

QUOTE

"How beautiful a day can be when kindness touches it."
—George Elliston

The Chelsea Standard

25¢
per copy

ONE HUNDRED-FIFTEENTH YEAR—No. 46

CHELSEA, MICHIGAN, WEDNESDAY, APRIL 17, 1985

18 Pages This Week, 2 Supplements

DEMONSTRATING USE OF THE HURST TOOL for extricating victims from both autos and farm machinery at the Farm Accident Rescue Seminar held at the Chelsea Fairgrounds, Saturday, April 12, this trio of Chelsea firefighters includes, left to right, Jim Leach, Bill

Paul and Dan Ellenwood. All those attending the outdoor demonstration during the afternoon session were invited to try operating the Hurst tool.

ROGER GARNER, right, was one of two instructors at the farm rescue seminar hosted by Chelsea's Grass Roots Gang at the Chelsea Fairgrounds. The other instructor, not pictured, was Birger Anderson.

Both men are from Mason. On the left is Trent Satterthwaite and in the middle is Ted Hinderer, both members of the Grass Roots Gang.

Agriculture Safety Seminar Draws Many Eager Persons

Chelsea Fairgrounds was crowded with people eager to learn ways to prevent farm accidents as well as methods of effecting rescues of victims involving farm machinery accidents, Saturday, April 13, at the day-long program.

Members of the Grass Roots Gang Farm Bureau Group hosted the Saturday program, with many area businesses and individuals assisting in sponsoring the event. The training seminar was open to farmers, emergency medical training personnel and fire and law enforcement officers, as well as other interested people.

Doing a lot of work in setting up the program, and a lot more work on the day of the Farm Accident Rescue Training were Jerry and Sue Huehl, Dennis and Carol Huehl, Ted and Linda Hinderer, and Rod and Kathy Powers. More of those who helped to make the event a success with their work were Dan and Kathy Grau, Loren and LuAnn Heller, Bruce and Louise Breuninger, and Doug and Robin Welshans. Trent and Barb Satterthwaite, Jean and Jerry Kuhl, Jim and Melody Bristle, and Jeanne and Dennis Trinkle added their work to the remainder of the group's to make it a banner day for the Grass Roots Gang.

During the morning session, the instructors presented a host of information, and gave booklets to those attending the training. Participants agreed it was well worth the time spent, and com-

mented it was a shame there couldn't be more such worthwhile programs as farm accidents claim a goodly number of victims each year, whether it be an injury or a fatality.

The Grass Roots Gang brought Birger Anderson from Mason to instruct the course at the fairgrounds. Anderson is a first lieutenant with the Mason Fire Department as well as serving as director of student services at Mason High school and instructor of the auto extrication class at Lansing Community College.

"My co-instructor was originally a student at Mason High and we make a fine, congenial team," explained Anderson as he introduced Roger Garner, also a member of the Mason Fire Department. Garner, in addition, serves as the co-ordinator of a hazardous materials seminar, working out of the Kellogg Center through community education services at Michigan State University.

Handouts on Fire Department Procedures for Agricultural Chemical Fires were distributed to those in attendance, and forms on which information on accidental incidents might be recorded so that valuable facts would not be overlooked. These forms were provided by Chemtrec.

Poison control information was part of the discussion by those assembled at the fairgrounds building, and personal protective equipment including rubber or neoprene gloves, boots, turn-outs

ROD POWERS, top, demonstrates safety precautions when using a medium-sized combine at the Agricultural Farm Rescue Seminar Saturday, April 13. The self-propelled combine was one of many pieces of equipment at the day-long seminar. Powers is a member of Chelsea's Grass Roots Gang.

(Continued on page six)

Gasoline Prices Rise Rapidly After Drop During Late Winter

Gasoline prices are rising rapidly again, advancing a cent or two a week after hitting a late-winter low which saw self-serve regular gas dip below a dollar a gallon and 87-octane lead-free drop under \$1.10.

Pump prices posted yesterday in Chelsea ranged upward from \$1.139 for regular and \$1.219 for unleaded. Most were at \$1.159 and \$1.239. So-called super lead-free, a premium gasoline, was priced at eight cents more than ordinary lead-free.

If there was any consistency, it was the eight-cent mark-up from regular to unleaded to super unleaded, a differential that is being maintained even though the manufacturing costs of all three grades are about the same.

Gasoline prices in Dexter were generally a couple of cents lower than in Chelsea. Dexter dealers tend to stick close to prices charged in Ann Arbor.

"I can't tell you why the price is going up," one Chelsea dealer said. "All I know is that my supplier is charging me a penny or two more a gallon every week, and I'm passing it on to my customers in order to maintain my margin. Believe me, I'm not getting rich."

"What's strange is that the price doesn't seem to have anything to do with supply and demand. I can buy all the gasoline I can sell, and my sales don't change much regardless of what I charge. People pay whatever they have to. They are going to drive regardless of what it costs. Maybe that tells you something."

"There isn't any shortage of gas. I have a feeling that the suppliers are deliberately raising their prices in order to make

more money, but that's only one man's opinion.

"Definitely, there is some jockeying going on among dealers. Somebody cuts his price a cent and steals some business from the guy across the street, but he can't keep it up because he's losing money, and he has to go back to the old price. Our operating costs are all about the same. There aren't any short-cuts. That's why all the stations in the same block post the same prices."

One thing that may be changing is the difference between self-serve and full-serve, which is on the order of 20-cents a gallon in price.

"We get very few full-serve customers any more," an Ann Arbor gasoline dealer said. "We almost might as well take out our full-serve pumps or change them over to self-serve. I keep them as a courtesy to a few long-time customers who have the money to pay for special attention and don't mind doing it whatever the cost."

"Most people have learned how to pump their own gas, check their own oil and add a quart if they need it, clean their windshields, and put air in their tires. Full-serve customers want a little more than that. They want us to look at the battery, check power steering and power brake fluid levels, and inspect belts and hoses, just good preventive maintenance so they won't have trouble down the road. They probably save money in the long run, but you can't sell most people on that idea. All they look at is the higher cost of full-serve, and they decide to go the cheaper way."

Two Injured In Collision On Old US-12

Two Chelsea girls were injured in a two-car automobile accident at Old US-12 and Silver Fox Dr. half a mile west of the village on Friday, April 12.

Taken to Chelsea Community Hospital by Huron Valley Ambulance were Katrina A. Heaton, 16, of 14201 Hayrake Hollow and Audra A. McClear, 16, of 14244 Eisenbeiser Dr.

The sheriff's department report said that a car driven by Heaton collided with a vehicle operated by Jean-Marc Isaaq, 38, of 17776 Sylvan Lane. He was not injured.

Investigating deputies reported that the Isaaq car was east-bound on Old US-12 when the Heaton vehicle backed out of a driveway. The Heaton car was making a left turn onto Silver Fox Dr., when the two collided. Both left the road and went into a ditch.

Heaton was admitted to the hospital with "incapacitating" injuries. McClear, a passenger in the Heaton car, was treated for injuries described as "not incapacitating."

MATERIALS OFFERED: John Mitchell (right) of Staffan-Mitchell Funeral Home and Sherill Proctor, media specialist at Chelsea High school, display literature on teen suicide, a big and growing problem. A special program will be presented on April 30 at Chelsea Community Hospital.

Program Offered To Study Problems of Teen Suicides

"Suicide in Youth and What Can You Do About It?" will be the topic at a program to be presented at 7:30 p.m., Tuesday, April 30, at Chelsea Community Hospital, sponsored by the Staffan-Mitchell Funeral Home in co-operation with the hospital.

A film titled "Did Jenny Have to Die" will be shown. The film communicates to both teen-agers and adults about the youth suicide problem.

Suicide is the No. 2 killer among teen-agers, accounting for at least 5,000 deaths a year. The

real number may be two or three times that high.

Authorities agree that many thousands of automobile and other "accidents" involving teen-agers may be suicides.

Mitchell said if projections hold true, close to one half a million teen-agers will try to kill themselves during the next 12 months.

What is causing this epidemic, and what can be done about it? Those are questions the program will attempt to answer.

Joining John Mitchell in the presentation will be Jay

Callahan, supervisor of psychiatric emergency services at the University of Michigan Hospital. Callahan has a master's degree in special work and psychology, and is the leader of the Survivors of Suicide group of Ann Arbor.

The program is free and open to all ages of the community. Persons wishing to attend are asked to call the Staffan-Mitchell Funeral Home, 475-1444. Literature is available at the funeral home. The film can be shown to any group desiring it.

Established 1871 Telephone (313) 475-1371

The Chelsea Standard

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

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

Subscription Rates (Payable in Advance) Table with columns for Michigan and Outside Michigan, and rows for One year, Six months, and Single copies.

MEMBER National Advertising Representative NATIONAL NEWSPAPER ASSOCIATION MICHIGAN NEWSPAPERS, INC. 827 N. Washington Ave. Lansing, Mich. 48906

JUST REMINISCING Items taken from the files of The Chelsea Standard

4 Years Ago . . .

Tuesday, April 14, 1981— The appointment of Chelsea's new Fire Chief, Paul "Bud" Hanked, was approved by the Chelsea Village Council. He had been elected by active members of the Chelsea Fire Department the previous month upon notification of Jim Gaken's retirement. Bud Hanked joined the department in November 1956 following his acceptance by other members of the department. He served in various capacities within the volunteer department ranging from secretary-treasurer, second lieutenant, and assistant fire chief. Hanked is employed as an assembler at Dana Corp., where he has worked since 1963.

Ford Motor Co. records indicated that Palmer Motor Sales began April 15, 1912. Therefore, as a Ford franchise, Palmer Motor Sales celebrated its 69th birthday and was the oldest Ford dealership in Michigan as well as one of the oldest in the United States. In addition to selling Ford Motor products, the business offered buyers the Studebaker between 1915 and 1917 and the Dodge car between 1915 and 1916.

Patricia Hepburn, a former Chelseaite living in Ann Arbor, joined a group of four friends of the Society for Epidemiology and Volunteer Assistance (SEVA) Foundation in hopes of raising \$250,000 for the Nepal Blindness Program. The group planned to walk 3,000 miles from Canada to Mexico, taking five months to complete their course across the backbone of the Rocky Moun-

tains. The trek was designed to capture the attention of the American public and to direct it to the problem of disease-caused Nepalese blindness. Sponsorship pledges would finance the walk with left over funds donated to SEVA Foundation. J. L. Fitzsimmons, a 1980 graduate of Chelsea High school, took top honors and won a trip to Toronto following his magical feats during a Gong Show presentation at Aura Inn, Manchester. In a field of six contestants, the crowded Aura Inn audience was dazzled by Fitzsimmons' magic show which included audience participation and a grand finale, escaping from a straight jacket.

14 Years Ago . . .

Thursday, April 15, 1971— Easter Egg Hunt winners were determined following the races in each division. Presented with gift certificates by the Easter Bunny, they included, Pam Brown, Frankie Waller, Bobby Shears, Lisa Dorr, Sandy Young, and Kirk Stubbs. Jaycee chairmen of the event were Mitchell Zink and Dick Cail.

Youths from Waterloo United Methodist church participated in a massive clean-up campaign of the area. Pictured in the act of picking up unsightly debris were David Clouse and Donnie Walz. The young people reported that most of the litter found along the roadsides was pre-return law beer cans and bottles of all kinds. The advent of warm, dry weather kept the fire department busy fighting one grass fire after another over Easter weekend. Chief Gaken commented that most of the fire calls resulted in minor fires, and that one or two trucks were dispatched at each call. In all cases, fires were extinguished within 15 minutes.

No one reported seeing a funnel, but it certainly was a big wind that blew through the area (Continued on page four)

WEATHER For the Record . . . Table with columns for Max, Min, Precip and rows for Wednesday, Thursday, Friday, Saturday, Sunday, Monday, Tuesday.

Suicide in Youth and What You Can Do About it. This program will be presented Tues., April 30 at 7:30 p.m. in the Main Dining Room of Chelsea Community Hospital. OPEN TO ALL AGES FREE OF CHARGE. Please call 475-1444 so we may be aware of your attendance. Presented as a Community Service by Staffan-Mitchell FUNERAL HOME 124 PARK ST. PH. 475-1444

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

Student Aid Plan Could Cut Allocations to Colleges A student financial aid package that would double Governor James Blanchard's proposed aid increase while trimming his proposed allocation to the institutions themselves has been unveiled by House Speaker Gary Owen (D-Ypsilanti) and other Democratic representatives.

The 10-bill package, Owen said, is a re-ordering of priorities to help students whose ability to attend college has been hurt by the state's high tuition and to counter threatened budget cuts by President Reagan.

The Democratic plan would increase student financial aid in 1985-86 by \$30 million, compared to Blanchard's proposed \$15.3 million increase to \$31.8 million. The package, Owen said, would assist a total of 25,000 students.

But Representative Lynn Jondahl (D-East Lansing), one of the sponsors of the bills in the package, said that the aid would be trying to "catch up" to the 60,000 to 70,000 students now eligible for financial aid that will be cut off by the federal budget proposals.

The package would take the funds for student aid proposed by Blanchard and add some \$14 mil-

lion which will be taken by an across-the-board cut of the Governor's recommended increases to the state's public colleges. That cut should be less than 25 percent of the proposed increase, Owen said.

He noted he had not discussed the plan with the state's university presidents and anticipated they would oppose the cut of their proposals. "Anytime you talk about restricting their flexibility they're not supportive of it," he said.

Owen dismissed suggestions that cutting the universities' increases might force them to raise tuition. His package includes an additional \$2.7 million for tuition fees as developed last year, he said.

The speaker noted the package is an effort to "emphasize that tuition rates are beyond the means of the average student," and show the colleges and universities that the Legislature considers student aid a higher priority than it has been given by those institutions.

The package would create a new Michigan educational opportunity grants program, for \$10 million, which provide grants based on need for use by full-

part-time jobs for students. The grants would be distributed by colleges after other funds were first used.

The legislation also creates a work/study program, with \$5 million, to provide part-time jobs for students. Those jobs would have to pay at least minimum wage and the state funds would finance up to 80 percent of the wages for jobs in non-profit firms and up to 50 percent of the wages for jobs in profit-making businesses.

Also created would be a \$4 million program to help adults attending universities.

The package also endorses Blanchard's proposed \$8.2 million increase in the Michigan Competitive Scholarship Program and creates a financial aid hotline and outreach program for \$100,000 to help students find out about available financial aid packages.

Family Farm Authority Provided \$5 Million in Loans in 1984

The Michigan Family Farm Development authority made low-interest loans totalling more than \$5 million in 1984 to qualified beginning farmers through the authority's bond program, Authority Executive Director Donald J. Schaner reported.

The loans are made to beginning farmers with net worth of less than \$250,000, as long as they can qualify by having farming experience, appropriate background and sufficient training.

Schaner said that of the money loaned in 1984, nearly three-fourths was used for improvement and/or purchase of agricultural land. The remaining 26 percent helped with the purchase of machinery and equipment.

Under the program, qualifying farmers may borrow up to \$250,000 for land and improvements and \$125,000 for depreciable property, such as machinery and equipment.

Brian Lewis Earns Degree at Grand Valley

Among the 201 fall semester 1984 graduates of Grand Valley State College is Brian Lewis.

He is the son of Mr. and Mrs. Edward E. Lewis, 314 E. Middle St., Chelsea.

Clem Webster Come with the Good News

Clem Webster come with the good news. Clem said he was a recovering chocoholic that might fall off the wagon on account of word out of the Massachusetts Institute of Technology. Researchers there are saying that chocolate is good for you! Clem reported. They have found this wonderful stuff fights tooth decay with a special natural chemic. Clem allowed that he had lost the final battle in the tooth decay war some years back, but he was thinking of going back to heavy doses of chocolate for his gums sake.

When Bug got the floor he reported where Spam lovers had put on a Spam can art show in Providence, R. I. recent, and where the Carnation Co. has come up with a birth control dog food. Bug said the news in this food item was that if the Spam people was to use the Carnation idea they probable could cut the world's population explosion to a whimper in one generation.

Yours truly, Uncle Lew.

Uncle Lew from Lima Says:

DEAR MISTER EDITOR:

Folks don't have bad habits no more, they have diseases. Bug Hookum told the fellers at the country Saturday night that he had saw where fat has joined the list what ails us. Bug, that eats like a hog and stays skinny as a rail, looked around an allowed he was worried that this new one is catching.

Bug had saw where the National Institutes of Health in Washington said that millions of Americans was suffering obesity, and that this disease had to be took ever bit as serious as others that git a heap more attention and reserch. The warning went on to say overeating had to be looked at like overdrinking, overgambling, oversmoking and all the other evils. Folks that can't stop eating are as sick as them that can't stop doping, was Bug's words.

Zeke Grubb was first to bounce back from that jab about fat being catching. Zeke quit growing out. He said Bug's report was good news because he had been blaming hisself fer eating more and moving less these past 40 year. It's a relief, Zeke allowed, to know he's been sick all this time when he thought he was healthy as a heavy horse. People don't git sick on purpose, Zeke went on, so fer sure his fat ain't his fault.

Actual, Zeke declared, the fat disease must run in his family the way the bleeding disease use to run in the bluebloods that bred with one another cause nobody else was good enough fer em. Zeke said his pa and his pa's pa were bound to of had terminal fat because both of em were overwait the day they died. Zeke said he knew fer a solid fact that his pa died a slow, enjoyable death, fer no man ever lived to eat like his pa, and no woman ever got

more pleasure out of feeding a man than his ma.

While Zeke was talking Bug had washed down a twinpack of Twinkies with a can of pop, and when Zeke let up to catch a bite the fellers got to comparing their notes on food. Ed Doolittle reported where the U. S. Department of Agriculture told a Colorado company it had to take the "Rocky" out of Rocky Mountain Oysters because they were growed and processed in Indiana. Ed said he backed the Colorado legislature that is bucking the USDA ruling on discrimination grounds. If the order is to perfect "geographic integrity," like USDA says, Ed wanted to know what it expected to do with such as Oklahoma cucumbers, Kentucky Fried Chickens, German chocolate cake and Brussels sprouts.

Clem Webster come with the good news. Clem said he was a recovering chocoholic that might fall off the wagon on account of word out of the Massachusetts Institute of Technology. Researchers there are saying that chocolate is good for you! Clem reported. They have found this wonderful stuff fights tooth decay with a special natural chemic. Clem allowed that he had lost the final battle in the tooth decay war some years back, but he was thinking of going back to heavy doses of chocolate for his gums sake.

When Bug got the floor he reported where Spam lovers had put on a Spam can art show in Providence, R. I. recent, and where the Carnation Co. has come up with a birth control dog food. Bug said the news in this food item was that if the Spam people was to use the Carnation idea they probable could cut the world's population explosion to a whimper in one generation.

Yours truly, Uncle Lew.

Schumm's All-You-Can-Eat BBQ NIGHT Wednesday Night, 5 to Close. BBQ CHICKEN . . \$5.95. BBQ RIBS \$6.95. COMBINATION PLATE RIBS & CHICKEN \$6.95. Include all you can eat of above entrees, all you can eat from our salad and relish bar, potatoes, basket of warm garlic toast and crackers. CALL 475-2020 FOR RESERVATIONS Take-Outs Available. Schumm's 1620 M-52, Chelsea Ph. 475-2020

Boating Safety Classes Offered

A free boating safety class designed especially for youngsters between the ages of 12 and 16 will be offered at the Livingston County Wildlife and Conservation Club three Saturdays running from April 20 through May 4. The classes will begin at 9 a.m. and continue through 12:30 p.m. each of the three Saturday mornings. Registration is made by calling (517) 231-1811.

The free state boating course is comprised of three class sessions on consecutive Saturdays: April 20 and 27, and May 4, beginning at 9 a.m. at the Livingston County Wildlife and Conservation Club, 6060 M-36, Hamburg. Course materials are furnished by the state of Michigan, and include such topics as: safe boat handling, required safety equipment and responsibilities and liabilities of the owner/operator.

Mrs. Louise Walker, of Ann Arbor Coast Guard Auxiliary Flotilla 17-04, will teach the class. She is a certified Auxiliary Instructor and an instructor for the

Younger registrants must have reached their 12th birthday by July 1. Boaters over 16 years of age are also welcome to take the course.

GET A JUMP ON YOUR SUMMER TAN Without the Fear of Burning! Get a beautiful, soft, safe tan—the kind of tanning you can have confidence in. See a difference after your very first session. CALL & MAKE YOUR APPT. TODAY (313) 498-2856 THE TANNING HUT 18745 Williamsville Rd., Gregory

WE'LL PAY FULL VALUE ON YOUR HOME CONTENTS. That's how our replacement cost coverage works. We'll insure the contents of your home for the full cost of repair, restoration, or replacement, with no deduction for depreciation. Choose full-value protection for your home contents—from Farm Bureau Mutual Insurance Company of Michigan. Call us today. Making your future a little more predictable. DAVE ROWE, CPEU 121 S. Main, Chelsea, Mich. 48118 (313) 475-9184 FARM BUREAU INSURANCE GROUP

CHELSEA COMMUNITY EDUCATION PRE-SCHOOL PROGRAM. INTRODUCTION: Expose your child to a positive pre-school experience with Chelsea Community Education's popular pre-school program. The program is organized in a series of six week sessions throughout the school year. The curriculum is continuous so that a child may enroll in any given session. Parents are welcome to field trips, parties, and visitations. Parent assistance is not a requirement. We pride ourselves in small class sizes and qualified, experienced staff. The Chelsea early childhood education program is a licensed program. LEARNING THROUGH PLAY — 3-year-olds South School: The 3-year-old program offers children a wide range of experiences through their own learning environment-play. Positive socialization is stressed at all times as children enjoy experiences in such areas as dramatic play, fine and gross motor development, music, stories, creative movement, science, and much more. Verbal and listening skills are developed through positive individual and group interactions. PRESCHOOL ENRICHMENT — 4-year-olds South School: This class offers enrichment experience in fine, gross motor, art, language arts, science and music activities. Language and listening skills are emphasized through stories, games, dramatic play. Group interaction and cooperative play are encouraged in daily activities. Being located in South School, your child will be exposed to gym and multimedia facilities. We stress emotional, social, and cognitive growth. PRE-REGISTRATION — FALL 1985: Pre-school pre-registration for the 1985-86 school year will begin on May 1st. A \$10.00 deposit will hold your child's place for the full year which will begin in September. Registration will be on a first come basis. MWF 4-year-old 9:15-11:30 a.m. MWF 4-year-old 12:30-2:45 p.m. TT 4-year-old 9:00-11:30 a.m. TT 3- & 4-year-old 12:30-3:00 p.m. MW 3-year-old 9:00-11:30 a.m. TT 3-year-old 9:00-11:30 a.m. VISITATIONS ARE WELCOME! Call Chelsea Community Education 475-9830 for more information

Woman's Club Visits Spaulding For Children Home

On April 9, seventeen members plus one guest, Elsie Balmer, drove to the Spaulding for Children Home to see a slide presentation and very informative talk given by Joan Nagy. Refreshments were served by Shilley Smith, Leah Smith and Gladys Barth.

Myra Colvin reminded the club of their participation in the upcoming Marathon Bridge dinner. Two important dates will end the Woman's Club yearly meetings. The annual business meeting will be held April 23 when new officers will be elected and the new budget for 1985-86 will be set. May 14 is the date for the club's annual dinner to be held at the Bandywine Restaurant in Jack-

son. Guests are welcome at any of the club's meetings. For further information call Lila Pawlowski at 75-2857.

Child Study Club Hears Program On African Trip

On April 9, members of the Chelsea Child Study Club met at the home of Betty and Charles Cobb and were treated to a slide-tape dialogue presentation on Africa. Betty, Charles and son recently traveled to Kenya and shared their experiences, pictures and souvenirs with the group. Co-hostesses were Carol Ghent and Pat Sterling.

Donations were approved to local charities, including Special Olympics, Beach School Academic Games, High School Scholarships Committee, and Students Against Drunk Driving. These contributions were made possible from Quilt Show proceeds.

On April 16 the club will sponsor an Honors Tea for junior and senior members of the Honor Society. It will be held in the high school media center at 7 p.m.

Next meeting will be held April 23 at the home of Bert Cobb and will be an annual meeting and fun night. Guests are welcomed.

When older brothers and sisters smoke, teen-agers are more than three times as likely to smoke.

FREE ESTIMATES FREE PICK-UP and DELIVERY

10% DISCOUNT ON MATERIALS

HAROLD'S UPHOLSTERING
(313) 475-9241

CAROL'S CUTS
40 CHESTNUT

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

HAWKER-SANTURE: Mr. and Mrs. Larry Hawker of Chelsea have announced the engagement of their daughter, Tracy Lynn Hawker, to Robert Joseph Santure of Saline. The future bride is a 1978 graduate of Chelsea High school and attended Ferris State College. She is employed by Mott's Children's Hospital in Ann Arbor as an X-ray technician. The future bridegroom attended Michigan State University and Missouri Auction School and is self employed as a farmer and auctioneer. The couple is planning an Aug. 24 wedding.

Learn To Take Your Own Blood Pressure

A blood pressure clinic will be sponsored by the University of Michigan Medical Center Family Practice Center at Chelsea. The clinic will teach people to take their own blood pressure. The session will be held from 7-9 p.m. on Thursday, April 18 at the Family Practice Center.

"High blood pressure—hypertension—is one of the most serious diseases in the United States. It contributes directly or indirectly to about one million deaths a year and affects approximately one out of every four or five adults," states Tom Graeser, a registered nurse at the Family Practice Center and instructor for the program.

"Unlike many other health problems," continues Graeser, "high blood pressure does not usually produce any symptoms. Many people may not know they have high blood pressure until it begins to cause trouble with the heart, brain, or kidneys."

To keep track of one's blood pressure, there is a simple, painless inexpensive test that takes about only 30 seconds. The clinic will teach people to take their own blood pressure using equipment they can purchase for an investment of \$20-\$100.

Graeser adds that, "people can keep a record of their blood pressure readings which may result in fewer visits to the physician. This may in turn yield a financial savings to the patient."

Short sleeve shirts should be worn to facilitate the use of the blood pressure equipment. Individual equipment can be checked against that at the Family Practice Center.

To register, call the Family Practice Center at 475-1321, ext. 272 or the Department of Family Practice at 764-8010. There is a \$2 registration fee.

Senior Citizen Program

Weeks of April 17-26
Wednesday, April 17—Swedish meatballs, mashed potatoes, buttered brussels sprouts, roll and butter, peach crisp, milk.

Thursday, April 18—Fiesta steak, winter squash, tossed salad, bread and butter, strawberries and bananas, milk.

Friday, April 19—Chicken divan with peas and rice, pineapple and plum salad, bread and butter, brownies, milk.

Monday, April 22—Sizzle steak sandwich, peas and carrots, tater tots, strawberry shortcake, dessert, milk.

Tuesday, April 23—Shepherd's pie, (vegetable, potatoes, hamburger), cole slaw, rye bread and butter, fresh fruit, milk.

Wednesday, April 24—Barbecue chix, buttered corn, spinach tossed salad, bread and butter, chocolate pudding, milk.

Thursday, April 25—Macaroni cheese, Fiesta mix (Garbanzo, kidney, navy beans, corn, peppers), bran muffin and butter, red plums, milk.

Friday, April 26—Roast beef, mashed potatoes, buttered peas, bread and butter, sliced peaches, milk.

The Age Discrimination in Employment Act in 1967, as amended, prohibits help-wanted advertisements which indicate preference, limitation, specification or discrimination based on age; For example, terms such as "girl," and "35-33," on age, according to "A Working Woman's Guide to Her Job Rights," published by the Women's Bureau of the U. S. Department of Labor.

Inpatient Program For Chemically Dependent Persons

Chelsea Community Hospital Departments of Substance Abuse and Psychiatry are offering an inpatient program for older chemically dependent people who also may have emotional problems.

The program is specifically tailored to the needs of geriatric problem drinkers or problem drug users. In contrast to most substance abuse treatment, the program places less emphasis on confrontation and attempts to work at the individual's pace.

Physical demands of program participation are modified depending on the person's capabilities and therapy accounts for the importance of life-review tasks for older adults.

The program provides individual, group, family, and multiple family group therapy. Educational groups on chemical dependency and issues of aging are also provided. The specialty services of recreational, physical, occupational and speech therapy, as well as medical treatment, are available if needed. Aftercare planning is a central focus of the inpatient stay. Alcoholics Anonymous and AlAnon meetings are held in the hospital and are available to patients and family members.

For further information about this new program, contact the Substance Abuse Office at 475-1311, ext. 215.

Mann-Porter Engagement Told

The engagement of Laurie Ann Mann to William David Bernard Porter has been announced by the future bride's parents, Mr. and Mrs. Paul E. Mann of Chelsea. Parents of the future bridegroom are Mr. and Mrs. W. H. L. Porter of Blandford, England.

The couple plans a July 13 wedding.

Miss Mann is a graduate of the University of Michigan and is a manager in the utilities division of the Canadian Imperial Bank of Commerce, Chicago, Ill.

Her fiancé is a graduate of Queens' College, Cambridge, England. He is an assistant vice-president in the Foreign Exchange Department of Morgan Guaranty Trust Co. in New York City.

Sewing Seminar Slated To Help Your Wardrobe

Spring and new clothes go together like bread and jam. It is a good time to take stock of the basics of your wardrobe and decide what items need to fill in gaps or make new additions.

The Co-operative Extension Service is sponsoring an educational seminar May 8 from 5 to 9:30 p.m. to teach how to extend the use of your wardrobe by careful selection, how to save money by sewing and how to save time by using the latest professional techniques.

"Sew a Workable Wardrobe" will be presented by Irene James, traveling home economist who is the author of home sewing articles and the owner of Sew-Pak, a business that makes educational sewing kits. She will display the latest fashion and fabrics, demonstrate the latest efficient sewing techniques and show how to mix garments to extend their usefulness.

The seminar will be held at the County Service Center, 4133 Washtenaw, Ann Arbor. The cost is \$11.50; reservations are due by April 24, and may be made by calling 973-9510.

Subscribe today to The Standard

Chelsea Charms Compete in Open Baton Twirling Meet

Chelsea Charms competed in the National Baton Twirling Associations Open Baton Contest at Chelsea High School, Saturday, April 13 against approximately 200 girls and boys.

Chelsea twirlers placed in four categories of the dance twirl teams. Taking first place in juvenile (small) division were the "Electro-Shockers" team of Chrissy Dunlap, Kori White, Amy Weir and Tracey Wales. Second place finishers in the same category were the "Ghosts & Busters" team of Linda Schaffer, Dani Clark, Tricia Terry, Deanna Hagerty, Nikki Schultz, and Kate Neal.

The "Jailbreakers" were second in the tiny tot (small) division. On the team were Angela White, Winston Howard, Richard Schaffer, and Lindsay McHolme.

In the tiny tot (large) division were the "Jitterbugs" who placed second. Members of the Jitterbugs were Amy Feldkamp, Jenny Walker, Rianne Jones, Stephanie Wynn, Whitney Hampton, Tiffany Scott, and Gretchen and Heather Dehn.

Amy Weir, Tracey Wales, and Laurie Honbaum took first through third places in advanced modeling. In beginner modeling, second place went to Minta Van Reesema, and Richele and Rianne Jones were third.

Amy Weir was also first out of 19 contestants in the "best appearing" category. Winston Howard was third and Chrissy Dunlap finished fifth.

In the basic strut, Heather Wynn took the top spot among 17 contestants. In the six-year-old and under division, Rianne Jones took first place.

Others who placed in basic strut were Winston Howard, second place; Kate Steele and Tiffany Scott, third place; Stephanie Wynn and Linda Schaffer, fourth place, and Dusty White, fifth place. Amy Feldkamp and Whitney Hampton reached the finals.

Tracey Wales took the top spot in the advanced basic strut.

In the military strut for beginners, Richele Jones and Winston Howard finished in first place; Linda Schaffer and Stephanie Wynn took second; Kate Neal was third, Kate Steele took fourth, and Dani Clark was fifth. In the advanced division, Chrissy Dunlap took first and Tracey Wales second.

In the fancy strut for beginners, Laurie Honbaum was fourth. In the intermediate division, Kori White and Chrissy Dunlap were second, Amy Weir was fourth, and Michelle Graflund was fifth.

Susan Schumck and Chrissy Dunlap were first in the drum major category, and Amy Weir was second.

Weir came back to take first place in beginning flag baton and second in beginning two baton, behind teammate Laurie Honbaum in first place.

Heather Wynn was first and Linda Schaffer fourth in beginner instate solo.

Laurie Honbaum was first in intermediate instate solo.

In advanced instate solo, Kori White was first, Winston Howard second, and Amy Weir, fifth.

In beginner solo, Minta Van

Reesema was first and Heather Wynn fifth.

Laurie Honbaum was first in intermediate solo, and teammates Chrissy Dunlap and Tracey Wales took third and Michelle Graflund fifth.

Kori White was first in advanced solo and Winston Howard was second in the boys solo.

Ten Chelsea Charms will take part in the Miss Majorette contest April 27 in Temperance.

Weight Reduction Classes Offered Through Hospital

Chelsea Community Hospital is offering a series of 12 weight reduction classes in three locations beginning April 30 and May 3.

Topics covered during the class series include:

- Low calorie cooking tips
- Exercise and weight reduction
- Shopping tips
- Eating out on a low calorie diet.
- Normal nutrition
- Information on fad diets.

Particular emphasis will be given to assessing behavior modification techniques helpful to each person's weight reduction program.

The course will be taught by Julie Say, R. D., community nutritionist, and Karen Pyett, R. D., clinical dietitian.

Each registrant will receive a personalized diet, knowledge in using behavioral techniques useful in controlling weight, increased knowledge in nutritional aspects of weight reduction and normal nutrition.

A registration fee of \$60 is charged to cover cost of the 12-week series. Classes will be held at Dexter High school, Room 101, 2615 Baker Rd., Dexter, beginning Tuesday, April 30 at 7:30 p.m., and at Chelsea Community Hospital, 775 S. Main St., beginning Friday, May 3, at 1:30 p.m.

To enroll in the classes please call 475-1311, ext. 262.

In 1837 Mary Lyon became founder of the Hadley Female Seminary (now Mt. Holyoke College)—the first American college-level institution for women.

THE CHELSEA STANDARD
300 N. Main Ph. 475-1371

Your Wedding Stationery Headquarters

See us for a complete Selection of invitations in every price range. We also have bridal books, reception items, napkins and attendant's gifts. We feature the BRIDE & GROOM stationery line by McPhersons and our trained bridal consultant will be glad to help you.

BASEBALL STICKERS & STICKER BOOKS

BASEBALL CARDS COMPUTER PAPER and STATIONERY

MADE - TO - ORDER RUBBER STAMPS POSTER BOARD & STENCILS

COPYING SERVICE

Chelsea Office Supply

118 S. Main Ph. 475-3539 or 475-3542
Mon.-Fri. 9:30-5:30 Sat. 9:30-4:00

SYLVAN CAN HELP YOUR CHILD MAKE THE GRADE

This is a crucial time of year for many school-aged children. Based on classroom performance, important decisions are being made. Who will move ahead and who will stay behind? Your child may stand at the crossroads that will affect his entire academic future. That's why we offer Basic Reading and Math programs that really work.

Sylvan is recognized nationwide as a leader in private educational services. There are more than 100 Sylvan Learning Centers located from coast to coast. Our basic skills programs are so successful that many students elect to continue even after they've reached their grade level norm.

Don't let this learning opportunity pass your child by.

Call 665-7323 today for more information on Sylvan Learning Centers

Sylvan Learning Center

Williamsburg Square Suite 1
400 E. Eisenhower Parkway
Ann Arbor, MI 48106

have you made reservations for

MERKEL'S WALLCOVERING WORKSHOP

THURSDAY, APRIL 25 7:30 p.m.

See the new trends in wallcoverings. Learn how to get the hang of installation. Admission by reservation only. Phone 475-8621.

Merkel
HOME FURNISHINGS

Birthday classics for her.

Give her a gift that's elegant—Cross Classic Black writing instruments for women. With attractive Pen Dorse and lifetime mechanical guarantee.

CROSS
SINCE 1848

WINANS JEWELRY

School Board Notes

Present at a regular meeting of the Chelsea Board of Education Monday, April 8 were Schumann, Heller, Dils, Grau, Feeney, Comeau, Redding, superintendent Van Meer, assistant superintendent Mills, principals Williams, Stielstra, Wescott, assistant principal Larson, community education director Rogers, athletic director Nemeth, guest.

Board approved the minutes of the March 18 meeting.

Patsy Cabaniss and Alan and Christa Fischer, North School parents, were present to receive certificates of appreciation for their preparation of the North school newsletter. Principal Bill Wescott spoke on their behalf, lauding their efforts and thanking them on behalf of the students, staff and other North school parents.

Assistant Superintendent Mills indicated that the original budget deficit of \$683,000 had been reduced to an acceptable figure of \$169,935, which can be accommodated by using portions of the fund balance. He indicated that the Finance Committee will meet on April 15 at 8 p.m. to review the budget reductions and will report to the board at the April 22 meeting.

Marie Crouch and Peg Moore were present to inform the board that Authors' Day is Wednesday, May 8, at North and South schools. A guest author will present a lecture and be available to talk with students and parents.

Superintendent Van Meer reported that the principals evaluations and recommendations have been distributed to the Board of Education members.

Superintendent Van Meer indicated that a communication had been received from Chris Seufert pertaining to the rental of the swimming pool for a diving school, but the administration has to review the request and make sure it is not for profit-making. This will be on the agenda for the next meeting.

The board adopted a resolution to borrow \$3,200,000 in anticipation of operating tax collection for the year to end June 30, 1986, due and payable Dec. 1, 1985, to pay for operating expenses for the 1985-86 school year. Notes to be dated June 1, 1985 and payable

April 1, 1986. The district will advertise in the Michigan Investor and The Chelsea Standard and authorize the assistant superintendent to file the necessary forms, and authorize the officers of the board to sign the application form.

The board extended the unpaid leave of absence for Anita Daniels for the 1985-86 school year. Anita is currently in Texas and has requested the leave extension.

The board accepted, with regret, the resignation of Janeen Messimer, effective June 7. Janeen is currently on a leave of absence, and has indicated that her family responsibilities have taken priority over her teaching career. Janeen was the learning disabilities teacher at Chelsea High school.

The board appointed Anne Comeau as a voting delegate to the biennial I. S. D. election which will be held at W. I. S. D. on Monday, June 3, at 7:30 p.m.

The board accepted, with regret, the resignation of Carol Palms, effective June 7. Carol has served as strings/orchestra director for the past three years. Carol will devote more time to her family and to being a performing musician.

The board accepted, with regret, the resignation of Pamela Heft, effective June 7. Pam has taught English and Spanish at the High school this year.

The board approved a one-year unpaid leave of absence for Bill Chandler. Bill has requested the leave for personal and family reasons.

The board certified the legal signatures for three school board candidates—Anne Comeau, Earl Heller, and Ron Satterthwaite.

The board approved the Academic Games trip for regional competition, April 28 through May 2, to Eatonton, Ga.

Dr. Frederik vanReesema was present at the meeting and read an open letter to the Board of Education dealing with concerns about the educational program. His letter was on behalf of some parents who are concerned about the atmosphere of vindictiveness on the part of Chelsea staff members when parents make inquiries about the educational program for their children.

Principal Darcy Stielstra indicated that the Spanish Club students have arrived home safely from their trip to Spain; the trip was a very worthwhile experience for the students.

Bill Wescott indicated that on April 17 students will be recognized for their achievement on the Michigan Educational Assessment Test. He also reported that during the last week of April the Living Science Foundation will bring a program to North school

BEACH SCHOOL STUDENTS stand at 12-foot intervals with upraised arms to mark the placement of blue spruce trees which will be planted on the lawn of the Charles E. Cameron Pool. Plantings will take place during the observance of Chelsea Arbor Days. Left to right are Jennie Ghent, David White, Jason Overdort, Bill Coelius, Matt Hubal, Adam Heeter and Jeff Marshall.

VANESSA MAY, far left, and Heather Neibauer, far right, represent additional Colorado blue spruces which will be planted on the school lawn by members of the Chelsea Rod and Gun Club. Seated on the base of the light pole is Larry Reed, aquatic director. Standing on his right is Darco Stielstra, Beach school principal.

which will be bringing animals into the school.

Community Education Director Jackie Rogers indicated that on April 15 the first kindergarten screening will take place. 125 students have registered for screening.

Ron Nemeth reported that seven swimmers have made All-State and, weather permitting, the spring sports schedule will start this week.

Superintendent Van Meer indicated that he has scheduled a full day in each building/department. He will address the faculty on current school issues and will be available for individual conferences with staff members.

Secretary Dils indicated that to date 796 surveys have been returned. The district-wide survey had been established as one of the Board of Education goals.

Meeting adjourned at 9:05 p.m.

Smokers experience an 8% decrease in blood flow to the brain.

Hearing Aid Centre Will Hold Grand Opening

On April 18, 19, and 20, the Chelsea Hearing Aid Centre will be holding its grand opening. During these three days, Harry Thurkow (hearing aid specialist) and Jay Denson of Denson Hearing Aids will be offering free hearing tests. Anyone who is hard of hearing, or has any trouble hearing conversations, clearly is urged to take advantage of this offer and find out about the latest methods of hearing corrections at the Chelsea Hearing Aid Centre, 55 Chestnut Dr., Suite A, Chelsea.

During the grand opening there will be a drawing for a 12" portable black and white television for all those who bring in an official entry form. The award will be made April 20 at 5 p.m.

Heller Withdraws From Election

Earl Heller, a two-term member of the Chelsea School Board, has withdrawn his name from the June 10 school board elections.

With Heller out of the race, incumbent Anne Comeau and newcomer Ron Satterthwaite will be unopposed in the election for the two open seats.

"I have a reason for withdrawing, but I really don't want to talk about it right now," Heller said Monday.

Heller had until 4 p.m. Thursday, April 11 to withdraw.

JUST REMINISCING

Items taken from the files of The Chelsea Standard

14 Years Ago . . .

(Continued from page two)

suddenly Monday evening, April 12. The wind, which came up out of a dead calm, at about 10:30 p.m., seemed to many residents to blow through in about five minutes, making a loud sound, "like a railroad train coming through," and passing on, to be followed again by rain, and an eerie stillness. A tree on the property of Robert Bassett, 17325 Waterloo Rd., was twisted off six feet above the ground, and rammed into the porch and kitchen of the house. Power was off for about an hour and numerous trees and branches were thrown about.

Mike Gaken received a varsity award in wrestling from Central Michigan University in Mt. Pleasant. Mike, was the 1969 state wrestling champion at 175 pounds, as a member of the Chelsea team, and was one of two sophomores to receive a varsity award for the past season. CMU placed 10th that year in the NCAA tournament.

A Michigan State University Middle East expert predicted the end of the cease fire between Israel and the Arab nations was not likely to bring open warfare. "Israel has nothing to gain by attacking the Arabs except more land that it would probably have to give back later anyway," Dr. Edward Azar, assistant professor of political science, said.

Jennifer Troyer visited the Kingdom of Laos, and Thailand over Christmas vacation with her grandmother who was working with the Dooley Foundation as a medical technologist. The eight-year-old world traveler was pictured with a baby elephant.

Members of a Methodist Home sewing group were completing the 50th quilt for relief work in Korea. The quilts were packed in large bags upon completion and addressed to the Church World Service Center in Indiana, and from that point were shipped to their eventual destination. "Regulars" in the work were Mrs. Franklin Van Valkenburg, Mrs. C. Vahur, Mrs. L.A. Murdock, Mrs. Ida May Harland, Mrs. William Ross and Mrs. Ira Snively.

The boys in the Audio-Visual club had been learning how to operate an old Bell and Howell movie projector which was purchased from Army surplus.

Sylvan Township Clerk Richard Kern was notified by County Clerk, Luella M. Smith that extra precautions should be

taken to secure the voting machines since it was believed a state recount was possible because of the close results in the contest for one of the posts on the Wayne State University Board of Governors. Pending a decision on the possible state recount, Kern said, no check would be undertaken on whether the Sylvan township machines were improperly adjusted so that cross voting for candidates for constable was not possible.

34 Years Ago . . .

Thursday, April 19, 1951—Hugh Sorensen was awarded a certificate of "achievement in photography" at the Michigan Press Photography Conference at Michigan State College. He was one of 21 press photographers from the entire state to receive an award. He entered the competition as "The Chelsea Standard's" photographer, competing with photographers from the largest city dailies in the state.

Gerald A. Lehmann, valedictorian of the class of 1951 at Chelsea High school, was awarded a scholarship at Michigan State College. A total of 406 scholarships were awarded by the college for the 1951-52 school year.

The Junior Class had postponed its play because Lee Hoppe, who played the part of the high school principal, acquired mumps about three weeks before the scheduled opening. According to the traditions of the entertainment world, the show would go on with David Bertke, who originally played the part of an NBC announcer, consenting to take the part of Mr. Garfield in replacement of Lee. Harvey Koselka would take over as the announcer.

A daughter was born Tuesday, April 17, at St. Joseph's Mercy Hospital to Mr. and Mrs. Alvin Schiller. Also blessed by the birth of daughter, Deborah Lee were Mr. and Mrs. David S. Winans on April 15 at Mercy Hospital in Jackson.

John S. Botsford Promoted in Marines

Marine Lance Cpl. John S. Botsford, son of James H. Botsford of 715 S. Main St., Chelsea, has been promoted to his present rank while serving at Marine Corps Base, Camp Pendleton, Calif.

Cigarette smoking among adults 20 years and older has decreased from 43% in 1968 to 32% in 1983.

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

VIDEO TO GO

HOURS:
Mon.-Thurs. 12:30 to 9
Saturday, Noon to 9
Sunday, Noon to 7

2902 B Baker Rd., Dexter
(Located Behind Parts Peddler)

426-5520

We have more of what you join a Video Club for!

LOW PRICES - NO DEPOSITS!

MOVIE RENTALS—
Members \$2.95
Non-Members \$4.50
MEMBERSHIP Only \$14.95

Get first 2 movies free with proof of another video club membership.
FREE MEMBERSHIP the next year after 50 movie rentals.

SUPER SPECIALS!
SUNDAY - THURSDAY
First Movie \$2.95
Get a 2nd movie for . \$1.00
RENT A VCR for \$10.00
and get 2 movies FREE

EXCELLENT SELECTION!

- ★ OVER 300 TITLES to choose from, including the latest releases.
- ★ NEW MOVIES EVERY WEEK
We encourage movie suggestions.
- ★ WE CAN SPECIAL ORDER for you and we have a complete selection of VIDEO ACCESSORIES and BLANK TAPES available.

CONVENIENCE!
OPEN 7 DAYS A WEEK IN TOWN WITH FREE PARKING
DROP BOX FOR AFTER HOURS MOVIE RETURNS

ATTENTION MEMBERS

Bring in a friend for a new membership and earn 2 free movie rentals.

Dynasty. The ultimate fantasy of wealth and elegance. Now you can make it a part of your wedding with The Dynasty Collection by After Six. Here, Dynasty's own Dex Dexter is wearing the new Dynasty tuxedo. Surrender yourself, and turn your wedding fantasy into elegant reality. The Dynasty Collection is available in White, Midnight Blue and Black.

\$39.95 and up

DYNASTY after SIX COLLECTION

April 20 Final Date For Prom Orders

STRIETER'S MEN'S WEAR
Since 1914

G.E. Wacker Inc. MIDNIGHT MADNESS

APRIL 18-19-20

Cub Cadet

	REG.	SALE
12 HP Manual Lift	\$4199.00	\$3024.24
16 HP Manual Lift	\$3799.00	\$2949.25
17 HP Manual Lift	\$4199.00	\$3249.25
17 HP HYD Lift	\$4649.00	\$3586.75
15 HP Diesel HYD Lift	\$5299.00	\$4074.25
19 HP HYD Lift	\$6199.00	\$4749.25
8 HP Lawn Tractor	\$2149.00	\$1711.75
11 HP Lawn Tractor	\$2399.00	\$1899.25
11 HPHD Lawn Tractor	\$2749.00	\$2181.75
16 HP Lawn Tractor	\$3099.00	\$2424.25
16HPHD Lawn Tractor	\$3449.00	\$2686.75
20" Rotari Mower	\$ 174.95	\$ 154.95
30" Lawn Sweeper	\$ 279.00	\$ 232.50
36" Lawn Sweeper	\$369.00	\$ 309.50

WEED EATER

	REG.	SALE
XR-20	\$119.95	\$108.95
XR-30	\$139.95	\$119.95
XR-50	\$169.95	\$139.95
XR-80	\$199.95	\$179.95
XR-85	\$229.95	\$209.95
XR-95	\$269.95	\$229.95
Pro 150	\$260.00	\$221.00
25 Watt Bug Eater	\$ 59.95	\$ 24.95

ELECTRIC LINE TRIMMERS - Your Pick \$15.00

CANS

	REG.	SALE
5 Gallon Black Kerosene Cans	\$349.95	\$299.95
5 Gallon Kero-Sun Kerosene	\$5.00	\$5.00
CANS - Plastic Lined	\$7.95	\$7.95

SONIC TIRES
All Season Tread - Sonic Spectrum

	SALE	SALE
P155/80R12	\$39.88	\$58.30
P155/80R13	\$44.96	\$61.49
P165/80R13	\$47.18	\$59.73
P175/80R13	\$48.50	\$63.59
P185/75R14	\$53.84	\$65.54
P185/80R13	\$49.49	\$65.54
P195/75R14	\$53.79	\$70.21

OTHER SIZES & TYPES AT COMPARABLE SAVINGS

PEPSI 1/2 LITER 8-PACK \$1.59
Plus Dep.

POULAN CHAIN SAWS

	REG.	SALE
3400-16"	\$349.95	\$299.95
3700-16"	\$429.95	\$319.95

OTHER SIZES AT COMPARABLE SAVINGS

BAR & CHAIN OIL

	REG.	SALE
1 gallon	\$5.50	\$4.00
1 quart	\$2.75	\$1.50

RAINBOW MOONLIGHTER
CAMPING SPECIAL \$49.95
Reg. \$149.95

RCA-87 Double Clean \$199.95 \$149.95
KRA-105 Double Clean \$219.95 \$169.95
KSA-120 White Clean \$209.95 \$159.95
DC-100 New Double Clean \$229.95 \$189.95
Wickless LR-350 Laser \$399.95 \$309.95

SOME ITEMS LIMITED TO QUANTITIES ON HAND!

WACKER G.E. Wacker Inc.

• FUEL OIL • MOTOR OIL • DIESEL FUEL • GREASE • GASOLINE • PROPANE • TIRES

M-52 at Pleasant Lake Road • 428-8366
9050 Chelsea-Manchester Rd., Manchester, Michigan 48158

A VIEW from the CLOCK TOWER

Bill Mullendore

Confession is said to be good for the soul, so here goes.

I've been away for five weeks. There are no secrets in a small town, so let it be stated that I spent 24 days as a patient in the Substance Abuse Program at Chelsea Community Hospital, and another 10 days beginning to put my life back into some sort of manageable order.

After nearly 40 years of fighting a battle against the bottle, I admitted that I had lost it totally. Alcohol had whipped me, as it will defeat every single one of us victims who suffer from the disease called alcoholism. We make up about 10 percent of the population. Across the country there are at least 20 million of us alcohol-addicted persons living and suffering in a peculiar kind of hell that gets worse each day.

We alcoholics are "different" in the sense that we were born with the disease. We have had it from day one. We carry a defect in our genetic makeup, which we inherited. Alcoholism runs in families, and is passed on, much like diabetes, hemophilia and certain mental disorders. It may skip several generations, as it did in my case. There were no drunks among my parents and grandparents, but there were some farther back.

Normal people can handle booze, using it socially as an aid to unwind and relax. Alcohol has been woven into my way of life. It was readily available relatively cheap. Having nothing better to do one day while lying in the hospital feeling sorry for myself during the gut-wrenching process called detoxification (drying out) I made a mental list of the bars and package stores within 10 miles of Chelsea. I added up more than 20 without trying very hard, places that I knew about from the experience of having patronized them. There may be more, although I didn't miss very many. An alcoholic makes it a point to learn all the local sources of supply, so he will never be more than a few minutes away from his next drink.

I suspect that non-alcoholics—the 90 percent of you readers who don't have the disease—cannot possibly understand the compulsion that drives us alcoholics to drink. Strange as it may seem, we don't really want to drink, because we know that the soothing effect is only temporary and that the "high" will be followed by a "low" that is just plain awful.

That vicious circle leads to an effort to stay forever high by drinking continuously—all day, every day, around the clock. Sleep, when it comes, is short, three or four hours in a stupor followed by a tortured awakening with physical and mental pains that can be eased only by drinking some more.

We develop an amazing amount of tolerance for the stuff. Getting and keeping a high requires an ever greater level of alcohol in our systems. Anybody who has a reputation for being able to "hold his liquor" has had a lot of practice. I got to where I could put down a fifth of 86-proof vodka in 12 hours without feeling or showing any outward signs of being drunk. It took more than that to get a glow. When I checked myself into the emergency room at Chelsea Hospital, my measured blood-alcohol level was close to the amount considered fatal for a normal person.

There is presently no "cure" for the disease of alcoholism—no pill or potion or elixir that will correct the genetic flaw of body chemistry which causes the sickness. Alcoholics have just three choices—become insane, die or quit drinking. The first two are not at all attractive, yet it is amazing how many people opt for them. Alcohol is officially ranked third on the list of "killers," behind cancer and heart disease. Some knowledgeable authorities suspect it is really No. 1, because alcohol is the cause underlying countless cases of cancer and cardiovascular attacks.

Statistically, alcohol kills 250,000 people every year in the United States. Those are the cases that can be traced directly to alcohol. The real number probably is several times that high.

I'm lucky. Considering that I had been drinking for nearly 40 years—the last 20 of them heavily and the last 10 more or less continuously—I passed my physical examination with a remarkably clean bill of health. My doctor was amazed and said so. "Considering that you will be 59 years old in a couple of months and have abused alcohol during most of your life, you are in amazingly good shape," he told me. "You should get down on your knees and be grateful for whatever higher power has been watching over you. I fully expected to find problems in your liver, your heart or some other organ, and I didn't. You can live a long time yet if you stop drinking and take care of yourself."

So I've stopped. It's been six weeks since my last drink—a modest accomplishment indeed compared to those of many of my fellow members of Alcoholics Anonymous who have been sober for periods ranging up to 30 years and longer. For me it's an achievement. Six weeks is a short time, but it's exactly 42 days more than my previous record for sobriety over a stretch of 38 years.

It hasn't been easy. I was warned not to expect instant miracles, and there haven't been any. The problems that had piled up to the point where I finally sought help are still there and will not go away. Untangling the mess that I made of my life and getting things back under control will take time, work and patience. There have been frustrations and disappointments already, and there will be many more. What took 38 years to do can't be undone overnight.

Among other things, I'm having to re-learn how to write. Facing a typewriter cold sober is a whole lot different from sitting down to it half-smashed. This column has taken me more than twice as long to put on paper as it once would have, and I'm not kidding myself into believing that it is well done. But, it's a start, and I'll get better as time goes by.

KEYNOTE MUSIC'S NEW OWNERS Rich and Jill McKenzie, left, bought the business from Pat Stirling, right, and her husband Jim, not pictured. The tall man in the middle is Jim Stirling, Jr., who was manager of the business. The McKenzies are hoping to expand Keynote's services.

Keynote Music Has New Owners

Keynote Music, Inc., at 526 N. Main St. next to the Tower Mart, has been sold to Chelsea couple Rich and Jill McKenzie of Kalmbach Rd.

Pat and Jim Stirling, founders of the store in 1983, sold the business for family reasons. Jim suffered a stroke shortly after the store opened, and has been unable to devote time to the business.

"It's difficult," Pat says. There are some real tugs. We've put a lot of ourselves into it. Sometimes you just have to make those decisions." The McKenzies, who have lived in Chelsea since they served as their own general contractors on a house they built five years ago, are an ambitious couple in their early thirties. They also seem to be exceptionally well-qualified to be in charge of such a business.

Rich has the music background. He has studied the violin for most of his life, through grade school, and at both the Eastman School of Music, in Rochester, N.Y., and the State University of New York at Fredonia. He also has a degree in business from Eastern Michigan University. He spent the last nine years working for Shar Music Co. of Ann Arbor, direct marketers of string instruments.

The new owners have already renamed the company, now called the Keynote Music & Learning Center, to bring it more into line with their basic philosophy. They've even added a logo, an equilateral triangle with a dot in each corner. The logo, Rich says, reflects the three-sided relationship of the student, parent coach, and teacher.

Rich says he wants to take the business, which he likens to a two-lane street, and "turn it into a four-way highway." He plans to get more involved in catalog marketing of instruments, for starters. He says his work at Shar has given him valuable connections in the business, especially with the people involved with using the Suzuki method of teaching. He also wants to become more involved with the schools in a consultant-like capacity, where he can use his extensive background in string instruments to help schools and parents understand what they are buying. A final area to develop, he says, is in offering "non-traditional areas of music education that are usually considered to be supplemental but are enriching," such as the Dalcroze method of body movement and rhythm.

Rich also says that eventually he'd like to move to larger quarters in Chelsea, and he even has his eye on a particular place, although he doesn't want it revealed.

"We'd like to consolidate the whole operation under one roof," Rich says. "We need more studio space since we can't give all our lessons in this building. I think that's been a hindrance to developing a corporate image as a learning center."

As the business develops, there will be five separate parts to it. There will be the traditional voice and music lesson, including the Suzuki method; mail order sales of stringed instruments; retail sale of a variety of instruments; the institutional consultation; and the full-service repair shop. They plan an open house in May.

ORV Registrations Expire April 30

If you're one of thousands of Michigan residents planning to take advantage of the more than 2,000 miles of Michigan Off-Road Vehicle (ORV) trails this spring, there's one note of caution you should heed.

As of April 30, the prior three-year registration expires and must be renewed to avoid penalties. According to Henry Webster, Forest Management Division Chief of the Michigan Department of Natural Resources (DNR), the tendency to wait until the last moment causes some big problems for vacationers.

"The difficulty arises when they've decided to wait to register until they plan to use the vehicle on these trails," says Webster. "Quite often their

departure time doesn't coincide with Secretary of State Office hours and they are disappointed to find they can't continue as planned."

The cost for the three-year registration is \$9 (or \$3 per year) and the money from those registrations is earmarked for new trail development, young people's safety classes and much more. In addition, the registration of the vehicle helps with theft protection and vehicle identification.

The procedure for registration renewal is easy—just mail the form you received in the mail with your check for \$9. New owners must take proof of ownership and proof of paid sales tax to the nearest Secretary of State Office for the transaction.

C. of C. Membership Dues Being Increased

At an April 9 board meeting of the Chelsea Chamber of Commerce the March 27 quarterly membership meeting at Chelsea Community Hospital was discussed. Prospective members as well as current members were invited. The presentation at the meeting included Gabe Cherm describing the EMU study that is in progress, Mark Heydlauff giving an update on the work of the Downtown Development Committee, and Fritz Weber discussing the Chelsea Industrial Park.

The Chamber has proposed a new dues structure which will be reflected in the invoices to be sent out soon. The new structure resulted from a study of chamber dues in other communities similar to Chelsea. This study, plus an evaluation of the upcoming projects and their costs, made it necessary to implement the changes in the dues structure.

The Chamber is looking forward to the completion of the Community Development Project done by a select student group from Eastern Michigan University under the direction of Cherm. The study is designed to provide a menu of promotable

events and features about the Chelsea area along with specific solutions to implement the promotions and get results. A presentation will be held in May to fully describe all elements of the project.

Old Faithful is getting tired. Yellowstone's famous geyser, which has spouted every 69 minutes for almost a century, now makes visitors wait as long as 100 minutes between eruptions, reports National Wildlife magazine. An earthquake is partly to blame, say scientists, but so are tourists who persist in dropping objects into the geyser, thus reducing its water supply.

Telephone your club news to 475-1371

LICENSED BUILDER
STEVE KRULL
CONSTRUCTION COMPANY
• Repairs • Additions • Remodeling • New Building • Drywall • Painting • Wallpapering • Free estimates
426-3009

Tree Seedlings Ready for Pick-Up At Road Comm.

Washtenaw County Soil Conservation District is reminding persons who ordered tree seedlings to pick them up Saturday, April 27. Pick-up will be held from 8 a.m. to 2 p.m. at the Washtenaw County Road Commission, 555 N. Zeeb Rd., Ann Arbor, (1/4 mile north of I-94, Exit 169).

District personnel ask that you please bring grocery or garbage bags to put the seedlings in. There are also extra seedlings, so anyone interested in them, should call the District Office at 761-6721 to find out how to obtain them. Any extra seedlings not sold will be sold on April 27.

Of two million deaths a year in the U.S., 350,000 are attributed to smoking.

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

COLE-BURGHARDT FUNERAL CHAPEL

214 E. MIDDLE ST.
Phone 475-1551

Your Chelsea Funeral Home with the "HOME" Like Atmosphere

- You are assured of a wide range of prices.
- Our prices are always shown in each casket. This means the price of a casket will not be raised at the time you select a casket for any reason.
- You have complete freedom to select a funeral service within your means and desires.
- You will receive complete information concerning our services and an accurate accounting of all costs.
- You will have a real personal choice and "you" will make the final decision as to what best serves your need.
- We promise to serve "all the people" of Chelsea—Rich or Poor—the best way we know how.

DONALD A. COLE, Director

8.75 SPECIAL RATE ON RCL - A New Way To Go BRONCO II & RANGER PICK-UPS

'85 TEMPO GL 2-DR.
Auto., p.s., clock, radio.
Stock No. 5306. Was \$8,222.

PALMER PRICED AT ONLY \$7,420*
LOW 8.8 APR FINANCING

'85 1/2 ESCORT
1.9 Fuel Saver 4 cyl. 4 speed trans. retaining seats after deflation. AM 158

ONLY \$3.49 per day**
Your driver costs more than this payment. \$500 cash at your oil change down. \$106.01 plus a \$125 refundable security deposit. Total payments \$5,088.48

'85 ESCORT WAGON
1.6 H.D. 4-cyl. auto., p.s., p.b., luggage rack, radio.
Sik. No. 5268.
Was \$8,100.

PALMER PRICED AT ONLY \$7,182**

'85 LTD 4-DR.
Auto., int. wipers, radio, power steering and brakes. Was \$9,602.

PALMER PRICED AT ONLY \$8,307**
FREE 5-YEAR WARRANTY

8.8 APR ON SELECTED MODELS Free 5-Year Warranty

'85 RANGER PICK-UP
Auto., V-6, H.D. Pay Load Pkg., cloth trim, p.s., p.b., gauges. Sik No. 5243.

ONLY \$4.70 PER DAY**
\$500 cash at your oil change down. \$122.00 total pmt. \$6,829.44
\$150 refundable security deposit

1986 AEROSTAR MINI-VAN*
Cargo vans or 7 pass. wagons. Our prices guaranteed. ORDER YOURS TODAY!

'85 FORD CROWN VICTORIA S 4-Dr.
Air, V-8, auto., p.s., p.b., speed control, stereo, plus many extras.
Was \$12,959.06.

PALMER PRICED AT ONLY \$11,429.87*
FREE 5-YEAR WARRANTY

* Plus tax, shipping and plates only
** 48-month lease, 60,000 miles. .06 per mile over 60,000 miles. All payments plus 4% sales tax. Lessee has no obligation to purchase car at lease end but may arrange a purchase at a negotiable price with dealer. Lessee responsible for excess wear and tear.

PALMER

OPEN: Mon., Thurs. 'til 9 p.m., Sat. 'til 1 p.m.
Michigan's Oldest Ford Dealer - In Washtenaw County Since April 15, 1912

Where Low Overhead. **475-1301**
CHELSEA Means Low Prices

Chelsea Hearing Aid Centre

Grand Opening

April 18, 19, 20

During our Grand Opening all hearing aids will be sold at a discount of 50% off regular price. Plus during the Grand Opening all hearing tests with consultations are FREE, so make an appointment today to help yourself and a loved one. Remember this offer is good only during our Grand Opening - April 18, 19, 20.

• Hearing Aids • Batteries • Testing • Accessories
55 Chestnut Dr. • Suite A • 313-475-9109

Sat. 8:30-2 Eves. by Appt. affiliated with Denson Hearing Aids

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

COMMUNITY CALENDAR

Monday—

Lima Township Board meets the first Monday of each month at 8 p.m., Lima Township Hall. advx41tf

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.

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

Tuesday—

The April meeting for the Lyndon Township Board has been changed. We will meet on April 30, 1985 at 7:30 p.m. at Lyndon Town Hall. adv47-3

Olive Lodge 156 F&AM, Chelsea. Regular meeting, first Tuesday of each month.

Chelsea Area Jaycees, second Tuesday of each month at Chelsea Community Hospital. Open to men and women from ages 18 through 36. For more information call Tim Merkel, 475-3272.

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

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

Lions Club, first and third Tuesday of every month, 6:45 p.m., at Chelsea Community Hospital. Ph. 475-7324 or write P.O. Box 121, Chelsea.

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

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

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

Woman's Club of Chelsea annual business meeting, April 23, 8 p.m., McKune Library.

Wednesday—

Mothers—Please join us April 17, 7:30 p.m. at Chelsea High school room 118 for the orientation meeting of the Chelsea Area Mothers' Center.

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

OES, first Wednesday following the first Tuesday of the month at the Masonic Temple, 113 W. Middle at 7:30 p.m.

Spring Luncheon of the Washenaw County Convalescent Homes Auxiliary, at noon at Zion Lutheran church, Ann Arbor, on Wednesday, April 24, following the regular monthly meeting at 9:30 a.m. Activities directors from the county's convalescent homes will be guests.

Thursday—

Luncheon meeting of Washenaw Association of Retired School Personnel (WARSP), Thursday, April 18, at 12 noon at the Immaculate Conception Parish, 410 N. Street, Milan. Speaker will be Detective Jerry Wright, head of the Ann Arbor police crime prevention. Business meeting will follow. For reservations phone Florence E. Haas, 663-8616 not later than Thursday, April 11.

Chelsea Area Players Board meeting second Thursday of each month, 7:30 p.m., at Citizens Trust meeting room. For more information call 475-2629.

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

New Beginning, Grief Group first and third 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.

Joint meeting of the Gregory-Stockbridge and Dexter-Chelsea LaLeche League 10 a.m., Thursday, April 18, at the home of Janis Szyrov, 17101 Boyce Rd., Stockbridge, 498-2552. Topic will be "Nutrition and Weaning" with leader Jan Dohner. Call Jan at 475-9633 for more information. These informal meetings are open to all women interested in breastfeeding and babies are always welcome.

Friday—

A seminar on Practical Considerations in the Treatment of Borderline Patients is being offered by Chelsea Community Hospital on Friday, May 3, at the hospital for all interested professionals. Contact Veronica Capper, 475-1311, ext. 442.

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

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

Children's Story Hour for 3- to 5-year olds, every Friday, 11 to 11:45 a.m., at McKune Memorial Library.

Saturday—

Olive Lodge 156 F&AM, will be holding Pancake Breakfasts, beginning Saturday, March 16 through April 27, 8 a.m. till noon. Come eat a good meal. adv47-4

Misc. Notices—

Drop-In Service, the Children's Center at Chelsea Community Hospital, 475-1311, ext. 405 or 406. adv46tf

Outpatient group for chemically dependent people, offered by Chelsea Community Hospital, late April. Program for adult men and women who have experienced problems with alcohol and other drugs. 1 1/2 hours, 1 evening a week. Call 475-1311, ext. 380.

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

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. We offer co-op and non-participating options. For further information call Jan Roberts, 475-3615, or Jill Taylor, 475-2172. adv43tf

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. advxtif

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

A. A. Alateen, Alanon, every Wednesday, 8 p.m.; also A. A. (Alcoholics Anonymous) every Sunday, 8 p.m., Mondays, 10:30 a.m. at 8975 Textile Rd., Local 898 UAW Hall, corner of Tuttle Hill and Textile Rds., 1 mile west of Ford Rawsonville Plant, Ypsilanti. x47-2

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

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

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

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

Chelsea Village Council Proceedings

April 2, 1985

Regular Session

The meeting was called to order at 7:30 p.m. by President Satterthwaite.

Present: President Satterthwaite and Clerk Rosentreter. Absent: Administrator Weber.

Trustees Present: Steele, Merkel, Fuks and Kanten.

Trustees Absent: Radloff and Finch.

Others Present: Steve Dawdy, Police Chief McDougall, Emmett Harker, Judy Radant, Zoning Inspector Harook, Superintendent of Public Utilities Hafner and Civil Defense Director Schantz.

Motion by Kanten, supported by Merkel, to approve the minutes of the regular session of March 19, 1985 as submitted. Roll call: Ayes all. Motion carried.

Police Chief McDougall submitted the Police Department Report for the month of March 1985.

Motion by Steele, supported by Merkel, to authorize the purchase of a radio tower for the sum of one thousand five hundred dollars (\$1,500.00). Roll call: Ayes all. Motion carried.

Motion by Steele, supported by Merkel, to appoint the following: Paul Harker, Fire Chief; Larry Koch, Assistant Fire Chief.

Roll call: Ayes all. Motion carried.

Motion by Faulks, supported by Kanten, to appoint the following: Lenard McDougall, Police Chief; Joe Merkel, Mayor Pro-Tem.

Roll call: Ayes all. Motion carried.

Motion by Fuks, supported by Merkel, to grant a 6% increase to the base pay for the following positions, retroactive to March 1, 1985: Village Administrator, Office Supervisor, Police Chief, Superintendent of Public Utilities, Wastewater Plant Operator, Landfill Operations Supervisor. Roll call: Ayes all. Motion carried.

Committee Appointments for 1985 are as follows:

- Chelsea Area Transportation System..... Kanten and Steele
- Electric and Water Department..... Merkel and Steele
- Fire Department..... Steele and Merkel
- Parks and Recreation Council..... Finch and Kanten
- Personnel and Public Relations, Fuks, Merkel and Kanten
- Planning and Zoning..... Fuks and Steele
- Police Department..... Merkel and Radloff
- Public Works Department..... Radloff and Merkel
- Landfill..... Finch and Radloff
- Sewer and Wastewater Treatment..... Radloff and Finch
- Ways and Means..... Kanten and Fuks
- Industrial Park..... Finch and Fuks
- Cassidy Lake Advisory Council..... Steele

Regular session recessed at 7:55 p.m. for Zoning Board of Appeals meetings.

Regular session resumed at 8:05 p.m.

Motion by Steele, supported by Kanten, to grant a 6% wage increase to all firemen in the Chelsea Fire Department. Roll call: Ayes all. Motion carried.

Motion by Merkel, supported by Fuks, to set the date of May 7, 1985 for a public hearing on the request of the Lions Club to place a banner across Main Street. Roll call: Ayes all. Motion carried.

Motion by Fuks, supported by Merkel, to approve the request of Mr. and Mrs. McClintock of 664 W. Middle Street to subdivide property which is a part of Lot 8, Block I, James Condons addition to the Village of Chelsea. Roll call: Ayes all. Motion carried.

Motion by Merkel, supported by Fuks, to approve the reassignment of the garbage and rubbish contract between the Village of Chelsea and Diamond D Rubbish to Environmental Waste Concepts (Contractors Container Corp.) at the same terms and conditions set forth in the Contract, but to charge Environmental Waste Concepts \$2.85/yard dumping fees for all garbage and rubbish over and above fifty yards per week dumped at the Chelsea Landfill. The difference of 36¢/yard will be paid from the General Fund for the first 50 yards per week for the remainder of the contract which expires this fall. Roll call: Ayes all. Motion carried.

Bids for proposals for the electric distribution improvements were opened by President Satterthwaite. Bids were as follows:

- Davis Electric of Traverse City..... \$19,250.00
- High Decker Wheatly of Reed City..... \$39,175.55
- Kent Power of Ravenna, MI..... \$35,602.00
- Michigan Electric of Ravenna, MI..... \$29,317.75

Motion by Merkel, supported by Kanten, to accept the bid of Davis Electric of Traverse City, Michigan in the amount of \$19,250.00 for the distribution improvements of the north electric circuit. Roll call: Ayes all. Motion carried.

Motion by Kanten, supported by Fuks, to authorize payment of bills as submitted. Roll call: Ayes all. Motion carried.

Motion by Kanten, supported by Steele, to adjourn. Roll call: Ayes all. Motion carried. Meeting adjourned.

Evelyn Rosentreter, Village Clerk.

ZONING BOARD OF APPEALS

April 2, 1985

Minutes

The meeting was called to order at 7:55 p.m. by Chairman Satterthwaite.

Present: Chairman Satterthwaite and Secretary Rosentreter. Absent: Administrator Weber.

Members Present: Steele, Merkel, Fuks and Kanten.

Members Absent: Radloff and Finch.

Others Present: Steve Dawdy, Police Chief McDougall, Emmett Harker, Judy Radant, Zoning Inspector Harook, Superintendent of Public Utilities Hafner and Civil Defense Director Schantz.

Motion by Steele, supported by Fuks, to approve the minutes of the March 5, 1985 Zoning Board of Appeals meeting as submitted. Roll call: Ayes all. Motion carried.

Motion by Fuks, supported by Kanten, to grant the request from the Lioness Club to have the Kelly-Miller Circus of Hugo, Oklahoma at the Chelsea Fairgrounds on July 6, 1985. Roll call: Ayes all. Motion carried.

Motion by Merkel, supported by Steele, to adjourn. Roll call: Ayes all. Motion carried. Meeting adjourned.

Evelyn Rosentreter, Secretary.

Tell Them You Read It In The Standard

MARK LASKI 426-4110 TOM LASKI

Pruning - Cutting - Removing - Free Estimates

Stump Grinding

7525 W. Huron River Dr. Dexter, MI 48130

35 Years Experience TREE EXPERTS

CHELSEA EYEGLASS CO.

107 1/2 N. Main Chelsea, MI 48118 (313) 475-1122

204 S. Jackson St. Jackson, MI 49201 (517) 784-0547

Ag Safety Seminar

(Continued from page one)

and hats were also highly discussed. Participants were strongly warned about the hazard of entering an unventilated building without self-contained breathing apparatus (Air Paks).

"Use as little water as possible and contain the run-off," people were reminded. Water spreads contamination over a wide area. Construction of dikes to prevent flow to lakes, streams, sewers and the like was recommended.

The cooling effect of water retards high-temperature decomposition of the chemicals to less toxic compounds, the instructors suggested.

Another idea presented at the Saturday seminar was to use water fog spray, not straight stream fog spray, to have more effective control.

Avoiding bottle breakage limits fuel additions and prevents con-

tamination, people at a seminar learned, and streams spread fire and contamination, something about which many people never wondered.

Some strong words on poisoning were spoken at the Saturday training session, and it was made clear that symptoms of poisoning may be delayed up to 12 hours and chemicals may poison by ingestion, absorbing through broken skin or inhalation.

Employees or their representatives have the right to file complaint with the U. S. Department of Labor's Occupational Safety and Health Administration (OSHA) requesting workplace inspection, and complainants' names may be withheld from the employer, according to a Labor Department fact sheet.

April 17th Spanky is 55

Have a happy one! —The R's

HAPPY SILVER ANNIVERSARY MOM & DAD

From Pete, Jeff, Kim, Jean, Jill and Howard.

HAPPY BIRTHDAY LAWTON SCRIPTER

from all of us!

ATKINSON CHIROPRACTIC CLINICS

Drs. Warren and Linda Atkinson invite you to

MAKE THE CHANGE TO CHIROPRACTIC

... the drugless, surgery-free answer to pain

Dr. Linda M. Atkinson

- ★ Family Care
- ★ Thorough Examinations
- ★ On-The-Job Injuries
- ★ Auto Accidents
- ★ Most Insurance Accepted (Blue Cross, Aetna, John Hancock, Medicare, Medicaid, etc.)

Dr. Warren B. Atkinson

DO YOU NEED TO MAKE THE CHANGE?

FREE CONSULTATION AND SPINAL EXAMINATION

With the rising cost of health care, we charge nothing for a consultation and preliminary examination to determine if pinched nerves are the cause of your headaches, shoulder, back or neck pain, numbness in hands or feet, painful joints, insomnia, nervousness or other nerve-related ills. If you have any questions concerning your health, call us today for your FREE consultation and preliminary spinal examination. It will only take a minute but can help you for the rest of your life.

Two Locations To Serve You

CHELSEA
7970 Clark Lake Rd.
(on M-52 North)
(313) 475-8669

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

Call 475-8669 today to schedule your free consultation and examination. There is no obligation and nothing to lose but the pain and discomfort that keeps you from enjoying a happier and more productive life.

CELEBRATE ST. GEORGE'S DAY*

at SPORTSMAN'S

Serving English Roast Beef Dinner with Yorkshire Pudding

TUESDAY, APRIL 23

11 a.m. to 9 p.m.

8089 MAIN ST., DEXTER

* If you don't know how, come to Sportsman's and find out!

BARGAINS, COME IN AND UNDERSPEND - BARGAINS, COME IN AND UNDERSPEND

OPENING FRIDAY APRIL 19

BARGAINS, COME IN AND UNDERSPEND

BARGAINS, COME IN AND UNDERSPEND

GARDENING SUPPLIES

40 LB. COW MANURE... \$1.44
40 LB. TOP SOIL... \$1.33
40 LB. PEAT... \$1.33

EXTENSION CORDS
MANY SIZES AND STYLES

CHAIRS
\$6.88!

WE'VE GOT GOOD DEALS FOR YOU!!

PEG BOARD
2'x4' 1/2" thick
Heavy Duty Large Hole Type
Enamel Finished
\$2.22 ea.

LEGAL PADS
8 1/2 x 11 33¢ ea. 8 1/2 x 14 44¢ ea.
White Yellow Green \$3.33 doz. \$4.40 doz.

FREE

Buy 12 pieces of almost all items in our store but only pay for 10 pieces you get 2 pieces FREE

BARRELS
STEEL AND PLASTIC

CARPET REMNANTS
ALL AT GOOD GOOD PRICES
YOU NAME IT WE GOT IT

PLASTIC SHEET PROTECTORS
Many Uses
Spray Books
Photo Albums
Sales Presentations
Just Many Many Uses
10¢ ea. **\$1.00** doz.

ADDER ROLLS

2 1/4" **22¢** ea. or **\$2.20** doz.

ROPE

SCISSORS
88¢ to \$3.33

Bed PILLOWS
\$5.88 pair

TOYS

PLUNGERS
55¢ to **\$2.22**

LOTS OF OFFICE AND SCHOOL SUPPLIES IN OUR STORE

3-RING BINDERS

From **88¢** to **\$1.00**

CASSETTE CARTRIDGES

55¢ ea. **\$5.50** doz.

SCREW HOOKS
MANY SIZES

WE HAVE THOUSANDS OF ODD BALL ITEMS IN OUR STORE

WHITE Economy SHADES
LIGHT FILTERING

WELCOME . . .
COME IN AND VISIT OUR STORE AND WE GUARANTEE YOU'LL BE BACK!

BED-SHEET FABRIC
Lots of colors and patterns to choose from
\$2.00 / LB.

TRASH CAN
WITH FOOT OPERATED LID
\$9.99 EA.

SAVE 50% SAVE

MAC-O-LAC PAINTS
RAINBOW OF COLORS INTERIOR AND EXTERIOR
All Just **\$4.44** GAL.

FLARE TOOL 3/16" TO 5/8"

ELECTRICAL ALL ELECTRICAL MATERIAL 1/2 PRICE

SPRING CLIPS LG. 55¢ SM. 25¢

MUFFLERS
FOR SMALL ENGINES
1/2" size \$1.55
3/4" size \$2.88
1" size \$3.88

Patching Plaster
Patches Repairs Interior Walls and Ceilings.
55¢

SCREWS, NUTS & BOLTS
HUGE SELECTION (CHEAP)
50¢

HOUSEWARES
EVERY KIND OF THING AND GADGET YOU CAN THINK OF

TERRY-CLOTH FABRIC AND A RAINBOW OF COLORS
\$2.22 / yd.

PLUMBING SUPPLIES

EVERY KIND AND TYPE OF PLUMBING SUPPLIES YOU WOULD EVER NEED OR WANT ALL AT HALF PRICE

THERMO-BAR
INSULATIVE STRUCTURAL SHEETING
4 ft. x 6 ft.
\$2.22 Sheet

SHOWER WALLS
\$44.44

HARDWARE
All Types

BROOMS and MOPS
MANY TYPES & KINDS TO CHOOSE FROM

CHAIN **\$1.00** per foot.

WALLPAPER

SR. CITIZEN DAY
Remember, every Tuesday is senior citizen day. **10% off EVERYTHING FOR SR. CITIZENS**

BONJI STRAPS

GLASSWARE
WITH SUPER GOOD SAVINGS

LAZY SUSAN 8 TRK TAPE ORGANIZER **\$2.88**

WE HAVE NEW ITEMS COME IN EVERYDAY **33¢** EA.

LARGE SELECTION, all \$1.55
NOTICE
Picture May Vary from Actual Product.

HILLTOP OUTLET STORE
8336 WERKNER ROAD
CHELSEA, MICH. (313) 475-8020

HOURS
MON. 10-5
TUE. 10-5
WED. 10-5
THUR. 10-5
FRI. 10-5
SAT. 9-5
SUN. 11-5

BARGAINS, COME IN AND UNDERSPEND - BARGAINS, COME IN AND UNDERSPEND

BEACH MIDDLE SCHOOL HONOR ROLL

Third Marking Period

8th GRADE—

Brian Andress, Richard Barnes, Brian Bell, Joseph Blough, Brenda Brede, Brian Brock, Eric Crombez (all A), Jason Crombez, Kate Dilworth (all A), Christine Dunlap, Vincent Dunn, Lucy Eisenbeiser (all A), Amy Everett, Leslie Fisher, Nicole Fletcher, Caroline Flintoft (all A), Matthew Francis, Sarah Gegenheimer, Preston Gustine, Mercedes Hammer, Alex Hamerschmidt, Lissa Hamrick, Bryce Hansen, Jennifer Hardy, James Hassett, Chris Haugen, Laurie Honbaum, Christine Houk.

Tina Isberg, Katherine Issel, Jason Jarvis, Krista Johnston, Amy Koenigter, Bridget Love (all A), Richard Mason, Susan Maynard, Jennifer McEachern, Sara Musolf, Angela Nagel (all A), Heather Osinski, Jane Pacheco, Matthew Peckham, Duane Penhallegon, Steven Pieske, Kerry Plank (all A), Jude Quilter, Jeanene Rossi, Brett Salamin, Colleen Scharphorn, Randy Seitz, Jeremy Stephens, Daniel Tassinari, Carl Thurkow, Julie Warren, Thomas White.

7th GRADE—

James Alford, Jennifer Bliss, Deanna Bolanowski, Stephanie Bowers, Heidi Boyer, Julia Boyle, Allison Brown (all A), Tammy Browning, Tiffany Browning, Vicki Bullock, Rebecca Burkel, Mark Chasteen, Melissa Danforth, Amy Doering, Sarah Erskine, Wendy Estey, Steven Everett, Deborah Evison, Sandra Foster, Debra Gerstler, Garth Girard, Michelle Graflund, Sarah Grau, Erich Hammer, Carol Hanke, Trevor Harding, Holden Harris, Patrick Hassett, Sheila Haab, Matthew Herter, Michael Hinderer, Chris Isberg (all A), Melissa Johnson (all A), Holly Jorgensen, Heather Keane, Jamey Ketner (all A), Grant Kidd, Jillian Kies, Christen Koch, Jason Koch.

Armando Lee, Roxanne Maze, Kerry McArthur (all A), Shawn McDaniel, Diane Monroe, Tiffany Moore, David Oesterle, Lisa Park, Stephanie Partido, Kathleen Peckham, Timothy Feiter, Scharme Petty, Kyle Plank, Todd Redding, Keith Roth, Lance Satterthwaite, Christine Sawicki, Jason Sheffield, Michael Spade, Chad Starkey (all A), Anne Steffenson, Michelle Stimpson, Charity Strong (all A), Bryan Tabbot.

Christine Tallman, Julie Tobias, Cory Tremper, Lula Vadamudi, Sara VanGunst, Stephanie Wagner, Deborah Webb, Wendy Welch (all A), Christopher Wilson, Brian Zangara.

8th GRADE—

Erin Allen, Stacey Anttila, Judith Bareis, Kevin Bell, Shon Bendrey, Jennifer Bennett, Catherine Box, Timothy Bristle, Melissa Castanier, William Coelius, Candita Collin, John Collins, Laura Comeau, Helen Cooper, Suzanne Cooper, Jerry Crawford, Kelly Dale, Danica Disbro, Kimberly Easton, Anna Flintoft (all A), Matthew Forner, Shannon Fredette, Eric Frisinger, Donald Gerstler, Jennifer Ghent, Kathryn Giebel, Mark Goderis, Al Gleason, Martina Grenier, Scott Guyor, Shelby Haas, Meredith Hall, Anna Harden, Jennifer Harms, Paul Hedding, Martin Heller, Michael Hollo, Kathleen Holmes, Matt Hubal, Kerry Hunget, Maria Kattula, Kristin Keiper, Michael Kushmaul, Scott Landrum, Angel Lawton, Jennifer Lewis, Kristine Lisznyai, Shannon Losey, Mark Luick.

Jason Mas, Christopher Mackinder, Leslie Manning, Julian Mason, Timothy Maurer, Vanessa May, Timothy Mayer, Craig Maynard, Craig McCalla, Lisa Metro, Kay Miller, Scott Mullison, Douglas Neal, Jamie Nelson, Nancy Nye, Reno Nye, Jason Overdorf, Christen Petty, Jeffrey Prentice, Stephen Radant (all A), Jennifer Robinson, Tracy Roehm, Melinda Ryan (all A), Scott Salamin, Sarah Schaeffer, Heather Schauer (all A), Jennifer Smith, Julie Stacey, Luman Strong, Lisa Taylor, Sarah Teare, Michael Thompson, Sheila Tillman, Kristen Truran, Calisa Tucker, Laura Unterbrink, Lisa Unterbrink, David Viery, Ann Weiner, David White, Sharon White, Eric Worthing, Christine Young, David Zerkel.

The Job Training Partnership Act (JTPA) established a lead role for the private sector in planning, operation and administration of local training programs through Private Industry Councils.

THE WORK GOES ON: A storm drain was being laid to serve the United Methodist Retirement Home addition when the photographer stopped by last week, and roofers were busy up above.

LOOKING IT OVER: Architect Gordon T. Kostin and designer Daniel H. Van Fleteren, jointly overseeing the Chelsea United Methodist Home expansion project, got together last week to evaluate how the job is progressing, and found all going well. Both are employed by Harley Yellington Pierce Yee Associates of Southfield.

MYI Plans Pre-Tour Concerts

Musical Youth International will present the first of its pre-tour concerts on Sunday, April 21, in the Universal Mall at 12 Mile and Dequinder in Detroit. The MYI band and choir will provide two performances each, the first beginning at 2 p.m. and the second beginning at 4 p.m.

This is not the first time the Musical Youth International has appeared for the Universal Mall Corp. Last year MYI presented several concerts for shopping mall members of the Universal Mall Corp. during their Australia concert tour.

Conductors this year are Paul Barber and Kevin Cushman. Barber is music co-ordinator for the Farmington Public Schools and Cushman is the choral director for Detroit Catholic Central.

The 70 MYI musicians were selected by audition from more than 100 students from Southeastern Michigan. During the month of July they will serve as good-will ambassadors throughout Great Britain by performing.

Musical Youth International was founded by the late Dr. Lester McCoy. The non-profit organization grew from his belief that musically talented students could provide international understanding through the universal language of music. Mrs. Lester McCoy is currently the executive director.

Cabbage Patch Dolls Lost on School Playground

Two little mothers, Rianne Jones and Erica Johnson, are very sad over the loss of their Cabbage Patch dolls which had been laid down on South school playground while the little girls played in another area of the playground waiting to be called home to join the families at dinner and the 5th-year birthday party for Erica. Erica would then open her presents which were clothes for her Cabbage Patch doll "Dianna."

In their excitement they left the playground without their dolls and when they returned to the playground their dolls were gone. Rianne and Erica hope that those who found them will return them. Rianne is the six-year-old daughter of Phil and Sherry Jones, 501 Maywood.

Safe Tractor Operation Reduces Rollover Risk

Safe tractor operation can reduce the chance of tractor rollovers, which can cause equipment damage and serious injury.

"About 800 people die from tractor accidents in the United States each year, and over half of those fatalities are due to tractor rollovers," says Howard Doss, extension agricultural safety specialist at Michigan State University. "Using safe operating practices and taking precautions to prevent tractor accidents will cut injuries and expensive equipment repairs," he says.

Doss advises buying only tractors equipped with rollover protection, which he terms a form of insurance. It is worth the extra money to buy equipment with rollover protection, he says, because chances of surviving an upset without overturn protection are slim.

Operators can prevent tractor upsets by understanding and avoiding the causes of rollovers.

Causes of side rollovers include fishtailing or jackknifing towed loads because the tractor is being driven too fast, Doss says. Reducing speed—especially when driving on slippery surfaces—slowing on turns and applying even brake pressure, help avoid an upset. Operators should make sure brake pedals are locked together before driving at moderate speeds, because unequal brake pressure can push a tractor onto its side.

Doss says a downhill runaway tractor can overturn, so operators need to shift to a lower gear and reduce speed when driving downhill to keep tractors under control. Always shift gears before starting downhill—brakes may not hold and it may not be possible to shift back into gear if the clutch is disengaged after starting downhill. Engine braking abilities at certain speeds may not be adequate, so check the operator's manual to determine the tractor's capabilities.

Placing the wheel spacing or tread at the widest possible setting for the job also helps reduce the risk of overturns.

Avoid crossing steep slopes. If it's necessary to drive on a steep grade, drive slowly, avoid quick uphill turns and watch for rocks or depressions that can destabilize the tractor. When pulling implements, try to keep side-mounted equipment on the uphill side of the tractor, and turn downhill if the tractor starts to lose its balance, he says.

The chances of tractors tipping over backwards can be reduced by always starting to move forward slowly and changing speeds gradually, especially when towing heavy loads or farm implements, Doss says. Never attach a towed load to anything but a drawbar or drawbar attachment for a three-point hitch, and don't use the tractor to pull things it wasn't designed to pull, such as stumps or logs, Doss cautions.

Save \$100 to \$400 on a new John Deere tractor

Now through May 31, 1985 all John Deere lawn tractors and lawn and garden tractors are on sale. The dollar amount you'll save is equal to the series number designation (example, save \$100 on a 116H). Also get 90 days same as cash when you use your John Deere Credit Card.

HURON FARM SUPPLY
Phone 426-8847
8250 Dexter-Chelsea Rd.
Dexter, Mich.

Guaranteed Student Loans:

Interest-free until six months after your son or daughter is out of school.

Banking at Citizens Trust can be a distinct advantage when you're planning for your children's education.

That's because students whose parents have an account with us may be eligible to receive a Guaranteed Student Loan.

These federally funded

loans are available to students who have either enrolled or been accepted for enrollment at an accredited college, university or professional school.

Payments—for both the principal and the interest—are deferred until six months after the student leaves school. Even then the inter-

est charged is low.

For more information about these low-interest, deferred-payment loans, call or come in to any office of Citizens Trust.

We've helped hundreds of area families finance their children's education. And we can help you, too.

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

MEMBER FDIC

FULL LINE OF NURSERY STOCK

Fruit, Ornamental and Shade Trees, Flowering Shrubs, Evergreens, 136 varieties of Potted Roses.

Patio Stones • House Plants

ONIONS SETS - SEED POTATOES

BULK & PACKAGED GARDEN SEEDS

FERTILIZER - Bulk & Packaged Peat Moss, Top Soil, Bark Chips

Farm Fresh Fruits & Vegetables • Farm Baked Donuts & Bread

GEE FARMS

14925 BUNKER HILL RD. PH. (517) 769-6772
OPEN DAILY 8 a.m. til Dark VISA and MASTERCARD ACCEPTED

VFW Post, Auxiliary Observe 40th Birthday

The Chelsea Standard

Section 2

Chelsea, Michigan, Wednesday, April 17, 1985

Pages 9-18

Nearly 100 members and guests attended the 40th birthday of the VFW Post and Auxiliary No. 4076 on Saturday, April 13 at the Chrysler Union Hall on Chelsea-Manchester Rd. The celebration was dedicated to Charles Ritter, first com-

mander, and to the late Magdalen Weber, the first president. General chairpersons were Gary and Mary Erskine, the current commander and president. Duane and Gini Boyer presided at the social hour with Ron Zatorski. Dorene Cozzens was in

charge of the decorations and tickets were handled by Joan Taft and Lucy Platt. Other contributors were Eulahlee Packard, reservations, Fran Zatorski, program books, Frank and Bertie White, catering, Mary Kniss and Marie Abdon, guest book.

The program began with the invocation by Gert O'Dell. The pledge of allegiance was led by Gary Speer. Toastmaster was Fremont Boyer, and Eulahlee Packard was the toastmistress.

Citations of Merit were awarded to Gert O'Dell, Fremont Boyer, Charles Ritter and Lucy Platt by past department of Michigan president Mildred Swartz. A Certificate of Appreciation was presented to Eulahlee Packard for 25 years of service to the community as the "Flag Lady" of Chelsea, by Gini Boyer, community service chairman, on behalf of the local auxiliary.

The post history was given by Charles Ritter and the auxiliary history was presented by Lucy Platt.

Forty-year membership pins were presented to Charles Ritter, Mac Packard, and Laurence Boyer.

Iva Daggy, past department president of the ladies auxiliary, was the speaker.

Other guests were Michigan Ladies Auxiliary secretary Evelyn Woodcock, Mary Holmes, the present district 6 president, Ann Watkins of the Lansing VA Hospital, John Hasley, past District VI commander, and his wife Gerry.

Carnations and corsages were presented to the past presidents and charter members.

The benediction was given by Gerold Hoover.

The group was entertained by the Contemporaries and Madri Guys from the Chelsea High school, led by June Warren, and the magic act of Boyer and Fitzimmons.

HIGH ACHIEVERS: Thirty-five sophomores from Chelsea High school were honored recently for scoring 100 percent in the Michigan Educational Assessment Program test in math and reading. In the front row, from left, are Linda Mullison, Jennifer Boughton, Susan Keezer, Stephen Radant, Jeff Mason, Matt Bohlender, and Bryan Kidd. In the middle row, from left, are Amy Richardson, Renee Davis, Michael Kuhl, Jennifer Folsom, Brian Coy, Chris Neuman,

Carol Palmer, Angela Alvarez, Alison Chasteen, Kimberly Clutter, Denise Pratt, Carel Tassinari, and Marcus Pletcher. In the back row, from left, are Roger Quackenbush, Robert Burg, John Stevens, Casey Murphy, Kimberly Ferry, Jeff Stacey, Mark Bareis, Chris Rainey, Joel Sanderson, and Steven Petty. Not pictured are Chris Guard, Jeff Harvey, Robert Hubbell, and Michael Westhoven.

Cassidy Lake Continually Faces Problem of Walkaways

If you took a survey of Chelsea residents, you'd probably find that most people would be just as happy if the Cassidy Lake Technical School for men on Waterloo Rd. would somehow disappear.

There are so many walkaways from the minimum security institution that they hardly rank front page news anymore.

The Chelsea police even have a standard "walkaway" card that they fill out, that also includes walkaways from Camp Waterloo, a few miles further away from Chelsea.

Last year, 34 inmates left the institution without being officially released. Cassidy Lake officials say the number will probably be about the same this year.

Short of fencing in the 80-plus wooded acres, there's probably no way to alter the number of AWOLS drastically, both village and Cassidy Lake officials agree. They also say that a fence is not likely to be built either, simply because the facility would become, by definition, a medium security one. They say that in terms of rehabilitation, there's probably a need for more "minimum" security facilities rather than the other way around.

"Minimum security prisons will always have walkaways," says Dr. Jack Wellsey, Cassidy Lake's director of education.

The Cassidy Lake Community Liaison Council recently released its quarterly report. The council is composed of law enforcement officials, village officials, and other concerned citizens. It

meets every other month to discuss Cassidy Lake issues.

Statistics in the report reveal, among other things, that as of March 25, 118 of 246 prisoners (48 percent) were in for "assaultive" crimes, and exactly half of them, 59, committed armed robbery. The entire breakdown goes as follows: armed robbery, 59; manslaughter, 9; assault to armed robbery, 10; assault on murder, 5; assault-less murder, 5; unarmed robbery, 15; felonious assault, 11; safe robbery, 2; murder, second degree, 1; and cruelty to child, 1.

Most of those in for "non-assaultive" crimes are there for breaking and entering (56 of 128), or a larceny of some type (27). Others are there for violation of a drug law (11), and possession of a gun (7).

Two hundred and four of the

prisoners are being incarcerated for the first time in their lives, the report says.

Minutes of the last council meeting show that 75 percent are age 23 or younger, 15 percent are 24 to 30, and 10 percent are over 30.

While there are approximately 250 prisoners at Cassidy Lake at any one time, the facility sees more than 1,000 inmates during the course of a year (1,050 last year), according to Cassidy Lake Deputy Superintendent John Andrews, who's in charge of security. He says the average inmate stays three of four months before moving on to a different program, such as parole or a community corrections center.

The prison's demographics and escape rate may seem frightening, conjuring the image of

(Continued on page 13)

We Are Now OPEN

Come in and see our new store! Trade in your old, dirty hat for a new NAPA hat on your first visit.

NAPA CAR CARE DAYS SALE!

NAPA'S BEST NOW AT SPECIAL PRICES

NAPA OIL FILTER
FOR CARS AND LIGHT TRUCKS
only \$2.49
*AFTER \$1.00 REBATE

NAPA 10W40 MOTOR OIL
69¢ per qt.
CASE QUANTITIES
*AFTER \$2.40 REBATE ON CASE

REBATE COUPONS AVAILABLE AT SERVICE COUNTER

RICHARDSON AUTOMOTIVE SUPPLY
AUTOMOTIVE - FARM - INDUSTRY
DALE RICHARDSON 475-9141 405 N. Main St. Chelsea

Patchwork on US-23 May Slow Traffic North of Ann Arbor

Traffic on US-23 north of Ann Arbor may be slowed by intermittent lane closures beginning Monday, April 15, the Michigan Department of Transportation (MDOT) says.

The lane closures from M-14 north to Territorial Rd., will be in effect during daytime hours only for resurfacing and concrete patching work.

The project is expected to be completed by mid-July.

WE HAVE YOU COVERED FINANCIALLY WITH FULL SERVICE BANKING!

- Business Accounts
- Direct Deposit For Checks
- Various Savings Programs
- Credit Card Program
- Financial Counseling
- Several Checking Accounts
- Personal Service
- All Types of Loans

Service and insured protection by the F.D.I.C., with us as your Financial Center!

CSB CHELSEA STATE BANK

Branch Office 1010 S. Main Member F.D.I.C. Phone 475-1355 Main Office 305 S. Main

Simplicity

SALE

Freshly mowed prices.

Model	Tractor	Sugg. Retail Price	Now	Save
Model 42114	Lawn Tractor, 11 h.p. Electric Start, Hydrostatic, 36" mower	\$2529	\$2129	\$400
Model 6216	Garden Tractor, 16 h.p., variable drive, 42" mower	\$3495	\$2995	\$500
Model 7117	Full Size Garden Tractor, 17 h.p., Hydrostatic, 48" mower deck	\$5675	\$5075	\$600

Better clip along — these clearance priced tractors are going fast. No wonder: features like all steel hoods and floating mower decks made them America's best tractor and rider values before this sale.

CHELSEA HARDWARE GARDEN 'N' SAW ANNEX

120 S. MAIN ST., CHELSEA PH. 475-1121

© 1984 Simplicity Manufacturing, Inc.

SPORTS

Varsity Softball Team Opens By Dividing Four Contests

Followers of Chelsea's varsity softball team who think the Bulldogs are automatic winners every time they take to the field had better think again.

That was coach Charlie Waller's comment after a long day of softball at Dana Field last Saturday. Chelsea breezed past Webberville, 8-0 and 9-4, in the morning, then lost a pair to Ann Arbor Pioneer, 6-5 and 7-3.

Waller doesn't get upset easily, but he didn't like being asked if Chelsea had blown the two games against Pioneer. He answered in what for him is strong language, and this is a capsule of what he said:

"Look, we aren't the only good team around any more. There are a lot of good teams in the area, and Pioneer is one of them. We can beat them if we play our best, but we didn't do it. Pioneer played better than we did, and deserved to win.

"There was a time when we had the strongest softball program around, but that time has passed. It's just plain not fair to the girls or to the coaches to expect us to win every game we play. We're going to lose some games, and we did today.

"We saw some excellent pitching and fine all-around play, and we weren't quite good enough to match it. Today, Pioneer was better than we were. It could be a different story later on. We'll play them again in a tournament and we'll see what happens."

The season-opening contest went according to the script as premiere pitcher Beth Unterbrink hurled six innings of one-hit ball and gave up just one walk. The lone hit was a scratch. Jill Schaffner finished up in relief.

The Bulldogs pounded out 14 hits. Unterbrink, Anne Weber and Laura Anderson had three apiece.

The second game saw Chris DeFant breeze to a four-hitter while pitching all the way in her first varsity start. Weber, Unterbrink, Jennifer Cattell, Laura Anderson, Kelly Hawker, Michelle Easton, Lori Folcik, Joanne Tobin and Tina Paddock supplied hefty hitting.

Hawker started on the mound in the first game against Pioneer and kept it under control through six innings despite streaks of wildness. She took a 4-1 lead into the top of the seventh but couldn't hold it. Tobin came on in relief but didn't get the fire out until Pioneer put across five runs, enough to win.

Paddock had two of Chelsea's six hits, including a clutch double which drove in two runs.

Tobin started the second game against Pioneer and appeared to have good stuff, but the visitors teed off for nine hits and seven runs in the first four innings. Chelsea, meanwhile, could do little at bat against a tantalizing junk-ball pitcher whose hardest throw wouldn't break a pane of glass. Cattell hit safely twice, but nobody else did much at the plate.

"If anything bothered me about the four games, it was our failure to hit the soft stuff," Waller said. "We didn't adjust to the off-speed pitching, and I suspect we will see a lot of it until we prove we can hit it. That's something we definitely must work on."

TWO-WAY PLAYER: Chris DeFant pitches and plays in the infield for Chelsea's varsity softball team. Above, she puts her all behind one of the pitches that earned her a victory over Webberville last Saturday. Below, she takes a throw for a force-out at third base. The ball is in her glove ahead of the runner.

Waller said he carried out his game plan for the day, giving everybody playing time and all four front-line pitchers several innings of work.

JV Softball Team Wins First Four

More eyes than usual are focused on Chelsea's junior varsity softball squad this spring. The girls are playing under a new coach, Pat Clarke, and they carry the burden of being counted on next year to replace a varsity team composed mostly of seniors who will graduate in June.

That made last Saturday's results all the more exciting as the JV's played and won four games on Dana Field, including two wins over Class A Ann Arbor Pioneer.

"Sure I'm pleased," a jubilant Clarke said afterward. "We played some very good ball, and some not so good ball, but the over-all results were fine. What else can you say when you play four games in one day and win them all?"

The Bulldogs defeated Webberville, 13-2 and 19-8. The first game ended after five innings under the mercy rule, the second after six. The rule is invoked whenever a team leads by 10 runs or more at the end of five or more complete innings.

The first contest against Pioneer was close, with the Bulldogs pulling out a 5-3 triumph by scoring single runs in each of the fifth and sixth innings to break a 3-3 deadlock. The second was an 11-1 laugher merced after five.

Pam Brown was the winning pitcher in three of Saturday's contests, including both against Pioneer. Dawn Weatherwax got the other win with a strong relief showing in the second Webberville game.

Brown struck out nine Webberville batters in the opening game. Catcher Angie DeFant knocked a key triple, and Mary Lazarz had two hits.

Kim Ferry's two three-baggers paced the Bulldog's come-from-behind victory in the second Webberville tilt. Peggy Hamerschmidt, Laura Torres and Chris Basso also had two hits each.

Brown fanned 11 while yielding five hits in the first Pioneer game. Ferry's clutch double was the key blow at the plate.

Brown came back to hurl a three-hitter in the wind-up, and got more than enough hitting support from Trish Matloff and Lazarz (three hits each), and DeFant, Kelly Ghent and Cindy Stirling (two apiece).

"It's way too early to tell how good we are," Clarke said, "but I was happy with what I saw. Pam Brown pitched very well. We played good team defense most of the time, and we had some timely hits."

"I have a fine group of girls to coach. They practice hard, and they have some talent. They got their season off to a good start, and I'll work hard with them to go on from there. I like being 4-0, and I hope to keep the record perfect. That's the goal until somebody beats us."

(Pioneer) games if I'd handled the pitching differently and sent up some pinch-hitters, but that wasn't the idea. It would have been nice to win, and I know some fans were disappointed, but we accomplished what we set out to do and I'm not unhappy."

Waller revealed that he intends to bring this year's team along a bit slower than its predecessor.

"We peaked too early last year, and I think it cost us a state championship. We were tired down the last stretch last season, and it showed in the way we played. This year, I want us to be playing championship ball at the end, when it counts."

The Bulldogs were state Class B runners-up last season. Almost all of that team is back this spring.

"Our pitchers have thrown only 200 balls a day in practice, instead of 300, and that probably means they aren't as strong as they were a year ago. We've cut everything else back in proportion.

"Our goal is to reach our peak at the finish. We will lose some games along the way, as we did today, but we want to be ready when a title is on the line."

The Bulldogs were a tired group at the end of a long day last Saturday, and that could have been a result of the "easy does it" approach. Four games are a lot to play in a little more than seven hours.

"The girls were worn out and not very happy about themselves when it was all over," Waller said, "but they'll get over it and bounce back. They are a mature bunch, mostly seniors. Losing a couple of games early may teach them what they have to do to win."

The Bulldogs will get a chance to show what they are made of when they take on Fowlerville in a doubleheader here Saturday.

Chelsea Mat Club Moves 15 to Region

Chelsea Recreation Wrestling Club traveled to the district tournament last Saturday. Seventeen youngsters participated, and 15 qualified for the regional tournament this week-end in Kalamazoo. The top four finishers are allowed to advance to the regionals.

In the eight-and-under age group, David Paton and Jordan Dyer each took first-place honors. Jeremy Feldkamp and Michael Pidd captured a second and a fourth place, respectively.

Bryndon Skelton, Colby Skelton, Jeremy Wolf and Steve Grau each gained first in the 9-10 class with John Bobo getting a second, Kevin McCalla a third with Matt Powell and Scott Koscielniak - Herrst each taking fourths.

A first-place medal was won by Joey Wolf in the 11-12 age bracket. Craig McCalla and Jamie Basso took second and third place in the 13-14 group.

Girls Track Team Still Awaiting First Competition

Chelsea's girls track team was ready to run last Thursday in its scheduled opening meet against Allen Park, but the visitors didn't show up.

"It was disappointing to the girls," coach Bill Bainton said. "They have been practicing hard and were looking forward to competition. Allen Park had spring vacation last week, and just plain couldn't put a team together."

"I guess it goes into the record as a forfeit, so we're technically 1-0, but we don't get any satisfaction out of winning that way. The girls are eager to test themselves in a meet."

They had their chance yesterday afternoon in a home dual match against always strong Jackson Lumen Christi.

Todd Sprague Earns Two Places in Meet

Todd Sprague of Chelsea, a sophomore on the Western Michigan University track team, earned two places in the Ohio University Relays held April 6.

Sprague took third in the shot put with a toss of 49' 4", and finished fourth in the hammer throw with a heave of 166' 3"

Varsity Baseball Team Begins Season with Win Over Northwest

Chelsea's varsity baseball team rallied for five runs in the top of the eighth inning to defeat Jackson Northwest, 9-4, there last Thursday, and get its season started on a winning note.

The second game of a scheduled doubleheader was called at the end of three innings because of darkness with Chelsea ahead, 5-1. The contest won't count in the record, but it helped to give Bulldog coach Wayne Welton an optimistic feeling about the prospects for his inexperienced but promising squad.

"We got strong pitching and played good defense, which I expected," Welton said. "What I wasn't really confident about was our hitting, and I liked what I saw. We swung that bat real well. We hit the ball hard and scored runs. We got timely hits when we needed them. If we continue to hit like that, we are going to be tough to beat. We'll match up against anybody on our schedule."

Welton also liked what he watched in the performance of junior catcher Ray Spencer, who made his first varsity start and played outstanding defensive ball while calling all the pitches from behind the plate.

"Ray has a couple of tough acts to follow," Welton noted. "We've had great catching in recent years from Rodney Robeson and Rick Boham, who were two of the best. Ray is going to rank right along with them. He has made remarkable progress this spring. I don't ordinarily let an inexperienced catcher call the pitches this early in the season. Ray did it so well that I didn't send in a single sign from the sidelines."

Dan "Bellus" started on the mound in the opening game, the one that counted for the record, and pitched effectively during five of the six innings he worked. He gave up three runs in the fifth, allowing Northwest to tie the game at 4-4.

Chuck Downer took over in relief and retired all six batters

KEVIN MAYNARD has been something of a one-man gang so far during the young baseball season, pitching and fielding well and hitting the ball a ton. His homer against Ann Arbor Pioneer was one of the longest balls ever hit on the Chelsea field, according to coach Wayne Welton. "I can't quite believe it yet," Welton said as he described how far Maynard's four-bagger traveled. "Let's just say it would have been out of any Major League ballpark."

he faced over the final two frames, earning credit for the victory. Downer also stroked four hits during the afternoon, including a home run.

Evan Roberts' clutch double drove in what proved to be the winning run in Chelsea's extra-inning outburst that won the game. Kevin Maynard, Mark Mull and Keith Neibauer also accounted for RBI's with hits at the right time.

In all, the Bulldogs punched out 12 safeties during the game and committed only one error.

The second game almost certainly would have wound up in a Chelsea victory if it could have been played through the

minimum five innings required to make it official.

"We went until 7:30, and it was getting awfully dark," Welton said. "The umpires were correct in calling it. It's probably unrealistic to schedule a doubleheader on a week-day afternoon at this time of year if you can't start playing until 3:30."

"As the days get longer and we switch to Daylight Savings Time later this month, it will be a different story. It would have been nice to finish that second game against Northwest, but I'm not complaining. We got in 11 innings of good, solid baseball, and I'm pleased with what the boys showed me."

NOW IN STOCK

Jaymar® Sport:
a new concept
in casual slacks.

Now the legendary tailoring of Jaymar dress slacks is available in casual slacks. You'll appreciate the quality every time you slip into a pair. And Jaymar Sport slacks come in a wide variety of colors, fabrics and styles to complement the rest of the Jaymar Sport collection. So get the fine tailoring of Jaymar dress slacks complete with Ban-Rol® in new Jaymar Sport slacks. See them, feel them for yourself.

JAYMAR SPORT

A Jaymar-Ruby® exclusive

FOSTER'S MEN'S WEAR

POMA'S PIZZA

137 Park Street, Chelsea
Ph. 475-9151

"We Knead Your Dough"

CLIP THIS COUPON

CHEF'S SALAD and GARLIC BREAD STICKS \$3.50

\$1.00 OFF on any Medium, Large or Extra Large PIZZA

(one coupon per order) Offer good thru 4-30-85 at Poma's Pizzeria, Chelsea

(one coupon per pizza) Offer good thru 4-30-85 at Poma's Pizzeria, Chelsea

REGULAR HOURS: Sunday thru Thursday, 4 to 11 Friday and Saturday, 4 to 12.

Last-Event Victory Pulls Track Team To Win in Opener

It came down to the wire before the Chelsea boys track team pulled out a 71-66 victory over Allen Park here last Thursday in what Bulldog coach Bill Wehrwein called a "very satisfying" win that did a lot to build confidence.

Chelsea needed to win the last event, the 1,600-meter relay, to come out on top, and the quartet of Kyle Kemmish, Scott Miller, Dean Boote and Tim Bowdish did it with a good early-season time of 3:38.9.

That effort would have been in vain, however, had not Chelsea's Jared Bradley, John Cattell and Allen Kuhl swept the next-to-last race, the 3,200-meter run.

"We had to place at least one-two in the 3,200 in order to have a chance to win the meet, no matter what we did in the concluding relay," Wehrwein noted, and we got all three scoring spots. I'm especially proud of what Cattell did. He ran the best race of his life to win the second place we had to have."

Other Bulldog first places were won by Rob Long (shot put), Ed Brosnan (pole vault), Long (discus), 3,200-meter relay (Boote, Kuhl, Bradley, Bowdish), Bowdish (1,600 meter run), 400-meter relay (Boote, Miller, Brosnan, Curtis Heard), 400-meter dash (Kemmish), 800-meter run (Bowdish).

Other Chelsea point-winners included Andy Box (third in shot put), Mike Carignan (third in pole vault), Doug Webb (second in high jump), Miller (second in 110 high hurdles), Heard (third in 100-meter dash), 800-meter relay (second by team of Jim Eisenbeiser, Dennis Parisho, David Freitas, Chris Gieske), Bradley (third in 1,600 run), Kuhl (third in 800), Miller (third in 300-meter low hurdles), Heard (third in 200).

Bowdish had an excellent afternoon, scoring two individual first places and anchoring two winning relay teams. Long's double

ED BROSNAN may look like he's about to fall over backwards, but he is actually showing good pole vaulting form as he prepares to heave himself up and over the crossbar.

victory in the shot and discus likewise stood out.

"We're pretty strong in the middle and long distances," Wehrwein summed up, "and we're not at all bad in the field events. We still don't have a lot of strength in the sprints and hurdles, but we're better than we were a year ago."

"After watching the Allen Park meet, I feel pretty good about predicting we'll be competitive with every team on our schedule except maybe Lincoln. Lincoln apparently is very good again this year, and they are especially tough in the sprints and hurdles where we still have to make a lot of improvement."

Runs Registered in Plenty As Chelsea, Pioneer Split

The Chelsea and Ann Arbor Pioneer varsity teams just about wore out the basebaths during a doubleheader here last Saturday, scoring a total of 40 runs.

When the dust settled after a long day of baseball, each team had won a game. Pioneer took the opener, 15-4, breaking a close contest wide open with a 10-run outburst in the last inning. Chelsea came back for an 11-10 win in the nightcap that went two extra innings.

"If you look only at the line scores, you might conclude that the pitching was poor, and that would be wrong," Bulldog coach Wayne Welton commented. "Actually, there was some fine pitching on both sides. Both teams hit the ball well, and both made mistakes in the field which allowed a lot of unearned runs to score. It was typical early-season high school baseball. We can play better, and so can Pioneer, and both will."

Chelsea hung close in the opener and trailed by only a run, 5-4, after six innings. The roof caved in as the visitors plated 10 runs on nine hits and a variety of Bulldog miscues in the top of the seventh.

"We just plain fell apart, and

that has to be expected from a young, inexperienced team," Welton said. "Give credit to Pioneer. We opened the door, and they took advantage of it. They hit some solid shots, and we made some errors."

Kevin Maynard opened on the mound for Chelsea and pitched three-hit ball for six innings before tiring and giving way to Chuck Downer in relief. Downer had poor luck. He wasn't hit hard, but several Pioneer strokes found the right spot for safeties and a couple of easily fielded balls were booted.

Eric Schaffner pitched four innings of shut-out relief to earn the victory in the second game. Kevin Walz drove in the winning run in the bottom of the ninth.

Mark Mull was the starting pitcher and threw pretty well, according to Welton. "He made only one really bad pitch, and it was hit for a three-run homer which tied the game in the top of the sixth. The boy who hit it is one of the best, as good as any high school batter I've seen. I can't fault Mark too much for that one."

Maynard smacked one of the longest home runs ever seen on the Chelsea field, a booming line

drive to straight-away center that reached the pine trees near the pressbox on the fly. "Kevin has tremendous power, and hits for distance even though he isn't especially big physically," Welton noted. "That was a long, long ball."

Welton was pleased with Schaffner, who returned to baseball this spring after sitting out last year to devote full time to golf. "Eric will help as a pitcher and in the infield. It will take him awhile to get his timing back as a hitter."

Finally, Welton continued to enthuse over the play of catcher Ray Spencer, who stroked three doubles, walked twice, drove in two runs and scored twice in the second game. He caught all 16 innings of the twin-bill and played fine defense.

Welton was not unhappy over the split with a very good Pioneer team. "I suspect we saw the best pitching we will face all season," he commented, "and we batted pretty well against it. Our comeback to win the second game showed me something about our character. We have a young team, but they are good kids as well as good athletes. It's the kind of group that I enjoy working with, because I know they will practice hard and improve. We have a lot of potential."

The Bulldogs are 2-1 on the season with a doubleheader coming up against always tough Class A Brighton there tomorrow.

ROB LONG was literally "caught in the act" as he released the discus in this unusual snap by The Standard photographer. Long won both the discus and the shot put in last week's opening meet.

Waterfowl Migration Is Spectacular Event

The well known fall color tour of bald eagles on the wing, Duderar notes. The lucky observer in any of these areas may see whistling swans by the thousand and hear why they're called "whistling" swans.

The best times to see large flocks of waterfowl coming and going are early morning and evening about dusk, Duderar says, though you're likely to see some birds at any time of the day.

Along with waterfowl, you may also see great blue herons and other wading birds, muskrats, and perhaps deer, predatory birds and song birds.

Refuge may catch a glimpse of bald eagles on the wing, Duderar notes. The lucky observer in any of these areas may see whistling swans by the thousand and hear why they're called "whistling" swans.

The best times to see large flocks of waterfowl coming and going are early morning and evening about dusk, Duderar says, though you're likely to see some birds at any time of the day.

Along with waterfowl, you may also see great blue herons and other wading birds, muskrats, and perhaps deer, predatory birds and song birds.

Amy Unterbrink Has Tough Going In Early Season

Chelsea's Amy Unterbrink had a tough early season going into last weekend's four-game women's softball series matching Indiana University and the University of Michigan at Ann Arbor.

Pitching for Indiana, Unterbrink posted a 7-4-1 won-lost record as the nationally ranked (19th) Hoosiers completed their first 35 games with a mark of 24-10-1, below pre-season expectations.

Three of Unterbrink's losses were by one run, two by 1-0 scores. The other was a 10-inning 3-1 defeat.

Amy was a stand-out in a long line of excellent Chelsea High school softball pitchers, and led her team to a state Class B championship in 1982. She is a junior at Indiana.

Faculty, Sheriff's Dept. To Clash in Basketball Game

The Chelsea School District faculty have challenged the Washtenaw County Sheriff's Department to a basketball game Tuesday, April 23 to benefit three local causes.

The game is being sponsored by the Chelsea High School Key Club, a service group sponsored by the Kiwanis Club.

Proceeds from the game will benefit the following groups; the Beach School academic games team, to help pay for trip to the national competition in Athens, Ga., later this month; the junior class, to help defray costs for this year's junior-senior prom; the Key Club, for general operating expenses.

The game begins at 7:30 p.m. in the Chelsea High School gym. Admission is \$1.

Advice Offered For Transplanting Seedling Trees

The spring tree planting season is at hand, and DNR area forester of Jackson has some advice on how to give transplanted seedlings the best possible start.

Most important, Hoppe says, is to get the seedlings into the ground as soon as possible after they are lifted from the nursery bed. Every day of delay reduces survival chances.

Seedling roots should be kept cool and damp. Wet sphagnum moss, sawdust and similar materials are recommended to be wrapped around the roots. Storage in a cool basement or garage is also suggested.

The approach of the last Saturday in April calls to mind a mixture of memories.

Saturday, April 26, 1951, was my wedding day, one of the two most important days of my life. The other was June 26, 1926, when I was born. I don't remember anything about that one, but am assured that it indeed did happen and have a birth certificate to prove it.

Come a week from Friday, I will have been married to the same woman for 34 years. That is by no means a record, but it begins to stand out as some sort of personal milestone in this era of quick marriage and even quicker divorce. I marvel that Vivian has put up with me all this time.

That may seem a far-fetched way of getting into a column on trout fishing, so let me explain.

The last Saturday in April is the traditional opening day of Michigan's trout fishing season. It doesn't mean as much as it used to, because today's fisheries biologists/managers have seen to it that some waters are open for some species on some basis around the calendar. If you can't control your yen to go fishing for trout in, say, December or February, you can find someplace where it's legal. You might even catch something while congealing into a state of near-frozen numbness. If that's your notion of fun, so be it and more power to you.

Late April in northern Michigan is a fickle time at best. The weather can be nice, and occasionally is. It can also be nasty, and is more often than not. The thing is that the end of April is a time for hope. Winter has lasted for a seeming eternity. April brings the wishful thought that the dreary monotony of snow and cold and slippery roads can't possibly go on forever, even though it seems to. Something better is bound to happen sooner or later if only you are patient and forbearing. An end to the suffering is in sight.

I can't remember exactly how I got talked into getting married on the opening day of trout season. If you were a dedicated trout fisherman—and I was—the last Saturday in April was marked in red letters that couldn't be erased for any reason. Nothing, absolutely nothing, was going to interfere with the rite of opening day. It was a sacred day to be faithfully observed come hell or high water (and there was considerable of both over the years).

Somehow, my bride-to-be arranged that I should sacrifice custom and tradition of long and up until then immutable standing. Instead of walking in a trout stream on April 26, 1951, I walked into a church and emerged after an hour or so as a married man. Life has never been the same since. It has been much better. I've never regretted having given up that opening day—well, almost never.

It was a miserable day from a weather standpoint—cold, blustery, windy and wet. I kept telling myself that I was fortunate to be inside where it was warm and dry. Experience had taught the hard way that trout could not be caught under such conditions. I had tried many a time, and had never succeeded in catching anything other than a bad cold. Getting married on the average last Saturday in a Michigan April isn't a bad way to spend the day, unless you plan

an outdoor ceremony.

Let's face it, the right time to go trout fishing in Michigan is along about the middle of June. By then the streams are running within their banks, the water temperature has risen into a range that encourages trout to seek food instead of burying their heads in the sand, the sun shines at least one day out of every three, and you can be comfortable in a pair of waders reinforced with insulated undergarments. Rod and reel don't freeze up, and flies don't become coated with ice as you whip them through the air. You don't have to go ashore every half-hour to build a bonfire and thaw out until your teeth quit chattering and you can once more feel your fingers.

Still, I wonder. Might the opening day I missed have been the magic one when the trout would break the ice to take a dry fly off the surface? It never happened to me in actual experience and the chances that it ever would are next to zero, but that doesn't kill the hope for a once-in-a-lifetime miracle.

Robert Traver, the pen name of former Michigan Supreme Court Justice John Voelker, is known for his best-selling novel, "Anatomy of a Murder," which was later made into a smash-hit movie. He wrote another book that I like better, titled "Trout Madness." Voelker gave up his distinguished career as a lawyer and judge to devote full time to trout fishing, which tells me he is a man who puts first things first. Most of us, alas, don't have the good fortune to write a book that earns a comfortable royalty income forever after.

Anyway, Voelker wrote in "Trout Madness" about an opening day on which he slipped and slid into a remote Upper Peninsula beaver pond that was covered with ice except for a springhole about 10 feet across. Casting dry flies onto that little patch of open water, he took a 10-fish limit of husky brook trout. (At least he says he did. Fishermen, even judges who fish, have been known to lie a little.)

I've tried fishing for trout with ice on the water and snow on the ground, and the only thing I ever caught was near-pneumonia.

Still, I think back to that last Saturday in April of 1951. Might that have been the impossible-dream day when, in defiance of all the odds, the trout were in a taking mood? I'll never know, and so the suggestion remains open and tantalizing.

Let me hasten to add that I'm happy to have spent the day the way I did. A fishing trip, even an opening day fishing trip, is a one-day affair, an experience that can be repeated over and over again. Getting married is a once-in-a-lifetime happening, or at least is supposed to be and has been for me. I don't regret the selection of the date even though I didn't have much say in the matter.

But, could it have been done a day earlier? Might we have spent our wedding night somewhere close to a trout stream so that I could have gotten up early and made a few casts simply for the sake of having a part in an ages-old rite of early spring?

Such are the crazy thoughts that cross the mind as opening day approaches.

not accomplish much if anything, biologists say. Stocked birds have no chance to survive unless adequate cover is provided for them.

In a related effort, a brood stock of pheasants imported from northern China is being established at the game farm. The hope is that the new (to Michigan) strain of birds will find homes in available cover here.

The imports are smaller than their Michigan cousins and are said to be hardier. They thrive in brushy habitat in China. Many of southern Michigan's former meadows and swales have grown up to shrubs and trees.

First releases of the Chinese birds are at least a couple of years in the future, depending on the success of the breeding program at the game farm.

Two thirds of all smokers begin smoking before the age of 18. Of girls 13 to 17 years old, 12.7% smoke; 10.7% of boys the same age smoke. An estimated 20% of all high school seniors smoke.

Two thirds of all smokers begin smoking before the age of 18. Of girls 13 to 17 years old, 12.7% smoke; 10.7% of boys the same age smoke. An estimated 20% of all high school seniors smoke.

LUNCHEON SPECIAL
For Month of April
CROCK OF SOUP OR CHILI & SALAD BAR - \$2.50
DAILY LUNCHEON SPECIAL . . . \$3.50
DINNER SPECIAL
Daily, from 5:30 till ?
MONDAY THRU THURSDAY . . . \$4.00 or less
FRIDAY—Bar-B-Q Country Style Ribs . . . \$6.75
SATURDAY—Prime Rib (above average cut) . . \$8.75
SUNDAY, APRIL 21—2 p.m. till?
PRIME RIB OF BEEF
Tiger Games on PASS TV
"Bootleg" Band Fri. & Sat., 9 to 1:30
50's & 60's Rock, Country & Old Standards. I. D. Required
CATERING—Wedding·Graduation·Business Meetings
WOLVERINE
Food & Spirits
W. Old US-12 & M-52
Chelsea (313) 475-9014

For insurance call
JERRY ASHBY
102 E. Middle 475-8637
STATE FARM INSURANCE
Like a good neighbor, State Farm is there.
State Farm Insurance Companies
Home Offices, Bloomington, Illinois

Cassidy Lake Continually Faces Problem of Walkaways

(Continued from page nine) violent criminals periodically running loose, terrorizing the Chelsea area. But according to Chelsea Police Chief Lenard McDougall, the escapees are rarely involved in crimes in his jurisdiction. Last year there were two auto thefts where Cassidy inmates were suspects. Occasionally one will be caught on a stolen bicycle.

"The potential for something more serious is there," McDougall says. "And for that reason, people should be concerned about the problem. If one out of 34 commits violence, it's serious."

Part of the "potential" McDougall and other enforcement officials worry about is that assaultive criminals, who have been violent before, are more likely to be violent compared to other types of criminals.

Wellsey, who deals with the prison population every day, downplays the problem of escapes.

"I'd say there's a greater chance that your home would be broken into by someone in the local community," Wellsey says. "The loudly-voiced fears are unfounded."

McDougall and Wellsey agree that the reason more crimes are not committed by escapees is that generally they are passing through on their way to somewhere else, usually the Detroit area, where most of the inmates are from. The most convenient route happens to be through Chelsea to I-94, where they can hitch a ride. Also, An-

draws says, inmates are not required to wear prison uniforms, which would give them another reason to break into someone's home—to look for less conspicuous clothing.

A greater problem than crimes committed by escapees for McDougall and the Washtenaw County Sheriff's Department, is the vast amount of resources used in chasing and detaining them.

"We get involved to some extent in all of the escapes," McDougall says. "We spend a lot more time when one of them is actually seen in the area. There's quite a loss of manpower hours. One time last September, we spent about 30 man hours in a single day chasing a guy. They had to bring out a K-9 unit (tracking dog) and a helicopter unit." A curious side note is that there is no state law requiring Cassidy Lake to notify the Chelsea police of an escape, although the Chelsea department is the first to be called, McDougall says. The facility is only required to notify the state police, who, in turn, would notify Chelsea police.

Washtenaw County Sheriff Ron Schebl estimates that more than \$70,000 was spent last year by his department in the pursuit and detention of escapees, both from Cassidy Lake and Camp Waterloo. He says after one is caught, the escapee usually stays in jail a minimum of three days. Currently, neither the Chelsea department or the Sheriff's department is reimbursed by the state for these expenditures.

When a prisoner escapes, An-

draws says statistics show, it is most likely to happen within the first 35 days of incarceration (87 percent) and from 8 to 10 p.m. (47 percent).

"The walkaways are usually due to some kind of crisis event at home or with their girlfriend," Andrews says. "They usually aren't planned out for long."

When escapees are questioned after being picked up, according to Wellsey, they often say they were pressured into leaving by circumstances within the facility. He says they often point to pressures for sex or indebtedness

Legal Notice 19

MORTGAGE SALE

Default having been made in the terms and conditions of a certain mortgage made by EDWARD O. HANNEMAN and MAE A. HANNEMAN, husband and wife, of Manchester, Michigan, to Great Lakes Federal Savings & Loan Association, of the City of Ann Arbor, Washtenaw County, Michigan, a corporation organized under the Home Owners' Loan Act of 1933, of the United States of America, as amended, Mortgage, dated the 2nd day of June, 1981, and recorded in the office of the Register of Deeds for the County of Washtenaw, and State of Michigan, on the 4th day of June, 1981, in Liber 1803 of Washtenaw County Records, at Page 475, on which mortgage there is claimed to be due, at the date of this notice, for principal and interest, the sum of Thirty Six Thousand Eighty Four and 84/100 (\$36,084.84) dollars minus an escrow balance of \$1,000.00 dollars.

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 23rd day of May, 1985 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, 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 the interest thereon at Thirteen and 00/100 (13.00%) 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 Village of Washtenaw, County of Washtenaw, State of Michigan and described as:

Land in the Township of Manchester, County of Washtenaw, and State of Michigan, known as Parcel 1, Commencing at the E. corner of Section 12, T4S, R3E, Manchester Township, Washtenaw County, Michigan; thence N 0° 10' 35" W 119.49 feet along the E line of said section to a point on the centerline of Adrian Street; thence N 37° 56' 50" W 415.94 feet along said centerline to the Point of Beginning; thence continuing N 37° 56' 50" W 150 feet along said centerline; thence N 52° 03' 10" E 477.40 feet; thence S 37° 56' 50" E 150.00 feet; thence S 32° 03' 10" W 477.40 feet to the Point of Beginning; said Point of Beginning is at the NE corner of Section 12, T4S, R3E, Village of Manchester, Washtenaw County, Michigan; being subject to the rights of the public over the N 1/2 of said section.

During the 6 months immediately following the sale, the property may be redeemed. Dated at Ann Arbor, Michigan, April 9, 1985.

GREAT LAKES FEDERAL SAVINGS AND LOAN ASSOCIATION
Mortgagee
L. AIRD, CHIN, SCHWARTZ & SWARTZ
BY: SHEILA SCHWARTZ
Attorneys for Mortgagee
220 E. Huron Street
250 City Center Building
Ann Arbor, Michigan 48104
Apr. 17-24-May 1-8-15

STATE OF MICHIGAN
Probate Court
County of Washtenaw
PUBLICATION NOTICE
DECEASED ESTATE
File No. 85-82118-SE

Estate of MINNIE LESSER, Deceased.
Social Security Number, 378-09-1637.
TO ALL INTERESTED PERSONS:

Your interest in the estate may be barred or affected by this hearing.
TAKE NOTICE: On May 7, 1985 at 9:00 a.m., in the probate courtroom, Ann Arbor, Michigan, before Hon. Rodney E. Hutchinson, Judge of Probate, a hearing will be held on the petition of Diane Blough requesting that Jennie Walt and Diane Blough be appointed Personal Representative of MINNIE LESSER, deceased, who lived at 19800 Cavanaugh Lake Road, Chelsea, Michigan and who died March 17, 1985; and requesting also that the will of the Deceased dated December 10, 1980 be admitted to probate and that the heirs-at-law of the deceased be determined.

Creditors of the Deceased are notified that all claims against the Deceased must be presented, personally or by mail, to both the Personal Representative and to the Court on or before July 1, 1985. Notice is further given that the estate will then be assigned to entitled persons appearing of record.

Date: April 9, 1985.
JENNIE WALT and DIANE BLOUGH
8020 Clear Lake Road
Grass Lake, MI 49240
19700 Cavanaugh Lake Rd
Chelsea, Michigan 48118
KEUSCH AND FLINTHOFT, P. C.
Attorneys for the Estate
By: John P. Keusch, P-15927
119 S. Main Street
P. O. Box 187,
Chelsea, MI 48118
313/475-8671

STATE OF MICHIGAN
Probate Court
County of Washtenaw
PUBLICATION NOTICE
DECEASED ESTATE
File No. 85-82118-SE

Estate of OSCAR REIFF, Deceased.
Social Security Number, 370-03-5482.
TO ALL INTERESTED PERSONS:

Your interest in the estate may be barred or affected by this hearing.
TAKE NOTICE: On May 7, 1985 at 9:00 a.m., in the probate courtroom, Ann Arbor, Michigan, before Hon. Rodney E. Hutchinson, Judge of Probate, a hearing will be held on the petition of Paul L. Reiff requesting that Paul L. Reiff be appointed Personal Representative of Oscar Reiff, DECEASED, who lived at 630 N. Wagner Road, Ann Arbor, Michigan and who died March 28, 1985; and requesting also that the will of the Deceased dated April 12, 1973 be admitted to probate and that the heirs-at-law of the deceased be determined.

Creditors of the Deceased are notified that all claims against the Deceased must be presented, personally or by mail, to both the Personal Representative and to the Court on or before July 1, 1985. Notice is further given that the estate will then be assigned to entitled persons appearing of record.

Date: April 9, 1985.
PAUL L. REIFF
Personal Representative
539 N. Wagner Road
Ann Arbor, Michigan 48103
KEUSCH AND FLINTHOFT, P. C.
Attorneys for the Estate
By: John P. Keusch, P-15927
119 S. Main Street
P. O. Box 187,
Chelsea, MI 48118
313/475-8671

due to gambling or drugs. However, Wellsey dismisses those reasons, saying that "the courts are more willing to listen to a duress defense." Then Wellsey points to another ironic reason some may walkaway.

"Many of them are afraid of integrating into society," Wellsey says. "A lot of guys want to get caught, because they'll do more time." Those who escape and are caught (all of 1984's escapees were caught) are not returned to Cassidy Lake.

When McDougall, Wellsey and Andrews talk about the problem of escapes, it almost sounds as though they are trying to hold back a tidal wave with a few sand bags.

The biggest problem they face is simply prison overcrowding in general throughout the state. Cassidy Lake was originally intended for first-time, youthful offenders who had committed non-violent crimes. With other prisons filled to capacity and more, some offenders have been sent over the years to Cassidy Lake.

"We're often able to spot them (the ones who will try to escape) easily enough," Wellsey says. "A lot of that is a gut level feeling. The problem is that we don't have anywhere to move them. We have to make a real convincing pitch to the central office (Department of Corrections) in Lansing before any action will be taken."

Since Cassidy Lake can't be fenced in, and prisoners can't be transferred easily, institute officials are trying to make the best of a bad situation. One bit of state help they will get is the building of some new quarters that will house about 80 prisoners. Construction tentatively begins in May.

"I don't anticipate any increase in the population as a result of the building," Andrews says. "I am not aware of any plan to do that. Those decisions are made at the central office."

Andrews says the new buildings will be better designed than some of the current structures that were built in the 1930s by the Youth Conservation Corp. He said a new three-wing design will allow easier monitoring of inmate activities.

In addition, in the last year an hourly head count has been instituted. While this may not significantly reduce the incidence of escape, officials concede, it does mean that a prisoner won't be gone for more than an hour before it is detected, which is a key to a quick capture. There are also 24 hour road patrols.

Other internal programs, according to Andrews, include extensive group counseling, and elaborate orientation program, the grouping of prisoners by like personality types, and a growing tutorial program for which officials are always looking for interested community people to help out with.

To Wellsey, the tutorial program could be the biggest key to helping prevent escapes.

"So many of them feel as though society has shut them out," Wellsey says. "A lot of them have concerns about what it will be like to be on the street again. A lot of them need help with basic things like reading. They need the one-on-one attention."

Information about the Job Training Partnership Act (JTPA) can be obtained from state and local JTPA offices or from the office of the Assistant Secretary for Employment and Training, U. S. Department of Labor, 200 Constitution Ave., N. W., Washington, D.C. 20210, according to a Labor Department fact sheet.

Margaret Leisinger Completes Training In Travel Tourism

After extensive training in Travel Tourism, Margaret Anne Leisinger of Grass Lake, is a recent graduate of Southeastern Academy in Kalamazoo, Mich.

To complete the program of study, Margaret met requirements in the areas of career and personal development in addition to specialized occupational training.

Margaret is now qualified for an entry-level position in all areas of the airline, travel or tourism industry.

Give Blood, Save Life

Dexter Community will host a Blood Bank Clinic on Monday, April 29 from 1 p.m. to 7 p.m. at St. Andrew's United Church of Christ. Free babysitting and snacks will be provided. You just provide the blood! The blood will save lives.

We've been fortunate to have around 120 regular donors for our past banks but the drive is on to increase this number. Washtenaw county has an average daily need of 180 pints a day—that's 65,700 pints a year! Since 95% of all people need blood at sometime in their lives—we're talking about saving most everybody! We are a giving and caring community and should shoulder our part of donating.

You may call Debbie Medved at 428-3027 or Shawn Dettling at 428-4343 to make an appointment or plan to just drop in on the 29th. So please note the date and be there—to help save lives!

Girl Scout Leaders Will be Honored

April 22 is Girl Scout Leader's Day. On this day members of the Huron Valley Girl Scout Council will say thank-you to the people who make Girl Scouting happen: the leaders and assistant leaders.

In honor of this day, more than 1,200 leaders and assistant leaders in the council will be presented a specially designed bumper sticker as a way to say "thanks for helping."

As part of the Leader Day celebration, 16 volunteers were selected to attend Girl Scouts of the USA trainings at its national conference center in New York. The council paid part of the cost for leaders to attend these trainings.

The Huron Valley Girl Scout Council, a United Way Agency, serves four counties in Michigan: Livingston, Monroe, Washtenaw and part of Wayne.

A Depository can be described as a library within a library. It is a collection of Government publications within a currently existing college or university library, a public, State, or Federal library, or a law library. Each year Depository Librarians select titles from more than 25,000 new publications issued by our government.

Joseph C. Fisher Named Manager Of D'Arcy Direct

As reported in the New York Times of March 28, Dr. Joseph C. Fisher of Westport, Conn., has been appointed senior vice-president/general manager of D'Arcy Direct. D'Arcy Direct is a branch of Darcy MacManus Malsius, a world-wide advertising agency based in New York City.

When making the appointment an officer of the company, Richard Ross, said "In his new role Joe will strengthen the company's administrative and financial operations. His past experience as president and director of existing companies makes him an ideal candidate for these new responsibilities. His effort will be to position the company as a leader in the field of direct marketing for the country's top companies."

Dr. Fisher graduated from Chelsea High school in 1966, and from Albion College. He received his PhD from Tufts University.

Joseph C. Fisher is the son of Dr. and Mrs. Joseph V. Fisher of Charleston, S. C., former residents of Chelsea.

Maggie birds follow one of the more unusual displays of bird behavior, says International Wildlife magazine. After the death of a fellow magpie, the flock assembles, then one by one, or in groups of two or three, the magpies swoop down to peck at the dead companion. According to an Idaho State University researcher they conduct these elaborate funeral "rites" to find out what killed the magpie and to see which of them died, so they will know how the death will affect the pecking order.

Charles O'Quinn Earns Degree at Eastern Michigan

Charles M. O'Quinn was graduated from Eastern Michigan University, April 20. He is the son of Mr. and Mrs. Charles O'Quinn. A 1981 graduate of Chelsea High school, his major area of study while at Eastern was biology and his minor field was chemistry. He will be receiving a Michigan provisional teaching certificate in both subject areas.

Charles plans to continue his education at Eastern Michigan, and will be working toward a master's degree in educational leadership in the coming years.

He has just completed his student teaching assignment at Saline High school and is employed as a chemist for Environmental Control Technology Corp. of Ann Arbor.

Subscribe today to The Standard.

ATTENTION
Lyndon Township Residents
Resumes are being accepted to fill positions of Deputy Zoning Inspector and Deputy Clerk. If interested, please send resume to Linda Wade, 11995 Roepke Road, Gregory, Michigan 48137.

LYNDON TOWNSHIP
Linda Wade, Clerk

CHELSEA UNITED WAY
NOTICE OF SPECIAL MEETING
Notice is hereby given that a special meeting of the membership of the Chelsea United Way will be held at the offices of Citizens Trust, 1478 Chelsea-Manchester Road, Chelsea, Michigan on Wednesday, April 17, 1985 at 7:30 p.m. for the nomination and election of directors to the board to fill six varying terms vacancies and for the transaction of such other business as may properly come before the membership.

CHELSEA UNITED WAY
Betty Cox, Secretary

ESTATE AUCTION
THURSDAY, APRIL 25, 1985 - 10:00 a.m.
Located at the Emanuel United Church of Christ Annex, Manchester, Michigan. 2 Blocks West of Downtown on Main Street. (Watch for Auction Signs).

This is the First of 3 Auctions to Liquidate This Estate.

DECANTERS: (100) #1 Wild Turkeys #2 thru #8, #2 Wild Turkeys #1 thru #8, Jim Beams, Ezra Brooks, Bandor, Purple Power, Fleischman and others.

GLASS: 15 Paperweights, 25 Cov. Animal Dishes, 20 Sets Salt Dips, 5 Knife Rests, Cambridge Coprice Master Salts, 2 - 5 Bottle Castor Sets, Candlewick Salt & Honey Dishes, Fenton Hobnail Cream & Sugar, D & Button Shoes, and 6 Ink Wells.

CHINA: 6 Sets Bone Dishes, 5 China Bells, Butter Pats.

BOTTLES: 6 Amber Manchester Beer, Drug Store, Ink, BEER: Glob Tops - Amber - Cobalt - Aqua, Medicine, Seltzer, Colored, Stoneware Wine Bottles. MILK: 9 Jackson - 9 Ann Arbor - 10 Stockbridge - 9-3C Deposit - 10 Misc. Outstate Michigan - 12 Ohio Cities - 18 Detroit - Misc. States & Cities.

FRUIT JARS: 6 Pint Flaccus Steer Head, 3 Dark Amber - 3 Light Amber - 3 Aqua Lightning, Iron Cross, Keystone, Millville, Atmospheric Seal Woodburys, Groved Ring Wax Seals, Glass Taps, Masons, Many in Sets of 3, all sizes including Midgets & Half Pints.

PRIMITIVES: Many Old Hand Tools, 25 Jugs, 20 Crocks, 4 Sausage Grinders, 2 Lard Presses, Cherry Pitter, Wood Wine Press, Tinware, Kerosene Flat Iron Heater, 5 Shoe Lasts, 2 Milk Testing Centrifuge, 2 Charcoal Irons, Adlake R.R. Lantern, 10 Kerosene Lamps, etc.

MISC: Copper Horse & Sulky Weathervane 34 x 13, 2 Old Vacuum Sweepers, Oxen Yoke, 2 Seed Corn Graders, Candy Scales, Childs, Horse Racking Chair, Wooden Cradle Washing Machine (Nice Stencil), New Style Wooden Churn, Union #2 Wood Churn. **CAST IRON:** Miniature Tea Kettle - Pot - Skillet. **CHILD'S TOYS:** 2 Ford Coupe - Cook Stove Match Holder - Truck - Uncle Sam Mechanical Bank (Age??), Musical Wind-up Tin Band, Still Bank, 2 Toy Cash Registers, Block & Molding Planes, Carpenters Boring Machine, Hitching Weight, 5 Barn Lanterns, R.R. Switch Light, Adlake Lantern.

500 Cataloged Lots - Write or Call for Catalogs

TERMS: Cash or Checks from Regular Customers. Lunch Stand. No Out-of-State Checks Without Prior Arrangements. Not responsible for accidents or items after sold. Register for Buyers No.

HERBERT JACOBS, ESTATE
Phone or Mail Bids Accepted.

Sale Manager & Auctioneer
EVERETT R. MILLER
Rives Junction, MI. 49277 - Phone: 517-569-3465
"GOOD MANAGEMENT DOES NOT COST - IT PAYS"

Carpet installment plan.

We think you'll like the Spiegel's carpet installment plan. There's no money down. No interest. No balloon notes or primes or points to worry about.

You simply buy any in-stock carpet at Spiegel's and we will install the carpet free—just bring this ad with you.

And that's the kind of installment plan anybody can afford.

Offer ends April 26, 1985

110% PRICE GUARANTEE
If you buy carpet or floor covering from Spiegel's and find the same product advertised for less within 7 days of purchase, Spiegel's will refund the difference plus 10% of the difference.

SPIEGEL'S
NATIONAL FLOOR COVERING

A family owned and operated carpet store for over 25 years. Our emphasis is on high quality and competitive prices.

3382 Washtenaw Ave., Ann Arbor • 971-9142
(Across from Arborland Consumer Mall)
Open Mon.-Sat. 9 a.m.-6 p.m., Thurs. until 9 p.m., Sun. Noon to 5 p.m.

1980 E. Michigan Ave., Ypsilanti • 482-2482
Open Mon.-Sat., 9 a.m.-5 p.m.

Huron-Clinton Metropolitan Authority
Announcement For PUBLIC HEARING

The Huron-Clinton Metropolitan Authority will conduct a public hearing on its plans for developing a Children's Play Area, Tot-Lot and Control Booth at Hudson Mills Metropark in Dexter Township.

The hearing will be conducted on May 1, 1985 at 2:00 P.M., E.D.T., at the Activity Center Building located within Hudson Mills Metropark. The entrance to Hudson Mills Metropark is on North Territorial Road one quarter mile west of Huron River Drive in Dexter Township.

The purpose of the hearing is to discuss the project and to provide interested parties the opportunity to comment on the project either in person during the meeting or in writing. Written comments should be mailed to Huron-Clinton Metropolitan Authority, 3050 Penobscot Building, Detroit, Michigan 48226, by May 3, 1985.

Huron-Clinton Metropolitan Authority
Robert L. Bryan, Secretary

Ads Taken Until Noon Monday

PUT IT IN THE WANT ADS FOR RESULTS

Just Phone 475-1371

Automotive 1

Palmer Motors
Since April 15, 1912
Michigan's Oldest Ford Dealer.

- 1977 FORD LTD 2-dr. Locally owned.
- 1978 TOYOTA CELICA Sporty.
- 1978 LTD II 4-dr. Family size.
- 1978 CADILLAC Chelsea-owned.
- 1978 THUNDERBIRD A real beauty.
- 1980 AMC EAGLE 4-dr. Roomy, 4x4.
- 1980 CUTLASS SUPREME Brougham model.
- 1981 CUTLASS SUPREME Nice, nice, nice!
- 1982 GRAND MARQUIS 4-dr. One owner.
- 1982 GRANADA 2-dr. Two to choose.
- 1982 ESCORT Wagon Local, Automatic.
- 1983 ESCORT 4-dr. Super nice.
- 1983 ESCORT 3-dr. Auto., with air.
- 1983 OLDS REGENCY 4-dr. Brougham model.
- 1984 BUICK Le Sabre 2-dr. Limited and equipped.
- 1984 COUGAR LS 2-dr. Ford factory official.
- 1984 FORD Crown Victoria 4-dr., like new.
- 1984 TEMPO GL Dealer demo (3)
- 1984 GRAND MARQUIS 4-dr., L.S. 16,000 miles.

TRUCKS

- 1977 FORD F-250 Van 4x4 model.
- 1983 FORD RANGER XLS Model.
- 1983 BRONCO XLT 20,000 miles.
- 1984 FORD RANGER 4x4, Explorer.

Palmer Motors
We Value Our Reputation
70 Years Proves It!

Display Lot Open Mon. & Thurs Even till 8:30 Tues., Wed., Fri. till 5:30 Saturday till 12:30

475-1800 475-3650 461f

- 77 FORD F-150, 302, 3-speed, p.s., p.b., good tires, good condition. (517) 851-8820. x46
- 83 CAVALIER type 10 hatchback; 44,000 miles, 5-speed, excellent condition. \$4,295 or best offer. 1-498-2679. x46
- 75 BUICK STATION WAGON, \$400. 475-8512. x46
- 79 LINCOLN TOWN CAR — Black with silver top, 4-door, loaded, \$5,100 Ph. 1-527-2776. x47-2
- 79 VW RABBIT, Diesel, power steering and brakes, AM/FM radio, new shocks, new muffler system, new battery. Very good condition. \$2,150. Call 475-7525 after 4:30. x47-2
- 83 LYNX LS — Sunroof, 5-speed, AM-stereo cassette, wire wheels, 40 plus highway mileage. \$5,950. Ph. 1-527-2776. x47-2
- 80 CHEVY PICKUP — 4-wheel drive, new 400 cu. in. motor, sunroof, many chrome accessories, very sharp. Asking \$5,500 or best offer. Call 475-8759 after 4 p.m. x46
- 75 PINTO — 47,000 miles, rusty, \$200. 475-2571. x47-2
- 72 FORD BRONCO 4x4 — \$1,500. 498-3294 evenings. x46-2

Automotive 1

'83 FORD MUSTANG — 5.0 4-speed p.s., p.b., sunroof, 32,000 miles. Zebarted. \$7,800. Ph. 1-527-2776. x47-2

BODY SHOP
COMPLETE FULL TIME Estimates Available
PALMER FORD
222 S. Main 475-1301 171f

FRANK GROHS CHEVROLET BODY SHOP
7130 DEXTER RD. DEXTER

New Expanded Facility

- WE DO:
- Rust Repairs
 - Corvettes
 - Insurance
 - Complete Paint
 - Framework

426-3706 x52ff

Grohs Chevy

"Ride With A Winner!"
7120 Dexter-Ann Arbor Rd.
1984 CAVALIER Type 10 Coupe.
1983 CELEBRITY 2-dr.
Auto., air, 3 to choose.
1982 EXP 2-dr.
Auto., 31,000 miles.
1983 CAVALIER 4-dr.
40,000 miles.
1982 BUICK REGAL LIMITED Loaded.
1982 AUDI 5000, 4-dr.
1981 CHEVETTE 2-dr.
1980 MONZA Hatchback 6-cyl., auto. p.s., p.b.
1978 NOVA 2-dr.
6-cyl., stick, p.s.
1977 NOVA Hatchback Auto.
1976 AUDI FOX 2-dr.
Come by and see our THRIFT LOT of Cars & Trucks under \$2,500

TRUCKS

- 1983 F-150 1/2-ton Pick-up Stick, p.s., p.b.
- 1980 FORD 3/4-ton 4x4 with plow.
- 1974 MIDAS SMOKEY 17-F.T. TRAVEL TRAILER
- 1982 S-10 PICK-UP 4-speed, 4-cyl.
- 1981 LUV 4x4 stereo, 33,000 miles.
- 1979 CHEVY 3/4-ton 4x4
- 1978 CHEVY 3/4-ton 4x4 with plow.
- 1977 BLAZER 4x4.
- 1975 FORD 3/4-ton 2-wheel drive.

DEXTER-426-4677
Open daily till 6 PM Mon. & Wed. till 8 PM Saturdays 9 till 1

LET US SELL YOUR CAR! — We can save you the trouble of selling your car. Call Don Foppenger at National Autolinders (Palmer Motor Sales) 475-3650 21ff

Motorcycles 1a

YAMAHA 750 MAXIM — Full dress, including custom saddle. Must be seen to appreciate. 475-2258. x46

Farm & Garden 2

SHORTHORN CATTLE — Registered, selling out. Heifer-calf; 2-year-old heifer, bred; bull and steer; from \$400. 475-9495. 48-3

ROTOILLER, Springfield 3-h.p. 21" w/reverse. Excellent condition. \$175. Ph. 475-2359. x46-2

Farm & Garden 2

FOR SALE — 2-row John Deere corn planter insecticide and large boxes, new disk, openers, 3 point-hitch; 6-row, 3-point field sprayer, new fiberglass tank, good condition; John Deere ground drive manure spreader, like new. Riding lawnmower, 25" cut. Ph. 475-7338. x48-3

Equipment Rentals

- LAWN ROLLERS
- SEEDERS
- THATCHERS
- ROTO-TILLERS

Chelsea Hardware Garden 'n' Saw Annex
120 S. Main Ph. 475-1121 48-3

GRAVEL — Bankrun, excellent for driveways. \$30/5 yds. delivered, Chelsea area. 475-1080. 46-4

WHEAT STRAW, large and bright bales. Ph. 475-8316. x47-4

BRAZILIAN TWINE, 9,000 ft. \$14.95. Plastic twine, 9,000 ft., \$16.50 2% cash discount. Charles Trinkle and Sons, Ph. 475-7798, evenings. 47-5

STAUFFER SEED CORN — Place orders early while all varieties and early maturing dates are available. Alfalfa seed also available. Charles Trinkle and Sons, Ph. 475-7798, evenings. 47-5

MICHIGAN CERTIFIED SOYBEAN SEED — Corsoy 79, Hodgson 78, bulk or bag. Brablec Farms, Britton, MI 49229. (517) 451-4010. x41ff

FARM TRACTORS for sale. Used, small. Ph. 475-8141 or 475-8726. x27ff

Recreational Equip. 3

VENTURE camper trailer, sleeps 6, very good condition, \$950. Call evenings or week-ends, 475-1478. 47-2

79 WINDROSE SAILBOAT — Like new, 18 ft. 5.1 h.p. engine, sleeps 4, 500 swing keel. 170 Jenny spinner. Fully equipped, trailer and motor. \$8,000 or best offer. Ph. 1-527-2776. x47-2

15' CANOE — Michicraft, used 3 times, looks new. \$325. 475-3394 after 5 p.m. 46-2

CAMPER INSERT for sale — Fits 8' box with cap. Includes 2 bunks, table, washstand. Asking \$100 or best offer. Call 475-8139. x46-2

2-BEDROOM MOBILE HOME. 71, 12'x60'. Stove, refrigerator, wood burning stove, storage shed, 9x12 covered porch. On lot, Coachman's Cove, 6600 Portage Lake Rd., east of Jackson, 1 1/2 miles to I-94 Expressway. \$6,000 negotiable. 475-7309 after 6 p.m. 46-3

For Sale 4

HAMMOND ORGAN, C-3 with portable case w/Leslie pedals, in original case, bench. \$2,500. Ph. 1-527-2776. x47-2

EVENING GOWN, size 12 Aubergine color, Quiana. Worn once. Ph. 475-2515 after 3:30 p.m. x46

FOR SALE — Instamatic Camera No. 404, \$20. Polaroid instant Land camera, No. 640, \$40. 475-3274. x46

BUY NOW, SAVE LATER — Quantity and quality, green hardwoods, split delivered, \$35 face cord. 8 or more, \$30 a face. 475-1835 or 475-2150. x46-2

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

DEXTER HOCKEY CLUB is planning a fund-raising spring garage sale. If you wish to donate items and get a tax write off please contact Jerry or Carol, Ph. 426-8671. x47-2

SALE — Saturday, 9 am. — 7, 8243 Water Rd., Waterloo. Lots of men's misc. 48-3

YARD SALE — April 19-20, 9-5, 409 Wilkinson St., Chelsea. x46

10-FAMILY GARAGE SALE — 10010 Stinchfield Rd., April 18-19-20. Snowmobile, 2-place trailer, fishing boat motor and trailer, electric range, oven and hood, plants, 100 Yamaha bike, 16-ft. Hobie Cat, 17-ft. canoe, clarinet, farm tractor, 6 cu. ft. freezer, baby items, bug zapper, Pet computer, lawn mower, 5-10 running boards, love seat, king size water bed, chain saw, much more. 46

OES, RUMMAGE SALE Thursday, Friday, April 18-19 at Masonic Temple, 113 W. Middle. Please bring your clean usable rummage. Misc. clothes, furniture, Wed. evening 6-9. Wed., April 17 help sort and price. For pick-up, 475-2705 or 475-2890. x46-3

MERKEL CARPETING
Chelsea
Telephone your club news to 475-1371

CHANNEL MASTER SATELLITE
Sales & Installation
Do-it-Yourself Kits
Priced from \$1795

LOY'S TV CENTER
Ph. 769-0198

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

CLASSIFIED ADVERTISING

CASH RATES:
10 words or less...\$1.00 when paid before Sat., 12 noon
Add \$2.00 per insertion if charged — 7¢ per word over 10.
CHARGE RATES:
Add \$10 if not paid within 10 days following statement date.

THANK YOU/MEMORIAM CASH RATES:
50 words or less...\$2.50 when paid before Sat., 12 noon
Add \$2.00 per insertion if charged — 7¢ per word over 50.
CHARGE RATES:
Add \$10 if not paid within 10 days following statement date.

DEADLINE (classified section) Saturday, 12 noon.
DEADLINE (late ad section) Monday, 12 noon.

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

DEADLINE (classified section) Saturday, 12 noon.
DEADLINE (late ad section) Monday, 12 noon.

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

For Sale 4

CHELSEA GAMES now available at Chelsea Office Supply and Ricardo's, or call 475-3272. Sponsored by Chelsea Area Jaycees. 47-2

FOR SALE — Schwinn exerciser (like new), 20" exhaust fan, variety of finished plywood. 475-8001. x46

1960 HOLLY house trailer, 8'x20", good condition. Call 475-1144. x50

MAGNOVOX STEREO and records; Sony 13" color TV; radio; manual typewriter. Call 475-9534. x46

HAMMOND ORGAN, C-3 with portable case w/Leslie pedals, in original case, bench. \$2,500. Ph. 1-527-2776. x47-2

DINING ROOM TABLE, gear driven, 4 chairs, Crystal, afghan, some antiques, misc. 475-2724. x47-2

CHELSEA GAMES now available at Chelsea Office Supply and Ricardo's, or call 475-3272. Sponsored by Chelsea Area Jaycees. 47-2

FOR SALE — Schwinn exerciser (like new), 20" exhaust fan, variety of finished plywood. 475-8001. x46

1960 HOLLY house trailer, 8'x20", good condition. Call 475-1144. x50

MAGNOVOX STEREO and records; Sony 13" color TV; radio; manual typewriter. Call 475-9534. x46

HAMMOND ORGAN, C-3 with portable case w/Leslie pedals, in original case, bench. \$2,500. Ph. 1-527-2776. x47-2

EVENING GOWN, size 12 Aubergine color, Quiana. Worn once. Ph. 475-2515 after 3:30 p.m. x46

FOR SALE — Instamatic Camera No. 404, \$20. Polaroid instant Land camera, No. 640, \$40. 475-3274. x46

BUY NOW, SAVE LATER — Quantity and quality, green hardwoods, split delivered, \$35 face cord. 8 or more, \$30 a face. 475-1835 or 475-2150. x46-2

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

DEXTER HOCKEY CLUB is planning a fund-raising spring garage sale. If you wish to donate items and get a tax write off please contact Jerry or Carol, Ph. 426-8671. x47-2

SALE — Saturday, 9 am. — 7, 8243 Water Rd., Waterloo. Lots of men's misc. 48-3

YARD SALE — April 19-20, 9-5, 409 Wilkinson St., Chelsea. x46

10-FAMILY GARAGE SALE — 10010 Stinchfield Rd., April 18-19-20. Snowmobile, 2-place trailer, fishing boat motor and trailer, electric range, oven and hood, plants, 100 Yamaha bike, 16-ft. Hobie Cat, 17-ft. canoe, clarinet, farm tractor, 6 cu. ft. freezer, baby items, bug zapper, Pet computer, lawn mower, 5-10 running boards, love seat, king size water bed, chain saw, much more. 46

OES, RUMMAGE SALE Thursday, Friday, April 18-19 at Masonic Temple, 113 W. Middle. Please bring your clean usable rummage. Misc. clothes, furniture, Wed. evening 6-9. Wed., April 17 help sort and price. For pick-up, 475-2705 or 475-2890. x46-3

ASSOCIATED DRYWALL

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

IMMEDIATE OPENINGS

for temporary light industrial workers day and evening shifts in Chelsea, Dexter and Ann Arbor areas.
Call
KLIN The Kelly Girl People SERVICES - 973-2300
for appointment

Real Estate 5

THORNTON Real Estate One

Inc. On The Lake
\$105,000 — North Lake Farms, 4 bedroom.
\$104,000 — 9-Acre Waterfront! Terms.
\$69,900 — Portage Lake, 4 bedroom. Terms.
\$64,000 — Great view, Passive Solar.
\$66,900 — Wooded lot, 3 bedroom. Access.\$57,400 — 3 bedroom. Hilltop setting. Access.
\$49,900 — 135 ft. frontage! 4 bedroom.LAND
\$21,900 — Lakefront! 2 acres. Some trees.
\$8-13,000 1 to 3 acres. Halfmagn, North Lake lots! Frontage or access.
475-9193
Evenings, Please Call
Darla Bohlender...475-1478
Steve Esaudes...475-7511
Lois Hagerly...475-8083
Norma Kern...475-8132
Helen Lancaster...475-1198
Langdon Ramsay...475-8133
Gary Thornton...475-8857
George Knickerbocker...475-2646

GRACIOUS turn of the century home, features 3 bedrooms, 1 1/2 baths, formal dining, a 1-acre hilltop site with circular drive, many mature trees, and much more. \$69,900.

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

PERFECT COUNTRY SETTING, minutes from Village limits, immaculate. 3 bedrooms, 2 baths, bi-level, on 10 acres with pole barn, pond and woods. \$93,500.

SOUTH LIMA CENTER RD. — Lovely 3-bedroom colonial on 3-acre hilltop site, beautifully decorated, spotlessly clean with lots of extras. \$89,500.

CROOKED LAKE — Your own 1/2 acre of lake-front. The perfect summer place or year-around home. Second home or property for income or guests.

INVESTMENT? This charming little 2-bedroom home on approximately one acre, has a lot of possibilities for the buyer with vision. Located in a prime area between Chelsea and Ann Arbor and priced at only \$60,000.

CHARMING CAPE COD — Minutes from Chelsea village limits, 3 or 4 bedrooms, large family room, full basement, fully insulated out-building, for your at-home business on approximately 1 acre with garden space and fruit trees. \$56,500.

MCKERNAN REALTY, INC.

SUGARLOAF LAKE — Furnished lakefront cottage, land contract terms, \$26,500.
3 BEDROOMS, 1 1/2 baths, 2-story aluminum exterior, appliances included, 2 1/2-car garage, natural gas. Land contract terms. \$41,900.
GARAGE SALE — Saturday, April 20, 9-5, Sunday, April 21, 12-5. Antique car. Laser sailboat, water and other sports equipment, cross country skis, toys, clothing and kitchen equipment, 1480 Ridge Rd. Covanaugh Lake near Legion. x46
MOVING SALE — King size bed with head board and spread, \$125. Dremel 4" Hobby Saw, \$40. Tobbygan and sled, \$15 for both. Hood for a Ranger pick-up, \$20. 8mm movie editor (free). Rotton glass topped coffee table, \$10. 1 per. 6" wood shouters, unpainted, \$5. Ph. 475-9409. x46

PIERSON & RIEMENSCHNEIDER, Inc. Realtors

115 South Street 475-9101
SELLING: Residential Commercial Vacant Land Farms
We have an extensive list of unique properties
EVENINGS:
Norm O'Connor...475-7252
John C. Pierson...475-2064
Jeanene Riemenschneider...475-1469 31ff

10.35 ACRES — Sylvan Hills Estate, Chelsea schools, excellent building or earth-home site, underground utilities, paved road, treed, pond-site. 475-8793. 48-8

3-BEDROOM BUNGALOW — Large heated garage with shop. Energy efficient. Many extras. 475-9101 or 475-2064. P. & R., INC. x46-2

Don't forget to renew your Chelsea Standard subscription!

2 acres, all wooded, \$16,000 with terms.
2 ACRES with health permit, \$5,300 cash.
C HOUSE LOT in Chelsea, \$18,000.

Mark McKernan REALTOR
475-8424 46

CLOSING OUT JOHN DEERE DEALER AUCTION

SATURDAY, APRIL 20 11 a.m.

As we have discontinued the former equipment business, we will sell the following at auction located at the west edge of Dexter, Michigan. Take I-94 to Baker Road, then north to Main Street, Dexter; left 2 blocks. Next to A & W Drive-In.

TRACTORS & EQUIPMENT: J.D. 4620 w/duals; J.D. 4430 w/cab, heat & air; J.D. 4020; New J.D. 2600 6x18 semi mtd. plow; J.D. 7000 4 row wide planter w/liquid fert., monitor, min. tillage coulters & insect.; J.D. #21 hay conditioner; A.C. 4 row planter; IHC 18 hole grain drill w seeder & double discs; Forrest City DuAll soil finisher; 1979 Glencoe 9 shank soil saver; N.H. 270 baler; 5' George White snow blower; Ford 4x16 semi mtd. plow; Brady 4' trailer flail mower; J.D. 2x14 3-pt. plow - Ford 2x14 3-pt. plow - J.D. 3x14 3-pt. plow.

LAWN & GARDEN: New Yanmar 15 h.p. D w/4 wheel drive, 3-pt. & 540 PTO; J.D. 112 lawn tractor w/46" mower; J.D. 116 w/46" mower; M.F. 8 h.p. tractor w/ mower; Sears 11 h.p. w/mower; J.D. 111 tractor w/38" mower; Simplicity garden tractor - hydrostat. hyd. lift w/60" mower; Toro 82" S.P. reel mower; Simplicity garden tractor - hydrostat. hyd. lift w/48" mower; YQM 48" 3-pt. lawn mower; LC 50 48" 3-pt. lawn mower; Sidewinder 48" flail lawn mower w/3-pt.; J.D. 6 h.p. rato tiller w new engine, several old lawn tractors.

VEHICLES: 1973 Chevy Blazer w/4 wheel drive; 1963 IHC 1700 Truck w grain box; 1951 Ford F6 truck w/2 speed & mtd. gravity box - Imco 1925 Chevy 4-door car, runs good, needs body work.

MISC: J.D. A16 high pressure washer; J.D. A18 high pressure washer; 2 hyd. cross cylinders; several 2 & 3 spool hyd. valves; several belt driven hyd. pumps; Stamm water transfer pump w/ B & S engine and hoses; 3-pt. PTO seeder; Century 500 gal. sprayer w/47 hyd. boom; lawn sprayer set 28" dual rims; new 5 3-pt. disk; John Deere 2-row 3-pt. corn planter; antique 1937 Model A restored tractor; 6 Mott mower, 3 pt., 1950 Farmall H.

HAURON FARM SUPPLY
Owner
8250 Chelsea Rd. Dexter, Michigan
Phone: 313-426-8847

NOTICE: This list subject to additions and deletions as occurring with normal business before auction day. Lunch available at A & W.

TERMS: Cash day of sale. Nothing removed from premises without payment.

AUCTIONEERS:
Bob and Wayne Shinabery, Hudson, Michigan
Phone: 517-448-8091

Classified Ad Order Blank

Mail Your Copy to The Chelsea Standard
300 N. Main St., Chelsea, Mich. 48118

Name _____
Address _____
City _____

Ad is to appear week of _____ number of weeks _____
in The Chelsea Standard \$ _____
and/or
 The Dexter Leader \$ _____ Charge Ad

Total Enclosed \$ _____
Please run ad under the following Classification _____
(Please type your ad copy to avoid errors)

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

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

The Chelsea Standard
Phone (313) 475-1371

LITTLE WANT ADS! BIG PLUSES FOR BIG RESULTS!

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

Real Estate 5

WATERLOO REALTY

4-BEDROOM OLDER HOME on 1/4-acre lot, edge of Village of Munith. Needs work, but is livable. 2-car garage. Great garden area. Nice setting. \$18,500.

LAKEFRONT — Big Portage Lake (Jackson county). Older two-story has new roof, insulated, nat. gas heat, one-car garage. Shaded lot, nice beach. Leased land. \$25,000.

NEAT 2-BEDROOM HOME has efficient woodburner backed by electric forced air furnace. Extra-well insulated and drywalled. Sandy beach. Shaded picnic area on lake-side. Close to Chelsea, and I-94. \$56,000.

CHELSEA SCHOOLS — Cavanaugh Lakefront home has 3 bedrooms, fireplace, 2 1/2-car garage, insulated and drywalled. Sandy beach. Shaded picnic area on lake-side. Close to Chelsea, and I-94. \$56,000.

WAKE PRIVACY? Take a look at this unique 3-bedroom home. Two full baths, office-studio and garage in lower level. 26 acres has mixed woods, fillable land and wetlands. 1/2 Mi. off I-94. Grass Lake schools. \$75,000. L.C. possible.

ON 5 ACRES, close to Chelsea and I-94. 3-bedroom ranch (walk-out basement partitioned for 4th and 5th bedrooms) has two fullbaths, plaster walls, fireplace in large living room, formal dining room, intercom system, patio off large kitchen. Two pole barns. Young fruit trees. \$125,000.

THE FOCAL POINT of this 121-acre estate is "the pretty house on the hill" with paved circle drive. It has four bedrooms, two full baths, a large formal dining room and fireplace in the spacious living room. The delightful country style wrap-around porch extends living area during the summer months. Outbuildings include 3-car garage, stone smokehouse, huge bank barn. Woods and hills lead to small private fishing lake at rear of property. 3 mi. off I-94, on direct access road. Waterloo Rec Area. Chelsea schools. \$350,000.

COMMERCIAL BUILDING, 32x54 ft. with full drive-in basement, 30 ft. track hoist. On 3 lots on State Highway. Edge of Village of Munith. \$20,000. L.C. possible with \$5,000 down.

1/2 ACRE LOT, with trees, near Sweezy Lake in Sharonville State Game Area. 7 mi west of Manchester. \$5,200. L.C. possible with \$1,500 down. Call (313) 475-2107.

11/2 ACRES, sloping wooded land, very buildable. Close to Chelsea and I-94. \$15,500.

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

51 ACRES, all tillable, productive cropland. Waterloo Rec Area. Grass Lake schools. \$62,000.

1.2 ACRE, beautiful building site with mature trees. Paved road. Waterloo Rec Area. \$6,900.

WATERLOO REALTY

355 Clear Lake
JOANN WARYWODA, BROKER
Phone 475-8674

Evenings and Sundays
Carol Warywoda . . . 475-2377
Sue Lewie . . . 1-517-522-5252
x46ff

FOR SALE, BY OWNER — House and fenced 4.5 acres, investment or rental. Reduced price \$61,500. Corner I-94 and Kalmbach, Chelsea schools. 3-bedroom, 1 1/2-bath, full walk-out basement. New (1983) electric, plumbing, heating (one wood-burner, one gas), air, carpet, etc. land contract, or re-mortgage. \$3,000 down. Call 475-7047 for appointment. x44ff

130-ACRE DAIRY FARM or beef farm plus 21-acres leased-back from Edison Co. Buildings in A-1 condition. Ranch house built 1953. Over 1 1/2 miles road frontage. 1 mile east of Pleasant Lake on Pleasant Lake Rd. Walter Rice Farm. First time offered. C. M. Dew Real Estate (517) 467-2107 or Nancy Dew (517) 467-2721. 48-6

Standard Want Ads
Get Quick Results!

Kelly Services
IMMEDIATE OPENINGS
FOR WORK IN THE
CHELSEA AREA

ALL SKILL LEVELS
BEING ACCEPTED
AT OUR RECRUITING CENTER
IN CHELSEA

Come In and Register
THURSDAY ONLY
DATE: Thursday, April 25
TIME: 9 a.m. - 3:00

LOCATION: Citizens
Trust Building
1478 Chelsea-Manchester Rd., Chelsea

KELLY The Kelly Girl®
SERVICES
3003 Washtenaw, Suite 2
Ann Arbor, Michigan 48104
Telephone: (313) 973-2300
20¢ Not an agency - Never a fee M/F/H

Light Industrial Work
Short and Long Term Assignments
KELLY SERVICES
Ph. 973-2300 x33ff

TIMBER WANTED
Walnut and White Oak
Phone 1-(616) 527-1273

NELS PETERSEN
2110 Ernest Road
Ionia, Mich. 48846

Real Estate 5

FRISINGER

BEAUTIFUL Early American Farmstead 56 acres, located 12 mi west of Ann Arbor. Chelsea schools. 4-bedroom remodeled farm home, plaster walls, fireplace, dining room, sun room, 3-car garage. Excellent out-buildings, shop, hip-roof barn, tool shed, 6 acres of mature woods. \$167,500.

CHELSEA COUNTY — Very nice 1,800 sq. ft. home located on 7 rolling acres 1 mi south of I-94. 3 bedrooms, dining room, family room, study, 2 1/2 baths. 2-car attached garage. \$87,500.

VILLAGE OF CHELSEA — Sharp remodeled Early American 3 bedroom, nice large remodeled kitchen, study area, mature trees, 4-car garage, extra large lot. \$64,900.

20-ACRE FARM located 4 mi north of Chelsea. 3 bedrooms, 2 1/2 story home, dining room, full basement, large pine trees, paved road. \$69,900.

BUILDING SITES — 1 Ac, 2 Ac, 3 Ac, 10 Ac. Many to choose from.

REALTORS
Bob Koch . . . 231-9777
Herman Koenn . . . 475-2613
Paul Frisinger . . . 475-2621
41ff

Animals & Pets 6

4-REGISTERED ARABIAN HORSES for sale. Call 428-9148 weekdays after 6 p.m., all day on week-ends. x48-3

DOBERMAN PUPPIES — AKC registered, 10 weeks old, tail and declaws done, shots. (517) 851-8216. 46

2-WONDERFUL DOGS free to good home — male coon-hound, female best at relaxing and great with kids. Both well-behaved and loving. Call 663-1967. x46

SPAY/NEUTER CLINIC of the Huron Valley Humane Society, Ph. (313) 662-4365, 10 a.m. to 4 p.m. x1ff

Lost & Found 7

LOST — 2 Cabbage Patch dolls accidentally left on South school playground Sunday evening, both dolls have red braided pigtails. Finders please call two grieving "little mothers," ages 5 and 6. Ph. 475-7688. 46

DOG FOUND in Chrysler Proving Grounds. Identify same and pay for ad. 971-3018. 46

FOUND — Gold ring. Identify. Ph. 475-7418 evenings. 46

Help Wanted 8

COMPANION NEEDED for alert handicapped lady, for occasional week-ends. Cooking, light cleaning. No lifting or heavy work. Not every weekend — just relief for regular person. 426-4594. x49-4

TELEPHONE SWITCHBOARD Operator — Receptionist. Chelsea School District. Apply, Central Office, Washington St. by April 19. 46

PART-TIME telephone-receptionist. Must be a neat, personably, friendly and well organized individual with a high school education. Flexible hours with congenial working conditions. Well established local firm with excellent sales and service reputation. Contact Mr. Poppenger, manager, Palmer Motor Sales, 475-1800 for an appointment. 46

EXCELLENT INCOME for part-time home assembly work. For info, call (312) 741-8400 Ext. 1718. 46

BASE WORK AT HOME

Demonstrators & Managers needed to start in June. Toy Chest has the best programs, and merchandise. Compare and see! \$51 plus to hostess. Up to 25% to demonstrator. We deliver toys, gifts, and fast service. Call for free catalog and information, 1-(800) 922-8957. x46

AREA SUPERVISOR — Sharp, ambitious women needed to hire and train demonstrators. New concept in party plan, ground floor opportunity. Flexible hours, work from your home. Weekly pay, cash, bonus trips. Free training, free sample kit — no investment. For details call collect area code 517-536-8231, Christmas Around the World. x46

PUMP 'N' PANTRY

Sales Clerk positions now open at our Fletcher Rd. and I-94 location. Apply at the location or at 2141 S. State Rd., Ann Arbor. x46

RN TEMPORARY — Needed to fill in during vacations at Chelsea Family Practice Center. Call Tom Graesser, 475-1321, ext. 174. x46-2

YOUNG MAN with talent and desire to plant flowers, maintain law, etc. 1 day a week through spring and summer. \$5 per hour. 475-7465. 47-3

WAITRESS WANTED — Morning shift. Apply in person. Country Restaurant, Dexter. 49-4

GENERAL LABORERS needed for temporary assignments. Work available all shifts. Call Manpower, Inc. 665-3757. x48-4

Situation Wanted 8a

LAWN WORK DONE

— Call 426-4354, ask for Kevin. x46

Child Care 9

BABYSITTER NEEDED in our lake-front home. Must be able to swim and climb stairs. Pay in cash. 2 meals provided a day. M-F, 6 or more hours per day. Flexible hours at times. Ph. 475-3328. 48-2

ROBINSON'S LICENSED CHILD CARE in Dexter has openings for infants to 5 years. Pre-kindergarten program. Hot meals provided. 426-5337. x49-4

LICENSED, mother of 2 within walking distance to South Elementary school, wishes to care for your children, full-time days. References and activities. Call Janice, 475-7979. x47-2

CARING PEOPLE who would welcome the challenge of becoming foster parents to emotionally disturbed youngsters. Ph. 434-1150. x47-2

BABYSITTING DONE in my Chelsea village home. Playmates, big yard to play in. Call anytime, 475-3215. x46-2

ARE YOU on your way to Ann Arbor? Need a baby-sitter? Openings full and part-time just zeeb Zeeb Rd. Ph. 769-7342. x46-2

MOTHER will care for your child in my home, full or part-time. Reasonable rates. Call 475-3315. x46

Wanted 10

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

WANTED — Bids on camp firewood concession at Sugarloaf Campgrounds in Waterloo Recreation Area. For further information, call George Rob, park manager, at (313) 471-8307 before May 1. x47-2

WANTED — A lake to moor my 12-ft. fishing boat. Senior citizen lady. 475-3274. 46

Wanted to Rent 10a

RESPONSIBLE PROFESSIONAL couple seeking to rent modern house with garage in Dexter-area. Call 229-2459 after 6 p.m. persistently. x47-2

1-BEDROOM APARTMENT, wanted for starting engineer, in Chelsea area, beginning in June. Contact Jeff at 1 (313) 743-5562 or write Jeff Sikkema, 400 N. River Rd., Apt. 510, West Lafayette, Ind. 47906. 46-4

2 HONEST, neat, professional women to rent QUIET 2-bedroom upper flat in center near Dexter/Chelsea or possibly in town. \$300 preferred but negotiable. Contact Jeannie at 663-8635 (H) or 761-4700, ext. 362 (W). x47-3

For Rent 11

HOME on Half-Moon Lake, 2 bedrooms, fireplace, newly remodeled. No children. 475-2754. x47-2

WAREHOUSING — Heated, lift truck and dock, 1,200 sq. ft. 475-1887. x46-2

CAR RENTAL by the day, week-end, week or month. Full insurance coverage, low rates. Call Lyle Chriswell at Palmer Motor Sales, 475-1301. 30ff

STOCKBRIDGE — 303 Clinton. Spacious 5-bedroom colonial with natural fireplace, available immediately. Rent: \$495 with option to buy. (313) 477-1030. 30ff

ROOMS by day, week or month. Excellent for the single man or retiree. Sylvan Hotel, Chelsea, Ph. 475-2911. x31ff

FOR RENT — Fair Service Center for meetings, parties, wedding receptions, etc. Weekdays or week-ends. Contact Mark Stajish, phone 426-3529. x29ff

Misc. Notices 12

MACINTOSH Computer Users Club. Call Bob, 475-9191. 45ff

WHO MAKES the cotton easy to pick? 46

NOTICE — I will not be responsible for any debts contracted by anyone other than myself from this date of April 17, 1985. Signed: Houston Hardy, 330 Reppert, Bacliff, Tex. 77518. 50-4

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. x33ff

Bus. Services 14

General

HYDRAULIC JACK REPAIR — Any type hydraulic jacks. Call 475-8139 after 3 p.m. x48-4

LOOK OF ELEGANCE in your home — Let me make it shine. Trustworthy and careful. Call Mary Ellen, 475-9894. x46-2

We Offer Sales & Service

RCA - Zenith - Philco - Quasar - Sony B & W and Color TVs
NuTone - Channelmaster
Wingard - Cobra CB Radios
Master Antenna Specialists
Antenna Rotor Insurance Job
Commercial, Residential
Paging Intercom Systems
NuTone Parts and Service Center
Hoover Vacuum Dealers
and Service Specialists
We service other leading brands
Senior Citizens 10% Discount. 37ff

LOY'S TV CENTER

512 N. Maple Rd., Ann Arbor 769-0198
Master Charge, Visa Welcome

CASH FOR LAND CONTRACTS

Any type property anywhere in Michigan 24 Hours
Call Free 1-800-292-1550
First National Acceptance Co.

Bus. Services 14

PIANO TUNING and repair.

Qualified technician. Call Ron Harris, 475-7134. x22ff

Professional Cleaning Service

• For homes and small businesses. • Reasonable rates. Call: 475-9153 or 475-1728. 46

RAINBOW-REPAIR SALES & SERVICE

Do your spring housecleaning the modern, efficient way. While you sweep the Rainbow cleans the air in your home and traps the dust and dirt in water. You never need to buy bags again. It has a powerhead you need to see to believe.

For a free gift and no obligation, no high pressure, home demonstration please call Sales Representative, Joe Keizer, 475-3420. x46

Carpentry/Construction

CONSTRUCTION — Remodeling additions, decks, landscaping, road grading, interior, exterior, large or small jobs. Licensed References. 449-2714. x48-4

J. R. CARRUTHERS

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

R. L. BAUER Builders

LICENSED AND INSURED Custom Building
Houses - Garages - Pole Barns
Roofing - Siding - Concrete Work
FREE ESTIMATES
Call 475-1218 7ff

RON MONTANGE CONSTRUCTION

— Full carpentry services (rough and finish)
— Additions, remodeling and repairs
— Replacement Windows
— Concrete
— Roofing and siding
— Cabinets and Formica work
— Excavating and trenching
QUALITY WORKMANSHIP
FREE ESTIMATES
475-1080
LICENSED 19ff

ROOFING, SIDING, REMODELING, cement. Jim Hughes, 475-2079 or 475-2582. x52-11

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 13ff

LITTLE WACK EXCAVATING

Basement — Drainfields
Bulldozing — Digging
Snow Removal — Tree Removal
LICENSED AND INSURED
Paul Wackenhut
Ph. 428-8025 52ff

Landscaping/Outdoor Maint.

Designer Landscapers
Specializing in:
Preparation for sod and seeding;
complete landscape design; trees, shrubs, patios, retainer and breakwater walls, shredded bark, topsoil, sand, driveway gravel; rough and finish grading;
Trucking for all materials.
Call Now for Free Estimates
426-3783 x47-3

Gardner's Special

Plowing and Disking or Rototilling
Large or Small
Call 475-7538. 49-4

Repairs/Improvements

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. 51-12

COMPLETE SMALL ENGINE SERVICE — Lawn mowers, tillers, garden tractors, chain saws, and snow blowers. Chains sharpened, Chelsea Hardware Garden & Saw Shop, 475-1121. 16ff

Bus. Services 14

Window Screens Repaired

Reasonable rates

Chelsea Hardware

110 S. Main Ph. 475-1121
Tutoring/Instruction
STUDENTS AND ADULTS, brush up on your academic skills for work or school. All ages welcome. Experienced teacher. Silver Lake area. Call 426-4760. x46-3

Bus. Opportunity 16

OWN YOUR OWN Jean-Sportswear, Ladies Apparel children's, large sizes, combination, western store, accessories. Jardoche, Chic, Lee, Levi, Easy Street, Izod, Spirit, Tommy, Calvin Klein, Sergio Valente, Evan Picone, Liz Claiborne, Members Only, Organically Grown, Healthtex, 1,000 others. \$7,900 to \$24,900 inventory, training, fixtures, grand opening, etc. Can open 15 days. Mr. Keenan (305) 678-3639. 46

Card of Thanks 17

THANK YOU
I would like to express my sincere thanks and gratitude to everyone who sent me cards, offered prayers, and many acts of kindness shown me during my recent stay in the hospital and since my return home. These things were certainly encouraging and very much appreciated by myself and family. May God bless and keep you always.
Bruce Bycraft and family.

THANK YOU
I wish to thank all my friends, relatives, and neighbors for their cards, messages, and prayers I received while in the hospital and since my return home. Special thanks to the Rev. Bloom for his many visits and prayers, to Dr. Krausse, Dr. Yarows and the staff at the Chelsea Hospital, and to Dr. Brandt and his staff and nurses at St. Joseph Mercy Hospital.
Floyd Brand.

THANK YOU
We wish to thank neighbors, friends and relatives for the many acts of kindness shown us upon the death of our mother and grandmother, Loretta Schauls. We especially want to thank the Rev. David C. Collins and Mr. Don Cole and family for all their help and support during our time of sorrow. The many words of comfort, the beautiful flowers and lovely cards will forever be remembered.
Mr. and Mrs. Richard E. Schauls
Mr. Richard L. Schauls
Mr. and Mrs. Matt Murphy, and family.

CARD OF THANKS
Walter Harper and family wish to thank OES Chapter 108 and Mrs. Katherine Doerr for their kind expressions of sympathy; the Rev. David Truran for the beautiful service; Mr. and Mrs. Don Cole of Cole-Burghardt Funeral Chapel and the many friends for their comfort and assistance at the time of Elizabeth (Betty) Harper's death.

Memorial 18
In Loving Memory of
BYRON E. SMITH
Two years have passed, how long it seems, but in my heart, your face still beams. Sincere and kind in heart and mind, what a beautiful memory you've left behind. You shall sleep, but not forever, there will be a glorious dawn. We shall meet, to part no never on that Resurrection morn.
Sadly missed by
loving wife, Betty.

Legal Notice 19

MORTGAGE SALE

— Default has been made in the conditions of a mortgage made by JOHN H. FADER and FERNANDA FADER, husband and wife, to Community Bank of Washtenaw, a Michigan Corporation, Mortgagee, Dated June 1, 1978, and recorded on June 8, 1978, in Liber 1853, on page 62, Washtenaw County Records, Michigan, and assignment assigned by unrecorded blanket assignment dated May 15, 1982 to the Federal Deposit Insurance Corporation, a corporation organized and existing under the laws of the United States, on which mortgage there is claimed to be due at the date hereof the sum of Sixty Thousand Three Hundred Twelve and 41/100 Dollars (\$60,312.41), including interest at 9.5% per annum.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises or some part of them, at public vendue, at the west entrance to the County Building in Ann Arbor, Michigan, at 10 o'clock a.m. Local Time, on Thursday, May 9, 1985.

Said premises are situated in City of Ann Arbor, Washtenaw County, Michigan, according to the plat thereof as recorded in Liber 17 of Plats, Pages 41, 42, and 43, Washtenaw County Records (2074 Page). During the six months immediately following the sale, the property may be redeemed.

Dated: March 27, 1985
FEDERAL DEPOSIT INSURANCE CORPORATION, ASSIGNEE OF MORTGAGE
Hecht & Cheney
650 Frey Building
Grand Rapids, MI 49503
March 27-April 3-10-17-24

STATE OF MICHIGAN

County of Washtenaw
TAKE NOTICE that the following described real estate, commonly known as the Van Buren Street Electrical Substation, shall be exposed for public sale at 10:00 in the forenoon on the 17th day of May, 1985, at the Village Administrator's office, 104 East Middle Street, Chelsea, Michigan, 48118, to the highest bidder, but not less than a cash price of \$5,000. The sale will be conducted by the Village Administrator. Any sale is subject to subsequent confirmation or rejection by the Village Council of the Village of Chelsea, which reserves the right to reject any and all bids. The real estate which will be offered for sale is specifically described as:

Commencing at an iron pipe in the east line of Main Street and the north line of Van Buren Street in the Village of Chelsea, Washtenaw County, Michigan; thence southerly in the east line of Main Street 49.5 feet to the south line of Van Buren Street; thence easterly deflecting 89°08'30" to the left 97.86 feet to a PLACE OF BEGINNING; thence continuing easterly in the south line of Van Buren Street 35.0 feet; thence southerly deflecting 89°08'30" to the right 62.31 feet; thence westerly deflecting 92°42' to the right 35.04 feet; thence northerly 61.14 feet to the place of beginning; being a part of the southeast quarter of Section 12, Sylvan Township, Washtenaw County, Michigan.

Subject to a reservation of a utility easement for the benefit of the Village.
Evelyn Rosenreter, Clerk
Dated: March 19, 1985
April 3-10-17-24-May 1-8-15

STATE OF MICHIGAN
County of Washtenaw
CLAMS NOTICE
INDEPENDENT PROBATE
FILE NO. 81913
Estate of TERENCE R. MARSH, JR

Church Services

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

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

FELLOWSHIP BAPTIST
 The Rev. Larry Mattis,
 The Rev. Roy Harbinson, pastors.
 662-7036
 Every Sunday—
 9:30 a.m.—Worship service at the Rebekah Hall.

Catholic—
ST. MARY
 The Rev. Fr. David Philip Dupuis, Pastor
 Every Saturday—
 3:30 p.m. to 4:30 p.m.—Confessions.
 6:00 p.m.—Mass.
 Every Sunday—
 8:00 a.m.—Mass.
 10:00 a.m.—Mass.
 12:00 p.m.—Mass.

Christian Scientist—
FIRST CHURCH OF CHRIST SCIENTIST
 1883 Washtenaw Ave., Ann Arbor
 Every Sunday—
 10:30 a.m.—Sunday school, morning service.

Church of Christ—
CHURCH OF CHRIST
 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.

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 Sunday.
 Nursery available every Sunday. Family coffee hour follows all Sunday services.

Lutheran—
FAITH EVANGELICAL LUTHERAN
 The Rev. Mark Potinsky, Pastor
 Thursday, April 18—
 3:45 p.m.—Faculty meeting.
 Saturday, April 20—
 9:00 a.m.—Board of Christian Education special meeting.
 Bible quizzing at Jackson.
 Sunday, April 21—
 10:00 a.m.—Worship with Lord's Supper; sermon on the Aged King David singing.
 11:00 a.m.—Sunday school.
 6:30 p.m.—Adult Bible Fellowship (final one of the season).
 Monday, April 22—
 7:30 p.m.—Ladies Aid.
 Tuesday, April 23—
 6:00-8:00 p.m.—Confirmation.
 Wednesday, April 24—
 7:30 p.m.—Choir.

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.

ZION LUTHERAN
 Corner of Fletcher and Waters Rds.
 The Rev. John R. Morris, Pastor
 Saturday, April 20—
 10:00 a.m.—Y1 7th grade Joymakers.
 1:00—Senior citizens and guests at Methodist Home.
 Sunday, April 21—
 9:00 a.m.—Sunday school study.
 10:15 a.m.—Worship. Reception of new members.
 Tuesday, April 23—
 8:30 a.m.—Chelsea ministers, here.
 10:00 a.m.—Sewing.
 7:15 p.m.—Senior Choir.
 7:30 p.m.—Shuffleboard.

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

ST. THOMAS LUTHERAN
 Ellisworth and Haab Rds.
 The Rev. John Riske, vacancy pastor
 Every Sunday—
 9:30 a.m.—Sunday School and Bible class.
 10:45 a.m.—Worship service

TRINITY LUTHERAN
 5758 M-38, three miles east of Gregory
 William J. Trosten, Pastor
 878-5977 church, 878-5016, pastor
 Every Sunday—
 8:00 a.m.—Worship service.
 9:30 a.m.—Sunday and Bible School.
 10:45 a.m.—Worship service.

Methodist
CHELSEA FREE METHODIST
 7665 Weckner Rd.
 Meart Bradley, Pastor
 Wednesday, April 17—
 6:00 p.m.—Bible quiz practice.
 7:00 p.m.—Mid-week service.
 Friday, April 19—
 8:00 p.m.—Senior High's roller skating.
 Saturday, April 20—
 6:00 p.m.—Bible Quiz competition.
 Sunday, April 21—
 6:00 p.m.—Prison film ministry, "Honey, Your Mama's in Prison."
 Senior Highs at Pratt's.
 Monday, April 22—
 7:00 p.m.—Conference MEC Board.
 7:30 p.m.—TRI-W
 Tuesday, April 23—
 7:30 p.m.—Growth Group.
 Thursday, April 25—
 6:00 p.m.—Bible Quiz practice.
 7:00 p.m.—Mid-week service.
 Friday, April 26—
 Senior banquet.

SALEM GROVE UNITED METHODIST
 3320 Notten Rd.
 The Rev. David C. Collins, Pastor
 Every Sunday—
 9:30 a.m.—Church school.
 11:00 a.m.—Morning worship.

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

FIRST UNITED METHODIST
 128 Park St.
 The Rev. Dr. David Truran, Pastor
 Inspiration Line: 475-1852.
 Wednesday, April 17—
 9:30 a.m.—Sarah Circle meets in the home of Mrs. Linda Cole.
 1:00 p.m.—Ruth Circle meets in the Crippen Building.
 3:30 p.m.—Praise Choir.
 6:30 p.m.—Rainbow Ringers.
 7:15 p.m.—Carolers.
 7:15 p.m.—Tintinnabulators.
 8:00 p.m.—Chancel Choir.
 Thursday, April 18—
 9:30 p.m.—Share and Study Group meets in rooms 3 and 4 in the Education Building.
 7:30 p.m.—Finance Committee meets in the Litteral Room.
 Friday, April 19—
 7:00 p.m.—Rehearsal for the wedding of Anita Roderick and David Brown.
 Saturday, April 20—Roderick-Brown wedding.
 Sunday, April 21—
 8:45 a.m.—Worship service—Crib nursery.
 9:00 a.m.—High School Choir rehearsal.
 10:00 a.m.—Worship service—Crib nursery.
 Church school classes for children over two years of age but not in kindergarten.
 10:30 a.m.—Kindergartners, first, and second graders leave the worship service to attend Glory Choir rehearsal in rooms 2 and 3 in the Education Building.
 11:00 a.m.—Church school classes for kindergartners through 12th graders.
 11:10 a.m.—Adult Discussion Group meets in the Social Center.
 12:00 noon—Church school classes conclude.
 4:00 p.m.—Confirmation class.
 Monday, April 22—
 7:30 p.m.—Board of Trustees meet in the Litteral Room.
 7:30 p.m.—Children's Division Workers meeting in rooms 3 and 4 in the Education Building.
 Tuesday, April 23—
 7:30 p.m.—Caring Ministries meets in rooms 2, 3, and 4 in the Education Building.
 Wednesday, April 24—
 3:30 p.m.—Praise Choir.
 6:30 p.m.—Rainbow Ringers.
 7:15 p.m.—Carolers.
 7:15 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
 1411 N. Territorial Rd.
 The Rev. David 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-52
 The Rev. Evans Bentley, Pastor
 Every Sunday—
 10:00 a.m.—Sunday school.
 11:00 a.m.—Worship service.

Mormon—
CHURCH OF JESUS CHRIST OF LATTER-DAY SAINTS
 1330 Freer Rd.
 Every Sunday—
 9:30 a.m.—Sacrament.
 10:50 a.m.—Sunday school.
 11:40 a.m.—Priesthood.

Non-Denominational—
CHELSEA CHRISTIAN FELLOWSHIP
 Erik Hansen, Pastor
 Every Sunday—
 10:00 a.m.—Learning from God's word.
 10:55 a.m.—Morning worship, prayer, service, and Junior church.
 6:00 p.m.—Bible instruction and fellowship.
 Every Monday—
 7:00 p.m.—Faith, hope and love. (Women's ministry.) Location to be announced.
 Every Second Tuesday—
 7:00 p.m.—Royal Ranger Christian Scouting.
 Every Wednesday—
 7:00 p.m.—Bible study and prayer for special needs.

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

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

CHELSEA HOSPITAL MINISTRY
 10:00 a.m.—Morning service, Chelsea Community Hospital Cafeteria.
COVENANT CHURCH
 50 North Freer Rd.
 The Rev. Tom Baird, Guest Minister
 8:00 a.m.—Church school.
 10:30 a.m.—Worship service. Child care provided.

IMMANUEL BIBLE
 145 E. Summit St.
 The Rev. John A. McLean, Pastor
 Every Sunday—
 9:45 a.m.—Sunday school, nursery provided.
 11:00 a.m.—Morning worship, nursery provided.
 6:00 p.m.—Evening worship.
 Every Wednesday—
 7:00 p.m.—Family hour, prayer meeting and Bible study.

NORTH SHARON BIBLE
 Sylvan and Washburne Rds.
 The Rev. Timothy E. Booth, 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 inter-related for the deaf.
 Every Wednesday—
 7:00 p.m.—Bible study and prayer meeting. (Nursery available.) Bus transportation available: 428-7222.

Presbyterian—
FIRST UNITED PRESBYTERIAN
 Unadilla
 John Marvin, Pastor
 Every Sunday—
 11:00 a.m.—Worship service.

United Church of Christ—
BETHEL EVANGELICAL AND REFORMED
 Freedom Township
 The Rev. Roman A. Reineck, Pastor
 Every Sunday—
 10:00 a.m.—Worship service.

CONGREGATIONAL
 The Rev. John Gibbon, Pastor
 Wednesday, April 17—
 7:00 p.m.—Choir rehearsal.
 Sunday, April 21—
 10:30 a.m.—Nursery for pre-schoolers.
 10:30 a.m.—Sunday school.
 10:30 a.m.—Worship service.
 2:45 p.m.—Spring Association at Midland.

ST. JOHN'S
 Rogers Corners, Waters and Fletcher Rds.
 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, April 17—
 6:30 p.m.—Chapel Choir. Eighth grade confirmation.
 7:30 p.m.—Chancel Choir and Youth Choir.
 Thursday, April 18—
 6:30 p.m.—Friendship Group. Program: SADD, Chelsea Senior High school. Film: "Kevin's Story."
 7:00 p.m.—STEP (Systematic Training Effective Parenting) Elementary age, pre-schoolers, sixth grades.
 Saturday, April 20—
 9:00 a.m.—5:00 p.m.—St. Paul Super Sale. Sunday, April 21—
 9:00 and 10:30 a.m.—Church school.
 10:30 a.m.—Morning worship. Reception of new members.
 3:00 p.m.—Association Spring Meeting at Midland.
 7:00 p.m.—Book study on "The Road Less Traveled."
 Monday, April 22—
 7:45 p.m.—Board of Memorials

Blood Bank Clinic Slated In Dexter

The Dexter community will host a Blood Bank, Monday, April 29, from 1 until 7 p.m. at St. Andrew's church.

"Free baby-sitting service will be provided, and there will be snacks for the donors," explains Jane Boyce, who chairs the event this time, "but we need you to provide the blood—the blood that will save lives."

"We have been fortunate to have around 120 regular donors for our past blood banks," Jane confirms, "but the drive is on to increase this number."

Dexter Blood Bank encompasses the Dexter Community Schools district, parts of the entirety of eight townships, most of which are located in Washtenaw county (with a tiny area of Livingston included as well).

Washtenaw county has an average daily need of 180 pints a day—that's 65,700 pints a year! Since 95 percent of all people need blood at some time during their lives, this could be talking about saving most everybody, adds Jane. "We are a giving and caring community, and should shoulder our part of donating," she states.

Call Debbie Medved at 426-3027, or Shawn Dettling at 426-4343, to make an appointment. Or, plan to just drop in on April 29. Draw a "little drop of blood" shape on your calendar for April 29, to help remind you—Jane asks that you be there—to help save lives.

BEGINNERS AND YOUTH GROUP participants who were a part of the annual Washtenaw county 4-H Spring Achievement show include the young ladies shown in the above photo.

They are, left to right, Stephanie Bowers, Karen Deane, Michelle Smith, Erin Schiller, Lisa Koengeter, Becky Kern, Christine McLaughlin, Michelle Mast and Jenny Harris.

Area 4-H Club Members Win Honors at County Show

Washtenaw County 4-H Spring Achievement show was held at Saline High school, Saturday, April 13. A host of excellent entries throughout the county were a part of the annual spring show this year.

The Style Show, always an important part of the Spring

Achievement event was held on the stage of the high school, with a great number of talented young people participating. The construction and modeling talents this spring were of near professional quality.

Unfortunately, as the newspaper went to press this week, information from the county 4-H of-

fice was not available for publication, so readers will be delayed a week in seeking more information about winners in the many different categories. The Dexter Leader and Chelsea Standard regret being unable to provide a complete list of the many young people in the area who entered the competition.

Michigan History Included in State Publication

Did you know that the Sawtooth Reef at Eagle Harbor in Michigan's northwest Upper Peninsula is the site of the largest concentration of shipwrecks on Lake Superior?

Or that the population of Keeweenaw county, now at approximately 2,000 individuals, peaked at 7,157 in 1910 during the copper boom?

Or that a supper of baked trout, pork and beans, bread, dried applesauce and coffee, cost 25 cents in 1844 in Copper Harbor?

These facts, along with other articles, historic photos and drawings of the American Fur Co. in the old Northwest Territory, Detroit's first Shriner Circus in 1906 and Michigan short story writer Ring Lardner of Niles, are features in the March/April issue of Michigan History, the state's official historical presentation.

Published by the History Division of the Department of State, Michigan History is available in single copies of \$2 each or subscription for \$9.95 per year. It is also available on many newsstands. Checks should be made payable to the State of Michigan, and sent to the Bureau of History, Department of State, Lansing 48918.

Terrific Tailors 4-H Club Is Simply 'Terrific'

Terrific Tailors 4-H Club leaders Margot Koenn and Else Heller made available a list of winners from their club at the Washtenaw County 4-H Spring Achievement held Saturday, April 13, at Saline High school.

Becky Kern took the first-place honors in construction from the Beginners group.

Honors in the Young Miss category were awarded to Kristine McLaughlin and Brenda Guenther.

In the Juniors, honors were won for second-place over-all by Tracy Roehm.

Senior honors winners were Rose Grifka and Amy Wolfgang.

An average dairy cow produces about 62 glasses of milk each day. One chicken lays about 230 eggs a year. One apple tree yields enough apples to make about 280 apple pies a year.

CONSTRUCTION AND MODELING entrants from the Beginners and Youth Group at the Washtenaw county 4-H Spring Achievement show included those shown in the above photo. They are,

left to right, Michelle Root, Amy Koengeter, Leisa Schiller, Brenda Guenther, Nicole Underhill, Heather Keane, Becky Pryor, Tara Roehm and Kristine Smith.

JUNIOR AND SENIOR construction and modeling honors were awarded the young ladies shown in the photo above, at the annual Washtenaw County 4-H Spring Achievement program held at Saline High school, Saturday, April 13. Shown above are, from left, Mary Grifka,

Dawn Flegel, Rose Grifka, Amy Wolfgang, Christine Underhill, Jennifer Bennett, Michelle Stimpson, Judy Bareis, Debi Koenn. The ladies are members of the Terrific Tailors, and club leaders are Else Heller and Margot Koenn.

The Age Discrimination in Employment Act of 1967, as amended, prohibits discrimination on the basis of age against any person between the ages of 40 and 70. There is no upper age limit with respect to employment in the Federal Government. The law applies to all public employers, private employer of 20 or more employees, employment agencies serving covered employers, and labor unions of more than 25 members, according to "A Working Woman's Guide to Her Job Rights," published by the Women's Bureau of the U. S. Department of Labor.

HONORS IN CONSTRUCTION were awarded to the three young ladies shown above and others at Washtenaw county 4-H Spring Achievement show held at Saline High school, Saturday, April 13. From left, the trio includes Becky Kern, Brenda Guenther and Christine McLaughlin. They are members of Terrific Tailors 4-H Club, whose leaders are Else Heller and Margot Koenn.

CONFIRMATION at ST. MARY'S CATHOLIC CHURCH

Bishop Povish will be here this Fall to administer the Sacrament of confirmation to those who are at that time enrolled in the 7th, 8th and 9th grades, and any older children or adults who have not yet been Confirmed.

Those wishing to receive this Sacrament must attend the initial meeting, with a parent, on Monday, April 22nd, at 7:30 p.m., in the school. If you know anyone who has not been Confirmed and is not currently enrolled in CCD, please ask him or her to attend this meeting in order to be enrolled in this program. **PREPARATION BEGINS NOW—** not next Fall.

The curriculum involves the studying of the Gospel of Mark as well as doctrinal questions. This will be undertaken individually by the students over the Summer.

New students will not be admitted into this program in September unless they have just moved into the parish.

ST. MARY'S RELIGIOUS EDUCATION CENTER
 Phone 475-8164

If you see this man wish him a **HAPPY BIRTHDAY** —Love, Your Family

Chelsea Welding, Inc.
 PORTABLE WELDING
 Farm Machine Repairs
 Truck Bumpers
 Custom Hitches
 HELI-ARC
475-2121

"GET READY FOR SPRING"
 call
KLINK EXCAVATING
 for
 TOP SOIL SAND PROCESSED ROAD GRAVEL ASPHALT DRIVES
 ALL TYPES OF STONES LIMESTONE
475-7631

Advertisers Like To Know You Read Their Adv. in The Standard

+ AREA DEATHS +

Elizabeth B. Harper

131 E. Middle St.
Chelsea
Mrs. Elizabeth B. Harper, 86, of 131 E. Middle St. died Tuesday, April 9, at Mercy Hospital in Cadillac after a short illness.

She was born Dec. 26, 1898, at Burnips Corner, the daughter of Joseph and Elinora (Jones) Gorden, and on Sept. 27, 1922, was married to Walter A. Harper in Tecumseh. He survives.

Mrs. Harper had lived in Tecumseh and Jackson before moving to Chelsea in 1923.

She was graduated from Albion College where she was a member of Alpha Xi Delta sorority, and taught mathematics for a year in Tecumseh. In Chelsea she was an active member of the First United Methodist church and the Order of the Eastern Star.

Surviving besides her husband are two daughters, Mrs. Arthur (Margaret) Collins of Ann Arbor and Mrs. William (Eleanor) Peterson of Cadillac; five grandchildren and eight great-grandchildren, and two nieces. A brother, Glenn Gorden, preceded her in death.

Eastern Star services were held Friday, April 12, at the Cole-Burghardt Funeral Chapel. Funeral services were held Saturday, April 13, at the chapel with the Rev. David Truran of the First United Methodist church officiating. Burial was in Oak Grove Cemetery.

Memorial contributions may be made to the First United Methodist church of Chelsea.

Marguerite Kinney

131 E. Middle St.
Chelsea
Marguerite Kinney, 80, of 131 E. Middle St., Chelsea, died on Tuesday, April 9, at Chelsea Community Hospital.

She was born Feb. 2, 1905, in Olivet, the daughter of Gordon and Nina (Sheldon) Raymond, and had been a resident of Chelsea for the past three years. Mrs. Kinney attended the First Congregational church of Chelsea. Her favorite pastime was walking, and she was a familiar figure on village sidewalks.

Surviving are two daughters, Jane Gensheimer of Saline and Beverly Waitman of Flint, 11 grandchildren and 10 great-grandchildren.

A memorial service was held Saturday, April 13, at the First Congregational church with the Rev. John W. Gibbon officiating. Burial was in Flint Memorial Gardens.

Arrangements were made by the Staffan-Mitchell Funeral Home.

John H. Kauffman

Birmingham, Ala.
John H. Kauffman, 71, died April 13, in Birmingham, Ala. For further information call the Staffan-Mitchell Funeral Home who are handling the arrangements.

In 1775 Mary Katherine Goddard was the first woman employee of the U.S. Government. Fourteen years before the signing of the U.S. Constitution, Mary Katherine Goddard was appointed postmaster of Baltimore. She was also the official printer of the Declaration of Independence.

Lillie Louise Merrell

805 W. Middle
Chelsea
Lillie Louise Merrell, 90, of 805 W. Middle St., died April 13 at the Methodist Retirement Home, where she had lived since 1963.

She was born Feb. 4, 1895 in Perryville, Ill., the daughter of Ludwig Henry and Emma Elizabeth Ollman, and was married to the Rev. Lloyd Frank Merrell Jan. 1, 1914 in Amboy, Ill., who preceded her in death. Oct. 30, 1971.

Mrs. Merrell was a member of the First United Methodist church of Chelsea and held every office in the WSCS, including 10 years as president at the Methodist Home. She trained for children's work at Albion College and held junior church at Pinconning, Hermansville, Bay Port, Fairgrove, Carleton, Manchester, Morris, and Fostoria, where her husband served as minister. Six of her students entered the ministry, three became minister's wives, and three became missionaries.

As a 15-year Campfire Guardian, she worked with Methodist, Catholic, Jewish and Russian children. She also directed a summer camp for 10 years.

She was the organist at several churches and served as a children's choir director. She was the secretary and chairman of the nominating committee of ministers' wives of the Ann Arbor district. In 1950 she was chosen Woman of the Month by the Detroit conference.

She is survived by four sons: Merville, of Largo, Fla., the Rev. Roger Merrell of Milford, Robert of Warren, and Ralph of San Jose, Calif., and one daughter, Madeline Burnson, of South Holland, Ill., 21 grandchildren, 24 great-grandchildren, and one great-great-grandchild. She was preceded in death by one son, Paul. She was the eldest of eight children, and is also survived by two sisters of Amboy, Ill., and one brother of Romoland, Calif.

A celebration of her life will be held Sunday, April 21, at 2 p.m. at the Chapel of the United Methodist Retirement Home, with the Rev. Ira Wood, chaplain, the Rev. Dr. David Truran of the First United Methodist church, and her son, the Rev. Roger Merrell officiating. Burial will follow at the Hillcrest Memorial Park Cemetery in Jackson. The family will receive friends at the retirement home chapel Sunday, April 21 from noon until 2 p.m.

Expressions of sympathy may be made to the Chelsea United Methodist Retirement Home.

Don't forget to renew your Chelsea Standard subscription!

Clarence J. Bristle

Grass Lake
(Formerly of Dexter)
Clarence J. Bristle, age 71, died Friday, April 12, at Cedar Knoll Rest Home, Grass Lake.

He was born July 10, 1913, in Chelsea, the son of Emanuel and Christine Prinzing Bristle.

He was a member of St. Andrew's United Church of Christ, the Washtenaw County Farm Bureau and the 4-H.

He was employed by Wells Fargo Security.

He married Inza Hoffer, Feb. 1, 1940, at Chelsea. He is survived by his wife; a son, Robert A. Bristle of Brooklyn; two daughters, Alice M. Bristle of Gaines, and Mrs. Robert (Dorothy) Dickson of Grass Lake; two brothers, LeRoy and Elmer Bristle, both of Chelsea; five grandchildren, and several nieces and nephews.

Funeral services were held at 1 p.m. Monday, April 15, at the Hosmer Funeral Home, with the Rev. John H. Sunburn of St. Andrew's United Church of Christ officiating.

Burial followed at Forest Lawn Cemetery.

Memorials may be made to Chelsea Community Hospital, or to St. Andrew's United Church of Christ in Mr. Bristle's name.

A daughter, Jennifer Lynn, April 6 to Brian and Carol Willoughby of Chelsea. Maternal grandparents are Iver and Ruth Schmidt of Dexter. Paternal grandparents are Carl and Roberta Willoughby of Dexter. Jennifer has a sister Beth, 2½.

A daughter, Amanda Louise, Thursday, April 4, to Theron D. and Lori Ann Higgins of Incirlik A. F. B., Turkey. Maternal grandparents are Larry and Nancy Morcom of Manchester, and Paul Patrick of Grass Lake. Paternal grandparents are Paul and Margaret Higgins of Stockbridge.

A son, Jonathan Seth, April 9, to Arthur and Krystina Haapala of Chelsea. Maternal grandparents are the late Mr. and Mrs. Stanley Popowski. Paternal grandparents are Elida Haapala of Chelsea and the late Oiva Haapala. Siblings are, Micah, Karina, Gary, Stephen, Miriam, Wendy, Mari.

Weeks of April 17-25
Wednesday, April 17—Sea nuggets, hash brown patty, cole slaw, molded fruit salad, milk.
Thursday, April 18—Baked chicken, whipped potatoes with gravy, buttered carrots, bread and butter, Granola bars, milk.
Friday, April 19—Tacos with sauce, lettuce, tomato, and cheese, carrot and celery sticks, fresh fruit, fruit punch, milk.
Monday, April 22—Cheeseburger on bun, tater tots, dill pickle, pear half, milk.
Tuesday, April 23—Boneless rib-b-q, escalloped potato, buttered corn, bagelette and butter, fruit compote, milk.
Wednesday, April 24—Ham patty on bun, hash brown patty, vegetable sticks, cake, milk.
Thursday, April 25—Lasagna, broccoli spears, warm French bread with butter, applesauce, milk.
Friday, April 26—Cheesy pizza, tossed salad with dressing, butterscotch pudding, fresh fruit, milk.

JOHNSON, PARISHO & CO., P. C.
Certified Public Accountants
Two locations to serve you
CHELSEA OFFICE
107 1/2 S. Main Street
Ph. 475-9640
ANN ARBOR OFFICE
400 E. Eisenhower Pkwy., Suite J
Ph. 663-4338
WE SERVICE:
Personal - Corporate - Partnership - Farms
* ACCOUNTING
* TAX PREPARATION & CONSULTING
* FINANCIAL PLANNING
Appointments available Monday through Saturday.

UNIQUE LANDSCAPES
• Decks
• Patios
• Planting
MCMAN DESIGN ASSOCIATES 475-9543
LANDSCAPE ARCHITECTS
Landscape Design and Construction

SPRING TRASH PICK-UP: Village crews have been busy in recent days picking up piles of household refuse put out collection during the annual Chelsea-wide spring clean-up and trash-out. What was left of an old refrigerator, after it was smashed flat, is being lifted into a dump truck at the corner of Chelsea-Dexter Rd. and Taylor Lane.

Area Youth Named District Representatives For State 4-H Awards

Eight Washtenaw county 4-H youths have been named as representatives from District 5 (made up of the Gratiot, Clinton, Shiawassee, Genesee, Lapeer, St. Clair, Eaton, Ingham, Livingston, Oakland, Macomb, Washtenaw, Wayne, Lenawee and Monroe counties) to compete for State Representative in one or more of the 32 project areas in which 4-H offers educational scholarships. Winners at the state level are then eligible to compete at the national level. District Representatives attend 4-H Exploration Days at Michigan State University, June 19-21, where they are interviewed and participate in workshops as part of the state representative selection process.

Washtenaw county district representatives and their 4-H project areas are: Jeff Horning, dairy; Lucinda McCalla, swine; Lori Nixon, sheep; Peter Sutherland, veterinary science; Dave Weidmayer, wood science; Jan Ehnis, gardening; Dianna Coe, arts; Kelly Bristle, clothing.

Adults and youths, ages 9 to 19, interested in learning more about 4-H programs may contact Washtenaw County Co-operative Extension 4-H office at 973-9510 during regular office hours, 8:30 a.m. to 5:00 p.m.

Postmaster Asks for Pets To Be Restrained

With the arrival of warmer weather, Chelsea Postmaster Larry Williams has asked dog owners to help protect letter carriers, utility workers and other citizens from the dangers of dog bites.

The postmaster said that, nationally, nearly 6,000 letter carriers alone were bitten by dogs last year. Williams added that those statistics included no injuries to Chelsea letter carriers.

"In recent years, the public has responded to our plea to keep pets restrained, and we have seen a decline in bites nationally," Williams said. "Nevertheless, much is still to be done to eliminate the hazard to our employees and other citizens who might be bitten."

Williams said that all dogs are territorial by nature, and even the most gentle pet will bite if it feels its domain is threatened by the presence of a carrier or other person. "With a little care, a pet owner can not only protect our carriers, but his or her pet and pocketbook, too," he said.

Postmaster Williams stressed that the Postal Service protects its carriers from dog bite hazards. Among remedies in situations when a pet owner fails to restrain a dog is interruption of home delivery to the residence or, in some cases, to entire neighborhoods. The Postal Service will also seek to recover injury compensation damages and provides counseling to carriers who have been bitten and who wish to seek legal action against dog owners.

"We suggest that pets be kept away from the mailbox and areas the letter carrier uses for access to the property," he said. "If the pet cannot be kept behind a secure fence, the owner should restrain it with a secure leash or tether or at least keep the pet inside the house during the usual hours carriers are making their rounds."

Williams added, "We try to do our part by stressing awareness of dog bites to our carriers, but we rely heavily on the support and co-operation of the community to help us end these painful and costly injuries."

Grass Fires Keep Department Busy

Grass fires dominated the runs by the Chelsea Fire Department from Wednesday, April 10 through Monday, April 15.

The department responded to three small fires on Saturday, April 13: one at Werkner and Waterloo Rd.; one at 1391 Sugar Load Lake Rd.; and one at M-52 and Boyce Rd. There was another grass fire Monday, April 15 on Rainbow Dr.

The only other runs were in response to a furnace fire on Peckins Rd. Wednesday, April 10 that caused no damage, and to a medical emergency on Scio Church Rd. on Friday, April 12.

Boating Safety Classes Offered

Just in time for this year's boating season, the Coast Guard Auxiliary is again offering the six-week power-boating safety course "Boating Skills and Seamanship," in Dexter High school, beginning Monday, April 22, at 7:30 p.m.

In co-operation with the Dexter Community Education Department, the Ann Arbor Flotilla of the U. S. Coast Guard Auxiliary will conduct classes in boater's language, boat handling, trailering, marine safety, rules of the road and aids to navigation.

There is a \$16 fee to cover cost of materials, and an \$8 fee for each additional family member.

An ocean fish called the "grunt" actually makes grunting sounds when taken from the water.

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

PHIL'S SERVICE
Philip C. Musolf, Owner-Operator
889 S. Main St., Chelsea Ph. 475-3596
COMPLETE AUTO SERVICE
NOW FEATURING
LM AMERICAN BRAKE LATHE
We turn drums and rotors to a micro-smooth finish.
Mon. thru Fri., 8:30 a.m. to 6:30 p.m. Sat. 9 a.m. to 4 p.m.

FEED 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

PALMER Ford
MICHIGAN'S OLDEST FORD DEALER
AFFORDABLE PAYMENT PLAN
\$116⁸⁵
PRICE INCLUDES DESTINATION CHARGE
1985 ESCORT FRONT WHEEL DRIVE HATCHBACK
PALMER FALS FORD AUTHORIZED LEASING SYSTEM
OPEN: Mon., Tues., Thurs. 'til 9 p.m. Saturday 'til 1 p.m.
In Washtenaw County Since April 19th, 1912
CHELSEA 475-1301

Get ready for spring gardening with Burpee Seeds seeds, feeds and supplies for gardeners, farmers and pet owners, large and small
DEXTER MILL
3515 Central St. • Dexter • 426-4621

IF YOU'D RATHER PAINT BOOKS than read them, then Chelsea High School's Festival of Arts just might be for you. The festival, Saturday, April 27, from 10 a.m. to 10 p.m. will feature art of all types from students at high schools in Chelsea, Dexter, Milan, Saline, Lincoln and Tecumseh. There will also be a music collage by the choir, band and orchestra. Above, from left, freshmen Arlene Klosiewicz and Almee Henderson, and sophomore Doug Harden, work on one of the exhibits. Admission is free.

Auto, Checks Stolen from Area Homes

Chelsea police suspect that a Cassidy Lake walkaway may be responsible for a stolen automobile on Howard Rd. and some checks missing from another automobile Sunday, April 14.

Jack Robert Rittner, 20, walked away from Cassidy Lake on the evening of Saturday, April 13. Rittner, a white male with blonde hair, hazel eyes, a moustache, and tattoos on both arms, and reportedly wearing personal clothing, was serving 10 months to two years six months for attempted auto theft.

ELIZABETH ROYLE, daughter of Jeffrey and Suzanne Royle of 4504 Jacob Rd. in Grass Lake, was the winner of a National Merit Scholarship sponsored by the Xerox Corp. Royle, a Manchester High school senior, plans to enter a pre-med program at either Case Western Reserve University in Cleveland or the University of Michigan. She has been an all "A" student four years, and has been active in various school groups including: president of Students Against Drunk Driving, marching band, varsity volleyball and the academic games. She is also valedictorian of her class and Student Council president.

In 1809 the first patent rights ever awarded in the United States to a woman were given to Mary Kies for her "new and useful improvement in weaving straw with silk or thread."

Four Walk Away from Area Prisons

Three men walked away from Cassidy Lake Technical School and one man walked away from Camp Waterloo from Tuesday, April 9 through Saturday April 13, according to Chelsea police.

On Tuesday, April 9, two men were reported missing from Cassidy Lake at the same time. Billy Joe Mexico, 20, and Edward Lee Demoinis, 19, both white males, were last seen at the 8 p.m. hourly head count.

Mexico, 5 feet 7, 110 pounds, with brown hair, brown eyes, a moustache, and a tattoo on his right arm, was serving two to four years for larceny from a building. He was originally from Battle Creek.

Demoinis, 5 feet 7, 155 pounds, with brown hair, brown eyes, and a scar on his chest and left shoulder, was serving three to five years for larceny from an automobile. He was originally from Alma.

On Thursday, April 11, Keven J. Hofz, 23, left Camp Waterloo. Hofz, a white male, 5 feet 2, 136 pounds, with brown hair, brown eyes, and reportedly wearing the state blue uniform, was serving one year eight months to two years six months for attempted auto theft.

Jack Robert Rittner, a white male, left Cassidy Lake on Sunday, April 13. Rittner, 20, 6 feet, 165 pounds, with blonde hair, hazel eyes, a moustache, and tattoos on both arms, was serving 10 months to two years six months for attempted auto theft.

South School Pupils Seek 'Characters'

This is National Library Week, and the entire month of April is National School Library Media Month.

At South school, media specialist Laurel McDonald is sponsoring a contest to research book characters. With the help of parents, teachers and friends, pupils are to match pictures to books housed in the library.

They are supposed to find the name of the character, the title of the book and its author. Prizes will be awarded to youngsters who complete the assignment. Winners' names will be posted at a book fair, art show and concert scheduled for Tuesday, May 7.

A recent Environmental Protection Agency study estimates that from 500 to 5,000 lung cancer deaths per year in non-smokers are caused by such "involuntary smoking." The second most common airborne carcinogen is coke oven gas, which is implicated in up to 150 lung cancer deaths per year.

FIRST GRADE PUPILS in Denise Schiller's class at South school are taking part in the National School Library Month observance. Front row, left to right, are Brooke McArthur, Sarah Hartell, Nikole Harris, Melanie O'Connor; second row from left, are Ann Terpstra, Laura Koengeter, Chrissy Hodgson, Heather Sayer, Anne Frederick, Erin Dougherty, Katie Morse, Kelly Bowers; standing, from left, are Greg McKeighan, Eric McCalla, Andy Trost, Ryan Guenther, Aaron Fredette, Matt Tuttle, Daniel Weir, Tom Irwin, Rommy Redlin, Andrew Rendell, Matthew Martin.

Hoover Service Clinic

Get the most from your Hoover vacuum with a complete 8 point factory tuneup!

ONE DAY ONLY - FRIDAY, APRIL 19th - 9-5 p.m.

1. Check Electrical
2. Lubricate Moving Parts
3. Check Belt & Brushes
4. Check Bag
5. Check Bulb
6. Clean Filters
7. Clean Agitator
8. Lubricate Bearings

Regular \$16⁹⁵
\$9⁹⁵ plus parts

ALSO FIND SPECIAL SAVINGS ON THESE QUALITY HOOVER VACUUMS

Regular \$219⁹⁵
\$169⁹⁵

HOOVER® Spirit™
Powernozzle Canister with Built-in Tool Rack

- Quadralex® agitator action
- Two motors
- Dual full-time edge cleaning suction...plus edge brusher
- Convenient 'check bag' signal
- Lightweight and easy to store

SAVE \$50

SAVE NOW ON GENUINE 'HOOVER' REPLACEMENT VACUUM CLEANER BAGS! BUY 2 GET 1 FREE

Regular \$199⁹⁵
\$159⁹⁵

HOOVER® Decade 80™
Cleaner with Power Surge™

- Comfort designed grip
- Chrome plated steel handle
- Edgelight cleaning
- High performance 6.0 Amp. motor
- 15 qt. top-fill bag
- 4-position rug adjustment with indicator

Save \$40

Regular \$129⁹⁵
\$99⁹⁵

HOOVER® Convertible™
Cleaner with Headlight

- Steel handle
- Powerful 4.8 Amp. motor
- 15 qt. top-fill bag
- 4-position rug adjustment

Save \$25

YOUR CHOICE \$74⁹⁵

- Use it when you need it... never runs out of power
- Long 18 foot electric cord
- Easy to empty dust cup

YOUR CHOICE \$39⁹⁵

HOOVER® Quik-Broom™

- Full-time edge cleaning
- Perfect for fast touch-up cleaning
- Glides on carpet or hard surface floors easily

SPRING MOWER TUNE-UP

Beat the Rush!

PUSH MOWERS \$19.88
TRACTORS \$29.88

Tune-Up-Change Oil-Sharpen Blade
Pick-Up and Delivery Extra

Open Monday & Friday Till 8:30 p.m.

For Sales & Service . . .

HEYDLAUFF'S

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

113 N. Main St., Chelsea

Ph. 475-1221

DANCER'S

Sportcoat and Dress

SALE

HUNDREDS OF DRESSES HAVE BEEN SHIPPED IN ESPECIALLY FOR THIS SALE!

HUNDREDS OF SPORTCOATS HAVE BEEN SHIPPED IN ESPECIALLY FOR THIS SALE!

THE BEST PRICES TOGETHER WITH THE FINEST QUALITY AND OUTSTANDING SERVICE!

NO LOWER PRICES THIS SEASON!!

DANGER'S DEPARTMENT STORES

Quality Fashions for Men, Women & Children

SALE HOURS:

OPEN: Wednesday, Thursday & Friday nites 'til 8;

CHELSEA, BRYAN, & FLUSHING STORES ONLY !

100
YEARS
YOUNG!

Sportcoat & SA

Dancer's Special!

CUTE STARSHINE DRESSES

\$2588!

VALUES TO \$3999

IF YOU'RE GOING TO A WEDDING YOU HAVE TO GO TO DANCER'S

FREE GIFT WRAPPING!
FREE LAY-AWAYS!

Dancer's Special!

CASUAL DRESSES FROM YOU BABES II

\$2888!

A \$4499 VALUE

BEST BUY!

Dancer's Special!

EXPERTEE'S CASUAL SPRING

DRESSES

\$988!

Dancer's Special!

COLORFUL SPRING DRESS SELECTIONS FROM OOPS AND MISS OOPS FROM \$1999

TO **\$2488**
REG. UP TO \$4499

Dancer's Special!

BEAUTIFUL SPRING LINEN

DRESSES

\$2988!

REG. \$5400 FROM SUNSHINE ALLEY

FANTASTIC!

Dancer's Special!

SLEEK AND SASSY JUMP SUITS

ALL

\$700 OFF!

PA! DO YOU BELIEVE WHAT THEY'RE DOIN'?

*ON SALE!
ON SALE!*

NO LOWER PRICES

Dancer's Special!

RUSS MATCHING SWEATER & SKIRT

\$4588!

SAVE \$30 ON THIS GORGEOUS SPRING OUTFIT!

*EVERY DRESS IN THE STORE
EVERY SPORTCOAT IN THE STORE*

Dancer's Special!

CLASSIC PRINT DRESSES FROM SIGNOR OF CALIFORNIA

\$1988! SPECIAL

A \$3499 VALUE

WE HAVE TRANSFERED HUGE QUANTITIES

— DUE TO THESE LOW PRICES, ONLY

DANCER'S DEPARTMENT

Quality Fashions for Men

and Dress LE

NG OR PARTY THIS SUMMER,
SPORTCOAT & DRESS SALE!

NOTICE:
DUE TO THE NATURE OF
THESE PRICES, SUPPLY
MAY BE LIMITED!

Dancer's Special!

EVERY SPORTCOAT
IN THE STORE

\$4988

TALLS
TOO!

Dancer's Special!

FASHIONABLE
DRESS SLACKS

\$2488

FROM OLEG CASSINI

BARGAIN!

Dancer's Special!

ALL OTHER MEN'S
DRESS SLACKS

\$1988

Dancer's Special!

ARROW BRIGADE SPORTS SHIRTS

\$1488

A \$1799 VALUE

Dancer's Special!

EVERY TIE
IN THE STORE

\$688

S THIS SEASON!!

Dancer's Special!

COOL SUMMER COLORS

\$788

SELECT SHORT SLEEVE
DRESS SHIRTS

TIES FROM ALL OF OUR STORES!

QUANTITIES MAY BE LIMITED —

MENT STORES

Women & Children

SALE
STARTS TODAY!

MANY OTHER
IN-STORE BARGAINS
TOO NUMEROUS
TO MENTION!

Sportcoat and Dress

SALE

Dancer's Special!

COMPLIMENT ANY SUMMER
DRESS WITH A BEAUTIFUL
LINEN JACKET

\$1188
REG. \$1699

Dancer's Special!

CLUTCH PURSES FOR
THAT SUMMER WEDDING

\$588

SELECT VALUES TO \$1099

LOWEST PRICE IN TOWN!

Dancer's Special!

ALL MEN'S
TIES

\$688

Dancer's Special!

ALL MEN'S DRESS
SOCKS

25% OFF

Dancer's Special!

ALL CHILDREN'S
DRESSES

30% OFF!

Dancer's Special!

UNBELIEVABLE!

SELECT JEWELRY

1/2 OF 1/2
75% OFF

EVERY DRESS IN THE STORE
EVERY SPORTCOAT IN THE STORE

O N S A L E !
O N S A L E !

Dancer's Special!

SHARP STRAW PURSES

\$888

SELECT STYLES REG. \$1299

NOTICE:

DUE TO THE NATURE OF
THESE PRICES, SUPPLY
MAY BE LIMITED!

Dancer's Special!

SELECT SPRING PURSES

\$688

VALUES TO \$1099

HURRY!

NO LOWER PRICES ON THESE ITEMS

— DUE TO THESE LOW PRICES, QUANTITIES MAY BE LIMITED —

DANCER'S DEPARTMENT STORES

Quality Fashions for Men, Women & Children

ALL RELATED ITEMS PRICED FOR EARLY CLEARANCE TO MAKE ROOM FOR NEW SUMMER SPORTSWEAR!

Kennedy-Bell Draperies

PRESENTS

WINDOW FASHIONS

**THE RIGHT
LOOK**

**THE RIGHT
PRICE**

We also carry a full line of today's most beautiful curtains and draperies. Come see our complete selection!

LIMITED TIME ONLY
**SAVINGS
UP TO
35%**

On Kirsch Custom Products.

STREAMLINE WITH VERTICAL BLINDS

The latest in fashion and long on good looks — with an attractive price. Tilt open for a glance or draw open wide for a room of light. Many colors, fabrics, weaves to delight the senses.

LAYER WITH WOVEN WOODS

Energy efficient as well as handsome. Textured for an atmosphere of comfort. Crafted for real value — few window treatments will outlast woven woods. Slim Romanette® shades will fit inside your windows — ideal for layered treatments.

CHARM WITH WOOD-SLAT BLINDS

Natural good looks for your windows. Dress them in Kirsch wood-slat blinds — the appeal of shutters at far less cost. Easy to install. Easy to use. Twist open, the view is clear. Twist closed and privacy's assured.

A BEAUTIFUL COLLECTION OF WINDOW TREATMENTS

DISTINCTIVE DRAPERY RODS

Famous Kirsch drapery rods frame any window beautifully. Decorative cord-drawn traverse or pretty hand-drawn pole sets in a variety of finishes. Continental® curtain rods offer a shirred-valance look. Conventional traverse rods hold "finishing" fabric panels over other treatments.

EXCITE WITH MINI-BLINDS

From traditional to contemporary — Kirsch mini-blinds can match a mood or set one. Functional, as well as pretty, tempered aluminum slim slats give long years of wear. Flexible enough to bend and spring right back.

VERSATILITY WITH PLEATED SHADES

Barely or brilliantly there, they enhance any window. You select the view and hue right for your home. Variables include aluminized sheer, semi-sheer and opaque fabrics.

Prints or solids. Energy effective, too. Made with quality fabrics by Verosol.[®]

[®]Registered Trademark, Verosol B.V.

Kirsch

DELIGHT WITH WINDOW SHADES

Shades have never been as unexpectedly delightful as Kirsch makes them for you. Brighten or subdue a window with fine, Swedish fabrics. Metal rollers won't distort or sag. Use as an accent or a backdrop for lovely fabric panels.

Kennedy-Bell Draperies

105 W. Michigan Ave.
Jackson, Michigan 49201
782-0329 Downtown

		
MINI-BLINDS SAVE 35%	VERTICAL BLINDS SAVE 30%	PLEATED SHADES SAVE 30%
		
WINDOW SHADES SAVE 25%	WOOD-SLAT BLINDS SAVE 35%	WOVEN WOODS SAVE 35%

Kirsch window fashion ideas can be your window fashion — now, during our significant savings sale.

We're pleased to be a designated Kirsch Window Fashion Idea Center, and happy to offer you an idea-inspiring variety of window treatments... at these important savings.

Come in and see for yourself... and save on beautiful Kirsch Window Fashions.

