payments.

The 1984 farm program participants become eligible for deficiency payments if national average market prices for wheat during the first five months of the marketing year fall below the government-established target price of \$4.38 per bushel. Nationally, farm prices received by farmers during the first three months of the marketing year have averaged near the \$3.30 per bushel loan rate.

"Farmers who have filed applications for payment will likely receive a deficiency payment of between \$0.95 and \$1.03 per bushel on their 1984 wheat crop," Lori Ruhl said. The agency will begin issuing wheat payments to local farmers after Dec. 1.

Deficiency payments are computed by multiplying the program yield for the farm by the acreage planted for harvest times the payment rate. The per-bushel payment rate is the difference between the target price

and the higher of either the loan rate for the commodity or the average price received by farmers.

Burglary Wave Seems To Be Ended

A wave of burglaries in the Manchester area south of Chelsea has apparently ended, and sheriff's detective Paul Wade thinks he knows why.

"I can't say for sure, because our investigations haven't led to any positive suspects, but my best guess is that the crimes were committed by migrant workers who come into the area for the harvest season," Wade said.

"The migrants are gone, and the burglaries have stopped. We were getting about one a night for a couple of weeks, and for the past week we haven't had any. That tells me something."

The rash of break-ins resulted in thefts of appliances, jewelry, cash and other items, in some instances totalling several thousands of dollars.

Please Notify Us
In Advance of
Any Change in Address

Moonlight Sale

THURSDAY, OCT. 11 - 7 to 9:30 p.m.

20% OFF
Everything in Store

40% OFF

Large Selection
Candlewicking Books

BARGAIN TABLE

BARBARA'S NEEDLEARTS

103 N. Main St.

Ph. 475-3440

MOONLIGHT SALE

Thursday, Oct. 11 - 7 to 9:30 p.m.

REGULAR \$1.43

Wintuck Yarn \$1.09

Stock Up Now on
HALLOWEEN CANDIES

Reg. from \$1.19 to \$1.79

FOR MOONLIGHT MADNESS
Only 99¢

★ Kraft Caramels ★ Tootsie Midgies
★ Bubble Gum ★ Candy Bottle Caps
★ Tootsie Pops ★ P. B. Kisses

HALLOWEEN COSTUMES

\$1.00 Off (Reg. \$3.59 to \$5.99)

WOMEN'S BLOUSES 10% Off

REGULAR \$29.95

THROW BLANKET Only \$22.95

MEN'S, WOMEN'S, CHILD'S

GLOVES, MITTENS, HATS. 10% Off

D & C VARIETY & VALUES

115 S. Main

Ph. 475-1892

MOONLIGHT MADNESS

at DANCER'S

Thursday, Oct. 11 - 7 to 9:30 p.m.

MEN'S

SUEDE SWEATER JACKETS

Reg. \$39.99 - Sale \$25.99

SELECTED

ARROW SWEATERS

Reg. \$23.99 - Sale \$16.00

SELECTED

FLANNEL SHIRTS

Reg. \$13.99 - Sale \$8.00

WOMEN'S

DONN KENNY SKIRT SUITS

Reg. \$59.99 - Sale \$28.00

GARLAND SWEATERS

Reg. \$18.00 - Sale \$13.00

OCEAN PACIFIC THERMAL TOP

\$5.00 & \$14.00

CHILDREN'S

HEALTH-TEX

30% Off

FARAH CORDUROYS

Reg. \$16.00 - Sale \$9.88

BLUE JEANS

1/3 Off

PLUS: Anything not specially priced will be

20% Off

PLUS 75% Off

ANY SUMMER MERCHANDISE

Dexter Township OKs Funds for Parking Lot

Dexter Township Hall will soon have a new, improved parking lot. The township board has budgeted \$33,962 to pave and improve the parking lot, landscape and put in sidewalks. The board accepted a bid to perform the job from L & K Construction of Ann Arbor at its Oct. 2 meeting.

In other business, the board passed a resolution regarding the former Anchor Inn property in Putnam Township. The property is slated for industrial use but borders Dexter township residences.

According to Eisenbeiser, the resolution says, "The Dexter township board opposes the Putnam township authorization of the manufacturing operation adjacent to residential areas in Dexter township."

Putnam township granted a zoning variance to permit a business which builds prefabricated seawalls used to protect the lake shore from water erosion. Dexter township had sent a letter to Putnam requesting a delay in granting the zoning variance until township residents had been given a chance for input.

At their Sept. 18 meeting, the township extended approval of plans on two subdivisions. The board reinstated tentative approval of a preliminary plat of the Huron Creek Farms Subdivision for two years. The property is owned by Renaissance

Development Limited. It is located on Dexter-Pinckney Rd., south of North Territorial Rd., and is comprised of 83 lots. One lot is a minimum of one acre.

"This is an extension of the tentative approval of the preliminary plat which indicates that the developer may want to continue development in the future," said Eisenbeiser.

So far the developer has completed phase I which was the development of 12 lots. At least one house has been built on the residential property.

The board extended final approval of the 10-lot Rambling Oaks Subdivision. The property is owned by Warren Eisenbeiser.

"There is an intent to develop the property within one year," said the clerk.

SCHOOL LUNCH MENU

Weeks of Oct. 10-17

Wednesday, Oct. 10—Hamburger on bun, hash brown potato patty, dill pickle, fruit compote, milk.

Thursday, Oct. 11—Crispy fish fillet, oven brown potatoes, cole slaw, bread and butter, peach half, milk.

Friday, Oct. 12—Taco chalupa with lettuce and tomato, fruit punch, buttered corn, fresh fruit, milk.

Monday, Oct. 15—Tomato soup with crackers, deli-turkey sandwich, dill pickles, applesauce, milk.

Tuesday, Oct. 16—Boneless rib-B-Q, escalloped potatoes, buttered green beans, dinner roll and butter, pear half, milk.

Wednesday, Oct. 17—Sloppy Joe on bun, tater tots, carrots and celery stixs, chocolate chip cookie, milk.

Subscribe to
The Chelsea Standard!

UNIDENTIFIED CITIZEN looks with dismay at the 104-year-old rail station with its botched paint and deteriorating structure. Like so many other area residents, she wonders about the station's future.

Botched Paint Job Adds Urgency to Depot's Future

For the past several years there has been mounting interest in the future of Chelsea's rail station which was built in 1880 on land donated to the Michigan Central Railroad by the Congdon brothers in 1848.

The appearance of the historic depot was grievously altered on June 23 by a surprise painting bee in which large parts of the traditional green-on-green decor were covered with tan.

Restoring the original green colors, and having the job done by professionals, will be a costly undertaking. Funds might be forthcoming from the Chelsea Civic Foundation, the Chelsea Sesquicentennial Committee, United Way or through a special fund drive.

The problem, however, is overshadowed by the need for the community to acquire the

building from Amtrak. The Chelsea Area Chamber of Commerce, in co-operation with other civic organizations, is working on several strategies to purchase or lease the station on acceptable terms. Persons involved in this planning are mindful of certain key facts: (1) The railroad is not using the station and has indicated no plans to do so in the future; (2) Amtrak received over

\$700 million in Federal funds and is answerable to Congress as well as the Department of Transportation.

Congressman Carl Pursell has been asked to intervene on behalf of Chelsea, and Michigan's two U. S. senators will also be asked to help.

It looks very much like the station's summer tan is going to last through the winter.

Advertising Benches Ordered Eliminated

The Chelsea board of trustees has ordered the Ad-a-Bench Co. of Brighton to remove the advertising benches it has scattered around town in apparent violation of the village sign ordinance.

The heavy concrete and wood benches themselves may or may not violate the law, depending on whether they were placed with permission of the property owner and meet setback requirements.

The "billboards" printed on the front and rear of the bench backs are definitely illegal, according to consultant Carl V. Schmult, who advises zoning inspector Carl Sanderson.

In general, Chelsea's sign ordinance prohibits off-premises signs—those located off the property of the business advertised. Only on-site signs are allowed, with an exception for billboards in certain locations (vacant lots) under tight restrictions.

Schmult suggested that the village board might want to amend the ordinance to permit bench signs.

Instead, the board decided unanimously to have the benches removed, citing the fact that they apparently get little or no use and therefore serve no public purpose.

Minor Hunting Accident Reported

A minor hunting accident was reported to sheriff's officers last Thursday. A 39-year-old man suffered minor injuries when accidentally shot by his cousin who was hunting with him in Lyndon township near Goodband and Hadley Rds.

The victim was treated at Chelsea Community Hospital and released. No charges were filed, and names were not revealed.

The first railroad in America had wooden tracks.

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

MOONLITE MADNESS

Thursday, Oct. 11
7 to 9:30 p.m.

**EVERYTHING
IN STORE
20% Off***

HUMMELS INCLUDED

- ★ CHRISTMAS BOXED CARDS
- ★ CHRISTMAS GIFTS
- ★ ORNAMENTS
- ★ GLASSWARE
- ★ HALLOWEEN GIFTWARE

Selected Country Items
30% Off*

Some Selected Items
50% Off*

* Original Price

Dayspring Gifts

116 SOUTH MAIN STREET, CHELSEA
475-7501

HEYDLAUFF'S APPL-TV MOONLIGHT SALE

THURSDAY EVENING, OCT. 11 — 7:00 to 9:30 p.m. only

**Special Savings on Appliances
TV's - Video Recorders -Stereos!**

Here are a few examples —

★ ALL PRIOR YEAR MODEL MICROWAVE OVENS

AMANA - LITTON - G.E. - MAYTAG
WILL BE SOLD AT DEALER COST!

Some one only, some demo's
all with full warranty

Priced from \$200 Save \$

★ MAGNAVOX 13" COLOR TV With Remote Only \$299

★ SAVINGS ON ALL VIDEO CASSETTE RECORDERS WITH FREE Movie Club Membership (\$49⁹⁵ Value)

★ ALL FISHER STEREO SPEAKERS REDUCED SPECIAL - Model ST-920 12" Woofer, 5" Midrange, 4" Tweeter, RMS 90 Watts Max Was \$349.95 each For A Pair ONLY **\$299⁹⁵** Limited to 6 Pair

★ G.E. CHEST FREEZER Reg. \$519.95 15 CUBIC FOOT Only \$419.95

Just in case you get a deer!

★ MOVIE CLUB MEMBERS — Rent 1, get 1 FREE

Pickup during Moonlight Madness - Return Saturday.

MANY MORE SAVINGS!

HEYDLAUFF'S
113 N. MAIN ST., CHELSEA PHONE 475-1221

**The
cleanest,
most efficient
kerosene heater
in the world.**

ONLY
\$189⁹⁵
MODEL KRA-105
17,500 BTU's

ONLY
\$169⁹⁵
MODEL RCA-87
9,400 BTU's

**TOYOSTOVE™
DOUBLE CLEAN™ HEATERS.**

Only Toyostove Has It!

- Ten times cleaner than conventional kerosene heaters. Double Clean heaters burn fuel twice for almost zero carbon monoxide emission. In fact, performance is more than 10 times greater than conventional heaters tested.
- Adjustment of heat out-put over a 30% level means more comfortable temperatures and far less fuel consumption.
- 3-step wick adjustment extends wick life by 50%.

MOONLIGHT SALE

Thursday, Oct. 11 - 7 to 9:30 p.m.

FREE 5-gal. kerosene can
and 5 gal. of kerosene

With every Double Clean heater purchased
during Moonlight Madness.

GAMBLES
110 N. Main Chelsea 475-7472

Open
Monday
& Friday
Till
8:30 p.m.