

Proposed New Chelsea Wastewater Treatment Plant

★ Study, Plan and Cost ★

Editor's Note: This article is being published with the intent of clarifying the issues and facts associated with the proposed construction of the new wastewater treatment facility for the Village of Chelsea. It has been written by members of the Village Council and administrators and represents the best and most factual information available to help Village residents understand the many facets of a complex and large issue.

Additional articles will be published over the next few weeks dealing with the proposed service area of the plant, the facility plan, construction costs, financing alternatives and costs as they break down in household levels.

Additionally, residents are encouraged to call their elected officials or village administrative officers with any questions that they might have regarding the proposed wastewater treatment facility. It is important that any questions you may have are answered so that an intelligent and informed decision can be made by each voter on the millage issue.

STUDY, PLAN AND COST

As reported last week, to meet the government permit regulations a three-step approach was required. The first step was a planning phase to determine the size of the area to be served and the necessary type of equipment to treat all of the wastewater being generated in that area.

The planning phase involved a study to determine the amount of sewage presently being received at the existing treatment plant, the efficiency of the plant operation and the amount of sewage which might be expected in the future as the Village of Chelsea grows.

Originally the state specified that sections of Sylvan and Lima townships as well as the Chrysler Proving Grounds be considered in the service area. The reasons for this were to study the maximum amount of wastewater that these areas would contribute if Chelsea extended its boundaries.

Additionally the state wished to determine if areas in close proximity to the village were experiencing pollution problems that might be corrected in conjunction with the village project. The study concluded that no areas outside the village limits were likely to be sewered within the next 20 years.

Consequently, it was determined that the new Chelsea wastewater treatment facility would be sized for the village's current and expected growth within the existing village limits, which was determined to be only a modest growth pattern for designing the new treatment plant.

This study projected an approximate growth of only 800 people in Chelsea's population and a 2% increase per year in industrial flows over the proposed 20-year life of the upgraded facility.

A sewer system evaluation was also conducted as part of the study to determine the condition of the existing sewer pipes and to determine the flow of wastewater being received at the existing treatment facility. The flow to the existing plant is made up of domestic and industrial wastewater. In addition, no matter what the age of the sewer pipes, groundwater will seep into the pipes (infiltration) and storm water will flow from the surface. All of these contribute to the wastewater flow to the treatment plant. Because the flow to the plant varies from day-to-day and month-to-month it becomes necessary to design a treatment plant that will adequately treat all of the wastewater it receives regardless of whether it is a dry summer day or a major rain storm passing our way.

The maximum daily wet weather flow rate may reach as much as 2.68 million gallons per day. Approximately 1.66 million gallons per day of this flow rate was determined to be from infiltration and surface run-off. It was also determined that a rain fall of only 0.2 inches over the sewer service area created an overflow at the sewage treatment plant of approx-

imately 200,000 gallons of raw sewage directly into Letts Creek. This small amount of rain occurs on an average of 45 times per year.

The new treatment plant is being designed to handle 1.9 million gallons of wastewater per day. This is about 520,000 gallons less than the maximum daily wet weather flow rate. The reduction is made possible by the rehabilitation of the existing basins in the plant to temporarily hold excess water until treatment is possible and by repairing some of the existing sewer pipes to reduce infiltration (ground water seepage). These two design features will result in substantial savings to the residents of Chelsea.

The second step of the three-step program is the design phase to prepare construction plans and to review cost associated with a particular design.

The design phase reviewed six treatment alternatives by estimating construction and operation costs for each alternative chosen.

The least cost alternative consisted of oxidation ditches and consequently was eventually chosen for construction.

This technique involves a ring-shaped channel with three separate raceways or circular paths in which the wastewater is circulated by mechanical rotors which provide aeration.

These separate raceways will provide great flexibility in the operation of the facility since one channel can be shut down for repair while operating the other two.

The existing plant will be turned into temporary storage basins to smooth out the impact of the large wet weather flows. This will allow treatment of the excess wet weather

flow at low flow periods when excess capacity is available in the plant.

Two stages of treatment will be provided after the oxidation ditches.

They are secondary clarifiers to separate the water from waste and reaction clarifiers to chemically treat the water to remove chemicals that cause pollution. The clear water is then chlorinated to kill bacteria before it is discharged to Letts Creek.

This type of treatment plant will provide complete and efficient treatment of wastewater, prevent any further pollution to Letts Creek, and can be built, operated and maintained for the lowest possible cost relative to all of the other alternatives.

Total project costs have been independently estimated by the consulting engineers, Finkbeiner, Pettis & Strout and the EPA to be approximately \$4,500,000 with the village share to be approximately \$2,000,000. The financing of the local share will require a bond issue to be sold to raise the necessary monies. There are two major bond alternatives as follows:

1) General revenue bond where bond repayments are secured through revenue raised by user charges.

2) General obligation bond where bond repayments are secured through revenue raised by a temporary special property tax millage.

The village has retained the firm of Miller, Canfield, Paddock & Stone as a bond counsel. This firm will advise the village regarding options available and actually prepare the legal instruments, should one of the two bond options above be chosen.

Next week: More on project financing.

QUOTE

"Love cascades in a moment what we can hardly attain by effort after years of toil."

—Goethe

The Chelsea Standard

25¢
per copy

ONE HUNDRED-FIFTEENTH YEAR—No. 38

CHELSEA, MICHIGAN, WEDNESDAY, FEBRUARY 15, 1986

18 Pages This Week

THESE CHELSEA MUSICIANS COMPETED in a Solo and Ensemble Festival sponsored by the Michigan School Band and Orchestra Association recently. In the front row, from left, are Meredith Johnson, second division flute; Kristi Jackhalke; Kim Chatter, first division clarinet; and Jennifer Boughton, first division clarinet solo. In the back row, from left,

are Tucker Lee, third division trumpet solo; Heidi Apostol, third division clarinet; and Kristin Manner; and Ken Beauchamp and David Freitas, first division percussion quartet with Martha Weber and Paul Cole.

PUSHING THAT LAST SNOWBALL INTO PLACE for the perfect snow fort are four of the Haapala children, 263 Harrison St., and one of their friends. The children spent most of the day Monday working on the fort, repairing cave-ins and the like. In the front,

from left, are Jason Fox, Micah Haapala and Karina Haapala. In the back, from left, are Lars and Steve Haapala. Promised warm weather in the middle of the week didn't dampen the children's enthusiasm for the structure.

Village Politics Heats Up As 6 Candidates Seek Trustee Posts

The following is the second in a series of stories concerning candidates for the various offices that will be voted upon in the March 16 village election. The hope is that it will enable you to cast a more informed vote. The Chelsea Standard does not officially endorse any candidate for any office.

Rich Monier, Dennis Petsch, and Gary Bentley, three of the six candidates for the three village trustee positions, are all newcomers to Chelsea politics. (Incumbent Joe Merkel, Rosemary Harok, and Phil Boham will be featured next week.) All three say they are motivated to run in this election out of a desire to serve the community. None has a particular axe to grind.

Rich Monier, 321 South St., moved to Chelsea four years ago from Ypsilanti. He's on the board of directors of the Chelsea Rod & Gun Club, and is an instructor for hunter safety.

Monier works in sales for Sweepster Jenkins Equipment Co. in Dexter, makers of street sweeping equipment. Consequently, he is used to dealing with municipalities of all sizes in his bid to sell the equipment.

"One of the things I've learned on my job is that some of the problems Chelsea has are common to other towns," Monier said.

Monier said he favors "growth, with moderation," for Chelsea, and he favors smaller companies coming to Chelsea to replace the jobs the village has lost in the last decade.

In that regard, while not opposed to the proposed shopping center for Old US-12 near the fairgrounds, Monier said he'd rather see existing buildings, such as the Clocktower, and the Rockwell Standard building, renovated to accommodate new business before new building takes place.

"I don't want the downtown area to lose its charm," Monier said. "That charm is one of the reasons I moved here."

Monier said he wants the village to move along with the proposed \$4.7 million wastewater treatment plant. He said he fears that turning down the millage proposal in the coming elections will mean too many costly delays in the project.

"Sewer bills here are way under what many other communities pay," Monier said. "Past councils have done a good job not putting this project out of sight cost-wise. Even though it is expensive, we need this to help us develop the community."

Dennis Petsch has lived all his life in Chelsea, and currently resides at 515 East St. He recently graduated from Eastern Michigan University with a bachelor's degree in elementary education. He is the advisor to Beach Middle School's academic games team, is active in the community-wide Substance Abuse Task Force, is an auxiliary policeman, and a substitute teacher.

GARY BENTLEY

DENNIS PETSCH

RICK MONIER

"I've always wanted to run for council, and now that I'm done with school I'll have the time to put it into it," Petsch said.

"I want to know where some of the money goes to."

Petsch said he learned a fair amount about the workings of Chelsea government through his

father, who was the Superintendent of Public Works at one time. He's also familiar with the police department from being an auxiliary.

Petsch is also interested in moderate growth for the village, and he sees the bulk of it occurring in the industrial park and "restaurant alley."

"I don't want to see this area grow as quickly as Saline," Petsch said.

Petsch is also in favor of moving ahead with the wastewater treatment plant.

"I've been out there and seen that it needs to be updated."

Petsch said he favors the development of the shopping center on Old US-12 "as long as it doesn't take business away from the downtown area."

While it's obvious Petsch is interested in serving on the council, he also is taking the whole election in stride.

"If I don't get elected, I'm sure there's something else out there I can do to serve the community. I'll find something."

Petsch said he was recently advised by his lawyer that there would be no conflict of interest between his position as an auxiliary officer and a councilman, should he be elected.

Gary Bentley, 223 Harrison St., is a 23-year resident of the village, moving here from the eastern Kentucky town of Pikeville. He's worked in maintenance for Chelsea Milling Co. for 16 years.

Bentley says he enjoys helping people, which is one of his prime motivations in running for office.

"I've taken a lot from this community, it's time to give something back," he says.

Bentley describes himself as "fiscally conservative," although he supports a moderate growth of the village, preferring to see healthy, small businesses move into the area. He said he wouldn't mind seeing more residential construction. He is interested in seeing the wastewater treatment plant move ahead because, without it, "we'll have no growth."

"I do have some reservations about how they're thinking of financing the project," Bentley said. "I tend to favor paying for it by user fees because it spreads out the cost more evenly and fairly."

Bentley also says he has some reservations about the proposed renovation of the 14th District courthouse as it relates to the expansion of parking behind the building.

"I'd have to look at that real hard," Bentley said. "I think maybe that expansion of parking should be left to the county to provide."

The Chelsea Standard

Established 1871 Walter P. and Helen May Leonard, Publishers 213/475-1271
USPS No. 101-120

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

Subscription Rates (Payable in Advance)

In Michigan	Outside Michigan
One year in advance \$12.50	One year in advance \$15.00
Six months \$6.50	Six months \$8.00
Single copies mailed \$.35	Single copies mailed \$.35

DEADLINES

News Notices	Monday Noon
Display Advertising	Thursday 5 p.m.
Classified Advertising	Saturday Noon
Late Classified Ads	Monday Noon

OFFICE HOURS

Monday-Friday	8:30-5:30 p.m.
Saturday	9:00-12:00 Noon

MEMBER
NATIONAL NEWSPAPER
Association Founded 1865

National Advertising Representative
MICHIGAN NEWSPAPERS, INC.
827 N. Washington Ave.
Lansing, Mich. 48206

JUST REMINISCING

Items taken from the files of The Chelsea Standard

4 Years Ago . . .

Tuesday, Feb. 16, 1982—

Chelsea Area Chamber of Commerce will sponsor a Candidates Night Feb. 23 in the Chelsea Milling Company's auditorium to give residents the opportunity to meet the 11 candidates seeking village office this coming March. William Rademacher will serve as master of ceremonies and will ask candidates a battery of questions they were notified of earlier. After a brief introductory statement or biographical sketch of each, the questions will deal with perceptions of the major problems facing the community at present, where he or she hopes to see the community within the next 10 to 15 years with regard to the Chelsea's current economic hardships, and why the candidate believes he or she is suited to deal with these problems.

Chelsea Bulldogs took first place in the 1981-82 SEC wrestling meet and won the league title last Saturday in Tecumseh with 166 points.

Placing first in their respective weight categories were Bill Harne at 165, Travis Rudd at 132, John Preston at 155, Steve Grau at 167, and Rick Potjan at 198.

Ten area high seniors have been selected as DAR Good Citizens for 1982. Included among the 10 students are Amy Unterbrink of Chelsea and Carol Ferguson of Dexter.

8th Grade Division 1 solo winners at the January District 12 Solo and Ensemble Festival included Shawn Quilter, trumpet, and Susan Overdorf, violin. The Festival was held at Franklin High School in Livonia.

14 Years Ago . . .

Thursday, Feb. 17, 1972—

A four-to-five-day hiking trail, from Portage Lake to Green Lake and winding back again—a "living farm," operated as in the days of the horse-drawn plow—special ponds for skin divers—special park areas for the elderly big things may be in store for the Waterloo Recreation Area in the next decade or so. Currently, Waterloo planners are attempting to put their visions into concrete form and develop an entirely new Waterloo Master Plan, announced head of the area commission, Glen Kraus.

Specialist Gary H. Grossman, son of Mr. and Mrs. Hans Grossman of Madison St., was honorably discharged from the U.S. Army at Oakland Army Base, Oakland, Calif. Prior to his return to the U.S. Grossman was stationed in Vietnam for 11 months as a member of the 507th Engineer Detachment, located about 20 miles northeast of Saigon. He was decorated with a Bronze Star for meritorious service in connection with military operations against a hostile force.

Jeanne Haseleward of Chelsea High school was recently awarded the DAR Good Citizen award for 1972.

Next Monday all youth interested in a teen center will meet at the high school library.

Talk of a teen center has been floating around Chelsea for two years. Because of difficulties in finding a building to house the center, Chelsea still has no clubhouse, no place for non-school dances, no place for informal rock bands to practice, no place to get together for craft workshops or ping-pong and pool games.

Two years ago Katie Harat, OEO director for Chelsea, conducted a survey investigating "what Chelsea needs most." The overwhelming answer—a teen center. Money was later appropriated by the federal govern-

Continued on page four.

MICHIGAN MIRROR

By Warren M. Hoyt, Secretary, Michigan Press Association

Fiscal Agency Says Surplus Supports Early Tax 'Cut'

A Senate Fiscal Agency (SFA) analysis for the current and proposed budget year shows a Feb. 14 income tax rollback is possible, agency director Patty Woodworth reported recently.

Presentation of the analysis to the Senate Appropriations Committee came as House leaders scheduled a meeting of the Taxation Committee to act on a March 31 rollback.

While the SFA economic projections over both 1985-86 and 1986-87 are similar to those of the Department of Management and Budget, it expects healthier growth in 1986, helping produce a Sept. 30 surplus that is \$133.4 million higher than the administration's.

A Feb. 14 rollback would cost \$53 million more than a March 31 date.

The \$186.7 million surplus projected by the SFA for 1985-86, if correct, would even permit a rollback as of Jan. 1.

The March 31 House proposal permits the earlier rollback if the surplus is at least \$150 million. The surplus includes an estimated \$30 million in lapses, which are not identified in the DMB estimates.

Woodworth said SFA economists expect slower growth in 1987, resulting in a surplus in the two fiscal years combined of \$128.4 million higher than DMB estimates.

The Taxation meeting was called after Speaker Gary Owen (D-Ypsilanti) and Minority Lead-

er Michael Busch (R-Saginaw) met with committee leaders to discuss the inability of House and Senate members to reach agreement of a rollback proposal.

Taxation Chair Lynn Jondahl (D-East Lansing) said discussions earlier in the week with Senate Finance Chairman Norman Shinkle (R-Lambertville) had failed to provide a basis for a new rollback agreement.

Shinkle said he would not meet with Jondahl unless he could get an answer to objections to the Senate's proposed Feb. 14 rollback date.

Jondahl said Shinkle had asked the House to come up with another proposed rollback date, while Jondahl offered to discuss changing the House formula while keeping the same dates.

Also, Governor James Blanchard announced last month the creation of a citizen's escrow fund which would hold all income tax revenues collected in excess of 4.6 percent starting on March 31, if the Legislature could not agree on a tax rollback by then.

The SFA revenue projections for 1986-87 include \$25 million from the tax amnesty and stepped-up enforcement program, in addition to \$60 million this year.

That program, politically tied to the tax rollback issue, is temporarily stalled. The Governor reflects only \$50 million in revenues this year; none in 1986-87.

The SFA budget analysis for 1986-87 said the general fund will have to add \$18.9 million in general fund spending beyond the Governor's recommendations for

school aid, due to slower growth in dedicated sales taxes, and \$12.2 million in payments to the budget stabilization fund.

Among other budget problems, the agency projected higher welfare caseloads than did the Governor, and said the Gramm-Rudman deficit-cutting law will cost Michigan \$41.2 million in federal revenues, with the largest share (\$12.5 million) from highway aid.

The SFA projection said AFDC welfare caseloads will be 4,900 higher than DMB estimates in the current year, the major source of \$15.7 million more in required general fund spending than administration estimates, and 5,800 higher in 1986-87, at a cost of \$15.3 million.

The higher caseload and cost estimates for general assistance for the two years is 1,400 (\$16.3 million) and 7,700 (\$30.4 million).

Leaded Fuel Ban Delay Provides Relief to Farmers

Farmers with older, gasoline powered farm machinery have at least a temporary delay before the Environmental Protection Agency (EPA) places a total ban on the use of leaded fuel, according to Al Almy, director of public affairs for the Michigan Farm Bureau.

Lead in fuel has some lubrication functions and farmers were concerned that having to use unleaded fuel would ruin the engines of their older equipment. But the new federal farm law directs the EPA and the U.S. Department of Agriculture to conduct a joint study on the use of leaded fuels in farm machinery before totally banning the use of leaded fuels. Almy said farmers will probably have access to leaded fuel until at least Jan. 1, 1988.

"The EPA has announced tests they will conduct along with USDA to determine what effect a ban on leaded gas would have on older farm engines," Almy said. "This testing will include actual tests on older, gasoline powered engines."

Almy said that a phase-out of leaded gasoline may boost the market for ethanol as an octane-boosting gasoline additive.

Uncle Lew from Lima Says:

DEAR MISTER EDITOR:

If Bug Hookum is a Bible scholar, that fellow Kadoffy is a Rotarian, so when Bug starting quoting secondhand scripture during the session at the country store Saturday night he got the same kind of attention the two headed calf gets at the fair. Bug come with this report where a woman in his Sunday school class has figured out that all the trouble in the Middle East is fulfilling Bible prophecy, so Kadoffy is a evil and necessary instrument of the Lord.

Bug told the fellers he has done some reading in the Good Book, but he skipped most of the profane parts after he heard his preacher say somethin' about the bruised heel of the serpent foretelling the coming of the Savior. The only thing he knows the Bible got right about the Middle East is that if you ain't quick there, you're dead. The fact is, Bug allowed, he gets plenty to think on from the Four Gospels, and he is content to let better minds work on the fine print. Trouble is, he said, the woman in his class was took serious by folks he thought saw the situation about the way he does.

General speaking, the kindest review of Bug's speech in tongues is that it was accepted for information, as they say in polite company. Listening is Josh Clodhopper's rule, and talking is his exception, but he pushed back his cap with the dangling ear flaps and declared that he went to Bug's school of Bible interpreting. The best Josh said he could make of Revelation, for instant, was that it was a trick mirror and what you saw depended on where you stood. Josh went on to say he has found that most predicting is done so that however it works out the predictor can say that's what he said.

Zeke Grubb actual spends more time with his preacher than he has to. Not only is Zeke at the church ever turn the door opens, but the two of them is fishing buddies. Zeke is far short of a scholar, but when he talks along Bible lines the fellers pay attention, figuring somethin' might of rubbed off his preacher on him. Zeke said he wasn't near as interested in Middle East profusey as he was about the English Channel and the part about sins of the fathers being visited on the sons.

After thinking it up one side and down the other, Zeke declared, he was full convinced that what the British and the French are fixing to do is spend \$2.3 billion to build a modern Tower of Babel under that little neck of the sea. Then two countries have got a long history of not working well together at anything short of survival. Furthermore, Zeke said, when they ain't got a common enemy they usual find one in one another.

The papers said work on the island link to the continent would start next year and be done in six years. Zeke said he was of a mind that they won't get the language of the contract cleaned up by then. Even if the project is pulled off as planned with private money, Zeke said both countries will have to do what they've done through modern times, fall back on us to pay off the debt. The French will bring their lunch when they come to buy wool suits, and English that venture under fer perfume will steer clear of the frog legs and hole boiled birds.

But if enough American tourists pay the toll to ride under the channel, and if enough dollars are spent at both ends, the Babel might not go bust, was Zeke's words.

Yours truly,
Uncle Lew.

Chelsea Welding, Inc.

PORTABLE WELDING

475-2121

Farm Machine Repairs

Truck Bumpers

Custom Hitches

HEI ARC

1190 Pierce Rd., Chelsea

8:30 AM - 5:12 PM

Lots of
NEW SPRING
MERCHANDISE

In Stock

Come in and see us!

SHIRT TALE SHOP

8063 Main St., Dexter

Ph. 426-2352

HOURS: M, W, Th., F, 9-6; Sat., 9-5; closed Tuesday.

WEATHER

For the Record . . .

	Max.	Min.	Precip.
Wednesday, Feb. 12	21	04	0.01
Thursday, Feb. 13	19	07	0.01
Friday, Feb. 14	31	19	0.00
Saturday, Feb. 15	31	20	1.02
Sunday, Feb. 16	24	15	0.43
Monday, Feb. 17	38	30	0.04
Tuesday, Feb. 18	45	34	0.02

The
Importance
of
Planning

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

Please send me my copy of
"My Specific Requests"

Name

Address

Staffan-Mitchell

FUNERAL HOME

124 PARK ST.

PH. 475-1444

MEMBER BY
INVITATIONNATIONAL
SELECTED
MORTICIANS

**WHAT A
DEAL!**
AT MICHIGAN'S
OLDEST FORD
DEALER

AFFORDABLE
PAYMENT PLAN
SPECIAL RATE 10.50%
PRICE INCLUDES
DESTINATION CHARGE

PALMER FORD/MERCURY
\$128⁸⁶

1986 ESCORT
FRONT WHEEL DRIVE HATCHBACK

*Affordable payment plan. 48 mo. lease. Total of payments - \$6,185.28 with approved credit. Pay only 1st mo. payment and \$150.00 refundable security deposit on delivery plus tax. Car can be purchased at end.

PALMER FALS
FORD AUTHORIZED LEASING SYSTEM

OPEN: MON. AND THURS. 8:30 A.M. 'TIL 9:00 P.M., TUE., WED.,
AND FRI. 8:30 A.M. 'TIL 6:00 P.M., SAT. 'TIL 1 P.M.

SERVICE OPEN SATURDAYS TOO!

In Washtenaw County since April 15th, 1912

CHELSEA

475-1301

connie's got it!

THE SHOES MOST LIKELY.

When 9 to 5 extends to 9 again — when what pairs perfectly with pants must be just as right with ruffles — you need the shoes most likely to succeed. For any occasion. At any hour. All at a price most likely to please your budget.

Mid-heeler in Navy, Black, Red, Ivory, Pink

\$33⁹⁹

Incredibly Affordable!

DANCER'S
Chelsea's Friendly Dept. Store

Alzheimer's Support Group to Hear U-M Clinic Director

The University of Michigan Hospitals Turner Geriatric Services, 1010 Wall St., Ann Arbor, will present Carol Brink, R.N., director of the Continence Clinic at the U-M. She will speak at the morning support group for the family members of persons with Alzheimer's Disease and Related Disorders which will meet on Wednesday, Feb. 19, from 10 a.m. to 12 noon at the Turner Geriatric Clinic. A program on urine control problems and treatment will be presented.

CAROL'S CUTS

40 CHESTNUT

Monday, Wednesday and Friday
475-7094

By Appointment Only
9:00 a.m. - 3:00 p.m.

Woman's Club Enjoys Program on Substance Abuse

Members of the Woman's Club of Chelsea were fortunate to hear Richard Dutton from the Chelsea Hospital regarding the chemical dependency program on older adults. Dutton has been a therapist about six years in substance abuse. The Older Adult Program started about one year ago and has been very successful.

Feb. 14 the Woman's Club will be giving their annual Valentine Tea for members of the Chelsea Methodist Retirement Home from 2 until 4 p.m.

Linda Cole served as hostess for the evening.

The art of lithophaning will be presented by David Jefferson March 11.

Anyone wishing more information regarding the Woman's Club should contact Cheryl Schoenberg, 475-7273 or send correspondence to the McKane Library, 221 S. Main, Chelsea.

Please Notify Us of Any Change in Address

Loss of Wife to Alzheimer's Disease Prompts New Book

When Gladys Wood first began to develop noticeable signs of Alzheimer's disease in 1977, neither she, or her husband, Al, had ever even heard of the disease. In fact, it wasn't until several years later, after the disease had taken a decided toll on Gladys, that Al first heard it mentioned. One of Gladys' first diagnoses, in 1978, was simply "cerebral atrophy." Even the medical profession wasn't widely aware of the disease, even though it had first been isolated early in the century.

Alma Ford also lost her husband, Frank, to the disease, at nearly the same time. Like Al, Alma was also ignorant about the disease. She remembers first hearing about it on a radio news program, long after her husband's symptoms first began.

Frank died in April of 1982. Gladys died in July. But shortly thereafter, they found each other through their work in the Ann Arbor Chapter of the Alzheimer's Disease and Related Disorders Association, Inc. It was a happy end to an otherwise tragic story. The two were married Jan. 1, 1984 and have lived in Dexter, at 765 Grand St., ever since.

Al Wood recently wrote a remarkable book about his experiences caring for Gladys called, "In Sickness and In Health," subtitled, "A Diary of One Family's Struggle with Alzheimer's Disease." It is a compilation and condensation of diary entries Al kept from 1977 until she required permanent hospitalization in late 1981. They lived in Plymouth at the time.

Although Al says the only reason he wrote the book is the hope that it would be useful to others in similar circumstances, anyone can learn from his book. It is a book about caring, about making tough decisions for someone who may not want those decisions made. It's also a book about love, about not giving up on

IN SICKNESS AND IN HEALTH, a new book by Al Wood, of Dexter, right, details how he cared for former wife, Gladys, as she became a helpless victim of Alzheimer's Disease. Through the Ann Arbor Chapter of Alzheimer's Disease and Related Disorders Association, Al met current wife, Alma, left, who was co-founder of the chapter. Both lost their former spouses to the disease. Both are leading an active retirement, which includes lecturing and counseling about coping with a spouse or relative with the disease.

someone even though that person may hardly resemble the person she once was.

The book was published by the Ann Arbor chapter of ADARDA, and any money realized from its sale will go to support the work of the group.

"I guess if there was one

message, it was 'let's try to do what we can about this disease'."

Al said, "Let's find, if not a way to cure it, a way to at least arrest it. Even in the summer of 1981, when Gladys was far gone, if doctors had been able to arrest it, we could have been happy for a long time. Now it's a process of elimination just to diagnose it. The only way to be absolutely sure it's Alzheimer's disease is by an autopsy of the brain."

Alma (now known as Alma Ford Wood), who was a co-founder of the Ann Arbor chapter of ADARDA, had much the same kind of experience with her husband. However, she believes that in some ways she may have had it a little easier than Al, only because she wasn't the main breadwinner and could stay home with Frank.

Al couldn't afford to stay home. He had recently changed jobs—no work meant no medical insurance, which would have been catastrophic. He took Gladys everywhere, including on business trips.

Al didn't start attending meetings of the ADARDA until after Gladys was placed in a nursing home. Both he and Alma are still fairly active in the association. They're also both peer counselors (helping others try to cope with caring for a sick relative) for the Turner Clinic, and they give lectures on dealing with Alzheimer's disease.

"After we got married, Al and I talked about getting away from all the work with the group, but it wasn't that easy," Alma said. "My heart was still with it."

For Al and Alma, who are both retired, the last two years have been a new beginning. They both love to travel, and recently visited Australia and New Zealand, among other places. They realize their experience is not typical of someone who goes through the trauma of caring for someone with Alzheimer's disease. Not only do they have each other, but they have "the complete support of their children," which they say has made all the difference.

"Don't let the bad memories you have of caring for someone get in the way of the memories you have of a good marriage," Alma says. "Always hold on to those good memories."

Telephone your club news to 475-1371

The Chelsea Standard, Wednesday, February 19, 1986 3

Senior Citizens Form Needlework Group To Assist Hospitalized VA Patients

"Chelsea senior citizens prefer to remain active and useful in the community—they have a wealth of talents and skills to share with others and to use serving others," explained Arlene Larson, supervisor of the Chelsea Nutrition Site at North Elementary school.

"We're very excited about a new group forming at the Senior Center," added Arlene. The group of seniors from the Chelsea Senior Center is meeting each Thursday morning under the leadership of Mrs. Phil Stoll with definite objectives in mind.

One of the goals of the group will be to make lap-ropes, house slippers, foot-warmers and ditty bags for veterans hospitalized at the Veterans Administration Hospital, Ann Arbor. Hospital officials say they are continually in need of such items for the patients.

Mrs. Stoll will assist beginners in knitting, crocheting and other needlework skills.

Other types of arts and crafts will also be undertaken and may be completed by those in the group with individual interests other than needlework.

"Any seniors in the community who enjoy needlework, or who might be interested in learning needlework skills, as well as those who enjoy the fellowship of getting together for a friendly and interesting gathering are invited to join us," invites Mrs. Larson, supervisor of the Chelsea Nutrition Site at North Elementary school. Donations of clean washable

yarn will be appreciated by the group. As winter continues, people will be thinking (just thinking, so far—it's still mighty cold outside) of spring cleaning chores ahead. Rather than toss out any clean washable yarn supplies, this would be an ideal place to direct it. Give a call to Arlene in the morning, or Treva during the afternoon, at 475-9242. Allow the seniors to turn the yarn into a very welcome gift for a veteran at the VA facility.

Treva Winans supervises a program which includes many of the additional activities at the Chelsea Senior Center. The majority of these activities are offered during the afternoon hours, but art classes and several other gatherings which meet during the morning hours are part of Treva's umbrella of responsibility. Both Arlene's and Treva's programs are headquartered at North school. During winter months, on days designated as "snow days" by the Chelsea schools, the Senior Center is closed as well. Chelsea seniors are advised to check before starting for North school on bitterly cold or extremely snowy or icy days.

Correction

Last week's story about the mayoral candidates should have said that Charles Ritter is a resident of 509 Maywood St., and has lived in Chelsea for 46 years. We apologize to Mr. Ritter for any inconvenience.

SUPER SAVINGS

Check Our Sale Prices!

Chelsea Office Supply

118 S. Main
Mon.-Fri. 9:30-5:30

Ph. 475-3539 or 475-3942
Sat. 9:30-4:00

Tired of those high powered aerobics classes?

Do you find those dance steps too difficult?

Are you looking for a moderate yet effective fitness program?

TRY THE FITNESS CLUB.

We encourage you to work safely at your own level.

WINTER SESSION II BEGINS MARCH 3rd

FOR BROCHURE AND INFORMATION

Call 475-8716

Julie Vorus, Director

TRUTHFUL GEORGE

HONEST ABE

SALE

2 DAYS ONLY

FRIDAY, FEBRUARY 21

9 a.m. to 8:30 p.m.

- and -

SATURDAY, FEBRUARY 22

9 a.m. to 5:30 p.m.

Up to 50% OFF

on an excellent selection of:

Jewelry, Haeger Pottery, Country Decro, Candles,
Hallmark Writing Instruments, Stationery, Puzzles,
Mugs, Frames, Photo Albums and more.

Dayspring Gifts

116 S. Main

475-7501

Planning Your Wedding?

See our fine assortment of

- Invitations
- Reception Items
- Accessories
- Attendant's Gifts

The Chelsea Standard

300 North Main Street, Chelsea
Ph. 475-1371

Open: 8:30-5:30 M-F, 9-12 Saturday.

Senior Citizens Nutrition Program

Weeks of Feb. 12-21

MENU

Wednesday, Feb. 19—Vegetable soup, hot dog with bun, mustard, cole slaw, sliced pears, milk.

Thursday, Feb. 20—Barbecued ribs, buttered corn, marinated cucumbers, roll and butter, apple crisp, milk.

Friday, Feb. 21—Macaroni and cheese, buttered brussels sprouts, tossed salad, sliced peaches, milk.

Monday, Feb. 24—Spanish rice with ground beef, Italian blend vegetables, peach-prune salad, pie, milk.

Tuesday, Feb. 25—Liver and onions, mashed potatoes, buttered carrots, roll and butter, fresh fruit, milk.

Wednesday, Feb. 26—Sizzle steak sandwich, tater tots, carrot-raisin salad, cookies, milk.

Thursday, Feb. 27—Baked chicken, mashed sweet potatoes, orange beets, corn bread, fruit cocktail, milk.

Friday, Feb. 28—Breaded fish filets, hash brown potatoes, tossed salad, whole wheat bread and butter, cinnamon applesauce, milk.

ACTIVITIES

Wednesday, Feb. 19—9:30 a.m.—Cards—pinochle; 4- and 6-handed euchre; also, dominoes and triominoes. Break for lunch but play continues until 4 p.m.

9:30 a.m.—Needlepoint, knitting and crocheting—individuals enjoy coffee hour while working on their needlework.

10:00 a.m.—Ceramics.

10:30 a.m.—Blood pressure check by a registered nurse, in cooperation with Chelsea Family Practice Clinic.

11:00 a.m.—Bring Medicare, Medicaid, and insurance problems in to review with Barbara Zuet.

12:15-1:00 p.m.—Sister Paula Chermiside and Elaine Ray-Cornell, RN, from Catherine McAuley Health Center will be at the Dexter nutrition site to present a free program on "The Treasure of Friendship."

1:00 p.m.—Fitness.

1:00 p.m.—Bowling.

Thursday, Feb. 20—9:30 a.m.—Cards—pinochle; 4- and 6-handed euchre; also, dominoes and triominoes.

9:30 a.m.—Needlepoint, knitting and crocheting.

1:00 p.m.—Needlework.

1:00 p.m.—Quilting.

1:00 p.m.—Kitchen band.

2:00 p.m.—Walking.

Kuhl-Greer Engagement Told

Mr. and Mrs. Armin Kuhl of Chelsea have announced the engagement of their daughter, Gail Lynn of Bedford, Tex., to David Greer of Marthaville, La., son of Mr. and Mrs. Larry W. Greer also of Marthaville.

Gail graduated from Chelsea High school in the class of 1966 and is presently the Texas representative of Nystrom Co. of Chicago. Plans are being made for a May 31 wedding day.

Conservation Reserve Program Will Have Little Impact in State

Between 600,000 and 700,000 acres of Michigan farmland will be added under the conservation reserve program of the new federal farm bill, estimates Michigan Farm Bureau agricultural economist Robert Craig. Most of that acreage, he said, will be the highly erodible land in Southwest Michigan.

"They will be put out of farming for 10 years and placed into trees or other permanent vegetative cover to protect the land from any more erosion problems," Craig said. The amount to be added represents only about 6% of Michigan's total cropland and Craig estimates idling that much land will have little impact on crop prices.

Lumpectomy Counseling Offered At U-M Center

Free group meetings for women who have had a lumpectomy, a relatively new treatment for breast cancer, begin Wednesday, Feb. 19 at the University of Michigan Medical Center. The sessions will be held each Wednesday for six weeks from noon to 1 p.m. at the new A. Alfred Taubman Health Care Center.

Each session will cover an individual topic, such as nutrition, exercise, radiation therapy, stress management, research, advances in cancer treatment or other topics of group interest. A specialist will be available to answer questions.

The meetings will be led by social worker Claudia Kraus, A.C.S.W., and Diane Sommerfield, R.N., both of the U-M Medical Center's Breast Care Center. "These educational meetings will help women integrate their experience of cancer into their lives," Kraus explained.

Lumpectomy, followed by radiation therapy, is now an established alternative to a mastectomy for some kinds of breast cancer. A lumpectomy involves the removal of a smaller amount of tissue than a mastectomy, and during the last decade the number of women who have chosen lumpectomy has doubled.

Parking will be available in the visitor parking structure attached to the Taubman Center. For more information, room location and to register, call Kraus at (313) 763-9953.

Michigan History Magazine Features Lithographing Co.

"The label is often better than the cigar."

This 1986 observation by the New York Sun could well have applied to the work of Detroit's Calvert Lithographing Co., which is featured in the first 1986 issue of Michigan History Magazine.

Calvert produced artistic and commercial lithographs for products ranging from cigar boxes to garden seed packets and sheet music covers. Illustrations were hand etched or engraved, some using as many as 25 stones to produce from 50 to 100 different shades of color.

The Michigan History article by Jennifer Williams highlights a traveling exhibit of the Calvert Co. lithographs that has been prepared by the Detroit Institute of Arts and will appear this year in Detroit, Port Huron, Saginaw and Lansing.

Also featured in this issue of Michigan's official history publication are the Kaiser-Frazer venture into car production, a look at Norton Louis Avery's photographic experiments, an article about one of Michigan State University's first athletic heroes, Leander Burnett, and the history of Livingston county.

Michigan History, published six times a year by the Department of State, is available by subscription and at some local museums and newsstands. Single copies sell for \$2, and a yearly subscription costs \$9.95. Checks are payable to the State of Michigan and sent to the Bureau of History, Michigan Department of State, Lansing 48918.

The average new car loan by finance companies in 1984 was \$9,317 at 14.6 percent interest for 48.3 months. The average monthly payment was \$256.35.

HOW TO GET MORE OUT OF YOUR DAY on the same number of hours was the subject of a seminar sponsored by the Community Education Office last week. Pat Materka, of the University of Michigan, was the featured speaker. The seminar was open to the public.

JUST REMINISCING

Items taken from the files of The Chelsea Standard

14 Years Ago...

(Continued from page two)

ment to pay a director, and Miss Mary Jan O'Hare was appointed. She continues to look for space as she has found much support and interest.

Saturday night, Feb. 19, will be Fun Night at Chelsea High school. Refreshments will be sold, and gymnastic equipment will be available for use. The evening is sponsored by the high school Language Club.

24 Years Ago...

Thursday, Feb. 15, 1962—On Boy Scout Sunday Don Dickelman was presented with the award, "Pro Deo et Patria"—For God and Country.

Congregational church pastor Philip Rusten supervised his work which included taking care of the outdoor lighted church bulletin, handling the public address system each Sunday, leading in worship service, and attending church camp.

Chelsea Junior Chamber of Commerce members concluded from the Jan. 20-27 community attitude survey that most people had a good word to say about a number of things in the Chelsea community—utilities, postal services, medical and dental services, law enforcement, fire protection and even about parking in the business district—but listed a need for adequate recreation facilities for children, teenagers, adults and older people.

Chelsea Police and the Washtenaw county Sheriff's Department today had under surveillance reports that "gypsies" were operating in this area.

In three similar incidents, one in Chelsea, two dark-complected women entered homes after claiming to be freezing.

Two gypsies asked Mrs. Mollie Joseph on Buchanan St. for a box to put flowers in, then put her in a hypnotic trance while they took bedding and a toaster.

In Manchester township the theft of household goods valued at \$110 was reported after two women appeared at a home selling manufactured flowers.

According to officers a large band of gypsies appeared in the area last spring at Bruin Lake to mourn the death of their "king."

It has been a long time since the local basketball fans (which have dwindled along the way) have been able to box home a winner, and the Bulldogs' 67-43 victory over Pinckney sure tasted good.

The scoring for Chelsea was well distributed with Curt Farley leading with 22, Bob Riemenschneider, 14; Don Joseph and Jack Howard, 9; Gordon Carpenter, 6; Roger Lehman, 5 and Eric Kusely, 2.

34 Years Ago...

Thursday, Feb. 21, 1952—Fifteen performances of the Waterloo Passion Play by 30 young people of the Second Evangelical United Brethren church of Waterloo have already been booked. Principal characters in the play first appeared at Cassidy Lake Technical school Ash Wednesday: Leone Beeman, Mary Magdalen; Yvonne LeVan, Rebecca; Shirley Marsh, Ester; Wilbur Beeman, Christ; Lula Artz, Betty Wahl, Samaritan women; Nadine Artz, Ann; Annabelle Woolley, Mary; Duane Marsh, John; Nadine Artz, Ann; Muriel Plack, Claudia; Leigh Beeman, Austin Artz, priests.

The wine decanter used in the scene of the Last Supper is of Persian silver and is said to be 500 years old.

First work on the country's most modern automotive proving ground is underway at the firm's 3,800-acre proving ground here. It was disclosed by Chrysler Corp. It is designed to be the newest research tool of the firm's 3,000-man engineering and research staff.

Chelsea police received a call from Mrs. Noah Feb. 16 at 4 a.m. that there were two suspicious-looking cars at the North Lake store. Scott Freeman, store owner, notified the sheriff's department of license numbers and car descriptions which he received from Laurence and Duane Noah who drove with no car lights to check the commotion at the store and later helped bring about the capture.

Chelsea police chief George Doe and officer Frank Reed picked up radioed information that the store had been robbed and took up a chase with Ann Arbor Sheriff's deputies Edgar Orbring and Raymond Klump.

Minutes later twelve Detroiters were taken into custody by sheriff's deputies. Found in one car, allegedly taken from the store, were checks, papers, wine, popcorn, cigarettes, cold meats and \$9 cash.

Bradley C. Barr Enters Air Force

Bradley C. Barr entered the United States Air Force Feb. 5, according to Technical Sergeant Steffen S. Smith, the Air Force recruiter at 803 Church St., Ann Arbor.

Upon graduation from the six-week basic military training course at Lackland Air Force Base, Tex., he will receive technical training in the mechanical aptitude area and be assigned to an Air Force duty station.

Barr, a 1984 graduate of Chelsea High school, is the son of Mr. and Mrs. Merle Barr of 208 Congdon St., Chelsea.

Farm Bureau Seeks Controls on Non-Program Plantings

Farm Bureau is supporting restriction of the types of non-program crops. According to Michigan Farm Bureau agricultural economist Robert Craig, the provision is of special concern to the state's bean industry.

"It's a concern, especially here in Michigan, since we lead the nation in the production of dry beans, but it's also an important issue for our farmers who raise hay and various types of vegetables. A massive planting of non-program crops could ruin market prices," Craig said.

Eric Bailey, Gratiot county farmer who chairs the Michigan Bean Commission, said the commission is also opposing the planting of non-program crops on setaside or diverted acres because of fears that farmers who have never grown dry beans before will this year. That, he said, would result in an oversupply and lower prices to producers.

Ham Radio 10-Week Novice Class Offered

The ARROW Communications Association will again offer a "ham" radio novice class beginning 7:30 p.m., March 4 at the Washtenaw County Chapter of the American Red Cross located at 2729 Packard Rd., Ann Arbor.

Interested persons should call ARROW activities co-ordinator Tim Prosser at 994-3478 evenings to pre-register. Class will be limited to the first 20 students. The course will be held every Thursday night from 7:30 to 9:30 p.m. for 10 weeks.

Now is the time to book your cruise.
SPECIAL SAVINGS NOW AVAILABLE!
475-8630 Call us Now 475-8639
Always Lowest Available Air Fares

AIRLINE TICKETING — CRUISES — AMTRAK
Corporate Accounts Welcome

Affiliated with Huron Valley Travel

There is No Charge for Our Service!
FREE TICKET DELIVERY
104 S. MAIN ST., CHELSEA, MICH. 48118
(Above Secretary of State office)

THE LOFT

108 E. Middle Street
Chelsea MI 48118

Presents the 5th Annual

MICHIGAN WILDLIFE ART EXHIBITION

- 20 of Michigan's finest Wildlife Artists & Carvers.
- Several decoys and other art forms.
- Largest wildlife exhibit in Michigan.
- Over 500 originals and prints on display and for sale.
- New print releases by several of the artists.

Free Admission

Briarwood-Sheraton University Inn

Ann Arbor (I-94 at State Rd., exit 177)

SATURDAY, MARCH 1ST
11AM TO 8PMSUNDAY, MARCH 2ND
11 AM TO 4PM

Follow

The Chelsea Standard

Copies of The Standard are available at the following locations:

★ IN CHELSEA ★

- Big Boy Restaurant
- Chelsea Hospital Gift Shop
- Chelsea Pharmacy
- Chelsea 76 Store
- Chelsea Standard Office
- Kusterer's Food Market
- Inverness Inn
- North Lake Store
- Polly's Market
- Chelsea Pump 'N' Pantry
- Schumm's
- Sir Pizza
- Tower Mart Party Store
- Vogel's Party Store
- Cavanaugh Lake Store

★ IN GRASS LAKE ★

- Russell's Party Store

★ IN DEXTER ★

- Country Place
- Dexter Pharmacy
- Dexter Pump 'N' Pantry
- Huron Creek Party Store
- Main St. Party Store

★ IN GREGORY ★

- Plainfield Max's Mall
- Tom's Market

★ IN PORTAGE LAKE AREA ★

- The Trading Post

★ IN UNADILLA ★

- Unadilla Store

BUY - SELL - TRADE
NEW and USED

- GUITARS
 - WIND INSTRUMENTS
- J & L MUSIC**

121 W. Main St.
Stockbridge, MI
Ph. (517) 851-7383Hours:
M-F 10 a.m.-6 p.m.
Sat. 10:30 a.m.-3:30 p.m.Baby Shoe
BRONZING SALE!
25% OFFDURING
FEBRUARY
ONLYStyle 51 Unmounted
Shoe - Bright Bronze
NOW \$12.38
ONLY
Reg. \$16.50

Now is the time to save on bronzing baby's precious shoes. With every adorable scuff and crease preserved forever in solid metal... they make priceless gifts for your family to cherish through the years.

Style 51 Walnut Paper-Air
Bright Bronze
NOW \$20.21
Reg. \$26.95Style 62 Oak
Measure
Bright Bronze
NOW \$41.21
Reg. \$54.95Style 45 Portrait Stand
(with 2410 or 542 Frame)
Bright Bronze NOW ONLY
Reg. \$62.95 \$47.21

SPECIAL—Baby's name, birthdate engraved—only 25¢ per letter.

Many of your favorite mementos can be bronzed: Baseball Gloves, Cowboy Boots, Hats... or that old beat up pair of Tennis Shoes.

All at SALE PRICES!

All styles in Bright Bronze, Antique Bronze, "Powder", Silver, Gold and Porcelainize... at SALE PRICES—25% OFF!

SALE ENDS FEBRUARY 28

WINANS JEWELRYTHE Workout Studio
Peg Skelton, Director

Register Now!

Begins February 17, 1986

Life is not a Spectator Sport...
Enjoy it with Fitness!

BODY GLOW will help you with your commitment to total fitness. With exclusive choreography to popular music, **BODY GLOW** is a systemic fitness workout, one hour in length, consisting of ten minutes of warm-up and slow stretching, 20 minutes of resistance stretching and toning, 20 minutes of speeded aerobics, and ten minutes of cool-down. **BODY GLOW** is a total fitness workout to tone, trim and firm your body.

Welcome anytime for a complimentary introductory class.

BODY GLOW offers you:

- Small, personalized classes
- Classes in Dance Aerobics and Cool Aerobics
- Safe, ventilated, carpeted exercise area with mirrors
- Convenient downtown location
- Program supported by 17 years of fitness experience
- Program meets guidelines established by the American Association of Sports Medicine
- Directed and accredited with B.A. degree in Health and Physical Education and member of International Dance and Exercise Association
- Friendly, G.I.B. trained instructors that care about your fitness level

Call 475-9300 for schedule or rate information.

BODY GLOW • 118 1/2 MAIN STREET • CHELSEA, MICHIGAN 48118
475-9300

A VIEW from the CLOCK TOWER

By Will Connelly

Recently some new electric vans powered by rechargeable batteries were put on public display. Their top speed is 55 mph and they are being tested to see how far they can go, or how long they can run after an 8, 10 or 12 hour recharge. According to reporters who have tested the vehicles, you can't hear the sound of the engine when it's running.

The electric automobile is no novelty. It was invented in 1892. Less than a quarter of a century later, square shaped electric vehicles were a common sight on the streets of Detroit, Chicago and other cities. That's right—70 years ago. Automotive history books frequently show the early electrics being driven by women; and this was an era when women were assumed to be weaklings and subject to fainting spells at the sound of indelicate language—not to mention traffic hazards. The driver steered the car with a horizontal tiller bar. In some models there were four passenger seats in an L-shaped arrangement. One seat was to the rear of the entrance door and the others were on a bench along the back of the box.

The machines were practical and safe. The affluent owner, or a servant, had to deliver the precious vehicle to a neighborhood garage especially equipped for recharging.

All this was around 1916 and yet I wouldn't be surprised if they were testing electric cars at the Chrysler Proving Grounds today and may have been doing so for years.

Why? Because the gasoline powered automobile is doomed. So are your gasoline powered garden and farm tractors, your snowmobiles and chain saws.

It took millions of years for Nature to produce our subsurface world reserves of petroleum. Yet, scientists estimate that at our present rate of petroleum consumption for fuel, naphtha, lubricants and plastics, all the available oil reserves in the world will be consumed in 100 years or less.

American coal reserves are estimated at 400 years but with the disappearance of oil by 2100 A.D. this form of energy may be gone in 200 years.

The scenario is obvious. With no gasoline, coal will be converted into electricity for electric cars. Science fiction alternatives might be nuclear or solar cars. Or new synthetic fuels.

We now derive 332 billion kilowatts of hydroelectric power from the gravitational force of falling water and almost as many KW's from our nuclear plants. We are also getting more efficient in the use of wind power which has operated windmills in Europe and elsewhere for centuries—not to mention the dear old Aeromotor which helped to pump reservoirs full of water for generation of American cows and horses.

Scientists involved in the technology of storage batteries are on their way to impressive breakthroughs that promise to accelerate the use of electric vehicles in the future. Even with modest success, we can have electric cars that can be plugged into the home garage at night, re-energized in factory parking spaces during the day and—who knows?—the parking meter on the street.

The world population is growing by about 10 million people per year. With it, in modernized countries, comes the need for more and more transportation as well as wattage for proliferating appliances, work savers and fun things like wall-size TV screens. In 20 years, for example, we will have about 600 more people living in the village of Chelsea, plus 4,000 more in Sylvan, Lima and Lyndon townships, and we are just a molecule on the face of the planet. World population growth is so formidable that future reliance on fossil fuels (coal, oil and natural gas) is folly. We have to go back to Divine power to unlock the secrets of clean, inexhaustible energy.

When I was a kid in Chicago there were many nights when we could look to the north and glory in the flamboyant displays of the Northern Lights. I haven't had the fortune to see them from good, clean Chelsea in 16 years. Most of my life on clear nights I could enjoy the brilliant beauty of the stars. Not often any more. I'm lucky to find the Big Dipper. Despite our great progress since 1970, we still discharge more than 127 million tons of carbon monoxide, sulfur dioxide and other dangerous substances into the air each year. If it weren't for emission controls on the exhaust of 160 million U.S. vehicles, you'd hardly be able to see the tail lights of the cars ahead of you.

The conclusion here is that the sooner we discover a clean, safe abundant replacement for fossil fuels, the better. I think our best bet is nuclear power.

(Political Adv.)

ELECT

CHARLES RITTER

VILLAGE PRESIDENT

MARCH 10, 1986

SUPPORT DENNIS PETSCH - GARY BENTLEY

ROSEMARY HAROOK

(Paid for by committee to elect Charles Ritter, Charles Ritter, Chairman)

POMA'S PIZZA

137 Park Street, Chelsea
Ph. 475-9151

HOURS: Sun.-Thurs., 4 p.m. to 10 p.m.
Fri. & Sat., 4 p.m. to 12 p.m.

"We Knead Your Dough"

We also have thin crust pizza on request.

CLIP THIS COUPON

\$2.00 OFF

on Any
LARGE PIZZA

(one coupon per pizza)

Offer good thru March 4, 1986
at Poma's Pizza, Chelsea.

TAKING THE LEAD ROLE in the Chelsea High school musical, "Annie Get Your Gun," is Maryam Bramkamp, second from left. The play opens tomorrow evening and runs through Saturday. All shows are at 8 p.m. Posing with Maryam above, are the girls who play her sisters, including, from left, Debi Koenn (Jessie), Sharon Colombo (Minnie), and Nancy Nye (Little Ellie). Not pictured is Tana Hermosillo, who plays sister Nellie.

'Annie Get Your Gun' Opens Thursday at CHS

The Chelsea High school musical, "Annie Get Your Gun" will be performed Thursday, Feb. 20, Friday, Feb. 21, and Saturday, Feb. 22. All three shows will begin at 8 p.m. Tickets are available at Chelsea Pharmacy or call to make reservations.

"Annie Get Your Gun" is about the handsome and famous sharpshooter Frank Butler who challenges any local person to a shooting match. Annie accepts Frank's challenge and falls in love with him. She also beats him! Buffalo Bill hires Annie for his show but Frank insists that Annie be no more than his assistant. Then Buffalo Bill decides to give Annie a spectacular stunt to make her a star! Poor, unsophisticated Annie thinks Frank will be delighted. They finally decide to shoot it out to see just who is the best sharpshooter. You won't want to miss the exciting climax!

"Annie Get Your Gun" opened on Broadway on May 16, 1946. The music and lyrics were written by Irving Berlin and the book is by Dorothy and Herbert Fields. The producers of the show were Rodgers and Hammerstein. Ethel Merman played the star role as Annie Oakley and Bruce Yarnell portrayed Frank Butler. The musical had 1,147 Broadway performances, making it Irving Berlin's first musical to exceed 1,000 performances.

Musical selections from the play include "Anything You Can Do," "You Can't Get A Man With A Gun," "There's No Business Like Show Business," and many others.

Artistic director for the musical production is Doug Beaumont who also directed the 1985 Chelsea High school production "Cinderella." Producer is June Warren. Others helping to make the show a success are Jill Schaffner, assistant/student director; Bart Bauer, technical director and set designer; Thad Bell and Marcia Warren, choreographers; Jed Fritze-meier, orchestra director; and Donna Palmer, rehearsal pianist.

The cast of "Annie Get Your Gun" includes Maryam Bramkamp, Annie; Tucker Lee, Frank; Shawn Quilter, Charlie;

Cindy Kvarnberg, Dolly; Don Gerstler, Buffalo Bill; Dale Cole, Pawnee Bill; Bill Coelius, Sitting Bull; Alison Chasteen, Mrs. Wilson; Susan Schmunk, Mrs. Potter-Porter; Sharon Colombo, Minnie; Nancy Nye, Ellie; Tana Hermosillo, Nellie; and Debi Koenn as Jessie.

Others participating in the production are David Freitas, Kristina Steffenson, David Mayer, Kevin Bell, Tony Moison, David Teare, Chris Walter, Allison Dorow, Robyn Hafner, Karin Haugen, Michelle Kuhl, Jimmie Ritter, Michelle Cigan, Minda VanReeseema, Angie Welch, Kim Degener, Judy Barais, Heather Schauer, Angie Myers, Jennifer Bell, Joan Schnaidt, Anne Becker, Mary Rigg, Mary Kemp, Tami Harris, Jennifer Bennett, Kristi Jachalke, and Meredith Johnson.

"The show is really looking good," says director Doug Beaumont. "It's a classic. One you won't want to miss."

Pinkney Youth on Duty in West Germany

Army Pvt. 1st Class Darin W. Lickfeldt, son of David W. and Judy A. Lickfeldt of 22475 Barton Rd., Pinkney, has arrived for duty with the 16th Field Artillery, West Germany.

Lickfeldt, an artillery surveyor, is a 1984 graduate of Stockbridge High school.

Subscribe to
The Chelsea Standard!

MARGIE'S UPHOLSTERY

FREE ESTIMATES

- Large Selection of Materials
- Upholstery Supplies
- Repair Service

Pick-Up and Delivery Available

MARJORIE SMITH
Ph. 1 (317) 536-4230
Call Collect between 8 a.m. - 6 p.m. Monday thru Saturday
6245 Brooklyn Rd., Napoleon

CASE

50% OFF

CUTLERY & SCISSORS

25% OFF

CASE HUNTING KNIVES & POCKET KNIVES

Existing Stock Only.

CHELSEA HARDWARE

110 S. Main Ph. 475-1121

R. Hutchinson Retiring From Probate Judgeship

Rodney E. Hutchinson, Washenaw county probate judge for the past 17 years, is going to call it quits.

Hutchinson, 67, told the Washenaw County Board of Commissioners, in a two-page letter, that he plans to retire, effective March 17.

"The decision to retire was not made without due consideration," Hutchinson said in the letter. "I had planned to retire in April 1985, but decided it would be prudent to serve another year. I have enjoyed my 17 years of judicial service, and it is with mixed emotions that I make this change."

Hutchinson said retirement will give him more time for travel and enable him, and his wife, to spend more of the winter months in a warmer climate.

"I believe my retirement at this time will not cause any undue problems within the court," Hutchinson said.

Gov. James Blanchard will make an interim appointment to fill Hutchinson's spot until the November elections, when voters will elect a candidate to fill out the remaining three years of Hutchinson's term.

Several local attorneys, including Donald H. Kenney, of Dexter, are considered likely candidates. Kenney ran unsuccessfully for probate juvenile judge in 1984. He has been in active practice in the county since 1981.

Hutchinson began his career as a private attorney in 1949. He was an Ypsilanti City Councilman from 1954-60, and served four one-year terms as the city's mayor.

R. Shelters Sentenced on Sex Charge

Richard Shelters, 42, was sentenced to a three to 15 year prison term last Friday after pleading no contest last month to charges of second degree criminal sexual conduct.

Shelters, a Chelsea man, a truck driver and former star athlete at the former St. Thomas High school, had originally been charged with first-degree sexual conduct in separate cases involving a nine-year-old Chelsea girl and an eight-year-old Ann Arbor girl. Shelters entered the no contest plea on the lesser charges.

Shelters was ordered by Washenaw County Circuit Judge Ross W. Campbell to receive psychiatric counseling during his stay in prison. The Michigan Department of Corrections does not have specialized treatment available for sex offenders.

The case involving the Chelsea girl occurred when she was an overnight guest of Shelters' daughter.

The Musical Production

"Annie Get Your Gun"

at

Chelsea High School
George Prinzing Auditorium

Thursday, February 20
Friday, February 21
Saturday, February 22

8 o'clock p.m.

Tickets \$4.00 each
at Chelsea Pharmacy

COMPLIMENTS OF

Cole-Burghardt Funeral Chapel

Phone 475-1551

DONALD A. COLE, Owner-Director

A CHECKING ACCOUNT IS THEIR ANSWER TO BILL PAYING!

HOW ABOUT YOU?

If you manage the household accounts, meet college expenses, or have personal bills to pay, you can count on a checking account with us to be the best answer to your financial management. You'll know where every dollar was spent plus have the convenience of paying bills by check. Come in today and get acquainted with our checking program!

CSB CHELSEA STATE BANK

Member F.D.I.C.

Branch Office 1010 S. Main Phone 475-1355

Main Office 305 S. Main

COMMUNITY CALENDAR

Monday—

Chelsea Recreation Council 7 p.m., second Monday of the month. Village Council chambers. 352f

Chelsea Substance Abuse Task Force—second and fourth Mondays, 7 p.m., Kresge House. 352f

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

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

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

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

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

Lima Township Board meets the first Monday of each month at 8 p.m., Lima Township Hall. advx187f

Toughlove Parent Support Group—For parents troubled by their teen-agers' behavior in school, in the family, with drugs and alcohol, or with the law. 7:30 p.m. Mondays St. Joseph Hospital, 5301 E. Huron River Dr. Education Center. Classroom & Information: Sue Thomas, 971-0047, or Gale Cobb, 996-4781.

Tuesday—

Olive Lodge 134 F&M, 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. advt

American Business Women's Association 6:30 p.m. at the Chelsea Hospital fourth Tuesday of each month. Call 475-1707 for information.

Lima Township Planning Commission, third Tuesday of each month, 8 p.m., Lima Township Hall. advx301f

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

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, Langane Rd. 49d

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.

A new Federated Garden Club of Michigan will meet Tuesday, Feb. 25, at 10 a.m. until 2 p.m. at Chelsea Municipal Building, 104 E. Middle St. Brown bag lunch, for more information, phone 1-498-2056.

Wednesday—

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.

Support Group for relatives of Alzheimer's patients Wednesday, Feb. 19, 10 a.m. to 12 noon, Turner Geriatric Center, 1010 Wall St., Ann Arbor. For information, call 764-2556.

Masonic Annual Banquet will be held Saturday, Feb. 22 at the Temple, at 6 p.m. Call for reservations. Contact the master or secretary. adv30-3

Washtenaw County Convalescent Home Auxiliary monthly meeting on Wednesday, Feb. 19, at the Zion Lutheran church in Ann Arbor, beginning at 9:30 a.m. Activities directors of the various convalescent centers will discuss "More Indoctrination and Volunteers Programs" preceding the meeting.

Thursday—

Chelsea Rod and Gun Club Auxiliary regular meeting, second Thursday of each month, 7:30, clubhouse, Langane Rd.

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.

Friday—

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

Toastmaster: International, each Friday in the Woodlands Room at Chelsea Community Hospital at 12 p.m. for information call Judy Peak, 475-1311, ext. 311.

Hourly compensation of production workers employed by U. S. motor vehicle and equipment manufacturers in 1984 was \$19.94. This compared to Japan's \$8.10 and Germany's \$12.

Misc. Notices—

Drop-In Service, the Children's Center at Chelsea Community Hospital, 475-1311, ext. 406 or 408. adv6d

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

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

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

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

Elect Charles Ritter for Chelsea Village President. (Pol. Adv. Paid by Committee To Elect Charles Ritter. Charles Ritter, chairman.) adv48-3

Sexual assault counseling for victim, family, friend. Assault Crisis Center, 4000 Washtenaw, Ann Arbor, 994-1616, no charge.

FIA Community Center, open Mon.-Fri. for free services: food, clothing and financial assistance.

Plans for Great Lakes Wildlife Fest Underway

Planning is nearly complete already for the 1986 Michigan Great Lakes Wildlife Festival scheduled Saturday and Sunday, May 24 and 25 in Clare.

This annual event, Clare's second, appeals to a wide range of interests, including those of artists, carvers, photographers, art lovers, collectors, sportsmen and women and wildlife enthusiasts.

Feature artist for the 1986 festival will be Harold Roe who is the National Ducks Unlimited Artist of the Year as well as winner of the 1984 Ohio Duck Stamp Award and the 1984 Ohio Art Award.

The festival includes the Michigan Ducks Unlimited Artist of the Year Contest, the Michigan Ducks Unlimited Carver of the Year Contest (sponsored by Ducks Unlimited and First of America) and the new Great Lakes Wildlife Photo Contest. The top D.U. Artist of the Year will be awarded \$2,500. Winner of the D.U. Carver of the Year award will receive \$1,500 and the top photography award is \$1,000. Major amateur and professional artists, carvers and photographers from all over Michigan are expected to participate in the festival, headquartered at the Doherty Hotel in Clare.

March 1, the deadline for entries in all three contests, is fast approaching for those interested in participating this year. Any person 18 years or older who is a legal resident of the State of Michigan is eligible. Entries must have been completed in the last 12 months. Only one entry is allowed per contest, but a person may enter all contests. Entries will be on display throughout the two-day festival.

Those interested in entering any of the contests should contact Jan Winter, Michigan Great Lakes Wildlife Festival, P.O. Box 96, Clare 48617 (Ph. 517-386-7492) for additional contest information and eligibility requirements.

The population of the American colonies in 1610 was 350

CHANNEL MASTER SATELLITE
Sales & Installation
Check our low prices!
PRICED FROM \$900
FINANCING AVAILABLE
LOY'S TV CENTER
Ph. 769-0198

THE SHOW WILL GO ON with the help of Mimi Van Rossum, left, and Robyn Maher, who, along with many other students were busy on set preparations for the high school musical, "Amie"

Get Your Gun," last week-end. The play debuts on Thursday night, and runs through Saturday, with shows at 8 p.m. each night.

Fishbeck, Huehl Elected Soil Conservation Directors

The 37th annual meeting of the Washtenaw County Soil Conservation District was held Tuesday, Feb. 4, at the Pittsfield Union Grange Hall, Ann Arbor. Fifty-eight people braved the weather and ice-covered parking lot to attend the meeting.

Reports were given on Soil Conservation District activities. USDA Soil Conservation Service farm planning assistance available, and a report on forestry of the Department of Natural Resources area forester.

An election of two district directors was also held. There were 40 ballots cast with William Fishbeck, Superior township, and Dennis Huehl, Freedom township, being elected to three-year terms.

Featured speaker for the annual meeting was Clayton Klein of Fowlerville. Klein presented a travelog program entitled, "Cold Summer Wind" which described his canoeing adventures with his son, in the wilds of Canada's Northwest Territories.

The following awards were presented at the meeting:

Five-year District Service pins to Leonard Burmeister, Freedom township, and Charles Koern, Sylvan township for service as district directors.

A special presentation of the "Walter Wolfgang Memorial" Conservation Farmer of the Year Award, for 1985 was made to Robert H. Schultz of Canton. Schultz has shown a commitment

(Continued on page seven)

Beach School Parent Gathering To Focus On Adolescence

The Feb. 26 parent gathering at Beach school will focus on the physical growth and development of middle-school-age young people and will feature Dr. Mary Westhoff, a Chelsea pediatrician.

The meeting of parents, principal and speaker will be held at 1 p.m. in the home economics room at Beach school on Feb. 26. Plan to attend and learn more about the fine art of understanding adolescence.

Area Students on WMU Dean's List

Two area students were named to the Dean's List at Western Michigan University for the fall semester.

Danya K. Bohl, 13340 Harper Dr., Chelsea, and Ronald A. Milkey, 4754 Fletcher Rd., Manchester, qualified for the list by accumulating a grade point average of at least 3.5 on a 4.0 scale.

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

Happy 40th Anniversary to our Bumpa and Nana on 2-20-86

—Love,
Tiffany, Timmy and Karina

Thanks! Drop by any time!

We're the new neighbors and you've made us feel right at home. So, we are happy to welcome you any time you have an appetite for something exciting and out of the ordinary. JUST MADE FOR YOU.™ Here's one neighbor that's always pleased to have you drop in at mealtimes, or any time. Bring this coupon and feel more than welcome.

50¢ OFF

the regular price of our **New Pizzazz Pizza!™**

GOOD ONLY AT
CHELSEA TACO BELL, CHELSEA, MI

OFFER EXPIRES MARCH 9, 1986

PLEASE PRESENT THIS COUPON WHEN ORDERING. LIMIT ONE COUPON PER PERSON PER VISIT. NOT GOOD WITH ANY OTHER OFFER. CASH REDEMPTION VALUE IS 1/20TH CENT.

MICHAEL W. BUSH
C.F.A., P.C.
CERTIFIED PUBLIC ACCOUNTANT
8064 Main St., Dexter
Ph. 426-3045
Accounting, Tax & Consulting Services
Personal, Business, Farm, Corporate
Monday-Friday 9 a.m. - 5 p.m.
Evening & weekend appointments available

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

WINNER OF A HUGGABLE KOALA BEAR was McKinley Rd. resident Alice Gaeris, right, as Laurie Smith, owner of Durspring Gifts, drew her name from more than 300 entries during a recent

St. Valentine's Day promotion. Alice was more than happy to accept the \$200 bear since she'll be a new grandma in three weeks. What a perfect gift for the little one.

Gregory Youth Completes Army Parachute Training

Army Private Guy A. Cole, Jr., son of Guy A. and Barbara A. Cole of 1935 Bartell, Gregory, has received the parachutist badge upon completion of the three-week airborne course at the U. S. Army Infantry School, Fort Benning, Ga.

During the first week of training, students underwent a rigorous physical training program and received instruction in the theory of parachuting. The second week they received practical training by jumping from 34-foot and 250-foot towers. The final week they made five staticline parachute jumps, including one night jump.

He is a 1985 graduate of Stockbridge High school.

Livestock People Like Clear Title Provision In New Farm Bill

The new federal farm law contains clear title provisions that would prevent buyers of agricultural commodities from having to pay twice if liens against the commodities have not been paid. This has been a problem for the livestock industry in particular, according to Michigan Farm Bureau commodity specialist Kevin Kirk.

"Livestock exchanges or terminals that are selling cattle or hogs at auction do not have time to go out and check to see if there are liens on the different livestock," Kirk said. "Now they're exempt. They can go ahead and sell these animals and not worry about a banker or credit system coming to them and saying that they now have to pay for the commodities a second time."

Kirk said that under the new law, buyers will receive clear title to their purchases unless they have been pre-notified that a lien exists and will not be required to seek out information on whether a lien exists on the commodity sold. If the buyer is told there is a lien on the commodity, he can protect himself by issuing a joint check made payable to both the seller and the lender.

WINNER OF A MICROWAVE OVEN, courtesy of Pelly's Market, was Gail King, of Chelsea, right. Her name was chosen at random from Pelly's customers who entered the drawing. On hand

to present the prize were cashier Carol Doran, center, and customer service clerk Corrin Fletcher.

Washtenaw Soil Survey Available

Soil surveys available from the Soil Conservation Service are intended for many different users. They can help a homebuyer or developer determine soil-related hazards or limitations that affect homesites. They can help land use planners determine the suitability of areas for housing or onsite sewage disposal systems. They can help a farmer estimate the potential crop or forage production of his land. They can be used to determine the suitability and limitations of soils for pipelines, buildings, landfills, recreation areas, and many other uses.

Many people assume that soils are all more or less alike. They are unaware that great differences in soil properties can occur within even short distances.

Soils may be seasonally wet or subject to flooding. They may be shallow to bedrock. They may be

too unstable to be used as a foundation for buildings or roads. Very clayey or wet soils are poorly suited to septic tank absorption fields. A high water table makes a soil poorly suited to basements or underground installation.

These properties and many others that affect land use are given in the Washtenaw County Soil Survey. The soil survey describes the properties of soil and shows the location of each kind of soil on detailed maps.

Major field work for the Washtenaw County Soil Survey was completed in the period 1964-1973. The published soil survey was first issued in June 1977 as a joint effort of the United States Department of Agriculture and local agencies in Washtenaw County. Recently, the Soil Conservation Service field office located at 6361 Jackson Rd., received the second edition of Washtenaw

County Soil Surveys. They are available to the public.

The Soil Conservation staff invites anyone interested to stop at the office and pick up a copy. They will help interpret the information so that you may wisely use the survey to the best advantage.

Two Chelsea Students On Dean's List at Siena Heights College

Two former Chelsea High school students have been named to the Dean's List at Siena Heights College, Adrian, for the fall semester.

Sophomore Mary U. Heilner, 1638 S. Lima Center Rd., and freshman Anne K. Weber, 175 Orchard St., became eligible for the Dean's List after accumulating at least a 3.5 grade point average on a 4.0 scale.

Consumers Pays Huge Tax Bill

If you think you have problems getting ready for tax day this year, consider this: the total state-wide tax payments by Consumers Power Co. for 1985 were \$108.8 million to 1,375 individual taxing authorities. In 1984, the utility paid \$110.9 million in taxes. The lower figure for 1985 is primarily due to a decrease in the assessed value of the Midland facility, idled since July 1984.

"The chief beneficiaries of these tax payments are our local schools and governmental units which provide needed human and social services," said Al Ross of the utility's Jackson-Adrian District.

Consumers Power, Michigan's largest utility in terms of customers, geography and revenue, also plays a substantial role in the state's tax structure.

Of the 67 counties it serves in the state, Consumers Power is

the largest taxpayer in 27 of those counties, the second largest taxpayer in 12 and the third largest taxpayer in nine counties.

"Taxes are a cost of doing business today, and we can measure the amount due and paid," Ross said. "What is more difficult to measure are the many ways those dollars improve the communities in which we do business. That's why we are proud to do business in so many communities across the state."

In Washtenaw county Consumers paid a total of \$376,189.93 in taxes, including the following: Bridgewater township, \$2,332.93; Dexter township, \$38,915.67; Freedom township, \$2,264.32; Lima township, \$61,546.17; Lyndon township, \$44,388.43; Manchester township, \$42,433.64; Village of Manchester, \$4,673.27; Northfield township, \$33,976.61; Scio township, \$6,834.85; Sharon

township, \$23,828.72; Sylvan township, \$114,862.64; Village of Chelsea, \$4,748.29; Webster township, \$6,965.99.

Soil Conservation District Meeting

(Continued from page six)

to conservation both past and present by his use of such conservation practices as contour farming, cover and green manure crops and conservation tillage.

A door prize drawing closed the annual meeting as door prizes donated by 10 county businesses were distributed. Six farm material suppliers and conservation practice installation contractors provided donations which supplied refreshments for the meeting, plus rental of the Grange Hall and featured speaker fee.

The Wolverine Auto / Truck Plaza

is still waiting for you to take advantage of:

**ALL YOU CAN EAT and DRINK
PANCAKES & COFFEE**

(Served Any Time, Any Day, Now Thru March 1st)

Also in Our Restaurant:

The Famous

FULL LOAD

4 Eggs	WAS
1/2 lb. Hamburger Steak	\$5.55
Home Fries	Now Only
Toast	\$4.95
Coffee	

We Feature Folger's Coffee and a large selection of delicious pies.

**We're looking for
a few
good employees**

We offer full-time schedules, good wages, excellent benefits, and great working conditions.

Apply Anytime, day or night!

The Wolverine Auto/Truck Plaza is truly a surprise!

In Our Gift Shop:

The Area's Largest Selection of Electronics:

RD 35 UNIDEN RADAR
Reg. \$179.95 **\$99.95**
NOW

**CR-20V AM/FM
IN-DASH CASSETTE**
With a pair of 6x9 3-way 200-watt speakers
Reg. \$119.95 **\$44.95**
NOW

50% OFF
On a \$29.95 Road Pro Antenna Kit
With Any CB Purchase

COMING SOON — CARRY-OUT CHICKEN!

I-94 & BAKER RD., DEXTER - Ph. 426-3951

Michigan's Finest Auto/ Truck Facility

Open 24 Hours
7 Days A Week

A DOWN-DRAFT PAINT BOOM is being added to Norma's Body Shop, 13017 Waterloo Rd., and will be in operation soon. The 700-square-foot facility will give a more controlled environment for painting cars and trucks. It will also allow a "baked-on" paint job, which will cut job turn-around time. The new wing will also give the company a little added storage space.

FAITH IN ACTION volunteers gather to welcome new interim director Kathy Thompson, seated on the left. Seated next to her is Nancy Kaufman. In the back row, from left, are Becky Tuttle, Bob Robbins, Ethel Haisel, Dorothy Andis, Joanne Fredal and Katherine Schmitz.

THANK YOU

The 1986 South School Fun Fair was a great success. Without the support of our local businesses we would not have had such a good fair. We would like everyone to know the businesses and individuals who were willing to support the fair and we take this time to give them a special "Thank You."

Chelsea Area Historical Society
Washtenaw Dairy
Ginger Watson
Sherri Brand
Pam Bullock
Dick Cook
Cole-Burghardt Funeral Chapel
Chelsea Glass
Staffan-Mitchell Funeral Home
Barbara's Needlearts
Chelsea State Bank
Heydlauff's
Chelsea Eye Glass Co.
Springer Agency
Richardson Auto Supply
Chelsea Lumber Co.
Harper Sales & Service
Ricardo's
Broderick's Tower Shell
Meabon's
Chelsea Pharmacy, Inc.
Strieter's Men's Wear
Chelsea Office Supply
Dancer's
D & C Store
Chelsea Hardware
Dayspring Gifts
Vogel's & Foster's
Movieland
Kusterer's Food Market
Schneider's

Tower Mart
Keynote Music
Winans Jewelry
Village Bakery
Palmer Ford & Mercury
Chelsea Woodshed
Wolverine Food & Spirits
Chelsea Milling Co.
Chelsea High School Home
Economics Class, Mrs. Martin
Gambles Store
Fred Mills
Chelsea Police
Chelsea Fire Department
Chelsea Standard
The Michigan Bell Clown Troupe
Vogel's Store
Chelsea Union 76
Parts Peddler
Polly's
Thompson's Pizza
Chelsea Grinding Co.
Diversified Dimensional Debur-
ring, Inc.
Heller Electric & Supplies
Davidson Sales & Maintenance, Inc.
Chelsea Industries, Inc.
McCalla's feeds
Gallup-Sixworth
Bob Beaudoin and family
Garrett's Flower & Greenhouse

BEACH MIDDLE SCHOOL HONOR ROLL

2nd Marking Period

6th GRADE—

Charity Allen, Wendy Bell, Jennifer Bobo, Erika Boughton, Timothy Bowers, Christine Bury, Lynne Burns, Philippe Castillo, Ricky Clouse, Robert Coelius, Kelly Cross, Sean Daigle, Richard Dunahoo, Laurie Esaudes, Michael Eder, Rebecca Erskine, Katherine Flynn, Joseph Fowler, Jeffrey Gietzen, Carter Gorton, Jeremy Guenther, Leah Hadley, John Hall, Heather Havens (all A), Andrea Hewitt, Jeffrey Holzhausen, Angel Hoopingartner, Diana Hoopingartner, Melissa Hubert, Jane Irwin, Tara Jagadowski, Robert Jacques.

Karen Keane, Michael Kelley, Heather Kendrick, Jennifer Koch, Julie Koch, Holly Koscielnik, Scott Long, Adam McArthur, Steven Martin, Amy Mitchell, Amanda Nambu, Scott Pacheco, Matthew Postiff, Jessica Rodenkirch, Tara Roehm, Kevin Rose, Carmen Smith (all A), Kristina Smith, Michelle Smith, Martina Street, Charity Sutherland, Aaron Tanner, Christine Taylor, Jennifer Teare, Michael Terpestra, Michael Trempier, Jeremy Truran, Calista Tuttle, Nicole Underhill, Rebecca Vctor, Julie Weiss.

7th GRADE—

Brian Andress, Karl Becker, Brian Bell, Kelly Bellus, Lisa Bills, Kristin Bohlender, Brenda Brede, Patricia Delmona, Kate Dilworth (all A), Christine Dunlap, Vincent Dunn, Alice Durham, Dana Durst, Lucy Eisenbeiser, Amy Everett, Nicole Fletcher, Caroline Flintoft (all A), Matthew Francis, Gregory Garen, Sarah Gegenheimer, Margaret Guinan, Preston Gustine, Miam Haapala, Mercedes Hammer, Lissa Hamrick, Bryce Hansen, Jennifer Hardy, James Hassett, Chris Haugen, Adam Hodge, Laurie Honbaum, Christine Houk.

Tina Isberg, Katherine Isel, Jason Jarvis, Mary Johanson, Krista Johnston, Garrett Kern, Amy Koenigter, Richard Mason, Jennifer McEachern, Sara Musolf, Angela Nagel, Heather Osinski, Jane Pacheco (all A), Jennifer Payne, Matthew Peckham, Duane Penhallegon.

Steve Pleske, Kerry Plank, Jude Quilter, Jeanene Rossi, Brett Salamin, Colleen Scharphorn, Thomas Steele, Jr., Jeremy Stephens, Daniel Tassinari, Carl Turkow, Julie Warren, Richard Wescott, Jr., Lori Wetzell, Thomas White.

8th GRADE—

James Alford, Joseph Beaudoin, Lucky Beeman, Shelley Birtles, Stephanie Bowers, Heidi Boyer, Julia Boyle, Allison Brown, Tammy Browning, Tiffany Browning, Vicki Bullock, Brian Burg, Rebecca Burkel, Jennifer Burnett, Tony Byers, Stacey Carruthers, Shawn Castleberry, Mark Chasteen, Scott Cordell, Melissa Danforth, Amy Doering, Sarah Erskine, Wendy Estey, Steven Everett, Deborah Evison, Todd Ferry, Sandra Foster, Gloria Galas, Debra Gerstler, Garth Girard (all A), Al Gleason, Michelle Graffand, Sarah Grau, Stacie Goenther.

Sheila Haab, James Hadley, Erich Hammer, Carol Hanke, Eric Hanna, Trevor Harding (all A), Holden Harris, Patrick Hassett, Matthew Herter, Chris Isberg (all A), Lori Johnson, Melissa Johnson, Holly Jorgensen (all A), Heather Keane, Grant Kidd (all A), Jill Kies, Christen Koch, Jeff Latimer, Armando Lee, Susan Maynard (all A), Roxanne Maze, Kerry McArthur (all A), Kim McDaniels, Lisa McGlinnen, James Miller, Jodi Milliken, Dianne Monroe, Richard Morrow, Tiffany Moore, Robert Northrup, Rex Nye, David Oesterle, Brett Paddock, Lisa Park, Stephanie Partido, Kathleen Peckham, Timothy Peiter, Scharme Petty, Kyle Plank.

Chad Raymond, Todd Redding, Scott Reynolds, Keith Roth, Angela Sager, Lance Satterthwaite (all A), Christine Sawicki (all A), George Schlaff, Allison Stafford, Chad Starkey, Arne Steffenson, Michelle Stimpson, Charity Strong (all A), Bryan Talbot, Christine Tallman, Amy Thomson, Cory Trempier, Leela Vadlamudi, Sara VanGunst, Timothy VanSchoick, Julian Voruz, Deborah Webb, Wendy Welch, Christopher Wilson, Douglas Wingrove, Stefanie Wagner.

IRS Tax Tapes Available At Most Public Libraries

Most libraries, in co-operation with the Internal Revenue Service, have audio cassettes available to help individuals prepare their federal income tax returns. Some libraries also have video tapes available for persons who have access to video cassette players.

The audio and video tapes con-

tain simple, line-by-line instructions for filling out federal Forms 1040EZ, 1040A and Schedule 1; and Form 1040 and Schedules A, B, and W. They also have useful tax tips and special rules for veterans, the self-employed, and military personnel and their families, according to the IRS.

More information on the availability of how to use the cassettes for tax return preparation and how they may be borrowed may be found at the local library.

St. Mary's School Reunion Planning Meeting Set Tuesday

There will be a planning meeting for the St. Mary's school reunion, scheduled for this coming summer, on Tuesday, Feb. 25 at 7 p.m. at the Wolverine Bar.

All interested persons are asked to attend and bring class lists and photographs.

Anyone interested in helping but who cannot attend this meeting is asked to call either Linda Montgomery (475-1685) or Bobbie Hottenbecker (475-3651).

Center for Independent Living Gets \$100,000 Grant

Michigan Rehabilitation Services has awarded a \$100,000 grant to the Ann Arbor Center for Independent Living to implement a Personal Care Attendant Services Pilot Project.

The pilot project will target handicappers with physical disability characteristics who need personal care attendant services in order to maintain or enter employment.

According to James Magyar, executive director, the Personal Care Attendant Services Pilot Project is open to an eligible handicapper living in the State of Michigan and is aimed at demonstrating a cost-savings to the state and will be conducted in conjunction with Michigan Rehabilitation Services and the Department of Social Services' Adult Services Home-Help and Handicapper Programs.

Magyar says "the P.C.A. project could realize a 'double social utility' by enabling a person with a severe handicapping characteristic to accept an employment offer and also provide training and employment opportunities to a number of public assistance recipients as Personal Care Assistants." This will ultimately reduce public assistance payments and add to income tax and social security revenue.

Some handicapper citizens in Michigan who want to work cannot afford to do so because state and/or federally funded services limit the amount of substantial gainful activity a person may enter and still be eligible. Other

essential services in support of vocational choice are discontinued soon after a handicapper enters employment. The current policies of state and federal agencies function as disincentives by demanding unemployment.

The Ann Arbor Center for Independent Living was founded in 1976 and is a focal point for community activity around issues which concern people with disabilities. The Center, which serves all of Washtenaw county and much of southeastern Michigan, recently moved into new quarters in the Georgetown Mall on Packard Rd., and is celebrating with an Open House on Friday, Feb. 21 from 2:30 p.m. to 6 p.m.

Handicappers who would like more information on the Personal Care Attendant Pilot Project should contact the Ann Arbor Center for Independent Living (313-971-0277) by March 15 or attend the Open House on Feb. 21.

Pinckney Area Youth On Duty in W. Germany

Army Private Frank J. Wood, son of Hazel M. and Charles R. Wood of 6321 Farley, Pinckney, has arrived for duty with the 249th Engineer Combat Battalion, West Germany.

Wood, a construction equipment repairer, is a 1966 graduate of Howell High School.

His wife, Karen, is the daughter of Beverly Ray of 1111 S. Latson, Howell.

REWARD

**\$100
or \$250**

Toward the pre-season
purchase of a new John Deere
riding mower, lawn tractor or
lawn and garden tractor.

Bounty applies
through March 1 only.

	John Deere Lawn Tractor \$1,200	John Deere Lawn Tractor \$1,500	John Deere Lawn Tractor \$1,800	John Deere Lawn Tractor \$2,200
Cash	\$100	\$100	\$100	\$100
John Deere Credit Card	\$250	\$250	\$250	\$250
John Deere Credit Card (90 days same as cash)	\$924	\$1899	\$2836	\$4325
John Deere Credit Card (90 days same as cash)	\$5564			

Use your John Deere Credit Card...
90 days same as cash!

HURON FARM SUPPLY

426-8847 — 426-4086
8250 Dexter-Chelsea Rd. Dexter

PALMER puts YOU
in the driver's seat
for **LESS**

7.9% APR
Financing on select models

COUGAR **TEMPO** **THUNDERBIRD**

SALES END FEBRUARY 22 - PLEASE HURRY!

1986 FORD TAURUS

JUST OUT - BRAND NEW

ON DISPLAY
FROM
\$190.41*
PER MO.

1986 MERCURY SABLE

JUST OUT - BRAND NEW

ON DISPLAY
FROM
\$210.38*
PER MO.

*Based on 48 month lease, \$0 down plus 4% tax, 1st month & security deposit required, \$0.000 mile limit. Option to purchase for total monthly payments times 49.

LIFETIME
SERVICE
GUARANTEE

THE BEST CAR REPAIR
GUARANTEE IN AMERICA
COMES FROM...

SALESMAN
OF THE MONTH
Married and the father of 2 school
girls, Phil's 15 years of Sales and
Service experience makes him
uniquely able to counsel
customers and save them many
dollars.

PHIL BUTTON

PALMER

FORD
MERCURY

Open Mon.-Thurs. 'til 9, Sat. 'til 1 p.m. • SERVICE OPEN SATURDAY, TOO.
CHELSEA Just minutes away, 1.94 to M-52 North 1 1/2 miles downtown 475-1301

If you know these people: Wish them a Happy 40th Anniversary
Bob & Pearl Fitzsimmons Thursday, February 20th

Dennis Trinkle Is Michigan's 'Outstanding Young Farmer'

Dennis Trinkle has been named the Outstanding Young Farmer for the state of Michigan by the Michigan Jaycees.

The Outstanding Young Farmer award is a program sponsored nationwide by the United States Jaycees and John Deere.

Jaycee chapters, 2,000 of them, from around the country enter farmers each year in this program to promote better understanding between the farmer and the non-farmer, and to publicize the importance of American agriculture in our country," explained Margaret Steptoe, publicity person for the Dexter Jaycees.

The currently active Dexter Jaycees chapter became involved in this program for the first time last year when they entered Chris Sullivan for this award. Chris was also the winner in last year's state competition.

Chairman of the project locally this year is Dexter Jaycees member Dale Lesser.

Dennis Trinkle and his wife Jeanne will be making the trip to Jackson, Miss., Friday, Feb. 13 to Sunday, Feb. 16, with all expenses paid by John Deere.

They will compete with farmers from all over the country for the top Outstanding Young Farmer award.

Dennis learned the habits and hard work of a farmer early in his life. He was raised on the farm of his mother and father, Harold and Lois Trinkle. The family farm where he spent his boyhood is located on Trinkle Rd. His

Dennis and Jeanne Trinkle

parents have since moved to a home on Steinbach Rd. and Dennis' brother, Doug, occupies the farm on Trinkle Rd.

Dennis and his wife have built a home on a portion of the Trinkle Rd. farm and live there with their two children, Amy, 13, and Brian, 9. Both youngsters attend Dexter schools.

Two years ago, Dexter's Outstanding Young Farmer and his wife purchased a farm three miles down the road from the Trinkle Rd. farm on which their home is located.

Dennis still milks cows on the dairy farm where he grew up, but the property on Jerusalem and Dancer Rds., offers him a place to raise Holsteins—he has 76 in his herd and is looking for more equipment.

Dennis participated in the Dexter High Future Farmers of America chapter during his high school years. During his senior year (1970), he was president of the FFA chapter and William

Dunavin was advisor to the group, Dennis remembers. Jeanne works at Thomson-Shore and does additional outside layout for them in her home.

The Outstanding Young Farmer program, begun in 1954, has become one of the United States Jaycees most important and popular programs.

Embury Swamp Walk Slated Sunday

Washtenaw naturalist Matt Heumann will lead a winter crossing of Embury Swamp this Sunday at 10 a.m. in search of unusual plants and animals.

The route will be different than in previous years. Heumann advises participants to dress very warmly for two hours walking, and to bring a hot beverage.

Embury Swamp is in Park Lyndon North.

The Chelsea Standard

Section 2

Chelsea, Michigan, Wednesday, February 19, 1986

Pages 9-18

ART STUDENTS IN JUDY PARKER'S class at Beach Middle school were busy working on posters for a contest by the Chelsea Community Hospital Auxiliary. The contest will feature the giveaway of a week-end at the Grand Hotel on Mackinac Island.

Working on the posters, clockwise from left, are Lisa McGinnis, Bryan Talbot, Garth Girard, Jim Hadley, Scott Reynolds, Todd Perry, Rex Nye, Chris Isberg, Roxanne Maze and Heidi Boyer. In the background is Stacie Gonsky.

LICENSED BUILDER
STEVE KRULL
CONSTRUCTION COMPANY
• Repairs
• Additions
• Remodeling • New Building • Drywall
• Painting • Wallpapering • Free estimates
475-3179

CING 84378 HCA 36174

Dollars & Sense

Introducing Premier Investment Service.

Discover Premier Investment Service and let the professionals at Citizens Trust introduce you to personal financial independence at reduced risk.

Offered exclusively in this area by Citizens Trust, Premier Investment Service utilizes a family of varied investment funds that are:

- Tailored to your portfolio size and objectives
- Determined by your risk levels
- Created to consistently produce superior results

As your personal investment manager, Citizens Trust will work with you to make dollars and sense out of your investment portfolio, helping you realize your economic objectives.

To learn more about this unique investment approach, we invite you to contact Richard Meyerson at our Premier Investment Desk, 994-5555, ext. 236.

CitizenTrust
The Bank of Trust

ANN ARBOR • AUGUSTA TOWNSHIP • BRIGHTON • CHELSEA • LODI TOWNSHIP • SALINE

Member FDIC

Hospital Offering Children's Speech Therapy Program

Chelsea Community Hospital Speech Pathology Department has added a new speech-language pathologist to their staff with expertise in children's communication problems.

Laurie Solon, M.A., will draw on her eight years of experience working with children to develop a new Speech Therapy Program just for them.

Purpose of the program is to supplement existing community services for youngsters with suspected or identified communication problems.

The new program will be organized in a series of evaluation segments and seven-week therapy programs offered throughout the year. The first evaluation segment is between March 1 and March 31, at a special price of \$7.50. The first therapy program will run from April 7 to May 24. Children will be scheduled for two small group sessions per week. The cost of the seven-week therapy program is \$200.

Parents may apply for financial assistance or extended payment plans through the Chelsea Community Hospital Business Office. The possibility of insurance coverage can be explored.

Ms. Solon advises parents to seek help if they suspect:

—speech problems such as incorrect pronunciation of sounds, difficulty being understood or lisps in older or younger children;

—language problems such as late talking, poor vocabulary, short or incomplete sentences or poor comprehension;

4-H Beef Weigh-in Scheduled March 1

The annual 4-H Beef Weigh-in will be held from 9 a.m. until noon on Saturday, March 1 at the Farm Council grounds.

Anyone planning to exhibit and sell cattle at the 1986 Washtenaw County 4-H Youth Show must bring cattle to this weigh-in. A maximum of four animals may be weighed, from which two may be shown and sold at the youth show.

—fluency problems such as stuttering involving frequent word, syllable or sound repetitions; and

—voice problems such as hoarse or nasal voice quality.

Ms. Solon believes that early intervention is critical in preventing and eliminating communication problems. She stresses that the child must experience success and have fun during each therapy session. This philosophy,

combined with her professional expertise and instinctive skill at motivating children, make her speech therapy program a very special event. Parents comment that they see quite remarkable improvement in their children.

Parents or professionals concerned about a child's communications development should contact Laurie Solon at 475-1311, extension 351 for a free telephone consultation or to make an appointment.

HISTORICAL - PATRIOTIC DATES

Compiled By VFW Post 4076

- Feb. 21, 1885—Washington Monument was dedicated.
- Feb. 22, 1731—George Washington born at Wakefield, Va. Our first President.
- Feb. 23, 1836—Siege of the Alamo. San Antonio, Tex.
- Feb. 23, 1945—U. S. Marines planted American flag on Mt. Surabachi, Iwo Jima.
- Feb. 24, 1863—Arizona organized as territory. Admitted to Union Feb. 14.
- Feb. 26, 1846—Buffalo Bill Cody born in Scott County, Ia.
- Feb. 28, 1849—First ship bearing gold seekers arrived at San Francisco from Alaska.
- Feb. 28, 1845—Republican Party started at Ripon, Wis.
- Feb. 29, —Leap year: 29 days every four years—1984-1988-1992, etc.

Now Carrying WELDING GASES

We have exchange and rental cylinders from Clark Midwest

NOW OFFERING in our machine shop

- VALVE GRINDING
- VALVE GUIDES
- VALVE SEATS
- CRACK DETECTING
- RESURFACING
- HOT TANK CLEANING
- GLASS BEAD CLEANING
- EZARING PRESSING
- CAM BEARING INSTALLATION
- CYLINDER HONING
- AND DEGLAZING
- ROTORS & DRUMS TURNED
- HELI ARC ALUMINUM WELDING
- BLOCK PREPPING

We Also Offer Small Engine Valve & Cylinder Work

RICHARDSON AUTOMOTIVE SUPPLY

AUTO - FARM - INDUSTRY

405 N. MAIN ST., CHELSEA

PH. 475-9141

FRANK GROHS CHEVROLET BODY SHOP

7130 DEXTER RD DEXTER

New Expanded Facility

FREE ESTIMATES WE DO

476-4677

SPORTS

Bulldog Varsity Cagers Show Best Offense of Year in Lincoln Game

Chelsea's varsity Bulldogs gave perhaps their finest offensive showing of the season last Tuesday against the league-leading Lincoln Railsplitters. But the height and talent of the Splitters eventually wore the Bulldogs down, and Chelsea came away with one more loss, 66-54.

In other action last week, Chelsea rebounded for a 46-43 win over class A Howell on Friday night.

In the Lincoln contest, for the first time all year Chelsea shot 50 percent from the field (24 of 48).

"If we had shot like that against just about anyone else in the league, we would have won the game," said Chelsea coach Rahn Rosentreter. "Mark Bareis, Ken Martin and Todd Starkey all played exceptionally well."

The Bulldogs, as they have much of the season, had a difficult time at the free throw line, making just six of 14 tries.

Lincoln, which at times can blow a team out early with its running game, managed five or six lay-ups over the course of the game.

The Railsplitters' Joe Ross, their 6-10 center, began to take the ball inside during the last quarter with more authority, which "wore us down," Rosentreter said. Ross scored 11 of his game-leading 21 points in the final period.

All those factors taken together, "made it an uphill climb for us most of the night," Rosentreter said.

Nonetheless, Chelsea was in a position to win the game going into the fourth quarter, down 42-39, one fewer than their four-point half-time deficit. The Bulldogs could never draw even in the closing minutes. Lincoln had to feel good about escaping with the win and maintaining sole possession of first place in the Southeastern Conference.

The Chelsea offense was clicking the way Rosentreter designed it. Guards Martin and Starkey hit their jump shots with confidence, and Bareis got the bulk of his team-leading 18 points from the inside.

Martin and Starkey had 13 and

12 points, respectively. Dan Bellus had five, Ray Spencer, four, and Jeff Harvey, two.

Howell, "probably took us a little too lightly," Rosentreter said. Howell traditionally fares well in their class A Kensington Valley Conference, this season sporting a 7-1 league mark and 9-7 over-all record.

Chelsea took a 15-10 first-quarter lead and never trailed, but it was the Bulldog defense that was the star of the show. Howell was held to 29 percent shooting from the floor and Rosentreter said, "they didn't get many uncontested shots. We had somebody right there with a hand in the shooter's face."

Rosentreter said center John Jedele played probably his first defense of the year in the first half of the game as the Bulldogs jumped out to a 25-17 lead. That

lead was lengthened to 11 points with less than two minutes to play. However, poor free throw shooting in the final seconds nearly let Howell back into the contest.

With a decent performance from the foul line, Chelsea could have won the contest by a lot more. Just 14 of 27 shots were made, several of the misses were the front ends of one-and-one situations.

Bareis again led the Chelsea scoring attack, this time with 16 points. Martin had 14 points, Starkey had nine points and six assists (half the team's total), Spencer had four points and Bellus, three.

Chelsea has a 2-4 SEC mark and a 7-4 over-all record. A make-up game with Milan has been rescheduled for tomorrow night. Friday the Dogs travel to Tecumseh.

ALL EYES ON THE BALL as a Chelsea shot bounces around and in during last Tuesday's action against the Lincoln Railsplitters. The Bulldogs had one of their best shooting nights of the season, hitting a cool 50 percent. Splitter center Joe Ross, center, proved to be a little too much to handle in the closing minutes.

Aquatic Club Shines At Birmingham Meet

Chelsea Aquatic Club's U.S. Swim team put in an outstanding performance this past week-end at the Birmingham-Bloomfield Atlanta B/C division swim meet.

"We just had several good things happen at this meet," said coach Dave Brunklow. "There wasn't one person who didn't

have at least one personal best time and many had all best times. There were also quite a few surprises. Eight-year-old Carey Schiller dropped more than a second to win the 25-yd. freestyle. 10-year-old Joe Cesarz swam the 100-yard breaststroke and the 50-yard butterfly each for the first time and was sixth place in the breaststroke and second in the butterfly. 10-year-old Dana Schmunk dropped more than nine seconds in the 50-yard backstroke which was not only first place, but moved him from the 'C' division all the way to the 'AA' division."

The meet's results are as follows. 8-and-under girls: Carey Schiller, 1st in C 25-yard freestyle, 16th in B 50-yard breaststroke, 12th in B 50-yard freestyle.

Betsy Schmunk, 7th in B 50-yard freestyle, 8th in B 50-yard breaststroke, 13th in the B 50-yard freestyle.

10-and-under girls: Christy Gillespie, 18th in C 100-yard breaststroke, 19th in C 50-yard backstroke, 14th in C 50-yard butterfly; Monica Hansen, 5th in C 100-yard breaststroke, 13th in C 50-yard backstroke, 6th in C 50-yard butterfly.

10-and-under boys: Dana Schmunk, 20th in B 200-yard freestyle, 1st in B 100-yard breaststroke, 1st in C 50-yard

(Continued on page 18)

JV Cagers Lose Two in Past Week

Chelsea JV basketball team lost a pair of close decisions last week to drop their record to 4-11 on the season.

The Bulldogs had Tuesday's opponent, the Lincoln Railsplitters, nearly down for the count, before the SEC leaders came back in the closing minutes for a 48-40 win. Chelsea had a two-point lead after three quarters, 32-30.

However, Chelsea got off to a terrible start in the fourth quarter, failing to score on their first five possessions. Once they fell behind, they were forced to foul, and the Railsplitters responded by making 8-10 free throws in the final period. The Bulldogs, on the other hand, made only 2-5 attempts from the line in the fourth quarter.

Chelsea's third quarter lead capped a fine comeback by coach Ted Hendricks' team, as the Bulldogs were down 10-2 at the end of the first quarter. Guffy play cut that lead to one point at half-time, 16-15.

Matt Steinhauer led the team with 12 points. Junior Morseau hit for nine, Clay Hurd had eight, John Castell had six, and Tim Anderson had 5.

In Friday's game against non-conference opponent Howell, The Bulldogs took a 14-4 lead at the end of the first quarter, but lost the game, 46-41.

"We started to come back at the end but we ran out of time," Hendricks said.

The second quarter proved to be the Bulldogs' downfall as they made only 2-7 shots from the floor

and had seven big turnovers. Chelsea was down at half-time, 22-19. Howell lengthened the lead to five points at the end of the third quarter, 34-29. The Bulldogs couldn't come much closer after that.

Like Tuesday night's contest, Chelsea was at a distinct height disadvantage. However, they won the war on the boards with a 34-18 advantage, thanks, in large part, to 12 offensive rebounds.

As a team, Chelsea had a fair shooting night, making 15 of 36 attempts for 41 percent. They also made 11 of 17 tries from the free throw line.

Steinhauer had one of his finest all-around games of the season with 17 points and 14 rebounds, with 14 of those points coming in the second half.

Other scorers included Anderson, with eight points and eight rebounds, Castell, with six points, Morseau, with five points, Clay Hurd and Kevan Flanagan, with two points each, and Phil Thompson, with one. Hurd also contributed seven rebounds.

Chelsea Boys Shine in Track Meet at EMU

Four Chelsea boys took part in the Michigan Interscholastic Track Coaches Association meet at Eastern Michigan University last Tuesday.

Sprinter Curtis Heard turned in his best time ever in the 88-yard dash, with a time of :06.75.

Rob McDowell, running the same event, ran a :06.71.

Lee Riemenschneider ran his best time in the 300-yard run, :35.0.

High jumper Mike Westhoven went 5' 7".

Please Notify Us of Any Change in Address

Hanna, Wingrove, Bogdanski Qualify for Region Tourney

Three Chelsea wrestlers qualified for this week-end's Regional Tournament at Jackson County Western based on their performances in last Saturday's district meet. A good showing in the regionals will mean a trip to the state meet.

Pete Hanna, 119 pounds, Ron Bogdanski, 126 pounds, and Steve Wingrove, 167 pounds, all qualified by placing at least fourth in their respective weight classes.

"I was hoping we'd qualify three boys, I thought it would be a realistic but difficult goal," said Chelsea coach Kerry Kargel.

"I didn't know if Ron would be able to make it since he only had one day of practice after being out sick and he was not in good shape. Over-all, we did a fine job."

As a team, Chelsea placed 10th out of 17 teams, surpassing SEC foes Saline, Tecumseh and Pinckney, among others.

The Dexter Dreadnaughts, the class of this year's SEC teams, took second in the meet behind Eaton Rapids.

Hanna was seeded second in the tournament and finished second, after losing to Dave Beck, of Hillsdale, in the finals, 6-3. To reach the finals, Hanna pinned R. Cesarez, of Tecumseh, in :27, and David Feldkamp, of Dexter, in 3:06.

Bogdanski, who was seeded fourth and finished fourth, won a 15-10 decision over B. Williams,

of Milan, and then pinned Troy Tormalak, of Saline, in 3:28. He lost via pin to Jim Feldkamp, of Dexter, in one of the hardest

fought matches of the day. Bogdanski was pinned in overtime of the consolation match by

(Continued on page 12)

APPLYING THE HOLD is Chelsea's Steve Wingrove, who pinned his Albion opponent in 2:59 enroute to finishing third in the district meet last

Saturday at 167 pounds. Wingrove wrestled "his best meet of the season," according to coach Kerry Kargel.

UNADILLA STORE AND DELI

Sun.-Thurs. Open 10:00-10:00
Fri. & Sat. Open 10:00-11:00
SINCE 1873
OLDEST STORE IN LIVINGSTON COUNTY
IN HEART OF DOWNTOWN UNADILLA
OPEN ALL YEAR - 7 DAYS 498-2400

WE HAVE GROCERIES - BEER - WINE - LIQUOR - ICE CREAM - WOOD - FISHING NEEDS - GAS - OIL - A LITTLE OF EVERYTHING

DELI IS OPEN
RENIE'S BACK - HOME-MADE PIZZAS
ALWAYS-BIG SUBS, BREAD STICKS, PIZZA SLICES
SMALL STUFFED PIZZAS

DELI HOURS ARE FRI. & SAT., FROM 5 P.M. TILL CLOSING
REGULAR CHOCOLATE, SALAD & VEGETARIAN PIZZAS

OUR ICE CREAM PARLOR IS OPEN
REAL ICE CREAM - NEW HOME-MADE WAFFLE CONES
HOT FUDGE SUNDAES (you can eat dish and all)
16 FLAVORS OF ICE CREAM
& PENNY CANDY

BETTY LYTTLE, Owner

Have You Played
TIC TAC TOE
Michigan's New Instant Game Today

INSTANT LOTTERY TICKETS \$1 ea.

LOSER'S DRAWING EVERY SATURDAY
Weekly Drawing... 5 Free Tickets
Monthly Drawing... 10 Free Tickets

CAVANAUGH LAKE STORE
163 CAVANAUGH LAKE RD.
OPEN: 6 a.m.-8 p.m., M-Th/6 a.m.-9 p.m., F/7 a.m.-9 p.m., Sat/7 a.m.-7 p.m., Sun.

Bulldog Tankers Whip Vikes, Have Final Meet Thursday

Chelsea swim team defeated the Jackson Vikings 124-45, Tuesday, Feb. 11.

Although the Bulldogs swam to a convincing win there were some very good swims and dives turned in by Jeff Nemeth in the 100-yard backstroke, Chris Birtles in the 200- and 500-yard freestyle, Scott Sheffield in the 100-yard freestyle, Charlie Hosner in the 500-yard freestyle, and Tyler Lewis in the one-meter diving event.

Results of the meet were as follows.

200-yard medley relay: 1. Chelsea, 1:47.81 (Craig Miller, Matt Doan, Kevin Brock, Nemeth); 2. Chelsea, 1:58.82 (Terry Draper, Howard Merkel, Lloyd Brown, Dan Dent).

300-yard freestyle: 2. Birtles, 2:06.1; 3. Scott Pryor, 2:06.99; 4. Hosner, 2:13.92.

200-yard individual medley: 1. Dan Degener, 2:11.33; 2. Doan, 2:20.62; 3. Darren Girard, 2:22.17.

50-yard freestyle: 1. Nemeth, 22.89; 2. Miller, 24.93; 4. Dent, 25.22.

Diving: 1. Mark Westhoven, 221.55; 2. Tyler Lewis, 198.05; 5. Mark Luck, 129.75.

100-yard butterfly: 1. Degener, 1:01.07; 3. Brock, 1:04.40; 4. Brown, 1:07.70.

100-yard freestyle: 1. Pryor, 52.06; 3. Terry Draper, 59.32; 6. Scott Sheffield, 1:01.40.

500-yard freestyle: 1. Girard, 5:51.06; 2. Birtles, 5:51.47; 3. Hosner, 6:06.13.

100-yard backstroke: 1. Nemeth, 57.94; 2. Miller, 59.45; 4. Draper, 1:09.45.

100-yard breaststroke: 1. Doan, 1:08.38; 2. Brown, 1:13.34; 4. Merkel, 1:15.70.

400-yard freestyle relay: 1. Chelsea, 3:43.08 (Degener, Birtles, Girard, Pryor); 2. Chelsea, 3:56.88 (Dent, Brock, Sheffield, Lewis); 4. Chelsea, 4:27.53 (Westhoven, Hollo, Merkel, Luck).

On Saturday underclassman competed in the Chelsea 9th and 10th grade Invitational.

According to coach Mike Keeler, the Chelsea underclassman came through with flying colors as they bettered their lifetime best times in many events.

"I was very happy to see these guys continue to improve and am really looking forward to seeing their times at the year-end invitational."

Keeler said.

The Bulldogs had one champion as the medley relay team of Draper, Doan, Brown, and Birtles won their event. The results were as follows.

200-yard medley relay: 1. Chelsea, 1:52.26 (Draper, Doan, Brown, Birtles).

200-yard freestyle: 10. Hosner, 2:09.58; 12. Birtles, 2:13.22; 13. Mike Hollo, 2:28.45.

300-yard individual medley: 3. Doan, 2:17.16; 7. Brock, 2:23.46.

50-yard freestyle: 8. Lewis, 25.07.

Diving: 4. Lewis, 318.45; 11. Mark Luck, 234.785.

100-yard butterfly: 3. Brock, 1:03.31; 6. Brown, 1:04.51.

100-yard freestyle: 9. Birtles, 58.88.

500-yard freestyle: 9. Hosner, 6:06.25; 11. David Walker, 6:13.16.

100-yard backstroke: 5. Draper, 1:09.88.

(Continued on page 13)

RON BOGDANSKI of Chelsea has Milan's B. Williams in a bind during last Saturday's district wrestling tournament. Bogdanski, wrestling 126, took fourth place, a remarkable accomplishment considering he had only had one practice after coming back from illness. Bogdanski's effort qualified him for this week-end's regional tournament.

considering he had only had one practice after coming back from illness. Bogdanski's effort qualified him for this week-end's regional tournament.

JV Volleyball Team Wins 2 of 3 Matches in Week

Chelsea JV volleyball team played three matches last week, winning two of them.

On Monday, the Bulldogs lost their only game of the week, 10-15, 11-15 to Milan. The Bulldogs just couldn't seem to get going, and the Big Reds took advantage.

The team showed good teamwork and consistent serving in a 15-13, 15-11 win over Lincoln on Parents' Night.

Kim Easton, Kelly Scott, Leah Enderle and Chris Basso all set well which resulted in good spikes from Shannon Dunn, Vanessa May, Jennifer Lewis and Sarah Schaffner.

Friday the team made up a game with Pinckney that had been cancelled three times due to bad roads. Chelsea won the match, 15-13, and 15-11. Dunn and Easton both had one of their best nights setting and hitting, respectively.

The JV squad has an 8-3 record.

We Carry
Satellite TV Guides
Satellite Weekly, \$1.50
Satellite Orbit Guide
Reg. \$4.95. Now \$3.95

LOY'S
TV CENTER
912 N. Maple Rd., Ann Arbor
Ph. 769-0198

Outdoor Report

By Dave Decker, Editor in Jackson

Wildlife

The extended Canada goose season ended Feb. 16. Hunting has been poor this year as the extreme cold in December and heavy snows in November and December forced geese further south looking for open water and food. They have been observed this past week-end back in Michigan, just in time for the end of the season.

Whitetail deer are seemingly doing very well this winter in spite of the heavy snows. Some of the reason for this is farmers did not get all their corn harvested before the rains and snows of last autumn.

Rabbits are not too abundant in the district this year, although rabbit signs have been observed nearly everywhere by biologists.

Deadline for ordering seedlings from Jackson County Soil Conservation District is March 31.

Fisheries

Pike have been taken this week on Big Portage Lake by tip-ups, and pan fish with wax wings, minnows and spikes on Center Lake. Center Lake fishing has been reported as better than it has been in many years—7 to 10 inch perch as well as sunfish, bluegills and crappies.

Officer Weinert saw a 27-pound northern pike taken on Nottawa Lake in Calhoun county.

General

If you have been stocking a bird

feeder, be sure to continue to do so now!

Wildlife Calendars are on sale in District offices for \$13.47. They contain frameable prints of a special collection of animal portraits by wildlife artist G. van Frankenhuyzen.

Did you know that the eastern bluebird is a cousin to the robin? There are free 14x20 color posters of the bluebird available at the district office. On the back there are directions for making bluebird houses. Also free at district office are posters of other Michigan wild birds and Michigan wildflowers color pamphlets.

Forestry

Disreputable timber buyers are plying their trade in southern Michigan. Almost all of the people in the lumber industry are long-term reliable, reputable members of the community, however, there is a small fraction of the people who buy timber that are out to rip off the land-owners.

This rip-off can take many forms, but the bottom line is that logs are taken at less than a fair price, in some cases it may be for nothing at all! Before selling timber, contact your local DNR forester for advice on how to go about selling timber. In Jackson and surrounding forest areas, the forester is available by phone on Monday mornings at (517) 784-3188, and a message can be left for him to call at that same number between 7:30 a.m. and 5 p.m. on Monday through Friday.

PETE HANNA, right, makes short work of his Tecumseh opponent last Saturday in the district tournament, as the scrappy senior placed his man

in :27. Hanna went on to place second at 113 pounds in the meet, to qualify him for this Saturday's regional meet at Jackson County Western.

Senior Cribbage Tourney Stated

A Senior Cribbage Tourney for everyone 55 years and older will be held at Burns Park Senior Center, 1320 Baldwin, Ann Arbor, on Saturday, March 8 and 15 with finals on March 22. The tourney is sponsored by the Cribbage Club at Burns Park Center and the Ann Arbor Recreation Department. The tourney will use a two-player format with double elimination. Trophies have been donated by Mutual Savings.

There is a \$3 entry fee which is to be submitted with the registration form. Forms are available at Burns Park and other senior activity centers in the county, the Ann Arbor Recreation Department offices at Lawton Elementary school, and at Mutual Savings on Huron St. Deadline for registration is March 3.

Play will run from 9 a.m. to 3:30 p.m. on March 8 and 15 and from 9 a.m. to noon for the finals on March 22. For more information, call 759-5911.

RECORDING A 12-6 DECISION in his first match in last Saturday's district tournament was Chelsea's Brady Murphy, top. Murphy won the match over K. Fay, of Mason, before being eliminated later on.

Three Wrestlers Qualify

(Continued from page ten)

Jim Dewland, of Jackson County Western.

Wingrove wrestled the best he has all year," according to Kargel. Wingrove was seeded third and finished third. He knocked off C. Payne, of Albion, with a pin in 2:59, won a 14-3 decision over T. Williams, of Jackson County Western, lost a 14-0 decision to C. Howe, of Mason, and took a 10-2 decision over D. Summaran, of Coldwater.

The only other Chelsea wrestlers to win a match were Brady Murphy, at 112 pounds, with a 12-6 decision over K. Fay, of Mason, and Mike Taylor, at 198 pounds, with a pin over S. Cavens, of Jackson County Western, in 5:47.

Please Notify Us
In Advance of
Any Change in Address

NOW YOU CAN HAVE THE BEST CUSTOM REPLACEMENT WINDOW ON THE MARKET FROM THE BEST COMPANY IN THE AREA & SAVE

10% FINANCING

- ON FINANCING COSTS
- ON FUTURE HEATING AND COOLING COSTS

COMPLETE
Residential/Commercial
Estimating
Restoration
Renovations

SOLAR CONSTRUCTION & HOME IMPROVEMENT CO.
662-9696

1985 NATIONAL AWARD WINNERS

Invest in the Best in Home Satellite TV

That's **MACON**, of course!

Add 105 Channels to your TV...

Buy your 10ft. **MACON** T-1 System now... and receive a **FREE VCR!** or a **VIDEOCIPHER DESCRAMBLER** Limited Time Offer

VIDEO SOURCE SATELLITE SYSTEMS

3860 Trade Center Drive • Ann Arbor, Michigan 48104

CALL (313) 971-0430

SPORTSMAN'S Is Now Featuring DINNER SPECIALS

Tuesday Pot-Pourri
ALL YOU CAN EAT WED., THURS., FRI.
Wednesday Chicken
Thursday Barbecued Ribs
Friday Fish Dinner
(Fried or Baked)

Saturday Prime Rib

SPORTSMAN'S

8069 Main St., Dexter Ph. 426-2290

DRAINS and SEWERS CLEANED ELECTRICALLY

SINKS
SUMPS
TOILETS

PROMPT SERVICE

FLOOR
DRAINS

MAIN
LINES

STORM
SEWERS

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

• RESIDENTIAL • COMMERCIAL • INDUSTRIAL

BOLLINGER SANITATION SERVICE
PHONE (313) 473-2097

Church Services

Assembly of God

First Assembly of God
The Rev. Phil Barnworth, 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 Lichman, 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 Harrison, Pastors
662-7035
Every Sunday
9:00 p.m. Worship service at the Ketchikan Hall

Catholic

St. Mary
The Rev. Fr. David Philip Dupuis, Pastor
Every Sunday
8:00 a.m. Mass
10:00 a.m. Mass
12:00 noon Mass
Every Saturday
12:00 noon-1:00 p.m. Confessions
8:00 p.m. Mass

Christian Scientist—
First Church of Christ Scientist
1800 Westlawn Ave., Ann Arbor
Every Sunday
10:30 a.m. Sunday school, morning service

Church of Christ

Church of Christ
1800 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
Friday and Third Tuesday of every month—7:00 p.m. Ladies class

Episcopal

St. Barnabas
3800 Old US-12
Directly across from the Fairgrounds
The Rev. Fr. Gerald E. Beaumont, O.S.P.
475-0831 or 475-0370

Every Sunday
Youth Inquiries class
9:30 a.m. - Acolytes
9:45 a.m. - Choir
10:00 a.m. - Holy Communion
10:30 a.m. - Eucharist, Holy Communion, first, third and fifth Sundays
10:45 a.m. - Morning Prayer, second and fourth Sundays, Holy Communion available immediately following service
10:30 a.m. - Church school, K-12
11:00 a.m. - Family Coffee Hour
11:00 a.m. - First Sunday of the month, see back cover
Nursery available for all services

Lutheran

Faith Evangelical Lutheran
The Rev. Mark Potvin, Pastor
Wednesday, Feb. 19
7:30 p.m. Lenten worship
Coffee by elementary school
8:30 p.m. - Choir rehearsal
Friday, Feb. 21
Modern report reads
Sunday, Feb. 23
9:00 a.m. - Worship, Sermon on Philip-
pans 2:5-21, The New Testament of Time and
Talents, Kindergarten through eighth
graders sing
10:00 a.m. - Sunday school
Wednesday, Feb. 25 - Lent III
8:00 a.m. - Worship, Coffee by Ladies
Age 18 and over
10:30 a.m. - Choir rehearsal
Principal, Rev. Gibson, 426-3875, Sunday
school superintendent, Marty Straub
475-9878, February Elder, Don Maybee,
Lent Elder, Jerry Straub or Richard
Braun

Our Savior Lutheran
1215 S. Main, Chelsea
The Rev. Franklin H. Giebel, Pastor
Every Sunday
9:00 a.m. Sunday school and Bible
class
10:30 a.m. Worship service, with Holy
Communion

Johnson, Parisho
& Co., P. C.
Certified Public Accountants
Two locations to serve you
CHELSEA OFFICE
107 S. Main Street
P.O. Box 231
Ph. 475-9640
ANN ARBOR OFFICE
400 E. Eisenhower Pkwy., Suite J
Ph. 663-6358
WE SERVICE
Personal Corporate Partnership Firms
* ACCOUNTING
* TAX PREPARATION & CONSULTING
* FINANCIAL PLANNING
Appointments available Monday through Saturday

ST. JACOB EVANGELICAL LUTHERAN

12001 Westlawn Rd. Grass Lake
The Rev. Andrew Kozak, Pastor
Every Sunday
9:00 a.m. Sunday school
10:00 a.m. Divine service

ST. THOMAS LUTHERAN

Ellsworth and Haak Rds.
The Rev. John R. Rasmussen, Pastor
Thursday, Feb. 20
8:00 p.m. Men's Bible study with St.
John's, Bridgewater
Sunday, Feb. 23
9:15 a.m. Coffee and donuts
9:30 a.m. Sunday school and Bible class
10:00 a.m. Worship
7:00 p.m. Third in film series,
"Discover Your Gifts"
Monday, Feb. 24
8:00 p.m. Sunday school teachers
meeting
Tuesday, Feb. 25
7:30 p.m. Bible study Topic: "Serve to
See"
Thursday, Feb. 27
8:00 p.m. - Board of Evangelism and Mis-
sions

TRINITY LUTHERAN

5750 M-26, three miles east of Gregory
William J. Trueman, Pastor
Every Sunday
9:00 a.m. Worship service
9:30 a.m. Sunday and Bible school
10:45 a.m. Worship service

ZION LUTHERAN

Corner of Fletcher and Western Rd.
The Rev. John R. Morris, Pastor
Wednesday, Feb. 19
8:00 p.m. - Lenten supper
8:30 p.m. - Lent 11 worship
Saturday, Feb. 22
9:00 a.m. - Eighth grade Youth Instruc-
tion
10:00 a.m. - Seventh grade Youth Instruc-
tion
Sunday, Feb. 23 - Second Sunday in Lent
9:00 a.m. - Sunday school and pastor's
class
10:15 a.m. - Worship service - Visitor Sun-
day
Family fellowship pot-luck
Monday, Feb. 24
7:30 p.m. - Lay leaders meet with our
Bishop at Emmanuel Lutheran church in
Troy
Tuesday, Feb. 25
8:00 a.m. - Clergy meets with Bishop
6:00 p.m. - Joy-makers
7:15 p.m. - Junior Choir
7:30 p.m. - Shuffleboard
Wednesday, Feb. 26
8:00 p.m. - Lenten supper
8:30 p.m. - Lent 11 worship

Methodist

First United Methodist
130 Park St.
The Rev. Dr. David Truman, Pastor
Wednesday, Feb. 19
8:00 a.m. - Sarah Clark meets in the
home of Mrs. Linda Cole
1:00 p.m. - Ruth Clark meets in the Opi-
pen Building
3:30 p.m. - Praise Choir
5:30 p.m. - Choir
6:30 p.m. - Rainbow Ringers
7:15 p.m. - Tithonabulators
8:00 p.m. - Chancel Choir
Thursday, Feb. 20
8:00 p.m. - Cantata
Sunday, Feb. 23
8:15 a.m. - Choir Nursery opens
8:30 a.m. - Worship service
9:30 a.m. - Enrichment activities for
preschoolers 2 years of age and older
9:45 a.m. - Kindergarten, first, and sec-
ond graders leave worship service for their
enrichment activities
10:30 a.m. - Fellowship and Coffee
10:45 a.m. - Church school classes
for all ages
11:00 a.m. - Worship service
11:00 a.m. - Enrichment activities for
preschoolers 2 years of age and older
11:30 a.m. - Kindergarten, first and sec-
ond graders leave worship service for
enrichment activities
12:00 noon - Fellowship and Coffee
12:05 p.m. - Choir Nursery opens
1:00 p.m. - Senior High UMYF
Monday, Feb. 24
7:30 p.m. - Board of Trustees meet in the
Lenten Room
Wednesday, Feb. 26
7:30 p.m. - Praise Choir
8:30 p.m. - Glory Choir
8:30 p.m. - Rainbow Ringers
7:15 p.m. - Tithonabulators
8:00 p.m. - Chancel Choir
Thursday, Feb. 27
8:30 p.m. - Cantata

METHODIST HOME CHAPEL

Every Sunday
8:45 a.m. - Worship service
NORTH LAKE
UNITED METHODIST CHURCH
1411 North Terminal Road
The Rev. Sandra Willibee, Pastor
Every Sunday
10:00 a.m. - Worship Service
11:00 a.m. - Fellowship hour, Sunday
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

WATERLOO VILLAGE UNITED METHODIST

818 Washington St.
The Rev. Larry Nichols and
The Rev. David Goldsmith, Pastors
Every Sunday
10:00 a.m. - Sunday school
11:15 a.m. - Worship service

CHINESE FREE METHODIST

7800 Werker Rd.
Mearl Bradley, Pastor
Wednesday, Feb. 19
4:00 p.m. - Bible quiz practice
7:00 p.m. - Mid-week service, Topic:
"Mission"
Thursday, Feb. 20 - Visitation
Friday, Feb. 21 - Men's Fellowship to "Prom-
uise Land"
Saturday, Feb. 22 - Men's Fellowship con-
union
Sunday, Feb. 23
11:00 a.m. - Renewal service with the Rev.
Douglas Crossman
4:00 p.m. - Renewal service
Monday, Feb. 24 - Friday, Feb. 28
7:00 p.m. - Renewal services with the
Rev. Douglas Crossman

SALEM GROVE UNITED METHODIST

1220 Nottan Rd.
Donald Nottan, Pastor
Every Sunday
9:30 a.m. - Church school
10:30 a.m. - Morning worship

FIRST UNITED METHODIST

Paris and Terminal 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

Mormon

Church of Jesus Christ
of Latter-day Saints
1330 Freer Rd.
Wayne L. Winans, President
Every Sunday
9:30 a.m. - Sacrament
10:30 a.m. - Sunday school
11:00 a.m. - Preschool

Non-Denominational

Chelsea Christian Fellowship
37 Wilburton St.
Eric Hansen, Pastor
Every Sunday
10:00 a.m. - Learning from God's word
10:30 a.m. - Morning worship, prayer
service, and Jesus church
4:00 p.m. - Bible instruction and In-
quiries
Every Monday
7:00 p.m. - Faith, Hope and Love
women's ministry; Location to be an-
nounced
Every Tuesday
7:00 p.m. - Royal Ranger Christian
Scouting
Every Wednesday
8:00 p.m. - Bible study and prayer for
special needs

CHELSEA CHRISTIAN MEN'S FELLOWSHIP PRAYER BREAKFAST

Chelsea Hospital Cafeteria
Second Sunday Each Month
9:00 a.m. - Breakfast
9:30-10:00 a.m. - Program

CHELSEA FULL GOSPEL

11600 Jackson Rd.
The Rev. Chuck Crossman, 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. - Mid-week prayer and Bible
study

CHELSEA HOSPITAL MINISTRY

Every Sunday
10:00 a.m. - Morning service, Chelsea
Community Hospital Cafeteria
CONVENT
50 N. Freer Rd.
The Rev. Ron Sweeney, Pastor
Every Sunday
10:00 a.m. - Church school
11:00 a.m. - Worship service, child care
provided

IMMANUEL BIBLE

16 F. Sargent St.
Ron Clark, Pastor
Every Sunday
9:45 a.m. - Sunday school, nursery pro-
vided
11:00 a.m. - Morning worship, nursery
provided
6:00 p.m. - Evening worship
Every Wednesday
7:00 p.m. - Family hour, prayer meeting
and Bible study

MT HOPE BIBLE

12844 Truist Rd. Grass Lake
The Rev. Ken Rasmussen, Pastor
Every Sunday
10:00 a.m. - Sunday school
11:00 a.m. - Morning worship
6:00 p.m. - Evening service
Every Wednesday
7:00 p.m. - Bible study

NORTH SHALON 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, nur-
sery available. All services interpreted for
the deaf
Every Wednesday
7:00 p.m. - Bible study and prayer
meeting, nursery available. Bus transpor-
tation available: 426-7222

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. Robert A. Heineck, Pastor
Every Sunday
10:00 a.m. - Worship service

CONGREGATIONAL

121 East Middle Street
The Rev. John Gibson, Pastor
Wednesday, Feb. 19
7:00 p.m. - Mid-week Lenten service
7:30 p.m. - Bible study, Luke 10: 28-37
Thursday, Feb. 20
7:00 p.m. - Choir rehearsal
Sunday, Feb. 23
10:30 a.m. - Worship service
10:30 a.m. - Nursery for pre-schoolers
10:30 a.m. - Sunday school
11:30 a.m. - Coffee and Fellowship gather-
ing
Monday, Feb. 24 - Holy Day of St. Matthias
the Apostle
Wednesday, Feb. 26
7:00 p.m. - Mid-week Lenten service of
worship
7:30 p.m. - Bible study, Luke 15: 11-32

ST. JOHN'S

Rogers Corners, Waters and Fletcher Rds.
The Rev. Theodore Wimmer, Pastor
Every Sunday
10:30 a.m. - Worship service, Sunday
school

ST. JOHN'S EVANGELICAL AND REFORMED

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

ST. PAUL

The Rev. Edwin R. Koch, Pastor
Wednesday, Feb. 19
8:30 p.m. - Chapel and Youth choirs
7:30 p.m. - Chancel Choir
Thursday, Feb. 20
12:30 p.m. - Fellowship group pot-luck
7:30 p.m. - Confirmation Ad Hoc Com-
mittee
Sunday, Feb. 23 - Family Sunday
9:00 a.m. - Church school classes
10:30 a.m. - Morning worship
10:30 a.m. - Church school classes
11:15 a.m. - Spring annual congregational
meeting
3:00 p.m. - Junior High youth fellowship
7:30 p.m. - Lenten study group

Today's Investor

By Thomas E. O'Hara
Chairman, Board of Trustees
National Assoc. of Investors Corp.
& Editor, Better Investing Magazine

Q. I am considering buying a computer to use in managing my stock investments. I guess I have doubts as to what I can do with the computer that will be useful and whether or not it will save me money or help me make money. It occurs to me that you must hear from a lot of people that have computers and may have some advice for me. What would you say I should think about in deciding to buy a computer?

A. The value of a computer to an individual investor depends on many factors. I'll tell you some of the reasons why folks have told me they use them. First, if you are the type of person who enjoys playing with that kind of a gadget, you are likely to have a lot of fun just enjoying the way it enables you to move figures around and build a record of information. That is a compensation that is in addition to the practical value you derive.

The practical value will depend on a number of things. If you do all of your own research in finding and reviewing stocks, the computer can be very helpful. To get the maximum use of the computer in looking for particular kinds of stocks, you will need a modem that will connect you with some of the data banks. For instance, if you wanted to find all the electric utility companies that now had a dividend yielding 7% or more and also had increased their dividend each year for the past five years by 5% or more a year, you would be able to plug into a data bank and get that information printed out on your computer in just a few minutes. You then could review each of those companies individually to

decide which ones might be the best investments.

There are programs for computers that will help you make a fundamental analysis of an individual company. Some of the best use NAIC's individual company analysis technique. In using a computer this way you have to be careful. Look at the individual figures to see what has happened between the figures you began with and the answers you are getting. NAIC's procedure requires you to do this.

The basic point is that a computer can show you two companies that each have a 15% compounded growth rate for the last five years, but that are very different in how they have grown. One company may have grown regularly at 15% a year, the kind of consistency investors like to see. The other may have done poorly for four years and then have gone from nothing to a figure that produces a good average. I would want a lot of questions answered before I bought some of that stock.

If you are a technician the computer will be very helpful in churning out the numbers you need. The size of your account is also a factor. The larger it is, the more helpful a computer can be in the basic task of keeping records.

Mr. O'Hara welcomes your questions and comments, but will answer them only through this column. Readers who send in questions on a general investment subject or on a corporation with broad investors' interest and whose questions are used, will receive a complimentary one year's subscription to the investment magazine Better Investing. For a sample copy of Better Investing magazine or information about investment clubs write: Today's Investor, P.O. Box 220, Royal Oak 48068.

Free Methodist To Conduct Spiritual Renewal Services

Chelsea Free Methodist church, 7805 Werker Rd., will be conducting Spiritual Renewal Services beginning with the 11 a.m. morning worship service on Sunday, Feb. 23, and continuing on Sunday evening at 6 p.m. and Monday through Friday, Feb. 24-28, at 7 p.m.

Guest speaker will be the Rev. Douglas Crossman. The Rev. Crossman is of Welsh background, the son of a steel worker of South Wales. While serving in the Royal Air Force, he was challenged about his spiritual needs by an Army scripture

reader, which led to his eventual conversion. In 1976, after serving as a pastor for nearly 10 years, the Rev. Crossman was called to a wider ministry among the churches. Since that time, he has ministered at conventions throughout the United States, Canada, Europe, Africa and the United Kingdom.

Everyone is welcome. A nursery will be provided. For further information, please call 475-1391.

Standard Classifieds Get Quick Results

Swimmers ...

(Continued from page 12)
100-yard breaststroke: 2. Doan, 1:06.58; 9. Brown, 1:13.91; 15. Hollo, 1:23.25.
400-yard freestyle relay: 3. Chelsea, 3:53.61 (Walker, Lewis, Draper, Brock).
The final meet of the year for the majority of the team is tomorrow as the team competes in the Chelsea "A" Invitational. The diving starts at 3 p.m. and the swimming starts at 6 p.m.

Telephone your club news to 475-1371

MTI MICHIGAN TECHNICAL INSTITUTE
WORD PROCESSING
ENROLL NOW!
3 SESSIONS: SATURDAY, FEBRUARY 1; SUNDAY, FEBRUARY 2; SUNDAY, FEBRUARY 3
Concepts/Careers - Demonstration/Hands-on
\$60 (Includes Registration Fee & Materials)
CALL FOR INFORMATION
769-4507
411 CHURCH STREET
ANN ARBOR

Please Notify Us In Advance of Any Change in Address

Call 475-1371
To place your ad in THE CHELSEA STANDARD

HEARING TESTS!
• Consultation and evaluation
• In-home service available
CHELSEA HEARING AID CENTRE
• Hearing Aids • Batteries • Accessories •
55 Chestnut Dr. • Suite A
313-475-9109 Chelsea, Mich.
Telephone Secretary 668-4968
We're in your Target Directory
Open Saturday, 9:30 to 2:00 Evenings by Appointment
We accept third party billing

H&R Block Found Jane Walker \$2,245
"Couldn't have done it without you!"
This year we're pledged to finding more Americans the biggest tax refund they have coming. What can we find for you?
H&R BLOCK
WHERE MORE AMERICANS FIND A BIGGER REFUND.
105 S. MAIN
Open Monday through Saturday, 9-6. Phone 475-2752
OPEN TODAY - APPOINTMENTS AVAILABLE

Large photo: The Ambulatory Surgery Facility performed nearly 7,400 minor outpatient surgical procedures last year. Inset photo: More than 3,500 babies were delivered at St. Joseph Mercy Hospital last year.

Catherine McAuley Health Center: Providing Choices For Better Health Care

Learn More About Your Health Center
Selecting a doctor or a hospital is a very personal decision. Catherine McAuley Health Center and the more than 400 physicians who provide treatment there help make that decision easier. The Health Center provides the best of both worlds by combining high-quality, patient-oriented care with a variety of choices in where and how that care is provided.

Quality of Care
For 75 years Catherine McAuley Health Center has earned the trust and confidence of this community through the services of St. Joseph Mercy Hospital and its other facilities. Tens of thousands of residents use the Health Center each year for all their health care needs. They come for excellent care provided in the compassionate tradi-

tion of the Sisters of Mercy which recognizes the physical, spiritual and emotional needs of the whole person.

Choices To Fit Your Needs
Catherine McAuley Health Center provides medical care designed for your convenience. Many services are provided close to home and work through facilities in Ann Arbor, Ypsilanti, Plymouth and soon Brighton. From minor emergency care and outpatient surgery to rehabilitation and mental health services, Catherine McAuley Health Center is your all-in-one health care resource.

For more information about health care services from Catherine McAuley Health Center or to find a physician, please call 572-4000.

Sponsored by the Religious Sisters of Mercy
founded in 1811
by Catherine McAuley

REWARD
\$100 or \$250
Toward the pre-season purchase of a new John Deere riding mower, lawn tractor or lawn and garden tractor.
Bounty applies through March 1 only.

	160 Lawn Tractor, 12hp, 35 in. cut	214 Lawn & Garden Tractor, 11hp	336 Lawn & Garden Tractor, 18hp	420 Lawn & Garden Tractor, 20hp
List Price	\$2279	\$3429	\$5089	\$6489
Sale Price	1998	3086	4575	5814
Reward Money	100	100	250	250
You Pay Only	\$224	\$1899	\$2836	\$4325
				\$5564

Use your John Deere Credit Card... 90 days same as cash!

GROSS EQUIPMENT CO.
9885 W. Michigan Ave., Saline
(313) 769-7766

Maximum monthly payment on financed equipment \$100.00. See dealer for details. *MSRP. Excludes taxes, license, title, and optional equipment.

At least 40,000 people are bitten each year by poisonous snakes throughout the world, reports National Wildlife magazine.

PAGE
DEADLINE:
NOON,
SATURDAY
Phone
475-1371

PUT IT IN THE WANT ADS FOR RESULTS

Just
Phone
475-1371

Automotive

Grohs Chevy

Ride With A Winner!!
7120 Dexter Ann Arbor Rd.
No. 1 Dealer
In Customer Satisfaction!

7.9%

Fixed Rate On Selected Models In Stock CARS

1985 MONTE CARLO SS
1983 CAVALIER LS
1983 CELEBRITY 2 dr
1982 CHEVETTE 4 dr
1982 CAMARO
V-6 auto loaded
1981 CHEVETTE
4-dr., automatic
1980 MALIBU CLASSIC Wagon
1980 VW JETTA 2 dr.
1976 SEVILLE
Low miles. Like new

Come by and see our
THRIFT LOT of Cars
& Trucks under \$2,500

TRUCKS

1984 FORD F100
1983 1/2 TON EXT. CAB
4 cyl. auto
1980 GMC 1 ton. Automatic
1980 FORD 4x4
With plow
1979 FORD F 250 4x4 2WD
Auto.
1978 CHEVY work van
1978 CHEVY 4x4
With plow
1977 FORD VAN
1976 FORD VAN

DEXTER - 426-4677

Open daily 11 a.m. to 6 p.m.
Mon. & Wed. 11 a.m. to 8 p.m.
Saturdays until 1 p.m.

1981 4 DOOR RELIANT K. \$2,000
Ph. 426-8346
84 TURISMO SPORT hatch back
coupe. 5 speed, excellent condition. Ph. 475-8141
1980 DODGE COIT Hatchback
\$1,000 Ph. 426-8346
67 INTERNATIONAL PICK UP
Good condition. Also 74 Arctic
Cat Etnage snowmobile good running
condition. Both for \$1,000 or best
offer. Ph. 475-3677
A GREAT WOOD HAULER
Ford F100 truck runs good. \$500
Ph. 475-1522
STEEL WHEEL RIMS 4 for \$20
Call 663-8228 after 5 p.m.
G.M. 12-volt differential \$75. Call
663-8228 after 5 p.m.

LET US SELL YOUR CAR! We can
save you the trouble of selling your
car. Call Don Poppenger at Wash-
taw County Auto Finders, (Palmer
Motor Sales) 475-3650

ROBERTS REALTY
475-8348

We offer savings for Senior Citizens

Automotive

BODY SHOP

COMPLETE FULL TIME
Estimates Available
PALMER FORD

222 S. Main 475-1301
Farm & Garden

Used Equipment SALE TRACTORS

10 h.p. Wizard 36 mower
Was \$495 Now \$295

MISC.

30' PARKER SWEEPER
Was \$125 Now \$95
LAWN EDGER
Was \$125 Now \$100

SNOW THROWERS

SEARS 8 h.p. 26" 2 stage
with chains. Was \$375 Now \$299
TORO SnowMaster 20 ELECT START
Was \$195 Now \$160
LAWN BOY 20 ELECT START
Was \$299 Now \$199

CHAIN SAWS

McCULLOCH 2 1/2 16" bar
Was \$125 Now \$100
SACHS DOLMAR 11 7/20" bar
Was \$195 Now \$165
STEIN POWER CUTTER
Was \$175 Now \$95
McCULLOCH 6 1/2 20" bar
Was \$235 Now \$199
MINI MAC 6
Was \$65 Now \$55
MINI MAC 30
Was \$75 Now \$65

Chelsea Hardware

Garden 'n' Saw Annex

120 S. Main Chelsea Ph. 475-1121

QUALITY SECOND CUTTING MAY
Delivery available Ph. 475-2116

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

ELECT. Charles Ritter for
Chelsea Village President (Pol.
Adv. paid for by Committee to Elect
Charles Ritter, Charles Ritter chair-
man) -40.3

RELIABLE HARDWOODS Seasoned
firewood Ph. 475-1508

SAVE 75%

Reduce your lighting cost by 75%.
EASTROCK TECHNOLOGY 5 compact
fluorescent uses 75% less power,
lasts ten times as long as regular
light bulbs.

NO REWIRING!!

The adapter fits standard sockets.

CALL 475-3436

FIREWOOD Quality seasoned
hardwood. Ph. 475-1252 or
475-2116

FANTASTIC Salad Dressing recipe.
Send \$2 with a self-addressed
stamped envelope to: Fantastic, P.O.
Box 3429 Ann Arbor, Mich. 48106

FIREWOOD Seasoned hardwood.
Call 475-7998 after 7 p.m.

DINETTE TABLE Grey Formica and
4 chairs. \$50. Call 663-8228 after 5
p.m.

FM STEREO-TUNER for any 8-track
player. \$15. Audiobox tape deck
lock mount, never used. \$10. Car
radio, Delco AM-8 track player. \$25.
Call 663-8228 after 5 p.m.

G.M. 12-volt differential \$75. Call
663-8228 after 5 p.m.

For Sale

FIREWOOD

Mixed hard and seasoned
cut and split
16 to 18" wood
2 cord minimum \$45 picked up
or will deliver

ALSO GREEN WOOD for next year. 8
cord loads. 16x18 inch wood \$40 per
cord delivered

KLINK EXCAVATING

DRILL PRESS Shop Smith works
good Ph. 662-1771

COIN OPERATED PINBALL & VIDEO GAMES

FOR HOME USE
Call 662-1771

WEDDING STATIONERY Prosper
five brides are invited to see our
complete line of invitations and wed-
ding accessories. The Chelsea
Standard 300 N. Main Ph. 475-1371

Garage Sales

Flea Market Sale by Senior
Citizens Longworth Plating Bldg.
Feb. 21-22 9 a.m.-5 p.m.

Antiques

ANTIQUE HUMPBACK COUCH Re-
upholstered mahogany trim \$500.
Call after 5 p.m. 475-9887

STORE-WIDE
20% OFF SALE

Lay-downs available
Feb. 13 - March 1st

Firestone Antiques

1196 S. Main Chelsea
Hours
Thurs. - Fri. noon-5
Sat. 10-5
Ph. 475-9390

Real Estate

McKERNAN REALTY, Inc.

LAKEFRONT 3 bedrooms year
around cottage on all sports lake in
Waterloo Recreation Area. Some fur-
niture included. With terms \$49,000

LAKEFRONT 100' frontage on Pleas-
ant Lake. 3 bedrooms, full base-
ment, 1 car detached garage. 20
minutes southwest of Ann Arbor.
Terms \$58,000

3 BEDROOMS, 2 baths, 2-car attached
garage, recreation room in base-
ment, close to I-94. \$55,000.

BUILDING SITES

2 ACRES Parked 1/4 mile from
village of Chelsea. \$13,500.

10 ACRES on Dancer Rd., surveyed
and perked, with terms. \$28,000

10-12 ACRES Blacktop road. Der-
ter schools, with terms. \$30,000.

Mark McKernan
REALTOR

475-8424

Standard Want Ads
Get Quick Results!

Real Estate

Real Estate One

995-1616
For more information DAYS or EVENINGS
Contact

Nelly Cobb, REALTOR
475-7236

MANCHESTER 10-acre mini farm.
Brick home, hip roof barn plus pole
barn plus 3-car garage \$50,000

SUGAR LOAF LAKE access. Charming
2 bedroom starter home with stone
fireplace. Full basement. All
mechanics new. 4 lots \$48,900

LAKE FRONT Desirable
3 bedroom, 1 1/2 bath on Spring Lake.
Large deck overlooking water in-
cludes picnic table and boat. Ex-
cellent 1 1/4 acre \$58,900

75 ACRE FARM with 3-bedroom brick
home. 7 outbuildings, great location
on M-52 in Manchester Twp.
\$139,900

79 ACRES with pole barn and house
on corner of M-52 and Pleasant Lk.
Rd. Great location with commercial
possibilities. \$139,900

PERFECT HOME for large family.
4 bedrooms, living room with
fireplace, formal dining room, full
enclosed sunporch, 1 1/2 baths, full
basement. 2 car garage on 1 acre
hilltop site inside village limits.
\$69,900

VERY NICE 3 bedroom, 2 1/2 bath
ranch. Fireplace, family room with
bar, lg. deck. 2-car attached garage
in area of nice homes. \$78,500

2 STORY HOUSE Stockbridge
Village. 3 bedrooms. \$22,500
Chuck Walters, Realtor 475-2882

MID LEVEL EXEC
at Major Chelsea Business
Seeking home
in Chelsea School District

Minimum requirements:
3 bedrooms, full basement, 2 baths,
family room, 2 car garage. Please
submit info to P.O. Box 363
Chelsea, MI. Principals only.

3-BEDROOM COUNTRY HOME On 3
acres with a 20'x30' barn. 9 miles
from Chelsea. Stockbridge schools.
\$47,900 Call 1-517-851-7187 or
1-517-951-7370

McKINLEY HEIGHTS 3 BR. acres
by owner \$19,500. Parked ready
to build Chelsea schools. Call
475-3329 after 5 p.m.

ELECT. Charles Ritter for
Chelsea Village President (Pol.
Adv. paid for by Committee to Elect
Charles Ritter, Charles Ritter chair-
man) -40.3

Animals & Pets

Puppies Born 1/2 Labrador, 3 months
old. Loving, loyal companions. Free
to good home. Ph. 428-7756

WE'RE MOVING! Looking for homes
for 3 dogs, one male black
shepherd mix, 1 year old. Bort
females spayed, one Lab mix. Best
one, mixed medium size black with
white boots, squealer. Dog homes
included. Please call 517-522-8920
ask for Suzor B.

SPAY NEUTER CLINIC of the Huron
Valley Humane Society Ph. (313)
662-4002. 10 a.m. to 4 p.m.

Lost & Found

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

Standard Want Ads
Get Quick Results!

Help Wanted

Data Entry Positions

PART TIME

AUP a major Ann Arbor area
employer and world leader in the
computing industry is seeking qual-
ified individuals to work flexible
hours between 8 a.m. and 10 p.m.

Requirements include accurate typ-
ing ability, 40 wpm. or previous CRT
data entry experience and proper
phone etiquette. Previous customer
contact and/or good interpersonal
skills necessary.

These are regular part time positions
offering fringe benefit packages.
For interview appointment please
call or write to:

AUTOMATIC DATA PROCESSING
(ADP) Collision Estimating Services
333 Jackson Plaza Drive
Ann Arbor, Michigan 48106
769-6800 Ext. 6370
Equal Opportunity Employer

The Ann Arbor News

is now
accepting applications
for

Carrier Routes
in Chelsea

If you are interested please call
THE ANN ARBOR NEWS
CIRCULATION DEPT.
994-6744

between 8:30 a.m. and 7 p.m.

SECURITY OFFICER

PART TIME POSITION

20 hours per week should be
available for additional hours.

Rate of pay \$4.75 per hour.

Call PINKERTON'S, Inc.
313-569-1004 for more information.
Equal Opportunity Employer

CLEANING WOMAN WANTED on Fri-
days in my home in Chelsea. Mrs.
John Wallis. Phone 475-1518. 40-3

POSITION AVAILABLE for depend-
able, thorough and efficient per-
son to clean my house in the North
Lake area. References required.
\$5 hr. Call 475-9365 evenings.

HOME LAYOUT

THOMSON SHORE has immediate
part-time openings for dependable
hard working individuals who like
flexibility in their work schedule.
Must have good hand eye coordina-
tion and space at home for a 4'x6'
layout table.

We also have inside full time op-
enings.

Please apply at

7300 West Joy Rd.
Dexter, Mich.

OUTDOORS PERSON Preferably
with farm experience, needed
part time between April-September
for 3 acres of orchard tractor spray-
ing, pruning, etc. Good pay.
475-3372

INTEREST RATES ARE DOWN -
YOUR HOUSE WILL SELL. LIST WITH US NOW!

9700 BERMAN RD.: Your kids
want a horse? Dad wants wide
open space? Mom dreams about
a country kitchen and insists that
the next house will include a full
bath off the master bedroom.

DUPLEXES ON PARK & EAST
STREETS: No time are not sold.
Arent you tired of paying Uncle
Sam thousands every year at in-
come tax time? When your ac-
countant says tax shelter has
been talking about buying income pro-
perty. Make an appointment.

129 CLARDALE CT.: This area up
by the high school is in a prime
location. 3 bedrooms plus a 4th in
the finished basement. Larger
than it looks from the street.
Don't cheat your family by assum-
ing it's too small. Immediate oc-
cupancy.

1280 LIMBICK RD.: The house
everyone can use. 1,200 sq. ft. on
a full finished basement with
2-car garage. Includes fireplace,
2 full baths and immediate oc-
cupancy. Call today.

550 GRANT: Want to be in the
city limits? Unusually large
bedrooms will meet your heart.
You finally found a modern
3 bedroom ranch with bedrooms
big enough for your furniture.
Call to get inside.

VACANT LAND: Yes, we have
building sites of all sizes, prices
and terms. We're ready to put our
hiking clothes on and show you.
(Some with as little as \$2,000
down.) Call and see.

SHARON ROBERTS
OWNER/BROKER

ROBERTS REALTY

24-Hr. Answering Service
475-8348

GREGORY JOHNSON
SALES ASSOCIATE
(313) 481-1636

Country Starter Home is well insulated from the
cold and will warm your heart when you discover its
potential. 2+ bedrooms, dining room, large family
room and basement. Fruit trees and bushes. One mile
to I-94. Chelsea schools. \$45,000.

CHELSEA COUNTRY HOME All the comfort you
deserve. The wood heated walkout rec room will
warm your heart and your toes. Best of all this
3-bedroom home on an acre will only cost \$69,900.

COUNTRY LIVING Enjoy this 3 bedroom home,
ideal for the family. Spacious rooms and 2 fireplaces
also make it ideal for entertaining. Lake access and
Chelsea schools. \$94,500.

SMALLER HOME IN CHELSEA with very good poten-
tial for the handy buyer. Great for singles or new
families who want to be in a charming village. Handy
to schools, shopping and only minutes from I-94.
\$42,000.

157-ACRE FARM with approx. 1,800 ft. road frontage
on two roads. Approx. 100-year-old house with 5 1/2
bedrooms. Farm must be sold to settle estate. All of-
fers given consideration. \$125,000.

RURAL FARMSTEAD Just what the Doctor ordered
for healthy living. This 3-bedroom farm home sits on 2
plus acres complete with 2 story barn. Some handy
work is needed. OWNERS MUST SELL! \$46,000.

BUILT TO USE THE WARMTH of the sun! Beautiful
"Green Mountain" home on 2 acres near Chelsea is a
must see. Wood floors, wood burner, dining room,
2 car garage with loft storage. Make an appointment
to see this truly unique home. \$98,900.

FUTURE HOME SITES

COUNTRYSIDE PANORAMA Ideally located what you
get with this 3 acre completely wooded building site.
Lovely setting overlooking farmlands and lakes. Land
contract, \$14,500.

2-ACRE ROLLING BUILDING SITES minutes from
Chelsea. Priced to sell. Terms available. \$11,500.

Gary Thornton 475-1012

Steve Fosdick 475-7511

Norma Kern 475-8132

Darla Bohlender 475-1478

Helen Lancaster 475-1198

Langdon Ramsay 475-8133

Christina Marsh 475-1891

George Knickerbocker 475-2646

CLASSIFIED ADVERTISING

CASH RATES:
10 words or less \$1.00
7¢ per word over 10
when paid before Sat. 12 noon

CHARGE RATES:
Add 9¢ per insertion if
charged. Add \$10 if not
paid within 10 days follow-
ing statement date.

THANK YOU/MEMORIAM
CASH RATES:
50 words or less \$2.50
7¢ per word over 50
when paid before Sat. 12 noon

CHARGE RATES:
Add 9¢ per insertion if
charged. Add \$10 if not
paid within 10 days follow-
ing statement date.

DEADLINE (classified section)
Saturday, 12 noon.

DEADLINE (late ad section)
Monday, 12 noon.

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

Help Wanted

ATTENTION

Expanding local firm has several
positions for full time employment.
\$1,150 per month, profit sharing and
rapid advancement opportunity.

Phone 996-8400

G.M. DEALERSHIP needs mature
individual for Car Sales position.
Experience preferred. Some com-
puter experience helpful. Please
state wages desired. Write to:
Chelsea Standard, File No. 177,
Chelsea, Mich. 48118

PART-TIME SALES STOCK person
flexible hours. Must be over 18.
Call between 9 a.m. and 12 noon.
475-9504

EXECUTIVE SECRETARIES

Above average pay
Temporary assignments
(313) 229-2363

Cashier Wanted

Applications being accepted for part-
time employment 20-30 hrs. Must be
at least 18 years old, neat clean,
self motivated.

Apply in person at
Chelsea 76

Gas & Convenience Store
501 S. Main St.

Home Sitting Services

Need companions in Chelsea area to
work hourly or live in. Must have
own car. Call for details.

(517) 596-2112

SECRETARIES

WORD PROCESSORS

General Office People

Needed for long and short-term
assignments in Washtenaw county
area.

Call
MANPOWER TEMPORARY SERVICES
665-3757

Home Sitting Services

Need companions in Chelsea area to
work hourly or live in. Must have
own car. Call for details.

(517) 596-2112

Home Sitting Services

Need companions in Chelsea area to
work hourly or live in. Must have
own car. Call for details.

(517) 596-2112

Home Sitting Services

Need companions in Chelsea area to
work hourly or live in. Must have
own car

10th GRADE—
Christopher Acree, Carmen
Albertson, Kasey Anderson (all
A), Ward Beauchamp, James
Beaver, Sarah Bentley, Gregory
Boughton, Joel Boyer (all A),
Randall Burchett, Chris Burkell,
Tandall Caruthers, John Cattell,
Chris Cheng, Michelle Cigan,
Dale Cole, Sharon Colombo (all
A), Kandy Dale, Paul Darnum,
Kimberly Degener, Deborah
Devoy, Matthew Doan, Alisha
Dorow, Gary Dosey, Bruce Dres-
dellhouse, Shannon Dunn, Shan-
non Durussel, Samuel Eisen-
eiser, Leah Enderle, Shari
Erskine, Peter Ester, Steven
Favers, Richard Finch, Robert
Finch, Kevan Flanigan, Edward
Fleischmann (all A), James
Fleicher, David Freitas, Chris
Frieske, Scott Gietzen, Karen
Grau (all A), Jordan Gray, Pat-
rick Gustline (all A), Robyn
Hafner, Marguerite Hammer-
schmidt, Deborah Harness, Tami

SWINGLINE

FRED W. PEARSALL
SYLVAN TOWNSHIP TREASURER
PHONE 473-8899

Unexpired rabies vaccination papers must be presented
in order to obtain dog licenses

BETTY T. MESSMAN
LIMA TOWNSHIP TREASURER
13610 Sager Rd., Chelsea Ph. 475-8483

Janis Knieper
LYNDON TOWNSHIP TREASURER
 17301 M-52 Chelsea, MI 48118 Ph. 475-3686

Get Quick Results!

JAMES L. DROLETT, SUPERVISOR

STARTING RATIOS FOR 1986 ARE:

Agricultural	36.08
Commercial	48.98
Industrial	49.80
Residential	49.89

Janis Knieper
LYNDON TOWNSHIP TREASURER
 7301 M-52 Chelsea, MI 48118 Ph. 475-3686

+ AREA DEATHS +

Florence M. Lake

Leesburg, Fla.
(Formerly of Chelsea)
Florence M. Lake, formerly of Chelsea and Leesburg, age 72, died Feb. 13, in Leesburg, Fla. She was born Dec. 17, 1913 in Pellston.

Mrs. Lake was a member and past Noble Grand of the Rebekah Lodge of Chelsea, member of the VFW Auxiliary Jean H. Anderson Post No. 7889 of Mason, served as a volunteer at Mason General Hospital, and had lived in Chelsea most of her life.

She was preceded in death by her husband, Clarence W. Lake, and one son, Carl W. Lake.

Surviving are one daughter, Audrey Stofor of Leslie; one son, Gene A. Lake of Idaho; eight grandchildren; 20 great-grandchildren; one brother, Elwood Palmer of Ohio; two sisters, Geraldine Palmer of Florida and Marvel Cranfield of Mt. Pleasant.

Funeral services were held at 10 a.m. Monday, Feb. 17, at the Ball-Dunn Chapel, Gorsline-Runciman Co., Mason, with the Rev. Max J. Gladding, pastor of the Leslie and Felt Plains United Methodist church officiating. Graveside services followed in the Chapel at Flint Memorial Park, Flint.

Friends who desire may make contributions to the Kidney Foundation of Michigan, 3378 Washtenaw Ave., Ann Arbor 48104.

Elsie G. Wolfe

785 W. Middle St.
Chelsea

Elsie G. Wolfe, 79, 705 W. Middle St., died Wednesday, Feb. 12 at Chelsea Community Hospital.

Survivors include one daughter and son-in-law, Marjorie and Norris Rowe, of Chelsea; one grandson, Scott, of Chelsea; one sister, Ann Gary Day, of Grass Lake; a step-mother, Alberta Curtis, of Grass Lake; one step-sister, Ethel Wallenwine, of Jackson, and several nieces and nephews.

She was preceded in death by her husband, Vernon W. Wolfe, in 1946.

Mrs. Wolfe taught school for many years, retiring from Grass Lake Public Schools in 1969. She was a member of the Federated Church of Grass Lake since 1921, and True Blue (Class life member of the Eastern Star. She made her home in Grass Lake until moving to Chelsea in 1974.

Funeral services were held Saturday, Feb. 15, at the Chas. J. Burden & Son Funeral Home, Storemont Chapel, Grass Lake, with the Rev. Charles McNeil officiating. Interment was in Maple Grove Cemetery, Grass Lake.

Memorial contributions may be made to the Federated Church of Grass Lake.

**Elect
RICKIE
MONIER
For Trustee**

Village Election
Monday, March 10, 1986

Harley N. Hatt

636 Flanders St.
Chelsea
Harley N. Hatt, 836 Flanders St., Chelsea, age 85, died Tuesday evening, Feb. 11, at his home following a long illness.

He was born Dec. 11, 1900 in Stockbridge the son of Alvin V. and Mary E. (Soper) Hatt.

Mr. Hatt had lived and farmed in Chelsea most of his life. He retired from the University of Michigan in June of 1970 after 15 years of service.

In addition he was a member of the First United Methodist church of Chelsea.

On July 22, 1967 in Ithaca, he married Velma Peet Biddinger and she survives.

Also surviving are three daughters, Mrs. Leona Kuhl and Mrs. Claude (Nina) Underhill, both of Dexter and Mrs. Francis (Susan) Honeck of Jackson; one son, Louis of Chelsea; eight grandchildren and two great-grandchildren; one sister-in-law, Mrs. Kathleen (Hatt) Chapman of Chelsea.

Mr. Hatt was preceded in death by two brothers, Lester and Wilber Hatt.

Funeral services were held Friday, Feb. 14, from the Staffan-Mitchell Funeral Home with the Rev. Dr. John S. Jury officiating. Burial was in Vermont Cemetery, Chelsea. Expressions of Sympathy may be made to American Cancer Society, the First United Methodist church or the Individualized Home Nursing Care, Inc.

Clarence Bohenna

230 Pierce St.
Chelsea

Clarence Roy Bohenna, 78, 230 Pierce St., Chelsea, died Thursday, Feb. 13 at the Chelsea United Methodist Home.

He was born July 18, 1909, in Houghton, the son of Hervey and Belle (Jones) Bohenna. On Sept. 14, 1946 he married Lila A. Campbell in Sault Ste. Marie, and she survives.

Other survivors include two daughters, Mrs. Alton (Betty) Howard, of Huntsville, Ala., and Mrs. Michael (Beverly) Slane, of Chelsea; three grandchildren, Karen Howard, and Kenneth and Ryan Slane; and two sisters, Mrs. Roland (Marion) Fletcher, of Rapid River, and Mrs. Glen (Leona) Roe, of Swartz Creek. He was preceded in death by a brother, Robert, in 1963.

Mr. Bohenna had been a resident of Chelsea for 20 years and was retired from the Cassidy Lake Technical School in 1970 after 10 years of service. He was formerly employed with the Union Carbide Co. in Sault Ste. Marie for 35 years. He was a member of the First United Methodist church, and was a veteran of World War II, serving in the U.S. Army, seeing action in Europe. Mr. Bohenna was a Past Commander and life member of the VFW Post No. 4076, Chelsea.

Funeral services were held Saturday, Feb. 15 at the Staffan-Mitchell Funeral Home, with the Rev. James Simmons, chaplain of the Chelsea United Methodist Home, officiating. Full military honors were provided by the VFW Post No. 4076 and the Herbert J. McKune Post No. 31 of the American Legion, at Oak Grove Cemetery.

Please Notify Us
In Advance of
Any Change in Address

Florence Blacklaw

Fort Meyers, Fla.
(Formerly of Chelsea)
Florence Mary Blacklaw, age 87, died Friday, Feb. 14, at Lee Memorial Hospital, Fort Meyers, Fla.

She was born Jan. 27, 1919 in Marquette, the daughter of Alfred and Ella Truckey.

She married Edward Blacklaw Oct. 18, 1946 in Chula Vista, Calif.

Mrs. Blacklaw had been a resident of Chelsea for 38 years. She retired from Catherine McAuley Health Center in 1962 after 15 years of service.

Mrs. Blacklaw attended the First Congregational church of Chelsea (United Church of Christ). She was a charter member of the Michigan Nurse Recruiters Association.

She is survived by her husband Edward (Scotty); two sons, Edward (Ned) of Pinckney, Stuart of Fenton; three daughters, Vickie Cooley of Dexter, Cindy Beauchamp of Chelsea, and Teri Schilling of Pinckney; two sons-in-law, Kenneth Beauchamp and Karl Schilling; and one daughter-in-law, Lisa Blacklaw; two sisters, Mrs. William Bernard (Eleanor) of Houghton, and Mrs. Stephen Clark (Beatrice) of Grass Lake; nine grandchildren and many nieces and nephews.

Memorial services, due to church restoration, were held at St. Paul United Church of Christ, 14600 Old US-12 on Tuesday, Feb. 18 at 3 p.m. Cremation has already taken place. Memorials may be made to the American Lung Association.

Funeral services will be held tomorrow at 11 a.m. at Riverside Cemetery Chapel in Vassar. Arrangements were handled by the Atkins Funeral Home of Vassar. Local arrangements were made by the Cole-Burghardt Funeral Chapel.

Florence Gaunt

885 W. Middle St.
Chelsea

Florence Gaunt, 77, 805 W. Middle St., Chelsea, died Monday, Feb. 17 at Chelsea Community Hospital.

She was born Sept. 10, 1908 in Vassar, the daughter of Howard and Clara Gaunt.

Survivors include one brother, George Gaunt, of Birmingham, Ala.; and one sister, Helen Samborn, of Clearwater, Fla.

Miss Gaunt was a member of Court Street United Methodist church, Flint. She moved to Chelsea in December of 1963.

Funeral services will be held tomorrow at 11 a.m. at Riverside Cemetery Chapel in Vassar. Arrangements were handled by the Atkins Funeral Home of Vassar. Local arrangements were made by the Cole-Burghardt Funeral Chapel.

A son, Nathan Lewis, Jan. 25, at St. Joseph Mercy Hospital, Ann Arbor, to John and Sara Chamberlin of Dexter. Nathan has two older sisters, Courtney and Chloe.

Funeral services will be held tomorrow at 11 a.m. at Riverside Cemetery Chapel in Vassar. Arrangements were handled by the Atkins Funeral Home of Vassar. Local arrangements were made by the Cole-Burghardt Funeral Chapel.

Funeral services will be held tomorrow at 11 a.m. at Riverside Cemetery Chapel in Vassar. Arrangements were handled by the Atkins Funeral Home of Vassar. Local arrangements were made by the Cole-Burghardt Funeral Chapel.

Funeral services will be held tomorrow at 11 a.m. at Riverside Cemetery Chapel in Vassar. Arrangements were handled by the Atkins Funeral Home of Vassar. Local arrangements were made by the Cole-Burghardt Funeral Chapel.

Funeral services will be held tomorrow at 11 a.m. at Riverside Cemetery Chapel in Vassar. Arrangements were handled by the Atkins Funeral Home of Vassar. Local arrangements were made by the Cole-Burghardt Funeral Chapel.

Funeral services will be held tomorrow at 11 a.m. at Riverside Cemetery Chapel in Vassar. Arrangements were handled by the Atkins Funeral Home of Vassar. Local arrangements were made by the Cole-Burghardt Funeral Chapel.

Funeral services will be held tomorrow at 11 a.m. at Riverside Cemetery Chapel in Vassar. Arrangements were handled by the Atkins Funeral Home of Vassar. Local arrangements were made by the Cole-Burghardt Funeral Chapel.

Funeral services will be held tomorrow at 11 a.m. at Riverside Cemetery Chapel in Vassar. Arrangements were handled by the Atkins Funeral Home of Vassar. Local arrangements were made by the Cole-Burghardt Funeral Chapel.

Funeral services will be held tomorrow at 11 a.m. at Riverside Cemetery Chapel in Vassar. Arrangements were handled by the Atkins Funeral Home of Vassar. Local arrangements were made by the Cole-Burghardt Funeral Chapel.

Funeral services will be held tomorrow at 11 a.m. at Riverside Cemetery Chapel in Vassar. Arrangements were handled by the Atkins Funeral Home of Vassar. Local arrangements were made by the Cole-Burghardt Funeral Chapel.

Funeral services will be held tomorrow at 11 a.m. at Riverside Cemetery Chapel in Vassar. Arrangements were handled by the Atkins Funeral Home of Vassar. Local arrangements were made by the Cole-Burghardt Funeral Chapel.

Funeral services will be held tomorrow at 11 a.m. at Riverside Cemetery Chapel in Vassar. Arrangements were handled by the Atkins Funeral Home of Vassar. Local arrangements were made by the Cole-Burghardt Funeral Chapel.

Funeral services will be held tomorrow at 11 a.m. at Riverside Cemetery Chapel in Vassar. Arrangements were handled by the Atkins Funeral Home of Vassar. Local arrangements were made by the Cole-Burghardt Funeral Chapel.

Funeral services will be held tomorrow at 11 a.m. at Riverside Cemetery Chapel in Vassar. Arrangements were handled by the Atkins Funeral Home of Vassar. Local arrangements were made by the Cole-Burghardt Funeral Chapel.

Funeral services will be held tomorrow at 11 a.m. at Riverside Cemetery Chapel in Vassar. Arrangements were handled by the Atkins Funeral Home of Vassar. Local arrangements were made by the Cole-Burghardt Funeral Chapel.

Funeral services will be held tomorrow at 11 a.m. at Riverside Cemetery Chapel in Vassar. Arrangements were handled by the Atkins Funeral Home of Vassar. Local arrangements were made by the Cole-Burghardt Funeral Chapel.

Funeral services will be held tomorrow at 11 a.m. at Riverside Cemetery Chapel in Vassar. Arrangements were handled by the Atkins Funeral Home of Vassar. Local arrangements were made by the Cole-Burghardt Funeral Chapel.

Funeral services will be held tomorrow at 11 a.m. at Riverside Cemetery Chapel in Vassar. Arrangements were handled by the Atkins Funeral Home of Vassar. Local arrangements were made by the Cole-Burghardt Funeral Chapel.

Funeral services will be held tomorrow at 11 a.m. at Riverside Cemetery Chapel in Vassar. Arrangements were handled by the Atkins Funeral Home of Vassar. Local arrangements were made by the Cole-Burghardt Funeral Chapel.

Funeral services will be held tomorrow at 11 a.m. at Riverside Cemetery Chapel in Vassar. Arrangements were handled by the Atkins Funeral Home of Vassar. Local arrangements were made by the Cole-Burghardt Funeral Chapel.

Funeral services will be held tomorrow at 11 a.m. at Riverside Cemetery Chapel in Vassar. Arrangements were handled by the Atkins Funeral Home of Vassar. Local arrangements were made by the Cole-Burghardt Funeral Chapel.

Funeral services will be held tomorrow at 11 a.m. at Riverside Cemetery Chapel in Vassar. Arrangements were handled by the Atkins Funeral Home of Vassar. Local arrangements were made by the Cole-Burghardt Funeral Chapel.

Funeral services will be held tomorrow at 11 a.m. at Riverside Cemetery Chapel in Vassar. Arrangements were handled by the Atkins Funeral Home of Vassar. Local arrangements were made by the Cole-Burghardt Funeral Chapel.

Funeral services will be held tomorrow at 11 a.m. at Riverside Cemetery Chapel in Vassar. Arrangements were handled by the Atkins Funeral Home of Vassar. Local arrangements were made by the Cole-Burghardt Funeral Chapel.

Funeral services will be held tomorrow at 11 a.m. at Riverside Cemetery Chapel in Vassar. Arrangements were handled by the Atkins Funeral Home of Vassar. Local arrangements were made by the Cole-Burghardt Funeral Chapel.

Funeral services will be held tomorrow at 11 a.m. at Riverside Cemetery Chapel in Vassar. Arrangements were handled by the Atkins Funeral Home of Vassar. Local arrangements were made by the Cole-Burghardt Funeral Chapel.

Funeral services will be held tomorrow at 11 a.m. at Riverside Cemetery Chapel in Vassar. Arrangements were handled by the Atkins Funeral Home of Vassar. Local arrangements were made by the Cole-Burghardt Funeral Chapel.

JERRY SATTERTHWAITE, village council president, and a railroad fan since boyhood, stands beside his framed certificate for 100 donor shares in the Chelsea Rail Depot. His donation,

added to hundreds of others, will help to restore the 1900 depot and make it useful as a community museum and meeting place.

New Books Available At McKune Library

The following books are now available at McKune Memorial Library.

Rand McNally's Places Rated Almanac by Richard Boyer and David Savageau. If you are looking for information about any of America's 329 metropolitan areas, this is the book for you. It is unsurpassed for reliability, timeliness and comprehensiveness. Areas are ranked and compared for climate, housing, health, crime, transportation, education, the arts, recreation and economic outlook. This one-of-a-kind reference offers something to inform or intrigue on every page.

Inside Music by Karl Haas. Inside Music is the ideal guide for those who love classical music and want to learn more about its many aspects and dimensions. It takes you through every area of classical music in a readable, entertaining and informative manner. Mr. Haas is the creator and host of "Adventures in Good Music," a series of daily hour-long broadcasts syndicated world-wide which premiered in 1959.

Along with Youth by Peter Griffin. Along with Youth is a compelling biography of Ernest Hemingway, focusing on his early years. It examines in rich detail, his life up to his military career which would bring him world-wide acclaim. Drawing on previously unpublished material, including numerous letters and five of his early short stories, that appear in their entirety, it traces the formative years of one of America's most celebrated and influential authors.

Before the Trumpet by Geoffrey C. Ward. Drawing upon thousands of original documents, many of them never before examined, the former editor of "American Heritage," magazine presents an entirely new picture of Franklin Roosevelt's early life and of the forces that shaped his unforgettable personality. It tells for the first time anywhere the story of Franklin's romance with Alice Sohier, the beautiful, sharp-tongued Boston girl, who spurned his offer of marriage and helped drive him into the arms of his sympathetic cousin Eleanor whose own girlhood, courtship, and motives for marrying are examined in the light of fresh evidence. It is a tale that would grip the reader even if its central character had not grown up to become the most important president of the century.

The Seventh Secret by Irving Wallace. Every week a tall, attractive, older woman named Evelyn Hoffman makes her regular visit to the bustling downtown district of West Berlin. If one looked closely one might detect that she bears an uncanny resemblance to Eva Braun. But how can that be? Eva Braun was supposed to have committed suicide with her husband, Adolf Hitler. Thus begins Irving Wallace's new and most suspenseful novel and the search into one of the great mysteries of modern times.

Word of Honor by Nelson DeMille. Like millions of other Americans living comfortable and secure lives, corporate executive Ben Tyson thought he had put the horror of the war behind him. But now, 16 years later, his carefully ordered world begins to fall apart. Someone has broken his word of honor. With mounting suspense, DeMille sets the stage for a stunning novel about moral culpability in war.

There were over 157 million licensed drivers in the U. S. in 1984. One-third of these drivers are under 30 years of age.

IS YOUR CHILD'S SAFETY SEAT INSTALLED CORRECTLY?

Your child's safety depends on your willingness to use the safety seat correctly... following the manufacturer's instructions... and to use it every time your child rides in a car.

THERE'S ONLY ONE
WAY TO INSTALL
A SAFETY SEAT.
CORRECTLY.

YOUR CHILD'S
LIFE
IS IN YOUR HANDS

SCHOOL LUNCH MENU

Weeks of Feb. 19-23
Wednesday, Feb. 19—Goulash with cheese, buttered green peas, dinner roll and butter, iced juice, milk.
Thursday, Feb. 20—Ham patty on bun, onion rings, carrot and celery sticks, chocolate pudding, milk.
Friday, Feb. 21—Cheese pizza, tossed salad with dressing, fresh fruit, cookie, milk.
Monday, Feb. 24—Submarine sandwich, lemonade, potato chips, dill pickles, peach half, milk.
Tuesday, Feb. 25—Hot turkey sandwich with gravy, buttered corn, molded fruit salad, milk.
Wednesday, Feb. 26—Hot dog on bun, french fries, vegetable sticks, applesauce, milk.
Thursday, Feb. 27—Beef burrito with chili, tossed salad with dressing, crushed pineapple, milk.
Friday, Feb. 28—Crispy fish fillet, oven brown potatoes, buttered green beans, bagellette with butter, fresh fruit, milk.

Geese have been trained to tend sheep.

WERE OPEN 24 HOURS 7 DAYS/WEEK

For Your Inspection
Our "BIG LOT" is ALWAYS OPEN for you to browse (even after normal business hours). No salesman, no fences — no chains — no blocked off driveways. Look them over at your convenience, then come back during normal business hours to make "YOUR BEST DEAL".

Only minutes away. Located 1/2 mile north off I-96, Exit 100. Always a great selection. Warranties included with or available on most vehicles.

Always over 40 to choose from

CARS/TRUCKS...	
1978 FORD LTD II, excellent transportation	\$1,695
1978 VW RABBIT — front wheel drive	\$1,695
1980 DODGE Aspen, compact automatic	\$2,495
1980 VW RABBIT, beautiful	\$2,995
1981 ESCORT Wagon, automatic trans.	\$2,995
1977 CADILLAC Coupe DeVille, lots of luxury	\$2,995
1981 GMC PICKUP, C1500 series	\$3,995
1982 FORD EXP—sporty 2 seater	\$4,495
1983 MERCURY Lynx 4-dr., beautiful condition	\$4,495
1984 FORD Escort 2-dr., locally owned	\$4,495
1983 FORD Escort Wagon, auto with air	\$4,995
1981 FORD F-150 Pickup, 36,000 miles	\$4,995
1983 FORD F-150 Pickup, priced cheap	\$4,995
1983 SUBARU GL Wagon, loaded	\$5,495
1983 BUICK Skyhawk wagon, perfect size	\$5,495
1984 MERCURY Topaz 4-dr., roomy/comfortable	\$5,995
1984 FORD Escort 4-dr., only 11,000 miles	\$5,995
1984 FORD F-150 Super Cab, automatic	\$7,495
1985 DODGE Aries, automatic with air	\$7,495
1983 MERCURY Grand Marquis 4-dr., choose from 2	\$8,995
1985 FORD LTD 4-dr., 6 cyl. with extras	\$9,995
1985 FORD Ranger XL 4x4 with air	\$9,995
1983 OLDS Regency 98 4-dr., 26,000 mi.	\$9,995
1984 COUGAR LS—fac. executive	\$9,995
1985 LINCOLN Town car, red & ready	\$16,495
1984 LINCOLN Continental, 14,000 miles	\$17,495

HAVE A GREAT DAY!

PALMER FORD
MERCURY
OPEN: Mon. and Thurs 'til 8:30 p.m.
Saturday 'til 12:30 p.m.
In Washtenaw County since April 15th, 1912
CHELSEA 475-1800

Announcing Something New! NOW SERVING BREAKFAST

5:30 a.m. to 9:30 a.m.

THE VILLAGE BAKERY

103 W. Middle St., Chelsea
Ph. 475-9066

**LUNCHEON SPECIAL
FOR MONTH OF FEBRUARY
CROCK OF SOUP OR CHILI
& SALAD BAR - \$2.50
DAILY LUNCHEON SPECIAL
Food to take out for lunches**

**DINNER SPECIAL
Daily, from 5:30 till 7**

MONDAY THRU THURSDAY at a Special Price
FRIDAY Bar-B-Q Country Style Ribs
SATURDAY Prime Rib (above average cut)

SUNDAY, FEB. 23 — 2 p.m. till?
STEAK SPECIAL

TOP SPORTS EVENTS on BIG SCREEN TV
"SHADES OF BLUE" LIVE BAND FRIDAY & SATURDAY

CATERING — Wedding — Graduation — Business Meetings

**WOLVERINE
Food & Spirits**

W. Old US-12 & M-32
Chelsea

(313) 475-9014

SUBSCRIPTION ORDER FORM for THE CHELSEA STANDARD

BY MAIL DELIVERY - ONE YEAR '10; ELSEWHERE IN U. S. '12.50

Name _____

Address _____

City _____ State _____ Zip _____

If you are not presently a subscriber, receiving your Standard by mail,

Fill out form, clip and send with payment in advance to
THE CHELSEA STANDARD, 300 N. MAIN, CHELSEA 48118

KATHY CLARK, membership chairman of the Chelsea Area Historical Society, smiles with Circuit Court Judge Ross Campbell. He was the guest

of honor at the society's February meeting and made a slide presentation of pictures of early Chelsea.

McAuley Plan To Cover Elderly

McAuley Health Plan will be offering coverage to Medicare eligible individuals beginning in the spring.

The program, McAuley Medicare, will extend medical benefits beyond the current Medicare coverage for a minimal monthly fee, said Robert E. Lavery, president and chief executive officer of Catherine McAuley Health Center. It will replace the supplemental medical insurance policy many elderly and other Medicare eligible individuals now carry, he said.

The main advantages of the proposed program, Lavery said,

are that it eliminates co-payments and deductibles, extends the number of hospital days covered, includes preventive care such as annual physicals and immunizations and eliminates claims forms and other Medicare paperwork.

"McAuley Health Plan is concerned about the elderly population," Lavery said. "This is a way of addressing many of their needs so they can have the level of health benefits coverage comparable to that of employed persons in the community."

Each participant may select a primary care physician from a large panel of highly qualified

physicians at St. Joseph Mercy Hospital, Saline Community Hospital and Chelsea Community Hospital. The primary care physician will co-ordinate the person's care, referring the patient to specialists when necessary.

As soon as the proposal is approved by the Health Care Financing Administration, Medicare users will be advised of how they can learn more about the program, Lavery said.

McAuley Health Plan, a Health Maintenance Organization that began operation Jan. 1, 1984, has over 18,000 members. It is affiliated with Catherine McAuley Health Center.

Cub Scouts To Hear Village President

Tuesday, Feb. 25, village president Jerry Satherwaite will speak on citizenship at 8:30 p.m. at the North school cafeteria to two of the Dens of Cub Scout Pack 435. Tom Walker and Paul Stahl are the leaders of these dens. Cub Scouts are working on their citizenship badges.

Farmers Shouldn't Neglect Minimum Insurance Coverage

Farmers who are trimming expenses in an effort to improve business cash flow should recognize the importance of remaining insured through the Social Security system.

"Unless farmers are currently insured through the system, they will not be eligible for the disability benefits the system provides, nor will their families be eligible for the death benefits," says Mike Kelsey, Michigan State University agricultural economist. "These insurance-type attributes of Social Security can be extremely important."

Self-employed farmers are covered by Social Security insurance when they file Schedule SE.

"If net farm income on Schedule F is negative, farmers do not have to pay Social Security tax and therefore may lose their

current insurability status," Kelsey says.

But they can retain that insurance benefit by using an optional filing method.

"When net farm income is less than \$1,600, or is negative, the

farmer can pay on a \$1,600 minimum at 11.8 percent self-employment rate for 1985," Kelsey says. "If the family has dependent children, a calculation for the earned income credit in the 1040 instructions may provide

an earned income credit that could come close to paying for the tax."

Subscribe to
The Chelsea Standard!

Aquatics . . .

(Continued from page ten)

backstroke, 10th in B 50-yard butterfly; Joe Cesarz, 6th in C 100-yard breaststroke, 2nd in B 50-yard backstroke, 2nd in C 50-yard butterfly; Casey Schiller, 5th in C 100-yard breaststroke, 2nd in C 50-yard backstroke, 8th in B 50-yard butterfly; Matt Montange, 5th in B 100-yard breaststroke, 7th in C 50-yard backstroke, 6th in C 50-yard butterfly; Bryndon Skelton, 9th in C 100-yard breaststroke, 18th in C 50-yard backstroke, 11th in C 50-yard butterfly, 14th in C 100-yard individual medley, 7th in C 100-yard backstroke, 16th in C 50-yard freestyle; Colby Skelton, 6th in B 200-yard freestyle, 3rd in B 50-yard butterfly, 1st in B 100-yard individual medley, 8th in B 100-yard butterfly.

The 10-and-under boys medley relay team of Joe Cesarz, Dana Schmunk, Casey Schiller, and Colby Skelton placed first.

11 and 12 girls: Sandy Schmid, 18th in C 100-yard backstroke; 23rd in C 50-yard breaststroke; 25th in C 50-yard freestyle; Erika Boughton, 2nd in C 100-yard backstroke, 9th in B 50-yard breaststroke, 2nd in C 50-yard freestyle; Sara Nicola, 9th in B 100-yard backstroke, 10th in B 50-yard breaststroke, 15th in B 50-yard freestyle.

11-and-12 boys: Steven Brock, 3rd in C 100-yard backstroke, 6th in C 50-yard breaststroke, 18th in C 50-yard freestyle.

15-18 girls: Karen Grau, 14th in B 200-yard backstroke, 9th in B 50-yard freestyle; 27th in B 100-yard freestyle; Cathy Hoffman, 2nd in B 50-yard freestyle, 5th in B 100-yard freestyle.

FREEDOM OF CHOICE

With a VCR from Heydlauff's, you have the flexibility to program your TV set to your convenience, not the networks! Record shows while you're asleep or away from home. Record one show while you watch another. Watch popular movies in the feel up comfort of your own home. With your Free Membership in Heydlauff's movie club you have hundreds of titles for your selection. Come see us now. We'll provide everything but the popcorn!

HEYDLAUFF'S HAS LOTS OF VCR'S IN STOCK

And our knowledgeable staff will be happy to take the time to explain the ins and outs, the various features so you can make the right choice. You won't be confused by high pressure tactics. We just give the facts.

FREE MOVIE CLUB MEMBERSHIP

HEYDLAUFF'S has many VCR's in stock. With any of them, you'll receive a FREE MOVIE CLUB membership in our VHS RENTAL CLUB (\$49.95 value) and a FREE T-120 Blank Tape to start recording.

1 DAY RENTAL
MOVIE RENTAL **\$2.00**
(NON-CLUB MEMBERS, \$5)

HEYDLAUFF'S

113 N. Main St. Chelsea

Ph. 475-1221

FINAL WINTER CLEARANCE CHILDREN'S LADIES' MEN'S

Up To

75% OFF

VOGEL'S & FOSTER'S

AMERICA'S BEST SELLING BRAND OF COLOR TV'S AND VIDEO RECORDERS ANNOUNCES

RCA SIGHT & SOUND SPECTACULAR

TAKE TWO SALE

FREE B/W TV

WHEN YOU BUY A COLORTRAK 2000 CONSOLE

OFFER ENDS MARCH 30, 1986

GET TWO RCA TV'S FOR THE PRICE OF ONE!

Buy a brand new RCA ColorTrak 2000 console, all the color, all the sound, all the time. And get a brand new RCA black & white TV with built-in AM-FM radio. That's a deal!

ColorTrak 2000 console models have these great performance features:

- Full spectrum receiver processes 100% of the audio video signal - all the color, all the sound, all the time.
- Superior sound from stereo TV broadcasts - no adapters or set modifications required.
- Interlock control multi-band quartz crystal cable tuning.

DRAMATIC NEW RCA 20" DIAGONAL COLORTRAK TV'S WITH SQUARE CORNERS!

FLR510W

FLR507R

PRICES START AT **\$378***

MODEL FLR510W Other models higher.

RCA's five 20" diagonal square cornered color TV models give you a large picture with straighter edges and no corner cut-off. The cabinet front is almost as picture - it takes up only a little more space than a conventional 13" TV.

BRAND NEW FROM RCA - Super Values in Console Color TV

Think of it as a brand name decorator console - complete with digital remote control - at a price you'd expect to pay for a manual model!

These brand new RCA XL-100 remote control consoles have the features you want most:

- ChannelLock Remote Control with 17 buttons
- Automatic picture control systems
- Multi-band quartz crystal cable tuning
- Fluorimizing styling

YOUR CHOICE ONLY \$598*

ColorTrak 2000 console models have these great performance features:

- Full spectrum receiver processes 100% of the audio video signal - all the color, all the sound, all the time.
- Superior sound from stereo TV broadcasts - no adapters or set modifications required.
- Interlock control multi-band quartz crystal cable tuning.

New 25" Diagonal Square Picture with Monitor Capability

- Digital Command Center Remote Control
- 25 inch monitor panel for simplified hook-up of VCR or other components
- Broadcast stereo sound system for high fidelity, two channel sound from stereo TV broadcasts

BONUS OFFER

Purchase an RCA FLR251R or FLR251R from a participating dealer and you'll receive a matching RCA VCR at a special price!

RCA 13" diagonal XL-100 Color TV

- ChannelLock Scan remote control
- Hi-con picture tube screen
- Multi-band quartz tuning
- COTY picture tube

\$298*

EMR330WR

RCA 19" diagonal XL-100 Color TV

- Digital keyboard control
- COTY picture tube
- Automatic picture control systems
- Extended life chassis

\$298*

FLR455WA

RCA 19" diagonal Remote Control

- ChannelLock Scan remote control
- COTY picture tube
- Multi-band tuning system
- Automatic picture control systems

\$358*

FLR460WR

*Prices and Offers Optional With Dealer.

SEE YOUR RCA DEALER TODAY.

Not all models at all dealers.

GAMBLES

110 N. Main St., Chelsea

Ph. 475-7472

Open Daily
8:30 to 5:30
Mon. & Fri.
8:30 to 8:30