

QUOTE

"Lose an hour in the morning, and you will be all day hunting for it."

—Whately

The Chelsea Standard

25¢
per copy

ONE HUNDRED-SIXTEENTH YEAR—No. 38

CHELSEA, MICHIGAN, WEDNESDAY, FEBRUARY 18, 1987

22 Pages This Week Supplement

THE OLD ROCKWELL INDUSTRIES BUILDINGS was purchased by Chelsea Industries in December from Rockwell Associates of Ann Arbor. Plans for the 150,000

square feet include expansion of Chelsea Industries, which now employs 70 people.

CHELSEA INDUSTRIES has bought the former North American Rockwell buildings adjacent to the company's current plant. Merkel's Furniture & Carpet Co., which uses the building on the left as a warehouse, and DaJo Sign Co., which uses part of the building on the right, have indicated they want to stay right where they are.

Chelsea Industries Buys Former Rockwell Plant

Jack Dunn, president of Chelsea Industries, Inc., has announced his company's purchase of the former North American Rockwell Buildings and property located adjacent to the Chelsea Industries Plant from Rockwell Associates, of Ann Arbor. The sale took place in December.

The Rockwell buildings comprise

approximately 150,000 square feet of industrial and office space on six acres of land.

Preliminary plans for the buildings include an expansion area for the growing Chelsea Industries manufacturing operation which began business in late 1980 and now employs 70 people and utilizes the entire plant

that formerly housed the Central Fibre Products Co.

Dunn indicated that the remaining area could be divided into rentable sections that would accommodate small to medium sized tenants interested in light manufacturing, storage or other industrial or commercial uses.

Dunn also indicated that the shipping and receiving areas at Rockwell would be ideal for companies needing "just-in-time" warehousing facilities close to the Southeastern Michigan automobile assembly plants.

Present tenants in the building who have indicated interest in renewing their leases with the new owners include Merkel Furniture & Carpet Co., BookCrafters, Inc., and the DaJo Sign Co.

CHS Carnival Starts Monday

Chelsea High school's annual Winter Carnival will take place Feb. 23-27.

Students will participate in morning events, lunch-time eating contests and dress-up days. The week will end with a pep rally, dance and the basketball game against Tecumseh.

(Continued on page six)

Super Saturday Registration Slated

Chelsea School District's Community Education Department's Super Saturday program will begin this Saturday, Feb. 21 and run until March 28.

Purpose of the program is to allow children an opportunity to use their leisure time to further their development, culture, and education in a fun and meaningful way.

Super Saturday activities are open to children from age 3 through sixth grade and are held at Beach Middle School. All students should report to the Beach School cafeteria the first week of class.

Registration may be done through the mail or at the community education office. Classes are filled on a first come, first served basis. If a class does not receive a sufficient number of enrollees, the class will be canceled and the money refunded.

Classes offered include magic, clowning, aerobics, typing, television production, creative movement, games, computers, make believe, papier mache, painting, puppet making, gymnastics, cooking, and cake decorating.

Fees are \$12, except for television production which costs \$15. For more information call 475-9830.

PASSING OUT LOVE NOTES to her classmates at North school is fourth grader Angie Wilson. Kids at North school celebrated the season with a St. Valentine's Day

party last Thursday and went home stuffed full of cookies, candy, and in this class' case, pizza.

Planning Commission Denies Re-zoning For Shopping Center

For the second time in three months, an out-of-town developer has been rebuffed in an effort to rezone land to build a shopping mall near the southern village limits.

Chelsea Village Planning Commission voted 6-1 last Tuesday, Feb. 10 against a re-zoning petition filed by Ann Arbor developer Rene Papo to rezone 11 acres west of south M-52 from C-3 to C-4. That change would allow Papo, of Arcus Corp., to build a 120,000-square-foot shopping mall, featuring 55,000-square-foot Ames department store.

C-3 zoning allows highway access businesses, such as motels, fast food restaurants and gasoline stations. C-4 zoning allows other commercial developments that do not have on-site manufacturing.

Papo said he "didn't know what to expect," in terms of opposition to his plans.

"I don't think it was so much a question of opposition to the plans," Papo said.

"I think they turned down the request because they turned the other one down," Papo was referring to a similar request last November by the Rogar Development Co. of Farmington Hills.

Papo, who submitted tentative site plans to the village, also said he wants to construct a Comfort Inn motel just south of the shopping mall "as soon as the market will support it." The site plans included the motel, which he said would initially be 60 units.

The entire parcel Papo said he wants to develop is about 24 acres.

The planning commission's vote came after a public hearing before a standing-room-only crowd in the village council chambers. The ultimate decision rests with the village council, who will hold a public hearing on the petition on Tuesday, March 17.

"How many hotels, gas stations and fast food restaurants can you put in 24 acres," Papo said last week.

"What on earth are you going to do with the rest of the land? I want to make a nice shopping center. I'd like to see money stay in the village rather than go to Ann Arbor."

The land in question, behind Chelsea Big Boy and Taco Bell on M-52, is owned by Chelsea Emergency Physicians Profit Sharing Trust and Chuck Broderick, owner of Broderick's Tower Shell.

Broderick's portion of the parcel was the subject of the petition by Rogar Development Co., who presented plans to build a 26,000-square-foot strip mall.

The planning commission, on both occasions, turned down the requests because they run contrary to the village's General Development Plan. The council later turned down Rogar's petition, based on the planning commission's recommendation.

"The (Papo) petition is not consistent with the village's adopted land use policy as expressed in the general development plan," said Carl

Schmult, Jr., the village's community planning consultant, in a report to the commission.

"The plan designates the frontages of M-52 in this area for highway commercial use. This policy reflects the village's objective to take advantage of the access provided by the I-94 interchange. The plan is well conceived with respect to this area, since it is the only undeveloped area in the village with direct access to the interstate freeway system."

The report also said that the western portion of the property is designated for medium density housing, which is also not consistent with the petition.

Papo said his center, anchored by the Ames store, a eastern chain retail store similar to K-Mart, would create about 200 jobs and increase the village's tax base by \$3.4 million. He also said he doesn't think the downtown business area would suffer.

"Either the Village of Chelsea will grow or the townships around it will grow," Papo said.

"I'd like to see Chelsea grow."

Papo had originally planned to build his mall on land between Chelsea State Bank and the Chelsea State Fairgrounds on Old US-12. However, Papo said his plans were changed after he realized there would not be enough land available for parking.

Papo said that if council turns down his request, he will look for another site either within the village or nearby in one of the townships.

HOME BUILDING is becoming an increasingly popular alternative as potential home buyers find fewer and fewer existing homes on the market these days. Local realtors say the list of buyers is long and the supply of houses is way too short.

Homes Sales Are Brisk In Western Washtenaw

There were fewer houses on the market in the Chelsea area in the first month of this year than in any January of the last four years, according to figures by the Ann Arbor Board of Realtors.

And that indicates that the residential real estate market in Chelsea is booming, as it is over most of Washtenaw county, according to Robert Thornton, of Thornton Inc., a Chelsea realtor.

Thornton, and colleague John Pierson, of Frisinger-Pierson Realtors, say they have lists of people waiting to buy homes in the Chelsea area, but there is not much to choose from.

Real estate agents tell stories of homes selling the first day they are on the market, sometimes with two or three additional contracts pending.

Classified ads in The Chelsea Standard and other newspapers reflect realtors' concerns. "We need listings," one ad says. If you are considering selling your home, realtors say, this is the best opportunity of the 1980s so far.

According to figures from the board of realtors, there were 123 homes up for sale in the western part of the county (including Chelsea, Manchester and Grass Lake) in the first week of January. That compares to 144 in 1986, and 203 in 1985.

"Part of that is because the turnover is so quick," Thornton said.

"Houses are not on the market as long."

Relatively low mortgage interest rates, currently around nine percent, are the main reason for the robust market.

Also, both men say, Chelsea's quality of life, especially the quality of the Chelsea School District, is attractive to potential buyers.

Along with the lower interest rates, average home resale prices have risen in the county, from \$73,038 for 1985 to \$79,610, the board of realtors reported.

"That increase is a combination of two things," Thornton said.

"Some people are buying more expensive homes and it doesn't take too many \$400,000 purchases to raise the average price. Also, there aren't many homes available for less than \$60,000."

Pierson said that he's seen cases of people from out of town who want to move into the area who have paid "premium prices" to be assured of a home.

(Continued on page seven)

Tickets Going Fast For CAP Play

Did Karen Andre commit a murder, or not? is the question that must be answered by the jury at Beach Middle school this week-end. Curtain rises for "Night of January 16th" presented by the Chelsea Area Players on Friday, Feb. 20 and Saturday, Feb. 21 promptly at 8:30 p.m., following a desert/social hour. There will also be a matinee performance on Saturday, Feb. 22 at 2 p.m.

Prospects are that the house will be filled at all performances. As of this writing the Saturday performance is sold out and only a few seats remain

for the Friday performance and Sunday matinee.

An afterglow will be hosted by the Woodshed Eatery following both evening performances. Provided will be an hors d'oeuvres buffet with a cash bar. A portion of the proceeds will be donated to the restoration of the historic 14th District Court House.

Tickets for the afterglow are limited and will only be available through Wednesday, Feb. 18.

Tickets are sold at the Woodshed Eatery, 475-1922, for both the performances and afterglow.

Established
1871

The Chelsea Standard

Telephone
(313) 475-1371Walter P. and Helen May Leonard, Publishers
USPS No. 101-720

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

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

Subscription Rates (Payable in Advance)

MEMBER
NATIONAL
NEWSPAPER
Association Founded 1865National Advertising
Representative
MICHIGAN NEWSPAPERS, INC.
827 N. Washington Ave.
Lansing, Mich. 48906

JUST REMINISCING

Items taken from the files of The Chelsea Standard

4 Years Ago...

Thursday, Feb. 15, 1983—

Faith in Action House is officially open. It is located behind the Chelsea Community Hospital near the Specialty Clinic entrance. Available goods for distribution are canned foods, clothing and emergency fuel assistance.

Faith in Action members, the Rev. Jerrold Beaumont and JoAnn Caruthers accepted a \$245 check from Gari Goldman, representing Chelsea Child Study Club, last week in front of Faith in Action's new headquarters.

Joe T. Merkel, Sr., of 744 S. Main St. received the Chelsea Kiwanis Club's "Farmer of the Year" award at the club's annual Farmers Night banquet on Jan. 31. Merkel is retired from agriculture but was an active farmer in the area for many years and has also served on the Chelsea village council and the Sylvan township planning commission.

Chelsea High school's winter carnival inter-class competition to encourage school spirit begins today with featured activities such as coming to school dressed like a toddler, a snow or mud ball, hall decorating contest, pep-rally and dance to follow the Lincoln basketball game.

Chelsea's first piano, given to Ben Bower by the late Ruth Wilkinson, was brought to Chelsea by Ruth's father. Mr. Bowers offered to donate it to the Chelsea Area Historical Society when CAHS establishes a museum.

14 Years Ago...

Thursday, Feb. 15, 1973—

Opponents of the proposed Mill Creek Park project were given a hearing date of Feb. 20 at Lansing to air their views and concerns. The hearing, sponsored by Senator Gilbert Bursley and Representative Hal Ziegler, among others, will allow both the Huron-Clinton Metropolitan Authority and concerned Lima township citizens to have their say before state representatives from a five-county area.

Carol Dietle was surprised and

pleased to learn this week that her teachers and peers consider her an exemplary citizen. She is Chelsea High's nomination for the DAR Good Citizenship Award.

Police Chief George Meranuck pinned the sergeant's badge on Lenard McDougall on Feb. 13. McDougall has been promoted to second-in-command on the heels of David McCormick's decision to give up the position. "He has decided to become a part-time patrolman again," said Chief Meranuck.

Chelsea School Board accepted the bid of \$50,200 for the "old junior high property," (old Union High school on East St.) submitted by William C. Weber. This bid is contingent upon the buyer receiving multiple family zoning approval and permission from the Village of Chelsea to tap-in to the existing sanitary sewer.

24 Years Ago...

Thursday, Feb. 14, 1963—

Paul G. Schaible, Sr., was honored last night at a dinner at the Town Club in Ann Arbor to mark the 60th anniversary of his affiliation with banking institutions of Chelsea. While not unique in banking circles, the senior Schaible's 60-year career is one of very few recorded in Michigan, according to banking publications.

Schaible's connection with Chelsea banks began in 1903, when he was employed by the former Chelsea Savings Bank as a bookkeeper and assistant cashier. In 1908 he was one of the organizers of the Farmers & Merchants Bank which opened that year. In 1921 he became its president, succeeding John Waltrous. Schaible continued as president until the Farmers & Merchants Bank merged in 1934. He and his wife make their home at 170 Orchard St.

Two Chelsea Boy Scouts received Pro Deo et Patria (For God and Country) awards at special services Sunday morning at the Congregational church. They are Tom Penhallegon and Ken Reinhardt. Requirements for this award involved more than a year of preparation and volunteer church service by the two Scouts.

Heroism paid off in more than honor for Ron Branham of Chelsea. Ron used skills developed as a member of the village fire department to quickly extinguish a fire at Gelman Instrument Co. where he is employed. President Charles Gelman rewarded Ron with a certificate for 25 shares of stock in the company.

(Continued on page five)

WEATHER

For the Record...

	Max.	Min.	Precip.
Wednesday, Feb. 11	42	28	0.02
Thursday, Feb. 12	36	19	0.01
Friday, Feb. 13	28	18	0.00
Saturday, Feb. 14	20	0	0.00
Sunday, Feb. 15	18	2	0.00
Monday, Feb. 16	22	8	0.00
Tuesday, Feb. 17	25	10	0.00

Funeral Directors
are people too

Good people... people who go to church with you, who are active in community service, who play ball with their kids. And good people to know when a very special need arises. Funeral directors are sensitive people trained to serve you in a sensitive way when there is a death, or to counsel you in making plans to suit your needs and budget.

Don't hesitate to talk to the people at Staffan-Mitchell Funeral Home about the very important decisions you must make.

After all, we are people too... your neighbors, good people... just like you.

Staffan-Mitchell

FUNERAL HOME

SINCE 1862

124 Park St.

Ph. 475-1444

MICHIGAN MIRROR

By Warren M. Hoyt, Secretary, Michigan Press Association

Governor Emphasizes Crime, Human Investment in State of State

Governor James Blanchard stressed human investment and crime in his State of the State message delivered to a joint meeting of the legislature, calling for juveniles work camps and new ways to adapt Michigan's workforce in a changing economy.

Blanchard, whose fifth message was titled a "Michigan Strategy," recounted steps he has led to make Michigan's condition good, but he said it has the potential to get better.

He said the state faces two major problems: industrial relocation and crime. "Michigan is at the center of the struggle," he said in previewing his message to meet the challenge to keep the state competitive.

Chief of Staff Rick Cole said the governor's address continued to elaborate on the strategy already in place regarding solvent finances, efficient government, less obstructions for business, and more co-operation across government agencies.

Thus, the message is light on new proposals, and is sparse on details. For instance, he says the state must "deal with product liability" and aides said the issue is the subject of current negotiations.

Many of the details of his youth work camp proposal also are missing, but the governor said he hopes it can begin operation this year. The camps, modeled after civil conservation corps camps now in operation for young welfare recipients, is part of the governor's program to be announced in the State of the State to fight crime.

Blanchard told reporters he is not happy with the way either the prison

system or schools handle youthful offenders.

Detroit Mayor Coleman Young, whose city has experienced a recent rash of murders by teen-agers, had proposed establishing youth camps in the Upper Peninsula. Speaker Gary Owen (D-Ypsilanti) later endorsed the idea.

Blanchard said he hopes the program can be "up and running this year" although details such as how many offenders would be involved and what specific activities would be available at the camps are not yet developed.

Blanchard said he also does not know how much money would be required for the project.

"Confidence that we can give these people is more important than any particular skill we could teach. We're talking about giving skills and confidence so they will not live a life of crime. We can't just warehouse kids in school and graduate them to a life of crime and welfare," the governor said.

The program will "take juvenile offenders and force them to work and learn, rather than roam the streets," the governor said. He said the camps would include only non-violent offenders and "if it is worked right," the camps could be placed anywhere.

Other proposals to fight crime—an issue which the governor said has been placed on the back burner nationally despite years of rhetoric—include:

—mandatory sentences of a specific term of years, rather than a maximum/minimum range, for a new category of heinous crimes involving felonies which result in personal injury.

—extend to age 21, from 19, the time

the juvenile system can retain jurisdiction over a juvenile offender in youth homes and other facilities.

—liberalizing provisions to prosecute as adults 15- and 16-year-olds charged with serious crimes (judges currently have the discretion for such trials in cases of rape and murder).

—tougher sentences for adults who sell drugs to minors and stronger mandatory minimum sentences for sale of illegal drugs, while also supporting three more drug enforcement teams in northern Michigan.

The governor's proposals for human investment, a new emphasis following attention to aiding businesses and communities in economic development, are to be highlighted by a stress on improved literacy.

His new cabinet council involving several agencies is to work on job training, ways to provide services, and lead the way to cut the number of functionally illiterate workers in half by 1990 and to less than 1 percent 10 years later.

"Quality education for our children, adult literacy, and skills upgrading for our workers should be goals for everyone in Michigan who cares about our economic future," the governor said in his message.

His plan includes a mandate to the Department of Education to develop a test to measure the skills an individual will need to be employable and make available to every adult blue-collar worker public and private programs to upgrade skills.

The governor's jobs strategy includes cutting workers' and unemployment compensation system costs by using as a framework the (Continued on page six)

MARK HENSON

Henson Wins
Scholarship

Chelsea's Mark Henson, a sophomore at Oklahoma Christian College, has received the Mr. and Mrs. W. E. McIntosh Fund Scholarship for the current academic year.

The presentation highlighted a recent OCC dinner honoring 39 benefactors and 101 students sharing in \$86,000 in scholarships given by individuals, philanthropic foundations, businesses and organizations.

Recipients were chosen for outstanding abilities in fine arts and performing arts, academic achievements and demonstrated leadership qualities.

Oklahoma Christian College is a four-year private liberal arts college in Oklahoma City, Okla.

Give a
Gift Subscription to
The Chelsea Standard!

Uncle Lew from Lima Says:

DEAR MISTER EDITOR:

Zeke Grubb said Saturday night at the country store that he and his old lady was agreed that headlines of company are a welcome sight, but that tallights can be beautiful. Zeke told the fellers that two young missionary students stopped by the house one night last week, and he could report they got a heap more out of his old lady's coffee and pound cake than he and his old lady got out of their theology. As best as he could figure, Zeke said, both were worked up about where, but one was strong fer coming and the other was equal set on going.

It turned out, Zeke went on, that the students had been sent out in pairs to talk with folks that have been here a heap longer than they're going to be here. Their job was to find out if old people have changed their thinking on the here and the here after. The boys said this information would help them in their work with young people that ain't likely to give serious thought to the end of their lives. Since there is more young folks in this country than any other kind, and since the old population is growing the fastest, a understanding of changing beliefs through life could be a comfort to both, was their thinking.

Zeke said the idee didn't make much sense to him, but he was willing to say his life has been pritty well divided in two parts. The first was thinking about how man got here, and the second was puzzling over where man is going. Like running a race, Zeke went on, at the start you work on the beginning, and near the finish you concentrate on the end. Zeke said he didn't see anything complicated about that, but it got the where-from boy talking hard to the where-to boy and by the time they left they had agreed to full disagree. Zeke said their visit

run far to long fer his taste, but he would be interested in seeing their report on the Websters.

Actual, said Clem Webster, it ain't easy to stay excited about what young folks call the golden years. He had saw last week where some feller said the reason the Reader's Digest has so much circulation is that so many of its readers "are of a age where they fergit to cancel their subscriptions." That would be downright depressing if true, Clem said, but it ain't. You can no more pigeonhole one age group than another, he said, and we all got to remember that no sooner do we say the kids are going to the dogs than they are grown and doing a heap better job than we done. People do different things fer different reasons all their lives, Clem said, and the biggest no-news news of last year was the attention give to the "baby boomers" turning 40. Clem said most baby boom writers are about that age, so they figger it's a big deal, but if you ain't, it ain't, it's just another step along the way.

Ed Doolittle was disagreed. He said people think different at different ages, and it helps to know how and why. Fer instant, Ed said, fer him Pearl Harbor is a living memory, and it's hard fer him to git use to the idee that fer most of the people in this country it is history ever bit as dead as the Boston tea party. Ed said one of the national column writers was talking recent about wage and price controls that didn't mean beans to 90 percent of his readers.

Actual, some history stays alive. I saw recent where the Tower of Pisa leaned another .08 of an inch last year, a little trip it's been taking ever year since 1173.

Yours truly,
Uncle Lew.From the people
making crystal a legend.

SWAROVSKI®

The symbol of hospitality
is the ideal accent for
any table. Cut from 32%
full lead Swarovski crystal,
both small and large
pineapples are topped
with shining fronds.
Perfect as a hostess gift,
they're also nice additions
to any collection. Exclusively
yours from the Swarovski®
Silver Crystal™ Collection.

WINANS JEWELRY

EAR PIERCING

FREE with purchase of piercing
earrings. Parental consent
required under 18.

WINANS JEWELRY

A beautiful new wrinkle
in windows.Dozens of crisp pleats give your
windows a dramatic,
contemporary
new look.Choose
opaque,
transparent or
semi-transparent
fabrics in hundreds of
wonderful
colors.The sun's
rays peek
through
the soft, textured
fabric, filling your
interior with soft light.Del Mar's
Perfect Product
Promise. It's
your guarantee
of lasting
quality.30% off Silhouette
Softlight ShadesCome give your windows
a beautiful new look and save
a pretty penny.del mar.
RoanokeMerkel
FURNITURE • CHELSEA

KIDS DAY

FOR THE MONTH OF FEBRUARY

HAIR CUTS
ONLY \$5.00

Thursdays, Feb. 19 and March 5

Includes
Shampoo
and
Blow Dry
From
3 p.m. to 7 p.m.NO
APPOINTMENT
NECESSARY

Gemini

FAMILY HAIR CARE, INC.
107 W. Middle St., Chelsea

Ph. 475-7006

Sarah Grau in Ann Arbor Civic Ballet Production

Sarah Grau of Chelsea will be performing with the Ann Arbor Civic Ballet in the upcoming production "Nathalia" on Feb. 21-22 at the Michigan Theater. She will appear with a cast of 26 dancers ranging in age from 13 to adult.

Sarah, the daughter of James and Nancy Grau, 737 S. Main, is a freshman at Chelsea High school who has studied ballet for eight years with the Sylvia Studio of Dance in Ann Arbor.

This is the premiere of "Nathalia" choreographed by guest artist Peter Parolyshyn of the Des Moines Ballet and Ann Arbor Civic Ballet director Lee Ann King.

"Nathalia" is set in Central Europe in the early 20th century concerning a young girl at the public celebration of her coming-of-age. Music by Dvorak and Brahms is arranged and performed by Ann Arbor concert pianist Felicia Becker.

Tickets are available at Sylvia Studio of Dance, First Position, Village Motor Sales of Chelsea, Michigan Theatre Box Office, and at the door. Senior Citizens discounts and group rates are available by calling 668-8066.

GUYOR-KLINK: George C. Guyor and Margaret A. Guyor, both of Ann Arbor, have announced the engagement of their daughter, Kimberly Lynette to Jeffrey John Klink, son of John A. and Lynn A. Klink of Waterloo. The future bride graduated from Chelsea High school in 1984, and is a junior nursing student at Eastern Michigan University, class of 1988. Her fiancé graduated from Chelsea High school in 1982, and MoTech Diesel Mechanics School in 1983. He is employed by the Ann Arbor Transportation Authority as a mechanic. A June 13 wedding is planned.

Workshop Offered On Osteoporosis

In celebration of National Nutrition Month, the University of Michigan Medical Center's Turner Geriatric Services, will present a workshop on Thursday, March 26 called, "Osteoporosis: It's Never Too Late To Build Up Your Bones." Speakers are Dr. Margaret Terpenning, medical director of Turner Clinic and Pay Yohey, nutritionist, from the Dairy Council of Michigan. The workshop begins at 1 p.m. and ends at 3 p.m.

The workshop will be held at Zion Lutheran church, 1501 W. Liberty, Ann Arbor. Call 764-2556 for information about this free workshop.

CHELSEA ELECTROLOGY

Medically approved permanent hair removal process

Galvanic, Thermolysis & Blend
• FREE CONSULTATION • REASONABLE RATES

Ph. 475-7103

Michigan License #05649
Certification #8619004

14415 Island Lake Rd.
Chelsea, Michigan

Woman's Club Has 'Fun Night' at Methodist Home

Members of the Woman's Club of Chelsea gathered in the Crippen Building at the Methodist Home on Tuesday, Feb. 10 for a Fun Night.

The evening was spent playing various games including bingo, along with lots of visiting.

A delicious dessert was served by Ginny Johnson and Cheryl Schoenberg from a gaily decorated valentine table.

The next meeting of the club will be on March 10 at McKune Library with Will Connelly, Chelsea Standard columnist, as guest speaker. All guests are welcome.

For further information you may call Joyce Vogel at 475-1568. Correspondence address is 221 S. Main.

Masons Hear Junior Past Grand Master at Banquet

Chelsea Masonic Lodge observed their annual Masonic Banquet, on Saturday evening, Jan. 31. There was a good turnout, and everyone had a great meal. There were presentations made to the past masters present, and the Mason of the Year award was made to Walter E. Cozzens, also a past master. Walter was presented with an award certificate, and a very nice plaque.

Members were delighted with Charles Cameron, a past master, who acted as the master of ceremonies, and shared a few anecdotes. Members were honored to have as guest speaker, the junior past grand master of the Grand Lodge of the State of Michigan. Following the address of the past grand master, entertainment was by the Silhouettes, a singing group from Chelsea High school.

This dinner is an annual affair used to thank all the Master Masons in this area for the support they have given throughout the year, and is for many the only time they all can get together and talk. This is something like a reunion.

SENIOR TIDBITS

Weeks of Feb. 18-25

MENU

Wednesday, Feb. 18—Beef stew, tossed salad, French bread, strawberries in Jell-O, milk.

Thursday, Feb. 19—Turkey divan, peas, carrot-raisin salad, whole wheat bread, butter, citrus fruit cocktail.

Friday, Feb. 20—Hawaiian-style ribs, buttered corn, cole slaw, whole wheat bread, butter, fresh fruit, milk.

Monday, Feb. 23—Vegetable soup, filet of fish sandwich, mayonnaise, lettuce and tomato slices, chilled plums, milk.

Tuesday, Feb. 24—Salisbury steak, gravy, California vegetables, creamy fruit salad, roll with butter, dessert, milk.

Wednesday, Feb. 25—Barbecued chicken, peas and carrots, potato salad, muffin with butter, pineapple tidbits, milk.

ACTIVITIES

Wednesday, Feb. 18—
9:30 a.m.—Cards.
9:30 a.m.—Needlework.
10:00 a.m.—Ceramics.
10:30 a.m.—Entertainment by third grade students.

1:00 p.m.—Fitness.
1:00 p.m.—Bowling.

Thursday, Feb. 19—
9:30 a.m.—Cards.
9:30-11:30 a.m.—Sewing for Veterans' Hospital.

9:30 a.m. & 1:00 p.m.—Needlework.
1:00 p.m.—Kitchen Band.
2:00 p.m.—Walking.
Square dancing today.

Friday, Feb. 20—
9:30 a.m.—Cards.
9:30 a.m.—Needlework.
10:30 a.m.—Euchre tournament.
1:30 p.m.—Movie, "Black Stallion."

6:00 p.m.—Pot-luck at North school.

Monday, Feb. 23—
9:30 a.m.—Cards.
9:30 a.m.—Needlework.
9:30 a.m.—China painting.
9:30 a.m. & 1:00 p.m.—Bingo.

Tuesday, Feb. 24—
9:30 a.m.—Art class.
9:30 a.m.—Crafts.
9:30 a.m.—Cards.
9:30 a.m.—Needlework.
1:00 p.m.—Euchre.

Wednesday, Feb. 24—
9:30 a.m.—Cards.
9:30 a.m.—Needlework.
10:00 a.m.—Blood pressures.
10:00 a.m.—Ceramics.
10:30 a.m.—Entertainment by third grade students.

1:00 p.m.—Fitness.
1:00 p.m.—Bowling.

CAROL'S CUTS

40 CHESTNUT

Monday, Wednesday

and Friday

475-7094

By Appointment Only

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

Don't be a heartbreaker

American Heart Association
WE'RE FIGHTING FOR YOUR LIFE

VFW Auxiliary Will Be Presenting American Flags to Three Groups

The regular monthly meeting of the Ladies Auxiliary to the Veterans of Foreign Wars Chelsea Post No. 4076 was held Monday, Feb. 9, at 7:30 p.m., with Joan L. Taft, president, presiding.

The pledge of allegiance to the flag was led by Eleanor Farley, patriotic instructor, which was followed by the national anthem. One candidate received her initiation for membership. The treasurer's report was given.

The reading of official and other communications was followed by reports from committees, standing and special.

Gertrude O'Dell, chaplain and rehabilitation chairperson, reported that the post member who had been ill was much better. She also stated that the Chelsea Community Hospital would be presenting her with a gift for all the hours she has donated.

Lucy Piatt, hospital chairperson received acknowledgment from Lois Liedel, state hospital chairperson, for the auxiliary's donation to Ypsilanti State Hospital. She still needs donations for her coffee hours on Friday morning at the Ann Arbor Veterans Hospital of three dozen cookies, muffins, cup cakes or donuts. Please call 475-2236 or Joan L. Taft, president at 475-3560, if you wish to help our veterans by this small donation.

Dorlene Cozzens, membership chairperson stated that we had reached 100% in our membership and

thanked everyone for paying their dues so promptly.

Eulahlee Packard, Americanism and loyalty day chairperson will be presenting an American Flag to the Chelsea Fire Department on behalf of the Post and Auxiliary, on Wednesday evening. She will also be presenting two American flags to two of the local Brownie Troops.

Joan L. Taft, president, reported that the auxiliary still had a few American Bald Eagle pins for sale, by the Cancer Aid and Research Department.

Kathleen Schmidt, publicity chairperson, gave out Valentine puzzles to all auxiliary members present. She also stated that the publicity department was looking for more pictures to go in the scrap book.

Kathleen Schmidt, Buddy Poppy chairperson, stated that Arthur Schmidt, Veterans of Foreign Wars Post No. 4076 Life Member, had made 14-inch letters, which the Buddy Poppy committee plans to cover with poppies for the front window.

Eulahlee Packard, conductress, presented the report from the District No. 6 meeting.

Eleanor Farley read an article about "The Organization" of the Ladies Auxiliary to the Veterans of Foreign Wars for the good of the order. Closing ceremonies were conducted in accordance with the ritual. The Buddy Poppy Banner of Welcome was hung by the auxiliary members.

OFFICE PRODUCTS SALE

	Reg. Price	Sale Price
Associated File Folders, box	\$10.80	\$6.59
Associated Legal Pads, doz.	\$12.25	\$8.33
Biro Stick Pens, doz.	\$4.92	\$1.79
Swingline Staplers, large, ea.	\$20.95	\$15.95
Swingline Staplers, small, ea.	\$10.50	\$8.75
Swingline Staples, box	\$3.65	\$2.59
3-M Post-It Notes, ea.	\$.98	\$.76
Liquid Paper, ea.	\$1.49	\$1.09
Associated Hanging File Folders, box	\$12.35	\$7.59
Scotch No. 810 Tape, roll	\$2.56	\$1.97
Standard Grade Paper, ream	\$6.85	\$4.50
Hon File Cabinets, 4-drawer, ea.	\$226	\$179
Hon File Cabinets, 2-drawer, ea.	\$166	\$129

Check for More Sale Items in Our Brochure

CHELSEA OFFICE SUPPLY

118 S. Main

Ph. 475-3539 or 475-3542

Mon.-Fri. 9:30-5:30

Sat. 9:30-4:00

SAVE ON WALLCOVERINGS

Books from such famous names as Wall Tex, Imperial, York and Warners are reduced 25% and 30%. Bring your samples, sale books cannot be loaned out.

Merkel
FURNITURE & CARPET

TRUTHFUL GEORGE

HONEST ABE

SALE

2 DAYS ONLY

FRIDAY, FEBRUARY 20

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

- and -

SATURDAY, FEBRUARY 21

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

50% OFF

SELECT: Jewelry, Candles, Candle Holders, Stuffed Animals, Music Boxes, Plaques, Partyware, Stationery, Notes, Puzzles, Name Mugs, Children's Dishware Sets, Frames, and Photo Albums

25% OFF

1986 Hummel Plates
50th Year Hummel Anniversary Figures
"Willie The Clown" Collectible Music Boxes
Chelsea "Clock Tower" Plates and Steins
"Chelsea, MI" Plates, Mugs, Plaques
"Over-the-Hill" Caps, T-shirts, Doorhangers

Dayspring Gifts

116 S. Main

475-7501

Board of Education Discusses Renewal Of Operating Millage

Chelsea Board of Education took no action Monday night on a proposal to ask for a 20.5 mill operating millage renewal in the Monday, June 8 elections.

The board also discussed requesting one mill in operating millage in the June elections. A third discussion item focused on asking voters to approve language which makes the operating millage compatible with the Headlee amendment.

Also to be decided is the election of one school board member. Chair Arthur Dils' term expires June 30. Dils has not said whether he will seek re-election.

School board candidates must file petitions by April 6 at 4 p.m. The last day to withdraw petitions is April 9. Absentee ballots will be available May 19. Last year 11 people ran for the two seats won by Barbara Cherem and Craig Wales.

The school board approved the communicable disease policy which "ensures that proper procedures will be taken to assure both the right of the individual and the concerns of the community are addressed." A panel known as the "Communicable Disease Review Panel" (CDRP) will review cases of students or staff members with communicable diseases and recommend whether the afflicted individual may continue to be involved in the public school setting. Sitting on this panel will be the superintendent of schools, a physician with expertise in the disease, the physician treating the individual, the physician from the Washtenaw County Health Department, the school nurse, and a representative for the person afflicted.

Three volunteers from South school were given board recognition, Mary Grifka, Cathy Buss, and Linda Dufek. According to principal Bob Benedict, "these volunteers help in the classrooms by tutoring kids in reading, math and computer skills

and by freeing the teachers to make the best use of their time."

After the board meeting was officially adjourned, the board reconvened in a public session to discuss future planning. Since the student population of the Chelsea school district is again growing, the board will have to make some decisions about space use and staffing needs. The administration prepared 25 alternatives for the board to discuss. The biggest question is whether some of the existing programs which are integral parts of the system, such as senior citizens, pre-school, or special education, should be moved (possibly to the high school which will not become over-crowded as soon as the elementary schools), or should the school board plan to construct new buildings or additions.

Gary Johnson, Jr., In Navy Turbine Systems Technician School

Fireman apprentice, Gary W. Johnson, Jr., son of Gary W. and Darlene L. Johnson of 542 Oakdale Dr., Chelsea, graduated from Recruit Training Command, Naval Training Center, Great Lakes, Ill., on Nov. 21, 1986.

He is currently enrolled in the Gas Turbine Systems Technician school (G.S.) at the Naval Training Center, Great Lakes, Ill.

Gary graduated from Chelsea High School in June of 1986 and entered the Navy in September 1986.

Manchester Youth Arrives for Army Duty In West Germany

Army Private Gregory D. Criss, son of Pat A. Ahrens of 19631 Sharor Valley Rd., Manchester, has arrived for duty with the 56th Air Defense Artillery, West Germany.

Criss, an air-defense operations assistant, is a 1986 graduate of Manchester High School.

MELANIE FLANIGAN

JEANETTE WHEELER

High School Seniors Receive Prestigious Good Citizen Awards

Two area high school seniors have been selected by their respective schools to receive Good Citizen Awards from the Sarah Caswell Angell Chapter of the National Society of the Daughters of the American Revolution.

The awards will be presented at a ceremony to be held at the Gerald R. Ford Presidential Library in Ann Arbor at 10 a.m. on Saturday, Feb. 21. Steve Fraser, America's first Olympic gold medalist in Greco-Roman wrestling, will be the speaker.

Students selected are Jeanette Wheeler of Dexter High School and Melanie Flanigan of Chelsea High School.

Flanigan, daughter of Mr. and Mrs. Larry Flanigan, is her senior class vice-president and co-captain of the varsity cross country team. She is also secretary of the Chelsea High School National Honor Society and president of the Chelsea Key Club. She is a member of St. Paul United Church of Christ and their Senior High Youth Fellowship. Miss Flanigan was Homecoming Queen in 1986 and plans to attend college to major in business administration.

Wheeler, daughter of Joseph R. Wheeler, is currently president of the Dexter High School National Honor Society and a member of the Dexter bands. She has played first chair oboe in the concert and symphonic bands and both trumpet and percussion in the marching band.

She has also been active in 4-H horse showing and veterinary science research and has received several blue ribbons for her accomplishments. She has also served as a volunteer at Chelsea Community Hospital. During the summer of 1986, she participated in a National Future Business Leaders' Conference, which emphasized the free enterprise system of the United States. Miss Wheeler plans to attend college to study education and counseling.

The DAR Good Citizens Contest is open to boys and girls in the senior classes of accredited public and private high schools in good standing with the State Board of Education.

The student selected as the school's "DAR Good Citizen" must have the qualities of leadership, which includes personality, self-control, ability to assume responsibility; dependability, which includes truthfulness, loyalty,

punctuality; service, which includes co-operation, courtesy, consideration of others; patriotism, which includes unselfish interest in family, school, community, and nation, to an outstanding degree.

The senior class chooses, by vote, three seniors having these qualifications and from the three, the high school faculty selects one to be the school's "DAR Good Citizen."

All award recipients may enter competition for the DAR of Michigan Good Citizen Award, to be presented in April in East Lansing. The Michigan Good Citizen Award is based on a written examination and essay submitted by the local Good Citizens.

Beach School Volleyball Schedule

Feb. 10—Dexter	4:00 H
Feb. 12—Tecumseh	4:00 H
Feb. 16—Pinckney	4:00 H
Feb. 17—Saline	4:00 A
Feb. 19—Milan	4:00 H
Feb. 24—Lincoln	4:00 A
Feb. 26—Dexter	4:00 A
March 3—Tecumseh	4:00 A
March 5—Saline	4:00 H
March 10—Milan	4:00 A
March 12—Lincoln	4:00 H

Standard Want Ads
Get Quick Results!

Commissioners To Consider Annexation

The Washtenaw County Board of Commissioners will consider tonight a petition by the Village of Chelsea to "alter the village boundaries" by adding 8.8 acres of land to be used for the new wastewater treatment plant.

The public hearing will take place at 7 p.m. at the Washtenaw County

Administration Building, 220 N. Main St., Ann Arbor.

The 8.8 acres is actually three separate parcels, all in Lima township. One parcel is 4.92 acres, another 3.01 acres, and a third, .89 acres. They are adjacent to the current plant just east of McKinley Rd.

The Chelsea Hearing Aid Centre offers its hearing aid customers a one-month free wear trial and follow-up office service after the 30-day period.

TRY BEFORE YOU BUY

CHELSEA HEARING AID CENTRE

55 Chestnut Dr. • Suite A • 475-9109

- Testing • Repairs • Hearing Aid Sales • Batteries
- Assistive Listening Devices • Accessories
- Third Party Billing Accepted

Telephone Secretary 668-4968 Open Saturdays 8:30 to 2
We're in your Target Director Evenings by Appointment

DRAINS and SEWERS CLEANED ELECTRICALLY

SINKS
SUMPS
TOILETS

FLOOR
DRAINS
MAIN
LINES
STORM
SEWERS

PROMPT SERVICE

**SEPTIC TANKS—Cleaned, Installed, Repaired
DRAINFIELD & OTHER EXCAVATING**

• RESIDENTIAL • COMMERCIAL • INDUSTRIAL

BOLLINGER SANITATION SERVICE

PHONE (313) 475-2097

David W. Swan, D.D.S.

FAMILY DENTISTRY
1200 South Main Street
Chelsea, Michigan 48118
(313) 475-3444

Q: I recently read an article about a new way of filling decayed teeth without using novocaine or a drill. Is this a hoax or is such a procedure available?

A: The product you are referring to is known as the Caridex system and it is an exciting new development in dentistry although several misconceptions have been circulated by the media. In order to understand the benefits of such a procedure you need to first understand a little about the process of tooth decay.

In simple terms tooth decay, or caries as it is more properly called, is caused by acid produced by the bacteria present in dental plaque. These bacteria produce acid whenever they ingest simple sugars and this acid actually demineralizes the hard tooth structure. The enamel which covers the teeth is very hard and it takes a relatively long time for the acid to "eat" through it. Once a hole is made in the enamel, however, the underlying dentin which is not as hard is attacked and it becomes damaged much more rapidly than enamel. When teeth are sensitive to sugars or temperature it is often because the underlying dentin is exposed. If the caries process is allowed to progress much longer it reaches the pulp of the tooth which contains the nerves and blood vessels and the patient develops a toothache or an abscess.

When your dentist fills a decayed tooth he or she must first remove all of the decayed material as well as any enamel which has lost its support due to damage to the underlying dentin. This is where the familiar dental drill comes into use. Your dentist uses the drill to mechanically remove any weak enamel and then all the damaged dentin before replacing the lost tooth structure with some type of restoration. The reason the tooth is numb before this procedure is because if it wasn't then the cold water from the dental drill as well as the drilling itself would be very painful to the dentin and nerve.

The new Caridex system is revolutionary because it allows for the removal of the carious or decayed dentin with less use of the drill. A specially formulated solution which softens decayed dentin without damaging healthy tooth structure is applied using a specially designed applicator. The solution is warmed to body temperature so the nerve will not be irritated by any temperature change. The softened decay is then gently scraped away without the use of a drill. Unlike a drill, Caridex solution affects only the decay, which allows your dentist to preserve more of your healthy tooth. Studies have also shown that certain types of fillings adhere to the tooth better when Caridex is used.

It is important to understand that the Caridex system is best suited to certain types of cavities and that in almost all cases your dentist will still have to do some drilling and, in many cases, will still have to numb the tooth. None the less the Caridex system is yet another advancement in the quest for the most conservative and comfortable dental care.

Women's Health Lecture Series

Stress—A Fact of Life, Not a Way of Life Wednesday, February 25, 1987

With an emphasis on the special concerns of women, this portion of the Series will help you identify your own stresses and symptoms of stress, as well as learn techniques to control, accept or manage your stresses.

Registration, 6:30 pm, includes hors d'oeuvre buffet. Lecture, 7:00 pm. Advance registration requested by calling 475-1311, ext. 196. Admission \$8.

Speaker: Maggie Szymke, R.N., M.S., Assistant Director of Nursing, Chelsea Community Hospital.

Future Lectures

Enhancing Your Self Image, Wed., April 8.
Issues of Sexuality—Exploring Value Conflicts, Wed., May 27.

Lectures located at Chelsea Community Hospital Dining Room.

For more information and advance registration, please call:

Women's Health Center
Chelsea Community Hospital
775 S. Main
Chelsea, MI 48118
Phone: 475-1311, ext 196

A VIEW from the CLOCK TOWER

By Will Connelly

Here in Washtenaw county we have a group of 21 women and three men with the Humane Society of Huron Valley whose lives are a dramatic blend of ecstasy and pain. They know the joy of bringing troubled animals to health and placing them for adoption in safe and happy homes. But during those very same hours they experience the heart-break of seeing numbers of appealing animals die because they simply can't be saved.

The HSHV veterinarian and his aides routinely face risks with frightened dogs who will use their fangs in the illusion of self defense, or injured cats ready to claw helping hands to tatters. With a different kind of courage, educators from the Society find themselves in deliberate conflict with people who make money by subjecting animals to cruelty in rodeos, and other opponents who experiment on dogs and puppies in laboratories. The battles go on 365 days a year so that the next adversaries for these humane workers may turn out to be hunters who want to shoot doves or use animal leg traps in the wild.

Each year countless dogs and cats, hit by cars, are helped—and often saved—by Society medical personnel. Other HSHV officers in the course of duty have rescued a raccoon from a homeowner's bathtub, freed a dog caught in the rim of a large truck tire, rescued squirrels from fireplaces, bats from various apartments, a very large dog from a bog, a stallion caught in a barbed wire fence, ducks stuck in six-pack rings, a guinea pig from a storm sewer, a pigeon hanging upside down from a kite string 50 feet up in a tree, and a cat barely floating on a small piece of debris in a dam.

The Society's shelter is situated at 3100 Cherry Hill Rd., just off Plymouth Rd., less than two miles east of US-23. These are the services they perform:

- *Food, shelter and care for lost, stray and unwanted animals
- *Pet adoption
- *24-hour emergency rescue
- *Low cost spay/neuter clinic
- *Cruelty investigation
- *Euthanasia
- *Animal education

One of the major concerns of the Society is the over-population of dogs and cats. It is the result of relentless arithmetic. In four breeding seasons two stray animals can multiply to more than 100.

Neutering a male dog has no effect on his health and, with proper diet and exercise, will not cause him to grow fat. With sterilization he is unlikely to run away and get lost in the pursuit of a female—which is what happened to Terry, our unsterilized AKC Irish setter. (On an earlier occasion he was picked up miles from home on the median of I-94 and returned by an experienced handler of dogs who happened to be driving through Michigan.)

The spaying of a female dog is doubly urgent if you simply want a pet and have no interest in becoming a dog breeder. You avoid the unpleasant experiences of having her in heat twice a year. You also avoid the presence of sex hungry males on your doorstep... followed by litters of pups that need care, feeding, shots, and homes.

There are parallel problems with cats. Both sexes are happier and better off without the complications of sex and the production of kittens.

To make sure that animals adopted from the HSHV shelter will not reproduce, every animal is sterilized before new owners take possession. The Society also maintains a spay and neutering service at low cost for all owners, and a special rate for the pets of senior citizens. To arrange for the sterilization of your pet you may schedule an appointment with the Spay and Neuter Clinic by phoning 662-4365 between 10 a.m. and 4 p.m. Monday through Friday. (There is always the optional convenience of surgical service right here from local veterinarians.)

If you or members of your family are thinking of adopting a pet, the Humane Society is a good place to go for a number of reasons. You are likely to have a larger selection than elsewhere and there is no charge for the pet. You are sure that the animal of your choice will have had a recent health check under the supervision of a doctor of veterinary medicine.

Equally important, you will be helped by an adoption counselor in the selection of a pet that will be suited to your lifestyle. Many well-meaning owners have unrealistic expectations of their pets. When these aspirations aren't realized, the owners are back at the shelter to return, or perhaps exchange, the pet.

There was a time not too many years ago when four out of every 10 animals adopted were returned to the shelter. By 1982, as a result of the Society's "Matchmaker" program, the number of animals returned to the shelter had been reduced by two thirds. This program of carefully matching owners and pets continues today. Animals are adopted only to homes where it is indicated they will receive good, lifelong care. Animals which have shown vicious tendencies, or other behavioral disorders, are not released for adoption. Animals from the shelter are offered for adoption as pets and only secondarily as working animals (mousers, watchdogs, etc.)

Although the Society makes no charge for a pet, the prospective owner is given estimates of the cost of owning a certain pet—several hundred dollars a year. Cats will not be offered for adoption by the society if they are to be outdoor animals. Dogs intended for outdoor living must have heavy coats and large, sturdy builds. They must also be provided with good outdoor housing. Animals are rarely available for adoption as a gift to another person. It is sadly true that gift pets are a major source of animals brought to the shelter.

When puppies and kittens are offered for adoption to families with pre-school children special training is provided by Society counselors so that the animals are treated as pets and not toys. The Humane Society places only domestic animals as pets. Wild animals are rehabilitated and returned to the wild whenever possible.

One of the most merciful services performed by the Humane Society is one I wish were available in the human health care world. It is euthanasia. When an animal is too sick to live or hopelessly beyond rehabilitation as a pet, it is put to death by injection in a way that is totally painless and virtually instantaneous. If you are the owner of a pet which is gravely ill you can get help for a decision about euthanasia from your own veterinarian locally. The same service may be arranged through the Society at reduced cost. Time and distance may be the most important decisions.

In addition to its public influence as an educational resource the Society maintains a year-long program of pet care clinics for dogs, cats, horses, gerbils and mice. All of these clinics and workshops are held in the HSHV Community Education Building. The classes are free and so are the teaching materials.

Come to the clinics of your choice and feel free to ask questions. Is it a good idea or a bad one to have your cat declawed? What is the youngest recommended age for a child to own a baby animal? How about a vasectomy for Towser instead of castration? What should a cat owner know about feline leukemia? Is heart worm a matter of concern for a dog owner in Michigan? Will a scratching post keep Kitty from clawing up the davenport? What are the considerations involved in chaining your dog?

And one more question you can ask without leaving home: Does the Humane Society need personal or family contributions to keep up the good work?

JERRI COLE studies a fashion book to get 1930s costume ideas for Chelsea Area Players production of "Night of Jan. 18th." The play will feature the novel twist of allowing audience members to play a jury, deciding which ending of the play will be performed. The play runs Feb. 20-22 at Beach Middle school.

Chelsea Area Chamber of Commerce Board Minutes

Present at a Chelsea Area Chamber of Commerce board of directors meeting on Jan. 13 were president Nilan, Frisinger, Newman, Chriswell, Nuffer, McCalla, Whitaker, Kiel, Biedron, Ernst, Rogers and Tuttle.

Motion by McCalla, supported by Nuffer to approve the minutes of the regular meeting of Dec. 9.

Motion by Nuffer, supported by Whitaker, to approve the treasurer's report. Ayes all. Motion carried.

Tuttle reported on her duties of the last month.

Rogers reported that the letter regarding the MESC meeting have been mailed out to members and a news release in both The Chelsea Standard and the Community Education Brochure.

The committee is preparing a Stress Management Seminar to be held in April. The committee is also planning two other seminars for 1987.

Frisinger reported on the "Business After Hours" to be held Feb. 3, from 5 to 7 p.m. in the Woodlands Room at the hospital.

A discussion was held regarding a cash bar to cover the cost of beverages. It was decided to have a box for donations of \$2.

The committee is planning to have the next meeting in May and another in September or October and alternate with the Education Committee.

McCalla and the Membership Committee prepared a list of why you should join the chamber. They have decided to divide the list of non-members and call on them. The dues structure will remain the same as 1986.

Whitaker reported for the Agricultural Committee. He attended the 102nd Michigan Farmers and Festivals Exposition in Grand Rapids. The Fair Board is looking into the insurance coverage rates and may be reduced to \$2,000.

Whitaker will represent the Chelsea Community Fair in Florida.

The Fair will have their 50th year anniversary this year and will become involved in Michigan Sesquicentennial.

Patty Kubany of the Chelsea Community Hospital visited and offered her support and assistance for the Michigan Sesquicentennial Celebration.

Nuffer gave an update on the Michigan Bell system. Bell has installed new line equipment and added more dial lines to be used in the future.

Bell has sent out applications for bids for the installation of the new electronic equipment to replace the rotary.

Biedron reported on the DDA. At their December meeting, Lee Fahrner reported that the village is

planning some street resurfacing on E. Middle in the spring of 1987 and the DDA is hoping to showcase some of their downtown re-development plans in that area and the parking lot entrance.

Nilan discussed with the board a newsletter. It was decided to have a newsletter mailed out quarterly.

Nilan discussed the board goals and increasing the image and awareness of the chamber. The ideas of fund-raisers, a golf outing, and the possibility of a concert in the park were brought up.

It was decided that the Chamber needs more publicity and reporting in The Chelsea Standard to increase the chamber's image and future awareness. Nilan talked to The Chelsea Standard and they will print a synopsis of our minutes from monthly board meetings.

The budget for 1987 is \$10,500. Nilan will discuss with Fritz Weber the need for updating "Chelsea Is A Place for You" in regard to the Industrial Park.

A discussion was held regarding the Chelsea fireworks display. The chamber will contact Harold Allen to offer support in their efforts for a 1987 display.

Motion by Whitaker, supported by McCalla to adjourn. Ayes all. Motion carried. Meeting adjourned.

JUST REMINISCING

Items taken from the files of The Chelsea Standard

34 Years Ago . . .

(Continued from page two)

Thursday, Feb. 19, 1953—

Mrs. Henry Heim, on behalf of the VFW Auxiliary, presented a large nylon flag to St. Mary's school. Boy Scout Buddy Guest and Cub Scout David Lixey accepted the flag. Others present at the ceremony were Girl Scouts Helen Lentz and Joanne Ghidotte, Mrs. W. G. Price, Mrs. Frank Reed, Mrs. Mac Packard, Mrs. John Weber and Mrs. David Mohrlock.

All candidates named for the March 9 village election were members of the People's Party: Anton Nielsen, president; David Strieter, treasurer; Raymond Canine, Dahue Riker and Walter Gage, trustees; Ed. Keusch, assessor; Mrs. Miriam Hale and Philip Smith, library board trustees. Chelsea girls' basketball squad

played a most spectacular game over-riding Dexter, their long-challenged victor for five consecutive years, and defeated them, 22-16. Top scorer for Chelsea was Dixie Lee Rowe with 15 points; Kathy Wentzel and Sandra Gale each made six points for Dexter.

Carol Ann Mayer, seven-year-old daughter of Mr. and Mrs. Carl Mayer, was the first-prize winner in the Kiwanis Club amateur show. Carol's act was a vocal and tap dance routine. Second and third place winners were Rosemary Burroughs, Grass Lake, vocalist, and a Manchester vocal trio, Billy, Dickie and Bobby Bunny.

The most popular RV's in terms of ownership figures are: travel trailers (36%), van campers (18%), fold-down camping trailers (17%), slide-in (pick-up truck) campers (15%) and motor homes (14%).

This Week's Thought

DONALD A. COLE

Many stories have been told and written about George Washington. Indication of his dedication and steadfastness during the revolution is plentiful—and well publicized. The Valley Forge story stands out. One third of his Army was dead. Another third deserted. The remaining third wanted to temporarily discontinue the war and go home to plant their spring crops. They promised to resume the war "later."

Washington knew that if he agreed to their request for a temporary cessation, the war would indeed be over. Eventual success would have been impossible—and he knew it. He refused their request and explained quite candidly, "If you go home now, there will be no war to come back to. We will have lost."

His men saw the logic of his decision. They stuck it out. They won the war. A new nation was born. And ever since, Americans have paid homage to Washington, a great leader among great men.

COLE-BURGHARDT FUNERAL CHAPEL

Your Chelsea Funeral Home with the

"HOME" Like Atmosphere

214 EAST MIDDLE ST.

PHONE 475-1551.

How TO BUILD HOME EQUITY 30% FASTER

PAY OFF YOUR HOME 8 YEARS SOONER AND SAVE \$31,121 WITH OUR BIWEEKLY MORTGAGE*

Loan Balance	\$45,409.24	\$38,170.12	\$0-		
BIWEEKLY MORTGAGE					
	5 YEARS	10 YEARS	21.8 YEARS		
Loan Balance	\$47,986.50	\$44,814.39	\$28,034.87	\$19,540.56	\$0-
MONTHLY MORTGAGE					
	5 YEARS	10 YEARS	21.8 YEARS	25 YEARS	30 YEARS

See how much faster you can pay off your home when you choose a Great Lakes Federal Biweekly Mortgage instead of a typical fixed-rate, 30-year mortgage.

Instead of conventional monthly payments, you'll make half-payments every other week. The smaller, more frequent payments and the one extra annual payment make a big difference in the cost and length of your loan.

Find out how you can pay off your home sooner and save \$31,121 in interest. Ask your Realtor or call 1-800-DIAL-GLF for complete details about the Biweekly Mortgage.

*NOTE: This example is based on a \$50,000 loan with 20% down and an interest rate of 9.125% (9.47% APR). Different loan amounts and interest rates will still result in significant, though different, savings. The Biweekly Mortgage is offered in conjunction with a Great Lakes Federal automatic payment checking account.

ZOA'S
LOG CABIN LUNCH
6714 Clear Lake Rd.
WATERLOO

FRIDAY NITE FISH FRY
All-You-Can-Eat Ocean Perch
salad, choice of potato, rolls
ONLY \$4.95

Restaurant Open Week-Ends Only
Friday 11 a.m.-9 p.m.
Saturday 9 a.m.-8 p.m.
Sunday 9 a.m.-5 p.m.

TAKE-OUT PIZZA & STORE
Mon.-Fri. 6 a.m.-7 p.m.
Sat., 9 a.m.-8 p.m., Sun., 9 a.m.-5 p.m.

Phone 475-7169

WEIGHT LOSS THROUGH HYPNOSIS

Smoking Withdrawal • Stress Management
Improving Confidence-Treatment of Insomnia
Phobias • Rapid, Relaxing, Pleasant

THE JACKSON HYPNOSIS CLINIC, INC.

569 Wildwood Ave., Jackson 787-5904

**GREAT LAKES
FEDERAL SAVINGS**

Your Partner in Life.

1135 S. Main, Chelsea • 475-1341 125 Briarwood Circle, Ann Arbor • 769-7616
401 E. Liberty St., Ann Arbor • 769-8300 1900 Pauline Blvd., Ann Arbor • 769-5396
2400 Huron Pkwy., Ann Arbor • 973-7311 1801 Main St., Dexter • 426-3913
2701 Plymouth Rd., Ann Arbor • 769-7818

*Locations with GL-24 Centers for 24-hour banking convenience

Equal Housing Lender

FEBRUARY

1 2 3 4 5 6 7
8 9 10 11 12 13 14
15 16 17 18 19 20 21
22 23 24 25 26 27 28COMMUNITY
CALENDAR

Monday—

Lima Township Board meets the first Monday of each month at 8 p.m., Lima Township Hall. advx14tf

Chelsea Area Historical Society meets the second Monday of each month at 7:30 p.m. at the Crippen House next to the Methodist Home.

Chelsea Recreation Council 7:30 p.m., fourth Monday of the month, Village Council chambers. 35tf

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

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. *

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 8. Information: Sue Thomas, 971-0047, or Gale Cobb, 996-8781. *

Waterloo Area Historical Society Board of Directors meets the third Monday of each month 7:30 p.m., at Waterloo Farm Museum. For more information call Nancy Kaufman, 475-3692. *

Tuesday—

Huron Oaks, Parent Support Group, based on the steps of Al Anon, for parents with chemically dependent adolescents whether or not they are in treatment; 8-9 p.m. Tuesday, cafeteria of Huron Oaks Chemical Dependency Treatment Facility, 5301 E. Huron River Dr. (in the same complex as St. Joseph Mercy Hospital). For more information, call Kathy Bishop, 572-4302. *

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

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

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

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

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

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

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

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

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

Chemical Dependency Lecture Series, 7-8 p.m. Tuesday, Feb. 24, Education Center, Catherine McAuley Health Center. Kathleen Bishop, family counselor at Huron Oaks, CMHC's chemical dependency residential treatment facility, will focus on how the disease affects the family. Free. For more information, call 572-4300. *

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. *

Young Republicans meet third Wednesday of each month at Republican Headquarters, 2566 Packard (Georgetown Mall), Ann Arbor. Contact Cliff Behrens at 769-2188 for social events planned for the fourth Wednesday. *

Lima Center Extension Study group. No February meeting. Next meeting will be Wednesday, March 11, at the home of Phyllis Vaillien-court. *

Thursday—

Story Hour at McKune Memorial Library each Thursday at 10:45 a.m. to 11:30 a.m. All 3-5-year-olds welcome. *

Chelsea Rod and Gun Club Auxiliary regular meeting, second Thursday of each month, 7:30, clubhouse, Lingane 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—

Toasters International, each Friday in the Woodlands Room at Chelsea Community Hospital at 12 p.m. for information call 475-1311, ext. 401. *

Overeaters Anonymous, meet every Friday, 7:10 p.m., Dexter library (upstairs), Baker Rd., Dexter. For more information call Vickie, 663-9134, or Margy, 426-4982. x3tf

Misc. Notices—

Drop-In Service, the Children's Center at Chelsea Community Hospital, 475-1311, ext. 405 or 406. adv6tf

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 recording at 973-1933. *

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. *

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

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

Alcoholics Anonymous group, every Tuesday, 12 noon, 2nd floor, 104 E. Middle St., Chelsea. A. A. Alonon meets every Saturday at 7 p.m., 2nd floor, 104 E. Middle St., Chelsea. *

All Workers Must
Fill New W-4
Withholding Form

The new tax law requires that you submit a new Form W-4 to your employer for 1987, the IRS says. If you have more than one job, you must submit a new Form W-4 to each of your employers.

If you do not file a new Form W-4 by the deadline, your employer must withhold taxes from wages as if you are either single claiming one withholding allowance or married claiming two allowances, depending on whether you checked the "Single" or "Married" box on your most recent Form W-4 on file with your employer.

Although you must complete a new Form W-4 before Oct. 1, 1987, it is important that you complete it as soon as possible since the tax law changes could result in you having too little or too much withheld. Your withholding, plus any estimated tax payments, should closely match your tax liability for the year. Failure to do so could create a situation where you would have a large tax bill, plus a penalty, at the end of the year.

The new 1987 Form W-4 includes a worksheet which will help you determine the number of withholding allowances you should claim. Carefully review the instructions which are included before completing the form. Finally, you can still claim exemption from withholding on your Form W-4 if you owed no federal tax last year and do not expect to have a tax liability this year.

For more information call 1-800-424-FORM, for a copy of Publication 505, "Tax Withholding and Estimated Tax."

Give a
Gift Subscription to
The Chelsea Standard

Get your
A.C.T.
together.

Before the A.C.T. get ready with the best test prep organization—Stanley H. Kaplan.

We teach test-taking techniques, review subject material, inspire confidence.

So if you're interested in doing your very best, do what smart test-takers do. Think Kaplan before you A.C.T.

STANLEY H. KAPLAN EDUCATIONAL CENTER LTD.

DON'T COMPETE WITH
A KAPLAN STUDENT—BE ONE.

CLASSES BEGIN FEB. 18
AT MANCHESTER H.S.

CALL 662-3149 FOR
REGISTRATION DETAILS

The Standard Cited By
Soil Conservation District

Walter P. Leonard, editor of The Chelsea Standard, has received the Washtenaw County Soil Conservation District's 1986 Communications Award. In informing Leonard of this honor, William Fishbeck, chair of the board of directors, said, "The District has been most impressed with your interest and willingness to publicize the many news releases we have sent you regarding soil conservation programs and activities of the District."

Leonard was presented with a plaque at the 38th district annual meeting, Wednesday, Feb. 4 at the Pittsfield Union Grange Hall.

Past recipients include Bob Driscoll of the Michigan Farm Network heard over WPAG and the former outdoor editor of the Ann Arbor News, Doug Fulton.

The Conservation District's administrative assistant, Dennis Rice, said Leonard's work on disseminating information on the 1965 farm bill was especially appreciated.

Washtenaw County Soil Conserva-

tion District is set up by state law to work with landowners to conserve natural resources. They work primarily with farmers and rural landowners but do some work with people in villages and towns and also with schools presenting educational programs. They are funded with federal, state, and local taxes.

The conservation district is run by a five-member board which is elected at the annual meeting on a staggered term basis. Anyone who owns three acres of land is eligible to vote. The present board is composed of William Fishbeck, Dennis Huehl, Charles Koenn, Roger Boyce, and Jay Hopkins. The board employs two people to carry out the day-to-day operation, Dennis Rice and Cindy Fisher.

Services of the Washtenaw County Soil Conservation District are available at no charge. For further information call 761-8721.

Dial-A-Garden
Topics Listed

The following is a schedule of Dial-A-Garden, the system of pre-recorded daily gardening tips sponsored by the Washtenaw County Co-operative Extension Service.

The system is in operation 24 hours per day, 7 days per week.

Interested persons are invited to call 971-1122 at their convenience and receive timely, up-to-date gardening information.

Topics for the next week are as follows:

Wednesday, Feb. 18—"Preventing Rodent Damage."

Thursday, Feb. 19—"Propagating Houseplants: Getting Ready."

Friday, Feb. 20—"Propagating Houseplants: Leaf Cuttings."

Monday, Feb. 23—"Propagating Houseplants: Stem Cuttings."

Tuesday, Feb. 24—"Propagating Houseplants: Air Layering."

Wednesday, Feb. 25—"Starting Vegetables Indoors."

HAPPY BIRTHDAY

February 23rd

Look Who's Making
a Spectacle of
Himself!

Come by Huron
Valley Optical
and see!

CHS Winter
Carnival

(Continued from page one)

Monday will be "Sweats and T-shirts" day with banana eating at lunch.

Tuesday is "Clash/Bum" day with air band competitions in the morning and a Coke chug at lunch.

Wednesday is the "50's and 60's" day with morning airbands and volleyball, and the Gummy Worm Gobble at lunch.

Thursday is "Hero/Heroine" day with volleyball in the morning and sundae eating and King voting at lunch.

Friday features volleyball finals and hall decorating in the morning, Jell-O eating and King voting at lunch, and a pep rally.

Pep rally events include an obstacle course and voting for sexy legs.

During the basketball game the winning class and the 1987 Winter Carnival King will be announced. The dance will start at 10 p.m. and dress is casual.

This year's co-chairs of Winter Carnival are seniors Jeff Mason and Elizabeth Maurer.

Michigan Mirror

(Continued from page two)

proposals developed last year by the Economic Alliance, a labor-big business coalition.

The governor's environmental proposals include low-cost loans to local governments for solid waste projects. Environmental Advisor David Dempsey said the program is one relatively low-cost way to attack the solid waste program (the state would only suffer a loss of interest earnings) and other non-general fund alternatives are also planned.

Blanchard said his goal is to close every unlicensed solid waste dump in Michigan in four years and reduce landfill use by at least one-third.

Subscribe today to The Standard

Happy Birthday

Trombone

Willard

from all your friends listed below:

Hey! Ellenwood
who is still flirty
even though
he is now 30!

—Love,
Your Family

Country Living
Cookbook

Featuring hundreds of old, favorite recipes
by members of the

Waterloo Area
Historical Society

Now available at The Chelsea Standard
and
Mill Pond Bakery
in Munith

\$5.00 each

Kiwanis Club Donates \$1,500 to Mott Hospital

Kiwanis Club of Chelsea has donated \$1,500 through the Kiwanis Foundation to Mott Children's Hospital in Ann Arbor.

The money was earmarked for children's education.

Kiwanis Club is the major supporter of the Child Life Department at the hospital, according to acting director Ma J. Cornils.

The money will be used for regular school supplies, such as paper, pencils

and books, as well as salaries for special tutoring.

Average stay at the hospital is eight days, but some rehabilitation patients stay a year or longer, Cornils said.

helps make sure the children don't fall behind in their school work.

Kiwanis Club of Chelsea raised the money through various projects, including their sausage wagon at the Chelsea Community Fair, and the sale of flowers at Easter.

Model Railroad Show, Sale Slated in Ann Arbor

Toy train collectors, railroad fans and model railroaders from seven states will gather to display, trade and sell model railroad equipment and memorabilia on Sunday, March 1. The show, hosted by the Ann Arbor Model Railroad Club and the Huron Valley Railroad Historical Society will be at Ann Arbor's Pioneer High School, Stadium Blvd. at S. Main St., Ann Arbor, from 10 a.m. to 4 p.m.

Three operating layouts will be on display, NTRAK, Southeastern Michigan S-Guagers and an HO layout. Each layout is expected to be at least 12 feet by 32 feet.

The Bluewater Historical Society will be showing continuous movies in the Little Theater and several manufacturers will be displaying their new products.

In addition to the above there will be 450 tables of model railroad equipment, new and collectors, for sale.

This is the 16th annual show and the largest of its type in the Midwest. More than \$1 million worth of model railroad equipment and memorabilia is expected to be displayed.

Admission to the show, called "Winter Spectacular," is open to the

public. Admission price is \$2 with free parking on the high school grounds.

All profits from admission will be used to restore and preserve the Railroad Depot at Dexter.

Robert Abdon Chosen For Honors Program

Robert Abdon of 705 W. Middle St., has been admitted to Eastern Michigan University's Honors Program.

EMU's Honors Program, which currently has approximately 425 members, provides a challenging alternative curriculum for students with superior academic ability. To qualify for admittance to the program, each student is evaluated on his or her grade point average, standardized test scores, personal essays and letters of recommendation from teachers and counselors.

In addition to offering students an alternative program of study, the Honors Program provides smaller classes, early registration, special library privileges, maximum computing access and special social and cultural activities for its members.

CHRISTINA M. STEGER

Christina Steger Is Finalist in Michigan Teen-Ager Pageant

Christina M. Steger, the daughter of Max Steger of Chelsea, and Jackie Otis of Marquette; and granddaughter of Florence Steger of Washington St., and Mr. and Mrs. Jack Taylor of Trenary, has been selected as a finalist to compete in the 1987 Miss Michigan National Teen-Ager Pageant to be held at the Clarion Hotel in Lansing on May 22, 23, and 24.

Christina, a former South Elementary school student, lives in Marquette with her mother and now attends Marquette High School. She is very involved in ballet, taking lessons at Trisha's School of Ballet and playing a lead role in a dance production in Marquette.

Christina likes to travel. In recent years she has visited Mexico with her father and also went with him on a rafting trip down the El Paso River. Next summer she plans to spend six weeks living with a German family. She will attend a German high school for the last two weeks in May and then stay on through June.

Nomination for the Miss Michigan Teen-Ager Pageant is by secret ballot turned in by a clergyman or superintendent of schools. Contestants are students who make good grades in school, are involved in volunteer community service, and have shown potential as leaders in school and civic organizations. During the pageant they will be judged on scholastic achievement, poise-personality, and appearance. It is billed as a "scholarship pageant," not a "beauty contest."

Miss Steger is being sponsored in the state pageant by Progressive Daycare, Tom Steele Heating and

Cooling, Don Lucas Imports, The Golden Touch, Trisha's School of Dance, and her father.

Max Steger plans to attend the pageant in May, taking his video camera with him.

Home Sales Jumping . . .

(Continued from page one)

"That really messes it up for someone who just wants to move to a better home," Pierson said.

In 1986 there were 207 homes sold in the Chelsea School District, up from 193 in 1985 and 124 in 1984, according to board of realtors figures.

"The unique thing about this market has been that if a home is priced right it will turn over very quickly," Thornton said.

"However, if it is too expensive, people will just walk away. The buyers are very smart people and they have a good feel for what is happening."

Both Thornton and Pierson say that sales of home building sites also increased significantly in 1986 and that the trend will probably continue this year, partly due to the shortage of existing houses.

"More people are going into building a home who wouldn't even have considered it before," Pierson said.

The candidate who ran most often for President was Norman Thomas who ran—and lost—six times: 1928, 1932, 1936, 1940, 1944 and 1948.

Learn CPR ...

WE'RE FIGHTING FOR YOUR LIFE

American Heart Association
of Michigan

A-B's BODY & FRAME SHOP

6550 Jackson Rd. 662-4421

ONE SHOP AUTO CENTER COMPLETE MECHANICAL SERVICE

Introducing NU JOINT

A Space Age Solution
To An Age-Old Problem.

NU JOINT will correct worn ball joints, idler arms, tie rod ends, drag links, king pins or any other swivel joint or pivot type bushings on cars, trucks, buses, farm equipment or heavy equipment.

Save Up to 40% On Parts & Labor

NU JOINT fills the void created by wear & tear.

Backed By A 5-Year
or 50,000 Mile
Warranty

EXPERT COLLISION WORK

We have the EQUIPMENT & the EXPERTISE to align your car's body and frame, align all four wheels, paint, weld, and put your car back to company specifications.

FREE ESTIMATES

6550 JACKSON RD.

662-4421

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

"The recent tax changes are the most sweeping in history. This year put H&R Block on your side."

Henry Block

H&R Block's trained tax preparers understand the new tax laws. We'll answer your questions and find you the biggest refund you're entitled to. This year get back everything you've got coming.

H&R BLOCK
THE INCOME TAX PEOPLE

WHERE MORE AMERICANS FIND A BIGGER REFUND.

105 S. Main St. — Ph. 475-2752

Mondays-Fridays, 9-6; Saturdays, 9-5
APPOINTMENTS AVAILABLE

MasterCard, Visa, and Discover accepted at most area locations.

EARLY BIRD SPECIAL

All lawn and garden tractors serviced for spring in Feb. or March will get **FREE PICK-UP & DELIVERY** within a 15-mile radius of Chelsea.

ALL ENGINE PARTS WILL GET
A 5% DISCOUNT ALSO

HOURS: Mon.-Fri., 8-5:30. Sat., 8-3

VILLAGE LAWN & GARDEN CENTER

120 S. MAIN CHELSEA
475-3313

PARISHO & COMPANY

Public Corporation

JAMES (JAY) W. PARISHO, C.P.A.
CERTIFIED PUBLIC ACCOUNTANT

Two locations to serve you:

1905 Pauline Boulevard, Suite 5 Ann Arbor, Michigan 48103-5001 313/995-5654
10772 South Main, P.O. Box 251 Chelsea, Michigan 48118 313/475-9640

WE SERVICE: Personal — Corporate — Partnership — Farms
ACCOUNTING — TAX PREPARATION & CONSULTING — FINANCIAL PLANNING
Appointments available Monday through Saturday

H & S FARM REPAIR

ON OR OFF FARM

ANY MAKE OR MODEL

Pickup and Delivery Available

- FARM EQUIP.
- CONSTRUCTION EQUIP.
- LAWN & GARDEN EQUIP.
- CHAIN SAWS

Chain Saw Sharpening
\$3.75 plus 1 gal. Bar Oil Free

475-7547

Call us for a very special
price on your major overhaul

20750 WATERLOO RD., CHELSEA

BILL HAFNER

VELTON STEPHENS

PROMOTING A HEALTHY HEART

CARDIAC HEALTH EDUCATION SERIES

March 10—The Heart & How It Works, Dr. Yarows.

March 17—Cardiac Care & Risk Factors, Iracema Crawford, RN.

March 24—Cardiac Drugs & You, Nancy Mason, Pharm D

March 31—Stress Management, Diane Weid, RN

April 7—Nutrition & The Heart, Julie Say, RD.

April 14—Exercise After a Heart Attack, Cindi Cope, Cardiac Rehabilitation Coordinator

All lectures 7-8 pm, located in the Woodland Room at Chelsea Community Hospital
\$5 per session, \$20 entire series.
For more information call 475-1311, Extension 401.

Chelsea Community Hospital

775 South Main Street
Chelsea, Michigan 48118

PALMER LEASE-ABILITY PUTS PEOPLE YOU KNOW IN THE DRIVER'S SEAT

7C233

1987 Taurus 4-dr. Sedan

PREFERRED EQUIPMENT PKG. 212

\$268⁸
MONTHLY

Closed end non-maintenance lease, 48 months. Total of Payments \$13,418.88. \$300.00 refundable security deposit plus 1st month payment on delivery plus 4% use tax, lic. and title fee in advance. Lessee has no obligation to purchase car at lease end but may arrange to purchase car at a negotiated price with the dealer. Total mileage allowed 60,000 miles, penalty over 60,000 .06 per mile. Lessee responsible for excess wear and tear.

PALMER FALS
FORD — MERCURY
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

EMILY TAYLOR grabs her custom-made Valentine's Day cookie and a little milk during her kindergarten class' celebration of the holiday last Thursday at North school. Every classroom at the school had its own party.

Gregory Youth On Assignment in Mediterranean

Marine Lance Cpl. Anthony W. Argenta, son of Joan K. Bunting of 19299 Williamsville Rd., Gregory, recently departed on a six-month deployment to the Mediterranean.

During this time, Argenta will be a participant of 26th Marine Amphibious Unit aboard ships of Am-

phibious Squadron Four, homeported in Norfolk, Va., as part of the Landing Force Sixth Fleet.

He joined the Marine Corps in April 1986.

Don't forget to renew your Chelsea Standard subscription!

Area Students on Honors List at Cleary College

Twelve area students have been named to Cleary College's President's Honor List for Fall Term 1986. To be honored a student must earn a 3.5 grade point average while taking at least three classes for a minimum of nine quarter hours of credit.

Three Chelsea residents, Kimberly Chor, Michelle Weber, and Christopher Lee, and a Manchester resident, Vicki Hieber, are on the Ypsilanti campus honor roll list. Those listed from the Livingston campus are Lucinda M. Devlin of Dexter; Tina Robinson, and Linda Loftis of Gregory; and Mary Barduca, Alex Manga, Sharon Neseth, Cari Ratliff, and Jeffrey Vaden, all of Pinckney.

Bovine Growth Hormone Less Spectacular Than Previously Predicted

Good farm management will probably be a bigger factor than bovine growth hormone (BGH) when it comes to boosting milk yields, according to Kevin Kirk, commodity specialist for Michigan Farm Bureau.

"The entire farm management program and the things a farmer can do on a cow-by-cow basis are still important," he said. "The bovine growth hormone will simply be another management tool. The effectiveness of BGH will vary from cow to cow. The key thing to remember is that just one management practice does not mean an increase in milk production for the entire herd."

Kirk said that even though tests have indicated that BGH can boost milk production in individual cows by anywhere from 10% to 20%, there is some question as to how cost effective use of the hormone will be.

CHELSEA HIGH SCHOOL symphony orchestra musicians who took part in the annual Solo and Ensemble Festival as ensembles Feb. 7 were, from left, Stephanie Bowers, who played a duet with Kerry McArthur (not pictured), Carol Palmer, Steve Radant, Todd Redding,

Kathy Jorgensen and Holly Jorgensen. These students were ranked in either Division I or Division II based on their performances. The rankings go all the way down to Division V.

Local Woman Wins Trip to Indy 500 Race

Shirley T. Bruck of Chelsea will be taking her husband Richard to the high-speed action of the Indy 500 this year as a winner in the Valvoline FourGard "I Love a Parade Sweepstakes." Winners were chosen randomly from a nation-wide pool of contestants who entered at local Valvoline retail outlets.

Bruck's prize includes airfare to Indianapolis, three nights at a hotel, good seats at the race, and a view of the parade.

Of winning, Bruck says, "It's something I do." She has won a number of contests including a Caribbean cruise last April. When she entered the Valvoline contest, she was hoping to win a case of oil, but instead won the big prize.

Bruck enters contests whenever she sees them, mainly at the grocery store. She says, "You have to enter contests to win them." The trip to Indianapolis over Memorial Day week-end is doubly welcome because it coincides with her wedding anniversary.

Old cars, scrap tires, and construction rubble provide better refuge for marine life than natural reefs, says National Wildlife magazine. Fish need privacy for spawning and protection from strong ocean currents and discarded junk does a better job than nature of providing protection.

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, clip and send with payment in advance to THE CHELSEA STANDARD, 300 N. MAIN, CHELSEA 48118

COCA-COLA SPECIAL

8 1/2 liter bottles \$1.99 plus deposit

2 liter Bottles \$1.39 plus deposit

Tower Mart Party Store

528 N. Main, Chelsea

Ph. 475-9270

Tell Them You Read It In The Standard

What Has Your Home Done For You Lately?

Home ownership used to be a one-sided relationship. With you doing all the work.

But that was before Citizens Homeowners Privilege — a personal line of credit that gives you immediate access to thousands of dollars. Because you're a homeowner.

Here's how it works.

Simply come into any Citizens Trust office and fill out our standard loan application. (Something you may never have to do again.)

A qualifying line of credit will be approved, based on your home equity and your yearly earnings. Then, whenever you need money — for vacations, investments,

unexpected expenses — you can simply sit down and write yourself a check.

The amount of each loan will be added to your mortgage. And the interest charged will not only be extremely competitive, but in most cases tax deductible as well.

You don't have to have a mortgage at Citizens Trust to qualify for Homeowners Privilege. So stop in soon. And let us introduce you to a loan you can live with.

CITIZENS
**HOMEOWNERS
PRIVILEGE**

CitizensTrust
The Bank of Trust

Ann Arbor • Brighton • Chelsea • Milan Area
Saline • (313)994-5555 • Member FDIC

Susan & Mark's home is helping them build their dream kitchen.

David's home is helping his family buy a second car.

Sarah and Richard's home is sending them on a second honeymoon.

Only Stratolounger® gives you all these comfort and quality features.

1. Proven quality tested 25,000 times for 20 years of actual use.
2. Exclusive heavy-gauge Struto-Brace™ eliminates side to side arm wobble.
3. Locked ottoman won't open unexpectedly from body weight on seat.
4. Longer spring seating for great resiliency, more comfortable body support.
5. No wobble ottoman eliminates side to side sway.
6. All stress points reinforced for long wear.
7. Limited Lifetime Warranty on recliner mechanism for as long as original purchaser owns the recliner. See store for details.
8. Good Housekeeping Seal.

Clip and deposit this coupon for a chance to win...

FREE RECLINER DOOR PRIZE

featured on the back page of this brochure!

Name _____

Address _____

City _____ Phone _____

(One coupon per family please)

Gambles

110 N. Main St., CHELSEA 475-7472

HOURS: Daily 8:30 to 5:30 — Fridays & Mondays 'til 8:30 p.m.

Sam & Joyce Johnson — proprietors

SALE! EVERY STRATOLOUNGER® RECLINER! SAVE UP TO 35%.

A LIMITED WARRANTY TO CONSUMERS
Good Housekeeping
 PROMISES
 REPLACEMENT OR REFUND IF DEFECTIVE

**LIFETIME
 WARRANTY
 ON
 MECHANISM**

Our Most Comfortable Stratolounger. Deluxe Close-to-the-wall or Rocker-Recliner in 100% Orion® Velvet.

Our Lowest Price of the Year. A Classic Multi-Position Stratolounger in 100% Textured Herculon®.

Your Choice A Stratolounger® Rocker-Recliner or a Deluxe Stratolounger® Wall Recliner

Your choice. A super comfortable Stratolounger Rocker-Recliner or a Close-to-the-wall Stratolounger. Both have the same deeply tufted, hand tied button back and arms. This is a man-sized chair covered in a durable, hard wearing Herculon velvet. An excellent buy at this sale price.

SALE \$288

FABRICS AND COLORS MAY VARY FROM THOSE SHOWN

Country Casual Deluxe Close-to-the-wall or Rocker-Recliner in Herculon® Texture Plaid.

LEATHER*

The Luxury and Comfort of Top Grain Leather. At Our Lowest Price.

*Genuine Leather wherever the body touches. Perfect match vinyl on outer surfaces.

Stratolounger Deluxe Close-to-the-wall or Rocker-Recliner in 100% Herculon® Striped Velvet.

A Big Man's Chair. Extra Position® Stratolounger Recliner in 100% Dacron® Corduroy Velvet. Outstanding Value.

POWER

Electronic Stratolounger. Just Push the Button and Recline. Nothing Could Be Easier or More Comfortable.

Course Scheduling Begins Today at CHS

Chelsea High school scheduling process for the 1987-88 school year will begin Feb. 18-23 at both the high school and Beach Middle school.

Chelsea High school counselors will be visiting classrooms in grades 8-11 to distribute and explain the course request procedure for next year.

"This is the first step in the lengthy and complex process of building the master schedule and scheduling students for next year," said Chelsea High school principal John Williams.

After students receive the information about course offerings for next year, they will be asked to consult with their parents and return their requests to their counselors by Friday, Feb. 27.

Once the request information is returned, Williams will determine the number of courses necessary to meet student demand within allocated resources.

"We like to request that parents become involved with their children's course requests and help them determine a worthwhile plan for next year and the future," Williams said.

On Monday, Feb. 23 at 7:30 p.m., representatives of various high school departments will meet at Beach school with this year's eighth graders and their parents to describe various aspects of the high school curriculum. The eighth graders will receive their course materials earlier that day from high school counselors.

"This is an opportunity for students and their parents to ask questions of

high school faculty members directly," Williams said.

The end of scheduling will take place the week of May 18 when students build their schedules using the "arena" process, which sends students to different course stations to select each course.

"I like the arena process because it gets students actively involved with determining which classes they will take next year," Williams said.

Pinckney Girl Completes Marine Recruit Training

Marine Pfc. Arlene Whitehead, daughter of Morris S. Whitehead of 7200 Chambers Rd., Pinckney, has completed recruit training at the Marine Corps Recruit Depot, Parris Island, S.C.

During the eight-week training cycle, Whitehead was introduced to the typical daily routine that she will experience during her enlistment, and studied the personal and professional standards traditionally exhibited by Marines.

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

She joined the Marine Corps in November 1985.

SOME OF CHELSEA'S BEST MUSICIANS were ranked in either Division I or Division II at the Michigan Band and Orchestra High School Solo and Ensemble Festival on Saturday, Feb. 7. The above musicians played in ensembles. In the front row, from left, are Christie Koch, Chris Tallman, Katie Peckham, Michelle Graflund, Carol Hanke, Sara Von Gunst, Debbie Gerstler, Michelle Stimpson, Denise Pratt, Kim Clutter and Mary Kemp. In the second row, from left, are Eric Hammer, Charly Strong, Jamie Basso,

Jason Sheffield, Scott Marsh, Jim Alford, Sheila Tillman, Suzanne Cooper, Dale Cole, Martha Weber, Dave Freitas, Ken Beauchamp, Deana Slusher, Angel Lawton, Jennifer Boughton, and Heather Schauer. In the back row, from left, are Stacey Anttila, Ann Weiner, Stacy McDaniels, Marty Heller, Scott Baker, Scott Salamin, Anna Flintoft, Mike La Vigne, Eric Zink, Tucker Lee, Chris Gleske, and Jeff Smith. Not pictured are Cheree Noble, Mary Rigg and Anne Steffenson.

Consumers Pays Huge Property Tax

Consumers Power, Michigan's largest utility in terms of customers, geography, and revenue, also plays a substantial role in the state's tax structure. They paid more than \$108.3 million in property taxes during 1986 to 1,374 individual taxing authorities in Michigan.

"The chief beneficiaries of these tax payments are our local schools and governmental units, which provide needed human and social services," said Al Ross, district manager of the utility's Jackson/Adrian District. The major share of Consumers Power's property taxes goes to counties where electric generating plants are located, and to cities where the utilities has its general office, region, district and work headquarters—including Jackson, Adrian and Jonesville.

In Jackson county, Grass Lake township received \$124,930.79 in taxes, the village of Grass Lake received \$8,374.46, and Waterloo township got \$44,378.42.

Washtenaw county received \$498,374.72. Revenues went to two villages, Chelsea, \$4,621.85 and Manchester, \$5,695.96. Twelve townships received the rest, Bridgewater, \$2,533.35; Dexter, \$39,864.43; Freedom, \$2,516.85; Lima, \$54,613.58; Lyndon, \$48,308.67; Manchester, \$48,016.46; Northfield, \$34,480.11; Salem, \$95,698.48; Scio, \$7,273.72; Sharon, \$26,070.16; Sylvan, \$121,504.44; and Webster, \$7,178.66.

Be somewhat skeptical the next time you hear a story or see a movie with a gory piranha attack. The piranha's ferocious reputation is simply not accurate, according to International Wildlife magazine. Piranhas will rarely attack a large living mammal and their usual meal is made up of fruit and seeds.

The Chelsea Standard

Section 2 Chelsea, Michigan, Wednesday, February 18, 1987 Pages 9-22

SOLOISTS from the Chelsea High School Symphony Orchestra who placed in Division I or II at the Michigan Band and Orchestra Solo and Ensemble Festival on Saturday, Feb. 7 were, from left, Carol Palmer, Dena Stevens, Kathy Jorgensen, Holly Jorgensen and Maryam Bramkamp. Hundreds of musicians from across the state took part in the annual festival.

THESE SOLOISTS were named to the Division I at the Michigan Band and Orchestra High School Solo and Ensemble Festival held Saturday, Feb. 7. Musicians were ranked on a scale of 1-5 based on their performances before distinguished judges. In the front row, from left, are Tim Mayer, Jim Alford, Don Gerstler, Sheila Tillman, Denise Pratt, Sara Van Gunst, and Amy Doering. In the back row, from left, are Kyle Plank, Mark Luick, Missy Check, Alison Chasteen and Anna Flintoft.

FINAL WINTER CLEARANCE SALE

Up to **75% off**

on Selected Children's, Women's, & Men's Winter Merchandise

VOGEL'S & FOSTER'S

EVERY WORKING PERSON AND THEIR SPOUSE QUALIFIES FOR A 1986 INDIVIDUAL RETIREMENT ACCOUNT!

It's business as usual for 1986 IRA holders! You can cut your 1986 tax cost with an IRA account at our bank. The new tax laws do not affect your '86 IRA, past IRA deposits or your IRA interest earnings. Every working person and their spouse still qualifies for a 1986 IRA. All IRA interest earnings remain tax deferred.

Go all the way! Make the full \$2,000 tax deduction entitled to every working IRA holder. Don't miss this valuable opportunity to build an IRA into a healthy nest egg for supplementing your Social Security checks at retirement. Come in and see us today!

NEW TAX LAWS DO NOT AFFECT YOUR '86 IRA WITH US!

Branch Office 1010 S. Main Phone 475-1355 Main Office 305 S. Main

There is a substantial interest and tax penalty for withdrawal before age 59½.

Prices Effective Feb. 18 thru Feb. 24, 1987

Schneider's Grocery

121 S. Main St. Open til 6 Sat. til 4

3-OZ. ECKRICH Slender-Sliced Meats 63¢	6½-OZ. STARKIST Tuna Water or Oil 65¢
16-OZ. KRAFT Cheese Singles... \$1.95	12-OZ. MINUTE MAID FROZEN Orange Juice... 99¢
10-OZ. FROZEN Jeno's Pizzas... 99¢	4-PACK GOLDEN FROZEN Egg Rolls... \$1.99
1-LB. BAG SHEARER'S Potato Chips... \$1.89	7-OZ. FROZEN READY-TO-BAKE Chicken Cordon Bleu \$1.79
20-OZ. DOLF Pineapple In Juice... 77¢	12-OZ. BOX CAT FOOD Tender Vittles... 95¢
48-OZ. OCEAN SPRAY Grapefruit Juice... \$1.49	3-OZ. CAN Amore Cat Food. 2 for 55¢
5-OZ. BETTY CROCKER Scalloped Potatoes 79¢	4-LB. BAG PURINA "One" Dog Food. \$2.89
5-OZ. BAG MUELLER'S Egg Noodles... 69¢	24-OZ. JAR. Motts Applesauce. 77¢

SPORTS

COMING UP

Thursday, Feb. 19—
Chelsea Invitational Swimming 6:00 H
Volleyball vs. Dexter 7:00 A
Beach Volleyball vs. Milan 4:00 H
Fr. Basketball vs. Dexter 7:00 H
Friday, Feb. 20—
JV & Var. Basketball vs. Dexter 6:30 A
Saturday, Feb. 21—

Volleyball, Ann Arbor News Tourney
at U of M 9:00 A
Monday, Feb. 23—
Volleyball vs. Tecumseh 7:00 H
Fr. Basketball vs. Tecumseh 7:00 A
Tuesday, Feb. 24—
Beach Volleyball vs. Lincoln 4:00 A
JV & Vars. Basketball vs. Northwest 6:00 H

Dogs Come Back Against Milan, Lincoln, Hold on To Slim Lead in SEC

For the first time since the Southeastern Conference opener with Saline last December, the Chelsea Bulldogs had to prove they could play comeback basketball and they pulled off two heart-pounding over the Milan Big Reds, 62-61, and Lincoln Railsplitters, 48-46.

They were key wins in the Bulldogs' bid for the SEC title. Chelsea has a slim one-game lead over the Saline Hornets, who head into a difficult portion of their schedule, playing Milan and Lincoln this week.

Chelsea faces the last-place Dexter Dreadnaughts in Dexter this Friday, before rounding out the league season with Tecumseh and Pinckney.

The Dogs have won five straight games, including their last four conference games.

"You might think we've gotten the tough portion of our schedule out of the way," said Chelsea coach Rahn Rosentreter.

"But we won't have any easy games, especially playing on the road at Dexter and Pinckney. Remember, we were the last place team that beat first place Saline last year."

In the Milan game at the Chelsea gym on Tuesday, Feb. 10, forward Jeff Harvey scored a lay-up off a missed Bulldog free throw with 37 seconds left to give Chelsea their first lead since the opening minute of the game.

The end of the game was almost identical to the first time the teams met. Milan captain Pat Heath took the ball down the court but apparently didn't see coach Ron Dingman signaling for a time out. Heath's shot hit the front of the rim and Chelsea's Marty Poljan rebounded.

The Bulldogs had to fight back from a 38-24 half-time deficit, a tough job considering Chelsea's slowdown style of play. However, they couldn't afford to turn up the tempo as Milan is perhaps the best transition team in the league.

"We were due for a poor game and I thought, this is probably it," Rosentreter said.

"But it seemed like everything we did in the second half worked. We went to a man-to-man defense, which is something we didn't want to do because we rebound better in a zone and it's easier to slow the tempo. But for some reason we had far more trouble rebounding in the zone than we ever did in the man-to-man. The kids blocked out a lot better."

Bulldog guard Greg Haist hit two quick jumpers at the start of the second half to set the tone and pick up the Chelsea home crowd. By the end of the third quarter, the Big Red lead was cut to eight points.

"We wanted to be within six points at the end of the third quarter and hope that playing in our gym would

help down the stretch," Rosentreter said.

Chelsea co-captain Mark Bareis played a nearly flawless second half, hitting 7-9 from the floor and 4-5 from the free throw line to finish with 25 points. He had 10 points in the final period, connecting on several long jumpers from the top of the key.

The Bulldogs had one of their best shooting nights of the year, hitting 50 percent for the night and 64 percent in the second half.

Point guard Todd Starkey's penetrating play was also a key to the second-half offense. When he split the defense down the lane he was able to hit the lay-up or pass off to the open man. He finished with eight assists.

In addition to his late-game heroics, Harvey helped take the defensive heat off Bareis by hitting his jumper from the opposite side of the court. Milan couldn't overload on Bareis.

Chelsea's second half defense, however, was the catalyst in the comeback, holding the high-scoring Big Reds to just 23 points, and zero on fast breaks.

"Anytime you hold Milan to 23 points in a half you've done a good job," Rosentreter said.

"If they get their running game going, they become very effective. If you can get them away from that, they're beatable. They only had five fast breaks the entire game."

Harvey was the team's second-leading scorer with 12 points, to go along with four assists. Jon Lane, playing one of his best games off the bench, scored nine points. Poljan had six points, Starkey and Haist, four each, and Matt Steinhauer, two.

In the Lincoln game Friday night in Willis, the Bulldogs needed a missed Railsplitter lay-up in the closing seconds combined with an intentional foul of Bareis to pull out the win.

Lincoln had an easy open-court lay-up with four seconds left, which would have given the Railsplitters the lead. But the ball caromed off the bottom of the rim to Haist.

"We felt really good only giving them 46 points on their home court," Rosentreter said.

"We were worried they might get their running game going."

Chelsea was down 25-18 at half-time, managing only 15 shots the entire first half, and five in the second quarter. They also threw the "all away four times and snagged just three rebounds.

By contrast, Lincoln had 10 rebounds, including five offensive rebounds that were put back in for baskets.

Lincoln junior Andy Donahey had 10 of Lincoln's first 16 points, but didn't score a point from then on. In the second quarter it was junior Sterling Chambers' turn as he hit eight points in the second quarter, for a total of 10 in the first half.

"We really made Donahey look like an All-American in the first half," Rosentreter said. "And that Chambers has a nice touch. But we were standing around a lot."

Lincoln, the tallest team in the SEC, used a 1-3-1 zone that caused the Chelsea offense problems.

Chelsea came on strong at the beginning of the second half, scoring the first six points to pull to within one point at the 5:37 mark.

Chelsea had a balanced third quarter offense, with Bareis scoring five points, and Haist, Starkey and Poljan each scoring four, including Starkey's 35 footer at the buzzer to give Chelsea the lead for the first time since the opening basket.

"We got lucky on that one," Rosentreter said.

"The ball appeared to leave Todd's hands after the buzzer went off."

Bareis's three-point play at the 6:57 mark of the fourth quarter gave the Dogs a 42-37 lead.

However, Lincoln fought back, tying the game on a Chambers jumper at the 2:15 mark.

After a timeout, Bareis followed with a field goal and Lincoln was nailed on a critical three-second violation.

Rosentreter credited a lot of the comeback to Starkey, who finished with six points and 10 assists.

Bareis again led Chelsea with 23 points, four assists and a team-high seven rebounds.

Haist was the team's second-leading scorer with eight points, followed by Poljan, with seven, and Lane and Harvey with two each.

"Marty Poljan has been some kind of player in his own right," Rosentreter said.

"He hit a couple of critical baskets and a big free throw."

Chelsea has a 12-3 over-all record and 8-1 mark in the SEC.

TODD STARKEY drives for the basket but has the ball knocked loose by Lincoln's Rico Wadley during last Friday night's game in Willis. Starkey finished with 10 assists in the 48-46 win, Chelsea's fifth consecutive victory.

Bogdanski Wins at 126 As Dogs Take 5th in SEC

Seven Chelsea varsity wrestlers placed in the annual Southeastern Conference Meet, this year held Saturday, Feb. 14 at Pinckney High school.

Chelsea finished fifth over-all in the tournament. When combined with their finish in the regular season, the Bulldogs officially finished third in the league for the season.

In other action last week, Chelsea lost to the Tecumseh Indians, 43-27.

At the SEC meet, senior co-captain Ron Bogdanski at 126 pounds picked up the only first place for the Dogs.

"Ron did a real nice job," said Chelsea coach Kerry Kargel.

"He beat Scott Sakall of Lincoln in the finals, 14-2, and they had tied earlier in the year. It was a fine match."

Chelsea picked up three second place finishes, by Pat Taylor, 105 pounds, Tim VanSchoick, 185 pounds, and co-captain Leo Durham, at 198 pounds.

Taylor was beaten in the finals by Dexter's Todd Benson, 17-10. VanSchoick, coming back after a bout with the flu, was beaten 9-0 by Saline's Jeff Fornster. VanSchoick also had the quickest pin of the day, in :10.

Durham wrestled Saline's George Bairactaris, a state placer last year, in the finals, and lost 11-5.

"Leo did just an excellent job," Kargel said.

"George has beaten Leo twice this year, but Saturday Leo had him all but pinned. I think George stalled a little in the end. I think if they meet later on Leo could take him."

Eric Hanna, at 98 pounds, and heavyweight Mike Taylor, took third places.

"I was glad to see Mike take third because I think it will give him a little more confidence," Kargel said.

Doug Wingrove, at 119 pounds, finished fourth.

"Doug also did an exceptional job," Kargel said. "It was the best I've seen him wrestle in a long time."

Dexter edged Saline, 142.5 to 138, to win the tournament. Lincoln was third, with 111, Pinckney fourth with 107, Chelsea fifth at 95.5, Tecumseh sixth at 74, and Milan seventh, with 74 points.

In the Tecumseh meet, sickness and injury forced Kargel to alter his lineup, and it probably made the difference in the match.

The results follow:

98 pounds: Hanna (C) pinned Gaylon Wilkins in 3:14.

105 pounds: Pat Taylor (C) pinned Jeff Danely in 1:15.

112 pounds: Craig McCalla (C) was pinned by Jack Holderman in 3:35.

119 pounds: Wingrove (C) defeated M. Lorachon, 9-4.

126 pounds: Bogdanski (C) won a technical fall over Max Colby.

132 pounds: Robert Kornel (C) lost a 12-5 decision to Sean Goody.

138 pounds: Dean Sutherland (C) was pinned by Doug Hurst in 1:23.

145 pounds: Gary Dosey (C) was pinned by Mark Witzke in 1:39.

155 pounds: Bill Herter (C) was pinned by Mark Dill in 4:56.

167 pounds: Bill Dixon (C) lost to Matt Papsodrof, 12-4.

185 pounds: Todd Hamel (C) was

FRESHMAN DOUG WINGROVE works on an opponent during the Southeastern Conference Tournament at Pinckney last Saturday. Wingrove, who took a fourth, was one of seven Bulldogs to place.

pinned by Bill Holderege in 2:54.

198 pounds: Durham (C) won by forfeit.

Heavyweight: Mike Taylor (C) was pinned by Tim Mull in 4:10.

This Saturday is the district tournament at Jackson County Western. The top four boys in each weight class will advance to the regionals. However, no

one will advance who loses in either of his first two matches.

"We could end up with four boys making it out of districts," Kargel said.

"It really all depends on the seeding. Eaton Rapids, always one of the best teams in the state, will be there. I just hope we don't get seeded against them."

Beach Swimmers Take 4th At Erie-Mason Invitational

Beach Middle school swimming team finished 4th out of 10 teams at the Erie-Mason Invitational on Saturday, Feb. 14.

Coach Dave Brinklow was very pleased with the team's performance.

"We couldn't have done much better than we did today," Brinklow said.

"Everyone on the team had a personal best time and there were quite a few big time drops. They really pulled it together for this meet."

The results are as follows:

200 medley relay: Sara Nicola, Greg Garen, Von Acker, Brian Brock, 2nd place, 2:06.2; Rob Clem, Erika Boughton, Jennifer McEachern, Mike McAulay, 9th place, 2:21.7.

200 freestyle: Joe Huetteman, 3rd place, 2:18.4; Kristi Smith, 2:45.6; Jennifer Koch, 2:59.8.

100 individual medley: Brock, 3rd place 1:08.3; Nicola, 11th place, 1:16.4; Boughton, 1:20.6; Martina Street, 1:25.7.

50 freestyle: Acker, 1st place, :25.2; McAulay, :31.1; Becky Harms, :33.9; Jenny Adler, :34.7.

50 butterfly: Acker, 1st place, :27.6; Boughton, 7th place, :33.6; McEachern, 9th place, :34.1.

100 freestyle: Huetteman, 4th place, 1:03.3; Smith, 1:15.9; Shana Vosters, 1:18.6; Harms, 1:19.9.

100 backstroke: Brock, 3rd place, 1:11.6; Nicola, 8th place, 1:18.9; Clem, 1:25.9; Adler, 1:26.8.

100 breaststroke: Garen, 4th place, 1:20.5; Street, 1:33.3; Jennifer Koch, 1:39.8.

400 freestyle relay: McEachern, Smith, Clem, Huetteman, 4th place, 4:39.0; Vosters, Harms, Adler, McAulay, 11th place, 5:14.1.

Holmes Helps NMU to Victory

Chelsea's Amanda Holmes, a freshman at Northern Michigan University, was fifth in the 100 butterfly, second in the 200 freestyle relay team, and was a member of the third place 200 medley relay team in a meet against Eastern Michigan University on Saturday, Feb. 7.

NMU won the meet, 136-131.

Please Notify Us of Any Change in Address

JON LANE drives for his only two points of the night against the Lincoln Railsplitters last Friday night. Defender is Lincoln's Dan Hall. Chelsea rallied from seven points down at half-time for the 48-46 win.

TOWER MART PARTY STORE
528 N. Main Ph. 475-9270

COUNTRY-FRESH EGGS
HOT SANDWICHES

PEPSI-COLA SPECIAL
2-LITER BOTTLE . . . \$1.59 plus deposit

8 pac **\$1.99** plus deposit
1/2-liter bottles

6 12-oz. cans **\$2.09** plus deposit
Offer good through March 4, 1987.

EVERY WED., 30' SINGLES ON ALL
1/2 LITER PEPSI PRODUCTS

BOWLING

Chelsea Suburban League

Standings as of Feb. 11

	W	L
D. D. Dehurring	107	61
The Doughnut Shoppe	96	72
Chelsea Assoc. Builders	94	74
Huron Valley Optical	87	81
Sharon's Short-Cuts	86	82
Flow Ezy	84	84
Edwards Jewelry	81	87
Chelsea Pharmacy	78	90
After Hours Lock Service	75	93
Chelsea Lanes	74	94
Chelsea Eyeglass	74	94
Big Boy	72	96

Games of 155 and over: J. Boku, 162, 158; C. Thompson, 177; J. Hafner, 162, 183; L. Smith, 156, 174, 180; K. Walker, 168; S. Graber, 172; M. A. Wala, 200, 171, 206; D. McCalla, 164, 156; S. Kulenkamp, 168, 197; B. Rimer, 175; K. Beeman, 195; S. Schulz, 190, 159; S. Jankovic, 185; W. Gerstler, 160; G. Williamson, 179, 169; M. Rish, 156; E. Pigg, 163; M. Usher, 170; M. Biggs, 155; M. Laney, 170; C. Miller, 156, 186; E. Pastor, 161; B. Urbank, 150, 158; T. Searinger, 169; K. Bauer, 155; K. Powers, 158; P. Harok, 202, 155; D. Keizer, 157; G. Walkow, 161; W. Jackson, 168.

465 series and over: J. Boku, 469; J. Hafner, 473; L. Smith, 510; M. A. Wala, 577; S. Kulenkamp, 505; S. Schulz, 500; G. Williamson, 582; M. Usher, 465; L. Leonard, 506; C. Miller, 491; P. Harok, 488.

Leisure Tim League

Standings as of Feb. 12

	W	L
Country Belles	58	34
Misfits	50 1/2	41 1/2
Shud-O-Bens	50 1/2	41 1/2
Sudden Death	48	43
The Favorites	45	47
Sweetrolers	45	47
Late Ones	45	47
Oops	43	49
Lucky Strikers	39	53
Mamas & Marys	36	56

500 series: R. Horning, 515; J. Hafner, 538; M. Laney, 517.

200 games: K. Cross, 215.

400 series: B. Robinson, 498; R. Musbach, 412; J. Catanesa, 460; M. Heimerdinger, 407; E. Swanson, 418; G. Brier, 434; Julie Kohl, 445; D. Tandy, 408; K. Haywood, 440; B. Harms, 409; P. Whitesall, 415; C. Hoffman, 421; D. Henderson, 404; D. Keizer, 498; B. Zenz, 426; P. McVittie, 488.

Games 140 and over: B. Robinson, 152, 196, 140; T. Hunn, 166; R. Horning, 163, 179, 173; R. Musbach, 145, 153; J. Catanesa, 146; M. Heimerdinger, 148; E. Swanson, 148, 180; G. Brier, 156; Julie Kohl, 172; D. Tandy, 151; K. Haywood, 146, 172; G. Wheaton, 170; K. Correll, 157; B. Harms, 152, 148; P. Whitesall, 166, 145; J. Hafner, 168, 191, 181; J. Wilson, 157; C. Collins, 160, 191, 181; J. Park, 159, 142; M. Laney, 191, 175, 151; M. Nadeau, 154, 147; P. Weigand, 146; C. Hoffman, 159; M. Hanna, 150; D. Henderson, 174; D. Keizer, 170, 165, 143; B. Zenz, 140, 167; P. McVittie, 187, 166.

Rolling Pin League

Standings as of Feb. 10

	W	L
Tea Cups	65	31
Beaters	58	38
Jellyrollers	56	40
Lollipopers	55	41
Coffee Cups	53	43
Happy Cookers	51	45
Grinders	48	48
Kookie Cutters	47 1/2	48 1/2
Troopers	47	49
Blenders	46 1/2	49 1/2
Pots	39 1/2	58
Sugar Bowls	38	58
Silverware	36	60
Brooms	31	65

500 series: M. Biddle, 161, 164, 183, 508; D. Klink, 194, 190, 174, 523; G. Clark, 245, 171, 159, 575; M. Ritz, 144, 167, 190-501.

400 series: M. Plumb, 408; A. Grau, 455; B. Wolfgang, 427; B. Haist, 455; S. Seitz, 426; L. Holla, 410; B. Selwa, 465; M. Bredemierz, 446; M. Mid-leton, 407; B. Van Gorder, 417; J. Edick, 508; S. Bainton, 426; E. Swanson, 408; J. Cavender, 406; M. Biggs, 402; M. Nadeau, 411; R. Musbach, 452; J. Stapish, 409; D. Hafner, 407; I. Fouty, 456; S. Ritz, 402; J. Smith, 482; P. Harok, 480; J. Guenther, 470; P. Wurster, 426; E. Schulz, 418.

140 games and over: M. Plumb, 155; A. Grau, 181, 144; B. Wolfgang, 179; B. Haist, 156, 140, 159; S. Seitz, 162, 142; L. Holla, 174; B. Selwa, 147, 162, 170; M. Bredemierz, 158, 144, 144; M. Middleton, 162; C. Kiewasser, 153; B. Van Gorder, 143, 151; J. Rosen-treter, 142; J. Edick, 155, 181, 181; S. Bainton, 148, 143; E. Swanson, 143, 178; P. Martell, 142; J. Cavender, 194; M. Biggs, 175, 174, 143; M. Nadeau, 158; R. Musbach, 167, 156; J. Staph, 156; D. Hafner, 143; I. Fouty, 145, 173; S. Ritz, 146, 161, 158; J. Smith, 154, 159, 169; B. Parish, 146; P. Harok, 179, 165; K. Weinberg, 160; J. Guenther, 164, 167; P. Wurster, 156, 146; M. Wooster, 149; K. Johanson, 141; E. Schulz, 149, 154; K. Strock, 157.

Nite Owl League

Standings as of Feb. 16

	W	L
Unit Packaging	35	14
Chelsea Lions	34	15
Jiffy Mix	34	15
Village Motors	27	22
Harris Homes	26	23
Chelsea Lanes	25	24
The Wall	15	34
Chelsea Big Boy	15	34
B. P. Glass	15	34

200 games and over: Dave Thompson, 201; H. Pearson, 201.

500 series or over: Dean Thompson, 515; M. Bassett, 528; Dave Thompson, 531; H. Pearson, 527; S. Strock, 524; J. R. Darwin, 528.

Senior Fun Time

Standings as of Feb. 11

	W	L
Go Getters	49 1/2	31 1/2
2 S's & K.	45 1/2	34 1/2
High Rollers	45	35
Bowling Splitters	44	36
Strikers	43 1/2	36 1/2
Gochanours & Jean	43	37
Carl & Girls	41 1/2	38 1/2
All Bad Luck	37	43
Currys & Bill	36 1/2	43 1/2
Ten Pins	35	45
Beemans & Co.	32	48
Holiday Specials	29 1/2	50 1/2

Women, 150 games and over: S. Dehn, 133; F. Kadau, 191, 143, 143; A. Snyder, 138; E. Curry, 130, 149; A. Gochanour, 153; A. Hoover, 161, 139; C. Norman, 140, 157, 148; L. Parsons, 130, 134, 153; D. Brooks, 136, 140, 157; G. Creason, 134, 177.

Men, 160 games and over: B. Balliet, 160; Ed Curry, 166, 179, 180; C. Lentz, 165; O. Beeman, 193; H. Norman, 197, 201, 186; G. Beeman, 103, 170.

Women, 350 series and over: F. Kadau, 477; A. Snyder, 362; E. Curry, 380; A. Gochanour, 402; A. Hoover, 429; M. Barth, 357; C. Norman, 445; L. Parsons, 423; D. Brooks, 433; G. Creason, 434.

Men, 400 series and over: R. Snyder, 450; W. Gochanour, 413; B. Balliet, 481; Ed Curry, 525; C. Lentz, 436; O. Beeman, 450; H. Norman, 584; H. Schuurs, 452; G. Beeman, 468.

450 series and over: A. Pearson, 472; B. Mahler, 487; G. Rank, 456; C. Messner, 460; S. Ritz, 470; 200 games and over: M. Liebeck, 223.

140 games and over: B. Richmond, 153; B. Mahler, 161, 169, 157; L. Haas, 150, 146; M. Liebeck, 223, 150, 160; C. Parr, 153, 140; P. Kennedy, 147, 175; A. Pearson, 147, 187; R. Danielson, 151, 143; S. Ritz, 165, 165, 140; B. Brede, 147; D. Harris, 152, 163; G. Rank, 163, 156; C. Miller, 187, 177; C. Messner, 144, 160, 156; M. R. Cook, 158, 151.

Tri-City Mixed League

Standings as of Feb. 13

	W	L
Alley Oops	33	16
Cheerlin	34	15
Chelsea Lanes	31	18
Zor's	28	21
Fairfield Corp	27	22
Chelsea Big Boy	26	23
The Village Tap	25	24
Detroit Abrasives	25	24
3-D	24	25
Triangle Towing	24	25
Dexter Party Store	24	25
Centennial Lab	23	26
Adams Poured Walls	22	27
D. Elchesteit	22	27
Tindall Roofing	21	28
Wolverine Food & Spirits	18	31
Plastigage	18	31
All For One	15	34

Women, 475 series: C. Shadley, 490; D. Scholl, 533; M. L. Westcott, 548; P. Harok, 504; K. Hamel, 571; E. Tindall, 476; S. Varney, 465; T. Ritchie, 452.

Women, 175 games: P. Ritchie, 374; K. Hamel, 205, 200; M. Biggs, 183; M. L. Westcott, 233; P. Harok, 190; C. Shadley, 181; D. Scholl, 167, 155.

Men, 525 series: J. Craft, 541; M. Burnett, 533; D. Gipson, 578; T. Schulz, 557.

Men, 200 games: T. Schulz, 204; D. Gipson, 244; J. Craft, 209; M. Burnett, 215.

Super Six League

Standings as of Feb. 11

	W	L
Five Alive	101	56
The Classic Five	92	67
The Bloopers	79	68
Chelsea Milling	70	77
Highly Hopefuls	68	79
K of C Auxiliary	63	84

Games over 180: R. Hummel, 151, 211, 151; J. Hatch, 201; R. Hilligoss, 184, 166; E. Good, 156; K. Bergman, 190; L. Stahl, 151; S. Steele, 161; K. Clark, 166; L. Raade, 157, 179; K. Greenleaf, 158; M. Kuschmaul, 152, 161; D. Mottell, 162; L. Herrst, 157; D. Winans, 159; D. Borders, 169, 164, 167; T. Whitley, 163; R. Angelocci, 176.

Series over 450: R. Hummel, 513; J. Hatch, 459; R. Hilligoss, 467; M. Kuschmaul, 450; L. Raade, 472; D. Borders, 500.

Chelsea Preps

Standings as of Feb. 14

	W	L
Kool Jets	116	52
LanDalet Mig.	112	56
Balls O'Fire	104	64
Lucky Three	97	71
Panthers	82	86
Black Widows	82	86
Wolverines	75	93
Night Hawks	66	102
Lucky Strikers	54	114
Rockers	52	116

Bowler of the week: Eddie Greenleaf, 224 game, 531 series.

Games 100 and over: A. Richards, 123; C. Jon-skey, 100; D. Allen, 101; J. Navin, 123, 147; P. Steele, 167, 106, 103; C. Lonsky, 108; M. Messner, 124; C. Vargo, 110; J. Ceccacci, 120; E. Olberg, 108; B. Pitts, 103; J. Amsdill, 101; J. Bergman, 105; D. Hansen, 128, 119; B. Martell, 116, 109, 134; E. Greenleaf, 224, 156, 151.

Series of 300 and over: J. Navin, 367; P. Steele, 386; J. Ceccacci, 310; E. Olberg, 300; D. Hansen, 333; B. Martell, 359; E. Greenleaf, 531.

Chelsea Lanes Mixed League

Standings as of Feb. 13

	W	L
Everett's Restaurant	100	68
Wild Four	98	70
Tigers	95	73
Sparky's	86	80
Carol's Pucking Parlor	87	81
Jar Heads	84	84
Howlett Hardware	80	88
The Lakers	79	89
Moonbustlers	78	90
Comfort Inn	73	95
Ann Arbor Centerless	76	92
Par Four	70	98

Women, 425 series and over: E. Tindall, 457; S. Wolverton, 481; C. Bolzman, 433; A. Clemes, 427; B. Kaiser, 457; S. Weber, 433; J. Schulz, 466; J. Schuurs, 455; B. Buss, 468; A. Schnaldt, 444; L. Gorlitz, 463.

Men, 475 series and over: J. Hoffman, 567; N. Giffin, 484; D. Harris, 624; E. Keizer, 480; A. Bolzman, 512; R. Zatoraki, 527; T. Schulz, 556; J. Richmond, 478; R. Williams, 513; M. Schnaldt, 490; R. Gorlitz, 481; T. Stafford, 496.

Women, 150 games and over: E. Tindall, 151, 154, 152; S. Wolverton, 169, 168; C. Bolzman, 159, 156; S. Lowery, 166; A. Clemes, 160; B. Kaiser, 158, 158; S. Weber, 167, 150; J. Schulz, 170, 159; P. Zatoraki, 168; B. Buss, 154, 157; D. Richmond, 158; A. Schnaldt, 170; M. Stafford, 151, 155; L. Gorlitz, 190.

Men, 175 games and over: J. Hafner, 210, 188; D. Harris, 184, 227, 213; G. Lowery, 165; F. Boyer, 184; R. Zatoraki, 182, 183; T. Schulz, 182, 186; R. Williams, 187; M. Schnaldt, 180; R. Gorlitz, 178.

Chelsea Bantams

Standings as of Feb. 14

	W	L
Fantastic Four	98	28
Coca Cola Kids	80	46
Cool Cats	74	52
Bubble Gummers	70	56
Tigers	62	64
Voltrons	56	68
Girls Club	46	80
Fuzz Busters	28	98

Bowler of the week: Jennifer St. John.

Games of 50 and over: H. Greenleaf, 76, 92; S. Renaud, 92, 107; S. Martell, 86; J. St. John, 92; J. Martell, 86; R. Williams, 93; M. Bolzman, 88; B. Nimke, 90; R. Amsdill, 111, 81; S. Steele, 98, 74; B. Coon, 58, 73; E. Armstrong, 83, 52; E. Alvarez, 82, 55; A. Erskine, 83, 60; J. Herrst, 51, 74; T. Lawrence, 81, 51; B. Renton, 98, 69.

Games of 100 and over: H. Greenleaf, 168; S. Renaud, 193; S. Martell, 157; J. St. John, 133; J. Messner, 157; N. Herrst, 172; B. Bolzman, 176; R. Amsdill, 192; S. Steele, 172; B. Coon, 131; E. Armstrong, 135; E. Alvarez, 117; A. Erskine, 142; J. Herrst, 125; T. Lawrence, 132; B. Renton, 167.

BIF's Bumper Boulders

Results of Feb. 14

High games: H. Herrst, 99; R. Herrst, 84; D. Olberg, 81, 38; J. Gach, 78, 84; T. J. Miller, 76, 68.

Senior House League

Standings as of Feb. 16

	W	L
McCalla Feeds	33	16
Waterloo Village Mkt.	32	17
Mort's Custom Shop	31	18
Kilbreath Trucking	29	20
Vogel's Party Store	28	21
Chelsea Big Boy	27	22
VFW No. 2078	26	23
United Supply	25	24
Freeman Machine	24	25
Parts Peddler	24	25
Bauer Builders	21	28
Bollinger Sanitation	23	26
Chelsea Lumber	21	28
Thompson's Pizzeria	21	28
Steele's Heating	15	34
D. D. Dehurring	14	35
Kinetics	13	36
T. C. Welding	12	37

High series, 625 and over: R. Wurster, 537; R. Miles, 542; D. Beaver, 549; D. Trinkle, 545; S. Wolak, 526; J. Vogel, 532; M. Williamson, 537; F. White, 545; R. Zatoraki, 565; G. Morton, 579; T. Schulz, 525; J. Bauer, 543; R. Ames, 559; B. Liebeck, 533; B. Clouse, 535; E. Keizer, 528.

High game, 210 and over: R. Wurster, 213; J. Hughes, 226; J. Vogel, 237; R. Choiniere, 233; G. Morton, 224; D. Bycraft, 213; A. Ahrens, 215; D. Bauer, 222.

High series, 600 and over: D. Gerstler, 628.

Junior Major League

Standings as of Feb. 14

	W	L
Citizens Trust	107	47
Team No. 6	97	57
Cycle Celler	91	63
Team No. 3	85	69
Team No. 4	76	78
Young Misses	72	82
Team No. 7	59	95
Team No. 8	20	120

High series, male: C. White, 435; E. Beeman, 400; J. Fowler, 420; B. Hansen, 472.

High game, male: C. White, 168; E. Beeman, 145, 154; J. Fowler, 166; B. Hansen, 150, 145, 177; K. Judson, 142; C. Buer, 141.

High series, female: A. Wurster, 402; S. Norris, 356.

High game, female: A. Wurster, 147.

Winter Camping Clinic Offered Next Sunday

The Washtenaw County Parks and Recreation Commission is offering a winter camping clinic on Sunday, Feb. 22 at 10 a.m. at the Parks and Recreation Building, Service Center, Hogback at Washtenaw. Park Naturalist Matt Heumann will demonstrate winter camping techniques and equipment that he claims "can make even the coldest weather a pleasure." There will also be tips on winter clothing. Participants can bring some of their own gear to show or be evaluated. The course is open to all at no cost.

The dragonfly, an insect 250 million years old, is being studied as a model for airplanes of the future, reports National Wildlife magazine. Researchers at the University of Colorado have found that it can hover, fly sideways and spurt backwards at astounding speeds—all while generating three times the lift of conventional aircraft.

THE UNIVERSITY OF MICHIGAN DEPARTMENT OF RECREATIONAL SPORTS

presents

MICHIGAN CLASSICS Adult Slow-Pitch Softball

ORGANIZATIONAL MEETING

Wed., February 25, 1987-6:00 PM

Room 3275-CENTRAL CAMPUS RECREATION BLDG.
401 Washtenaw Avenue

FOR INFORMATION, CALL JAN at 763-3562

JV Spikers Win a Pair

Chelsea's junior varsity volleyball team whipped the host Milan Big Reds last Monday, Feb. 9, 15-11 and 15-4 and on Thursday, Feb. 12 topped the Lincoln Railsplitters, 15-11 and 15-7.

"It was a quick game, and we controlled the net," Chelsea coach Cheryl Vogel said of the Milan match. Sarah Schaeffer served six points in the first game and Jenny Anderson, Lisa McGlennen and Lisa Park shared the serving in the second game. Park, Heather Neibauer and Jennifer Lewis had "great spikes," Vogel said.

"We showed good over-all teamwork against Lincoln," Vogel said. Kelly Scott served six points, Scharme Petty, four, and Jill Nowatzke, Schaeffer, McGlennen and Allison Brown each served three points. The team has an 8-1 Southeastern Conference mark and a 15-4 over-all record.

Beach Grapplers Drop Finale

Beach Middle school wrestling team finished the season with a loss to Saline, 46-28.

Winners in the match were: 75 pounds, Terry Reynolds; 89 pounds, Kelly Beard; 110 pounds, Brett Salamin; 117 pounds, Adam Taylor; 124 pounds, Nick Houle.

Also held last week was the traditional intrasquad Blue/Gold match. Winners included Reynolds, Jason Scipier, Jeff Stump, Salamin, Taylor, Jim Hassett, Adam Hodge, Stan Yates, Rick Westcott, and Matt Gaken.

The team finished with a 2-4 record.

SPORTS NOTES

BY BRIAN HAMILTON

February is the time in the sports year when basketball eats my brain. I become just about brain-dead as far as any other sports are concerned. Force me to watch a hockey game and I might get vicious. Put a Tigers game in front of me and it would look like passive confusion. The only strikes I can remotely understand in February are on the bowling alley.

Thank God for ESPN and their ACC, Big East, and Big 10 hypnotizers of the week. Dick Vitale has become the Captain Kangaroo of my young adulthood.

My Basketball Jones, as those hip hoop fans Cheech and Chong once called it, has been even worse this year than normal. And it's all because of Tuesday and Friday nights in the SEC with the Chelsea Bulldogs.

I feel sorry for Chelsea fans, if there are any, who've only followed the team through the newspapers this season. If there was ever a season to BE THERE, this is it.

Reading about the Dogs just ain't the same.

Last year the Dogs were as predictable as the answer in a Billy Graham column and about equally exciting. And anything said in the sports pages was probably too kind.

But after a lot of soul-searching, a new born-again team has emerged that has changed the way I feel about covering them on Friday nights. Last year it was a job. This year an adventure. And the news stories can tell you what happened but they can't re-arrange your internal organs and make you beg for more the way the team has LIVE on centerstage.

This year the Bulldogs have found as many ways to win as they did ways to lose last year. They've had blowouts, they've blown big leads and recovered, and, lately, they've come back from the dead in the second half.

For me, last Tuesday night's game against Milan was the best (maybe not best-played) of the last two seasons. It gave my Basketball Jones almost more than it can stand.

After trailing all night, the Bulldogs are finally down by one point with 37 seconds to go. Mr. Dependable, Mark Bareis, steps to the line for a one-and-one, a certain two points. But he misses and somehow Jeff Harvey snags the rebound between two lurch-sized defenders, puts the ball up gently off the glass and in, and hits the deck hard. Then Milan, with plenty of time, comes back down the court to set up the killer play, probably to Ernest Walker. But the sonic fury of the crowd keeps Pat Heath from noticing that his coach wants a time out. Heath takes a shot as time runs out and Poljan rebounds.

It was worth the price of admission just to stand and watch the last two minutes of that game with the Chelsea home crowd, and feel that nervous tingle, like we were all diving off the high board for the first time, wondering if it would be a thrill or if we'd do a backsmacker instead. When the buzzer went off, Rahn Rosentreter bear-hugged Jeff Dils and they did a little Bulldog two-step at half-court.

The Chelsea crowds are also making this season a lot more fun. The student section is better organized than ever on its cheering and chanting. If you don't think the players appreciated it, think again.

Last Friday Todd Starkey and Bareis wanted to make sure I knew just how much they appreciated the fan support, so they paid me a visit to tell me.

It got's the old adrenaline flowing, they said. It makes the basket seem three feet wide and eight feet high. It makes their opponents a step slow. It turns mistakes into three-point plays. It can help turn a good team into a champion.

And, it can really feed one writer's Basketball Jones.

Everyone with a Basketball Jones has his favorite players. And, I'll tell you what. I have as much fun watching Mark Bareis as any player at any level. He's a dead-eye shooter, he rebounds, plays tough defense, makes the passes, occasionally makes one of those how-did-he-do-that moves, and he hardly ever changes his wide-eyed expression. If he has any fault, it's that he doesn't shoot enough. There is no better player in the league and probably few better in the county.

Thank you, Mark Bareis and the Bulldogs, for fixing my Basketball Jones.

ROWDY REPORT NO. 4: After the Lincoln game, someone grabbed me by the coat, slammed me against the wall and said, "Why doesn't your newspaper say something about the Pep Band?"

A little dazed and confused, I said, "What are you talking about?"

"You know, the one with the horns in it."

Seeing as how this lady was probably twice my age, I took it to mean that she didn't particularly care for the rock band which has played at recent games. Maybe she thought I was behind it all.

What do you think? Do you prefer the goody-goody pep band or the demonic rock band? Next home game, there ought to be a battle of the bands between games or at half-time. Then let the crowd decide.

As far as the Milan game went, I discovered a little switch on the back of my Rosenmeter, called the Cheat Switch, which will let me take the size of the crowd into account.

Using the Rosenmeter straight up, the average reading was 8.1, with a peak of 9.8.

However, with the Cheat Switch on, it was 10s all the way around. The size of the crowd was far smaller than the Saline crowd, but, person for person, much noisier.

Now, I hope to see so many Chelsea fans in Dexter this Friday that the Dreadnaughts will think they took a wrong turn.

Remember, Think Pink.

One last note. I wasn't going to mention this until next week, but it could save a life.

Rosentreter told me last week that he had a conversation with the Man Upstairs. It seems that if fewer than 1,700 people show up for the Tecumseh game on the 27th, he may call Rahn home for good. I've done my part, now it's up to you. I say let's keep him here!

Subscribe to The Chelsea Standard!

IN HEAVY TRAFFIC, Chelsea center Marty Poljan takes a jump shot for two of his seven points, one of his highest point totals of the season. Chelsea needed every ounce of his bulk against the much taller Railsplitters, as the Bulldogs took a 48-46 win.

Dog Tankers Whip Lincoln, Host Invitational Thursday

Chelsea boys swim team continues to swim with success as the regular season draws to a close.

With only the season-ending Chelsea Invitational Feb. 15 the team is beginning to prepare to make some state meet qualifying standards.

"We are swimming well, our swimmers have a good outlook on the rest of the season and I'm really excited about our chances of getting some state meet qualifiers," said coach Mike Keeler.

Tyler Lewis is our only qualifier at this point, but we are looking for some nice time drops in the coming weeks."

On Tuesday, Feb. 10 the Bulldogs took on the Lincoln Railsplitters and came away victorious 93-78. Some highlights included captain Darren Girard's two wins in the individual medley and the backstroke and Lewis' fine performance on the one meter diving board with the career total of 254.05 points, only 16 points from the school record held by Craig Leach.

The line score of the Lincoln meet is as follows:

200 individual medley: 1. Chelsea A (Terry Draper, Matt Doan, Kevin Brock, Lewis) 1:52.70; 2. Chelsea B (Brett Paddock, David Oesterle, Howard Merkel, Nat Cooper) 2:03.29; 4. Chelsea C (Holden Harris, Mike Hollo, James Alford, Scott Sheffield) 2:09.52.

200 freestyle: 1. Chris Birtles, 2:02.61; 3. Charlie Hosner, 2:09.28; 4. Garth Girard 2:10.79.

200 individual medley: 1. Girard, 2:19.19; 3. Paddock, 2:27.99; 5. Merkel, 2:34.80.

50 freestyle: 2. Doan, :24.08; 3. Lewis, :24.54; 6. Draper, :25.67.

Diving: 2. Lewis, 254.05; 3. Mark Luick, 144.2.

100 butterfly: 2. Brock, 1:02.5; 3. Scott Marsh, 1:14.68.

100 freestyle: 2. Birtles, :56.05; 3. Draper, :57.71; 6. Cooper, 1:01.7.

500 freestyle: 2. Girard, 5:45.09; 4. Hosner, 6:03.52; 6. Joe Beaduin, 6:38.13.

100 backstroke: 1. Girard, 1:05.90; 2. Paddock, 1:06.7; 6. Harris, 1:14.32.

100 breaststroke: Doan, 1:07.26; 2. Oesterle, 1:13.6; 4. Merkel, 1:14.49.

400 freestyle relay: 2. Chelsea A (Hosner, Birtles, Brock, D. Girard), 3:51.24; 3. Chelsea B (Hollo, Marsh, Sheffield, Cooper), 4:13.54; 6. Chelsea C (Rob Northrup, Todd Redding, Harris, Beaduin), 4:30.79.

The Bulldogs continued to swim well at the 9th and 16th grade Invitational that Chelsea hosted on Saturday, Feb. 7.

Although the Bulldogs couldn't come up with a first place, they finished the meet with three second and three third-place finishers.

"This meet is a little quicker than it's been in the last few years as we invited nine teams to compete and I'm

proud of the way our kids swam," Keeler said.

The times and places of the Chelsea swimmers are as follows:

200 medley relay: 2. Chelsea A (Draper, Oesterle, Wally Schmid, Birtles), 1:54.98.

200 freestyle: 13. Hollo, 2:16.94; 14. Cooper, 2:19.49; 15. Beaduin, 2:22.82; 22. Dan Luck, 2:47.97.

200 individual medley: 3. Draper, 2:19.28; 8. Paddock, 2:24.22; 9. Girard, 2:24.87; 12. Oesterle, 2:31.38.

50 freestyle: 3. Birtles, :25.06; 4. Schmid, :25.28; David Walker, :25.96; 12. Sheffield, :26.67; 37. Jason Sheffield, :36.40.

100 freestyle: 2. Birtles, :54.36; 3. Schmid, :54.60; 10. Walker, :59.84; 12. Sheffield, 1:01.35.

500 freestyle: 10. Girard, 5:48.65; 19. Beaduin, 6:38.89; 20. Northrup, 6:43.38.

100 backstroke: 2. Paddock, 1:05.88; 5. Draper, 1:07.93; 7. Harris, 1:14.04; 12. Cooper 1:19.05.

100 breaststroke: 5. Oesterle, 1:12.66; 11. Alford, 1:15.02; 16. Hollo, 1:16.73.

400 freestyle relay: 5. Chelsea A (S. Sheffield, Walker, Girard, Paddock), 3:57.98.

Chelsea Invitational Feb. 19, closes out the season. Diving starts at 3 p.m. and the swimming starts at 6.

Sprague's best effort was 48' 10".

Michigan ranks fourth nationally in RV sales. Of the 359,200 RV's delivered to U.S. dealers in 1985, California had 12.12% of the market, Florida 8.06%, Texas 6.6%, Michigan 6.51% and Ohio 4.54%.

Sprague Takes 5th in Shot Put

Chelsea's Todd Sprague, a senior at Western Michigan University, placed fifth in the shot put for the track team at the Michigan State Relays on Saturday, Feb. 7.

Sprague's best effort was 48' 10".

Michigan ranks fourth nationally in RV sales. Of the 359,200 RV's delivered to U.S. dealers in 1985, California had 12.12% of the market, Florida 8.06%, Texas 6.6%, Michigan 6.51% and Ohio 4.54%.

JVs Murder Milan, Whip Lincoln in SEC Basketball Action

Chelsea's junior varsity basketball team got revenge for a two-point loss earlier in the season to Milan by pounding the Big Reds, 70-38, on the Chelsea home court last Tuesday, Feb. 10.

In other action last week, the Bulldogs played a sluggish game but won by 14 over the Lincoln Railsplitters in Willis, 60-46.

The Milan game was a good indication of just how far the JV squad has come this season. Unlike the first time the teams met, Chelsea shot better than 50 percent from the field, dominated the boards and played aggressive defense.

The Dogs scored 24 points in the first quarter, the second straight game they scored more than 20.

"We came out of the chute and shot well early in the game," said Chelsea coach Jeff Dils.

"That seemed to set the tone for the whole game. It was a good game because everyone got to play a lot."

The solid, pressing defense gave Chelsea some easy baskets in the first half. Six Bulldog steals helped point guard Larry Nix score 10 points in the first quarter alone.

Chelsea took a 24-8 lead at the end of the first quarter, and stretched the margin every quarter.

"A lot of kids tend to think the game's over when they get ahead by 20 points," Dils said.

"But our kids didn't let up in the second half and played hard. That was good to see."

Nix led Chelsea scorers with 14 points, followed by John Collins with 11, Jeff Marshall and Junior Morseau,

10 each, Tim Anderson and Bryant Beard, eight each, David White, six, and Phil Thomson, three. Thomson also had a team-high six rebounds.

On Friday night at Lincoln, the Bulldogs, "lacked a little intensity," according to Dils but still managed to win by a big margin over a Railsplitter team that had beaten them by nine points the first time around.

"I guess it's a good sign that we didn't play well but still won by 14 points," Dils said.

"We turned the ball over too much and played a sloppy game although we did play pretty good defense the whole night."

Chelsea started off slowly, taking a 12-10 lead at the end of the first quarter and a 24-16 lead at half-time. On several occasions, Lincoln fought to within four or five points, but Chelsea always managed to extend the lead.

"The game was closer than we expected after the way we've been playing," Dils said.

"However, we never felt we were in trouble."

Morseau had one of his best games of the season, scoring 17 points, with 9-11 shooting from the free throw line.

"Junior really took charge late in the game," Dils said.

Thomson and Anderson, who "cleaned the boards," had nine and eight points, respectively.

Marshall was the only other Bulldog in double figures, scoring 12 points. Nix had nine, and White, four.

The wins give Chelsea a 9-6 over-all mark and 5-3 mark in the Southeastern Conference.

HISTORICAL-PATRIOTIC CALENDAR

Compiled by the Americanism Department, Veterans of Foreign Wars
Presented Locally by VFW Post No. 4076

Feb. 18, 1961—Jefferson Davis inaugurated President of the Southern Confederacy.
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.

(517) 522-5122

ILES COLLISION

BUMPING - PAINTING - INSURANCE WORK
EXPERT COLOR MATCHING

AUTO PAINTING - \$150 up

142 W. Michigan Ave. Grass Lake, Mich. 49240

Your IRA after the new tax law...

Just as valuable as ever

If you are not covered by a company pension plan, the new tax law still allows you to tax-deduct all your IRA payments. Considering that—plus the fact that our IRA pays such high interest and guarantees a lifetime retirement income—an annuity from FB Annuity Company is still your best choice for an IRA.

Making your future a little more predictable.

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

1535 S. Main St., Chelsea

We're Back

and

Ready To Serve You!

DAILY HOURS: 6:30 a.m. to 8 p.m.

Home Style Breakfasts
Daily Specials
Home-Made Soups

Ph. 475-2055

Phone ahead for quick service

FRANK GROHS CHEVROLET

7130 DEXTER RD.
DEXTER

New Expanded Facility

SEE ESTIMATES

WE DO:

- Rust Repairs
- Corvettes
- Insurance
- Complete Paint Framework

426-4677

UNADILLA STORE AND DELI

Sun.-Thurs. Open 9:00-10:00 Fri. & Sat. Open 9:00-10:00

SINCE 1973

OLDEST STORE IN LIVINGSTON COUNTY IN 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

Support your local farmer, buy our REAL ice cream & dairy products.

DELI IS OPEN

RENIE'S HERE - HOME-MADE PIZZAS
ALWAYS-BIG SUBS, BREAD STICKS, PIZZA SLICES
SMALL STUFFED PIZZAS

DELI HOURS ARE FRI., SAT., & SUN. 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

Volleyball Squad Tops Big Reds, Railsplitters

Chelsea's varsity volleyball team won two straight matches over Southeastern Conference opponents last week, knocking off Milan in two games and Lincoln in three.

The wins put the Bulldogs in a second-place tie with Dexter, behind first place Saline.

"We were fired up after losing to Milan at the Ypsilanti tournament," said Chelsea coach Karen Tobin.

"We had been having trouble with our intensity lately, but not in this game. Everything seemed to click."

The Bulldogs won the first game, 15-12, and the second, 15-7.

Unusually strong serving was one of the keys, Tobin said, as the team was 47-51.

Angie DeFant also had a strong net game which "fired up the team," Tobin said.

Tobin also credited the net play of Heidi Hosner, and the back row play by Hosner, Pam Brown and Trisha Mattoff.

"We have not been as strong defensively as I think we should be but in this game the team played strong

defense and picked up a lot of spikes," Tobin said.

"Milan has some good hitters, but when you don't let them put the ball away it can get frustrating. Mary Lazarz and Kristie Centilli did a good job setting up our offense to take Milan out of their offense. It was a good team effort."

Leading Chelsea scorers were Lazarz and DeFant, with seven points each, Centilli, with six, and Brown and Hosner with five each.

Hosner was the leading hitter, going 7-3 with three kills. Brown was 5-5 with two kills, Beth Paddock, 4-5 with one kill, Kathryn Morgan, 4-6 with one kill, and DeFant, 3-4, with two kills and three blocks.

In the Lincoln match on Thursday, Feb. 12, Chelsea did not play well, Tobin said.

"In the first game we couldn't do anything right," Tobin said.

"We always seem to have trouble getting ready to play Lincoln. I think we took them lightly because we beat them early in the season and they are 0-10."

In the second game, DeFant had a couple of blocks at the net for points and Lazarz was serving well, which put the Dogs in the lead, 6-0.

After a rally by Lincoln, Mattoff scored three straight points for a 9-5 lead. Lazarz served out the game.

The third game was almost a rerun of the second. Chelsea took an 8-2 lead and lost it, before the serving of Brown, Mattoff and Centilli wrapped up the game.

"This game shows that we have to be fired up to play with intensity to succeed," Tobin said.

"We are going for second place in the league, a big jump from fifth place."

Lazarz led Chelsea scorers with 15 points, 11 in the second game. Mattoff had seven, Centilli, four, Brown and DeFant, two each, and Leah Enderle, one.

Hosner the leading hitter with 7-3 and three kills. Paddock was 4-5 with three kills, DeFant, 4-6 with two kills, and Morgan, 3-4 with one kill.

Subscribe today to The Standard

PLACE WINNERS at the Southeastern Conference meet last Saturday for Chelsea posed for a group shot afterward. From left are assistant coach Scott Dault, Pat Taylor, Mike Taylor, Doug Wingrove, Tim VanSchoick, Ron Bogdanski, Leo Durham, Eric Hanna, and head coach Kerry Kargel.

MAPPING OUT STRATEGY in the closing seconds of the Lincoln game last Friday is Chelsea coach Rahn Rosentreter. The Bulldogs pulled out their second consecutive come-from-behind victory at Lincoln, 48-46, to hold on to sole possession of the Southeastern Conference lead with three games left.

Commissioners Seek Applicants for Position on Private Industry Council

Washtenaw County Board of Commissioners is scheduled to consider applications for a representative of Private Sector Business to the Private Industry Council of the Washtenaw County/City of Ann Arbor/Livingston County (WALTEC) at the March 4 session of the board at 7 p.m. in the Board Room, Administration Building.

One-page resumes should be addressed to the lead business agency in your area, i.e. Chamber of Commerce. In the Ypsilanti area address your resume to the attention of Dan Tennow, president, Ypsilanti Area Chamber of Commerce, 11 N. Adams, Ypsilanti 48197. In the Ann Arbor area address your resume to the attention of Rod Benson, executive director, Ann Arbor Chamber of Commerce, 207 Washington St., Ann Arbor 48107.

Those resumes received by Feb. 20 will be submitted to the Board of Commissioners for their consideration on March 4.

Jet travel may not be so modern after all. In fact, Ranger Rick magazine reports that jet propulsion has been used by squid for millions of years. While jet airplanes take air in and blast it out the back, the squid uses water power the same way to make fast getaways.

Don't be a heartbreaker

Stop smoking.

American Heart Association
WE'RE FIGHTING FOR YOUR LIFE

Letters to the Editor

Policy

Letters to the editor are welcomed by The Standard.

All letters submitted for publication must bear the true signature of the writer, the writer's complete address and phone number. The complete address and phone number will not be printed unless requested but letters failing to contain these will not be considered for publication.

The writer's name will be withheld from publication only for extraordinary reasons.

Letters must be legible and limited to 500 words or less, and space limitations will dictate when and if a letter will be published.

The Standard reserves the right to edit or refuse any contributions.

Letters printed in The Standard do not necessarily reflect the views or opinions of the staff of this newspaper.

The Wolverine 76 Auto/Truck Plaza

I-94 & BAKER RD., DEXTER

OPEN 24 HOURS — 7 DAYS A WEEK

FEBRUARY SPECIALS

In Our Travel Store:

BOOT BONANZA

WESTERN STYLE

DOUBLE-H BOOTS

The Makers of Quality Footwear

Selected Styles On Sale

Only **\$34.95** While Supplies Last!

CZ-100 in-dash AM/FM cassette radio and a pair of 6x9 speakers

All for only **\$39.95**

Don't Worry About The Winter Weather . . .

VISIT OUR
**FULL-SERVICE
GASOLINE ISLAND**
and let us get cold!

Our Quality Gasolines Contain No Alcohol! Children's Menu!—Senior Citizen Discounts!

In Our Award-Winning Restaurant:

FOR ALL YOU BIG EATERS!

8-oz Hamburger Steak

4 Large Eggs

Home Fries

Toast & Coffee

ALL FOR ONLY

\$4.95

We Feature Folgers Coffee!

Or Order Off Our Full Menu,
Any Item at Any Time.

PAGE
DEADLINE:
NOON,
SATURDAY
Phone
475-1371

PUT IT IN THE WANT ADS FOR RESULTS

Just
Phone
475-1371

Automotive 1

Grohs Chevy

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

426-4677

Come Drive
The
1988 CORSICA
1988 BERETTA
1988/1500 PICKUP
— ON SALE NOW —
(Several In Stock)

CARS

1987 CHEVY BERETTA
1986 CHEVY SPRINT
1985 CELEBRITY 4-dr.
1985 GRAND AM
1984 CHEVETTE
4-dr., auto.
1984 CAPRICE 4-door, loaded.
1983 CENTURY 4-dr.
1983 MONTE CARLO
19,000 miles
1982 OLDS TORONADO
Brougham. Loaded.

TRUCKS

1986 CHEVY 1-ton 4x4.
Dually, diesel, crew cab.
1984 EL CAMINO, sharp!
1984 FORD VAN CONVERSION
1980 EL CAMINO
1979 CHEVY 3/4-ton 4x4
1979 FORD 3/4-ton 4x4
1979 FORD 3/4-ton 2-WD.
1978 CHEVY 3/4-ton 4x4 with plow.

Open Daily till 6 p.m.
Mon. & Wed. till 8 p.m.
Open Sat., 9 to 1

Cash or Consign

Let us pay top dollar for your quality
used car/truck. Cash, check, payoffs
arranged.

— or —
Let us sell your car/truck on consi-
gnment. Two contracts available, flat
fee or straight percentage.

CALL FOR DETAILS

Palmer Motor Sales
An Exclusive Agent for
National Autofinders
475-1800 Chelsea 475-3650
45tf

1984 ESCORT GL — Beige 4-door
hatchback, 5-speed, AM/FM cas-
sette stereo. Excellent condition.
Diesel, 50 mpg. \$4,195. 475-9174. x38
'84 FORD 4x4 Ranger — Power
steering, power brakes, auto.
hubs, auto. transmission, AM-FM
stereo cassette, custom shell, rust-
proof, fabric protection, running
boards, Duro-Liner. 29,000 miles.
\$7,500. 1-357-3868. x38
'76 FORD F150 truck. C-750. Roll
back, 391 CID, 10-speed, dual rear
wheels, 8'x26" deck, 10,000 lb. haul-
ing capacity, for tractors and cars.
Hydraulic winch, drive-on ramp.
Good heater, trailer towing hitch.
Ph. 426-5500. x45tf

BODY SHOP

COMPLETE FULL TIME
Estimates Available

PALMER FORD

222 S. Main 475-1301
76 FORD Flatbed Truck for sale
Ph. 426-5500. 17tf

Automotive 1

FOR SALE — 1982 Escort, Florida
car, p.b., p.s., air, 4-speed, stereo,
tinted windows, 52,000 miles, ex-
cellent condition, \$2,500. 1977 Buick
Regal, loaded, 62,000 miles, 2nd
owner car, \$1,000 or trade for small
truck. 1974 Ford, 9-passenger
wagon, p.s., p.b., stereo, automatic,
\$300 or best offer. Ph. 498-3369. Call
anytime, day or night. x38

Farm & Garden 2

ALFALFA HAY — 1st and 2nd cutting,
\$1 - \$1.25 per bale. Ph. 475-1500.
x39-2

HEREFORD - SIMMENTAL
FEEDER CATTLE - FOR SALE
700 lb. approximately

Phone 996-1360 x38

Belarus Tractor SALE

ALL BELARUS TRACTORS ARE
POWERED BY FUEL EFFICIENT DIESEL
ENGINES.

MODEL 250 AS, 30 h.p. - 2 WD with
540 PTO and Category II three-point
hitch. Sale Price.....\$4,508.50

MODEL 560A - 70 h.p., 2 WD with
deluxe cab, Independent 540 and
ground speed PTO with Category II
three-point hitch. Sale Price.....\$9,827.26

MODEL 525 - 70 h.p., 4 WD equipped
with free front loader. Independent
540/ground speed PTO with Cate-
gory II three-point hitch. Sale Price.....\$10,731.50

MODEL 822 - 85 h.p., 4 WD equipped
with free deluxe cab. Independent
540/1000 RPM and ground PTO with
Category II three-point hitch stand-
ard. Sale Price.....\$12,700.00

Other 2- and 4-Wheel Drive Models
to choose from.

Accessories also available.

Milford Machinery Sales

Ph. (313) 684-1439 x38

Recreation Equip. 3

15' CAMPING TRAILER for sale —
Aristocrat low-liner, new tires,
new refrigerator, Porta-Pottie,
\$1,000. 475-2671. x38

For Sale 4

FOR SALE — Ruger 22 cal. with
clip and 30-rd. clip, like new, \$85.
22 cal. FIE pistol, \$45; also 110 weight
set, \$15. Must sell. Ph. 475-8951. x38

SALE at Chelsea United Methodist Home

Fabrics of all types and sizes. Com-
forters and ceramics. Thurs., Fri.,
Sat., Feb. 19, 20, 21, 10 a.m. to 4 p.m.
In Craft and Ceramic Rooms. x38-2

FOR SALE — Coffee table with
matching end tables. Oriental
rugs: 4x6, 2x6 (runner), 2x2. Mat-
ching lamps, marble and brass. Anti-
que kitchen table with chairs.
Carpet, 22'x11 1/2', wheat color.
Everything in excellent condition.
475-9456. x38

PROM DRESSES — Sizes 9 and 11,
pink silk/lace, worn once. Asking
\$150 and \$100. Call 475-9879. x38

For Sale 4

FOR SALE — Approximately 8 face
cord of wood, seasoned one year.
Call 498-2484. x38

For Sale, 13 CU. FT. CHEST FREEZER —
1958 Coldspot with original
papers, quiet, runs perfect. \$200 or
B.O. Call days, 475-1421. x39-2

WHIRLPOOL REFRIGERATOR — Gold,
good condition, \$150. Ph. 475-7714.
x39-2

FOR SALE — Dining room furniture,
Mediterranean round table, 6
chairs, china cabinet. Excellent con-
dition. \$600. Ph. 475-3356. x38

Authorized Dealer for

MASON SHOES

Quality shoes for Men & Women

Steve Toth

2100 McKernan

(South of I-94 off M-52) x38-2

OAK FIREWOOD — Green, split,
and delivered, \$35, 4'x8'x16". Call
(517) 531-4662. x38-2

FIREWOOD — All oak, \$40 delivered.
4'x8'x16". Phone 475-2425. x39-3

MOBILE HOME, 12x40 ft., furnished,
with shed. Adult section. Pleasant
Lake area. 1-561-0702 or 428-9251.
x38-2

FIREWOOD

Mixed Hardwood & Seasoned
cut & split
16' to 18' wood
\$40 picked up or
will deliver.

Klink Excavating
475-7631 x30tf

PHOTO TYPE processor and dryer.
Compugraphic made Compukwik
for S type photo paper. \$500. Also,
compugraphic's Permakwik pro-
cessor and dryer for RC papers,
\$1,500. Call The Standard, 475-1371
for appt. to see. x27tf

SAW — Hammond Gilder, precision-
built, 220 volt, 3-phase motor. Also,
radial arm router, 220 volt, 3-phase
motor. Make an offer. May be seen
at 300 N. Main St., Chelsea, 9-5
week-days. x17tf

COIN OPERATED PINBALL & VIDEO GAMES

FOR HOME USE.

Call

662-1771

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

Antiques 4c

WANTED — Small furniture, quilts
old toys, hooked rugs, baskets,
crockery, books, pictures, linens,
jewelry. Anything old. Jean Lewis,
475-1172. x8-25

WANTED TO BUY

Old Quilts, Linens, Toys, Rocking
Horses, Baskets, Early Kitchen Ware,
Crockery and Furniture.

Please Call Jan

(313) 426-8106

WANTED — Small furniture, quilts
old toys, hooked rugs, baskets,
crockery, books, pictures, linens,
jewelry. Anything old. Jean Lewis,
475-1172. x8-25

Real Estate 5

Before you buy
or build
see a

WICK HOME

under construction
in Chelsea or Manchester

You won't believe the quality and
value. All price ranges, new floor
plans, energy efficient and fast com-
pletion. They are beautiful and
affordable. Now is the time to make
your best deal!

Let us build a
new home for you.

Call for details

1-(517) 563-2930

x37tf

Real Estate 4

Real Estate One

995-1616

For more information DAYS or EVENINGS
Contact

Nelly Cobb, REALTOR

475-7236

CHOICE EAST-SHORELINE on
Cavanaugh Lake. Spacious
3-bedroom with fireplace, new fur-
nace, new 4 1/2" well. Just in time for
summer! \$78,500.

CONVENIENT LOCATION — Near
shopping, hospitals, and schools.
Make this 3-bedroom village home a
good buy at \$54,900.

PERFECT for the handyman — This
duplex can be converted to a
3-bedroom, 2-bath home with little
effort. \$45,000.

THINK SUMMER — Invest now in this
very nice 3-bedroom, 1 bath, year-
round home on the ever-popular
Cavanaugh Lake. \$67,500.

RUSTIC CEDAR SIDED 3-bedroom
home in the Village of Munith. New
bath, new furnace, newly decorated
on large double lot. A real bargain at
\$49,900.

MANCHESTER spacious, 3-bedroom
ranch, 2 baths, attached garage, full
basement, 30'x40' pole barn. On 5
acres. \$74,500.

CHOICE WOODED building sites ad-
jacent to state land, access to Winne-
waka Lake.

PRICE REDUCED on this 2-unit,
owner-occupied income property.
Extra large lot, spacious rooms, 2-car
garage. Must see!

x38

HELP! HELP! HELP!

We now have potential buyers. Have
you been thinking of selling? Then
come talk to us, we are a LOCAL full
service office with the most expe-
rience in this area, dealing in all
types of property.

WAGGONER REAL ESTATE

Broad at Main Sts., Dexter, MI 48130

Ph. 426-8387 x44-15

2.4 BEAUTIFUL ACRES on
Chapman Rd., near Morton in
Stockbridge. Ph. (313) 481-0073 or
481-9278. x38-2

CHELSEA SCHOOLS, by owner. 9-
year-old ranch, 3 bedrooms, 2
baths, fireplace, full basement;
2 1/2-car attached garage, on 2 acres,
\$76,000. Ph. 475-9708. x49-12

6484 WELCH LAKE RD.

(Near Seymour Rd.)

COUNTRY HOME

With 5 bedrooms, 2 baths, 5 lighted
ceiling fans, wood deck and rear en-
trance. Plus a mother-in-law attach-
ed living quarters. 25'x29' attached
garage with 220 volt, located on 5
acres near Portage Lake State Park.
Well maintained home with many
special features.

SPI REALTY CO.

Call Joe Bellow

Ph. (517) 782-0746 or (517) 789-1807

x38

PRIVATE PARTY wants property from
owner. 3 or 4 bedrooms; lake view
and access, larger lot preferred near
Chelsea. Call 475-7222. x38

Put No. 1 To Work For You

RUSS ARMSTRONG CENTURY 21

American Heritage

Your Local Century 21 Agent

RESIDENTIAL — COMMERCIAL

AGRICULTURAL — RECREATIONAL

475-9533/973-2950

FREE MARKET ANALYSIS

LISTING/SALES

Call About My Competitive Rates

x37tf

Real Estate 5

Chelsea Schools

Immaculate 2-3 bedroom, 2,000 sq.
ft. tri-level, fully carpeted, see-thru
fireplace, 2 1/2-car heated garage, on
black top. 1.5 acres. Much more.
80's.

Chelsea Schools

3-4 bedrooms, 1,250 sq. ft. remodel-
ed older home on 1/2 acre, Village of
Waterloo. Great starter or retire-
ment. 50's.

Call Hank

Century 21 Market Place

Ph. 769-0062 or 475-7942 before 9 p.m.

x38

Animals & Pets 6

STOCKBRIDGE ANIMAL CLINIC

Carolyn M. Cook, DVM. Call (517)

851-7100. x39-2

VIZSLA PUPS — AKC, shots,
4 males, 2 months old. Call

665-0814 after 4 p.m. x38-2

QUARTER HORSE MARE 8 years old,
put of racing horse blood lines.
Professionally trained and shown
western hunter jumper and dressage.
Must sell, \$800 or best offer. Ph. 475-1043. x38-2

SPAY/NEUTER CLINIC of the Huron
Valley Humane Society. Ph. (313)

662-4365, 10 a.m. to 4 p.m. x11f

Lost & Found 7

LOST DOG — Lost Friday,

vicinity of Dexter Town Hall Rd.
Black and tan male, miniature
Pinscher. Reward. Ph. 426-4859. x38

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. x38tf

Help Wanted 8

Available Immediately

FULL-TIME, LONG-TERM

EMPLOYMENT

Entry level, computerized book-
keeper/receptionist position. Look-
ing for fast learner. No experience
necessary.

Call Mr. Barden at:

(313) 665-6173

10 a.m. till Noon

Monday thru Friday

x38

NEW!

Take-Out Restaurant

Opening Soon

• SHORT ORDER COOKS
Part-time, day and evening shifts.

• DELIVERY PERSON
Evening shift, must have car &
insurance.

COME & JOIN THE MAINSTREET EXPRESS

Appointments will be taken Sunday,
Feb. 22, 12-4 p.m.; Monday, Feb. 23,
5-8 p.m.

Call 475-3727

or stop by at 500 N. Main St., Chelsea

x38

BOOKKEEPER ASSISTANT — Part-time.

Contact Linda. Ph. 475-9391. x38

Assembly Work

Assembling paper products. Must be
able to work any shift.

Call for appointment

994-6189

x39-2

SHIRT PRESSER — Full time, no
experience necessary. Apply in
person, Chelsea Cleaners, 113 Park
St., Chelsea. x38

HOMEOWNER LOANS

\$6,000 to \$100,000

anywhere in Michigan

FAST SERVICE

Call free 1-800-292-1550

First National Acceptance Co.

ALSO

CASH FOR LAND CONTRACTS

Classifications

Automotive.....1	Child Care.....10
Motorcycles.....1a	Wanted.....11
Farm & Garden.....2	Wanted to Rent.....11a
Equipment, Livestock, Feed.....2	For Rent.....12
Recreational Equip.....3	Houses, Apartments, Land
Boats, Motors, Snowmobiles, Sports Equipment.....3	Misc. Notices.....13
For Sale (General).....4	Entertainment.....14
Auction.....4a	Bus. Services.....15
Garage Sales.....4b	General
Antiques.....4c	Carpentry/Construction
Real Estate.....5	Excavating/Landscaping
Land, Homes, Cottages	Maintenance
Mobile Homes.....5a	Repairs
Animals & Pets.....6	Tutoring/Instructor
Lost & Found.....7	Financial.....16
Help Wanted.....8	Bus. Opportunity.....17
Work Wanted.....8a	Thank You.....18
Adult Care.....9	Memoriam.....19
	Legal Notice.....20

CLASSIFIED ADS

CASH RATES:
10 words.....\$1.00
10¢ per word over 10
When paid by noon Saturday

CHARGE RATES:
10 words.....\$3.00
Add 51¢ if not paid within 10 days of billing.

</

LITTLE WANT ADS! BIG PLUSES FOR BIG RESULTS!

Washtenaw County's Busy Marketplace . .

Quick, Economical Results . . .

Give 'em a try! . . . Ph. 475-1371

Help Wanted 8

STABLE HELP WANTED — Morning stall cleaning. Call 475-7449. x39-3

HELP WANTED — Apply in person at Chelsea Lanes. Full- or part-time. Bartender, waitress, pin chaser. 1180 M-52, Chelsea. x38-2

EXCELLENT INCOME for part-time home assembly work. For info, call 312-741-8400 ext. 1718. x20

HAIRSTYLIST — Professionals for new salon to open on west side of Ann Arbor, Parkland Center - Jackson Rd. Some experience preferred, partial clientele helpful. Excellent opportunity for motivated stylist. Call 995-5658 evenings or leave message days. x39-4

MANICURIST — Skin Technician — Professionals for new salon to open on west side of Ann Arbor, Parkland Center - Jackson Rd. Some experience preferred, partial clientele helpful. Excellent opportunity for motivated professionals. Call 995-5658 evenings or leave message days. x39-4

GOOD for retired person for extra income. Need someone to stay once in a while with handicapped lady when regular caretaker needs vacation week-end and/or occasional full week. Must live-in during that time. Job includes light housekeeping and meal preparation. Call to meet person and interview. 426-4594. x38-4

Experienced Phone Personnel

Call from home. No sales
Ph. (616) 878-1905
or write 18 Byron Center, MI 49315.
x141f

BARTENDERS

Immediate opening for full- and part-time bartenders. Call 475-1922, or apply in person at Chelsea Woodshed, 113 S. Main St., Chelsea. x38-2

Child Care 10

CHILD CARE AVAILABLE in Chelsea Village home. 14 months and older. Mon. thru Fri. Reasonable rates. 475-8337. x38-2

NEED CHILD CARE? Will take any age, full- or part-time. Lots of TLC. Reasonable rates. Call 475-3559 anytime. x38-2

CHILD CARE in my Dexter home — all ages. Good references. Close to Dexter schools. 426-4021. x39-3

LICENSED DAY CARE PROVIDER — Country setting, loving care, accepting ages: Newborn to 12 yrs. old. Please call 426-2307. x38-2

WANTED — Person to provide infant care 3 weeks days per week. Salary negotiable. 475-8223. x38

Wanted 11

NEED EXTRA CASH? Cash paid for bicycles — 1, 3, 5 or 10 speeds. Bring them in now. Student Bike Shop, 607 S. Forest at S. University, Ann Arbor. 662-6986. 261f

Wanted to Rent 11a

WANTED TO RENT — Single professional with Spaulding for Children. Needs 1-bedroom or efficiency, unfurnished, immediately. (517) 662-7913. x38

RESPONSIBLE working couple with one child, 2 outside dogs, looking for house to rent or rent with option to buy, with Dexter schools. Ph. 1-(313) 429-4852 after 6 p.m. x38

Wanted to Rent 11a

PROFESSIONAL empty-nester career couple with splendid references seeks one-year unfurnished rental opportunity in Chelsea area. Declav- ed, neutered cat who has lived all his eight years on 46th floor also involv- ed. Prefer two full baths. Please reply to "Wishful Thinking," Chelsea Standard, file AE-16, 300 N. Main St., Chelsea, 48118. x39-2

WANTED TO LEASE

2 Farmington Hills postal employees looking to pay top dollar to lease the hunting rights on 20-100 acres in the Chelsea-Dexter area. (313) 669-5358. x38

COUPLE SEEK HOUSE in country to rent. Call Rosanne, Ph. 429-7808. x38-6

MALL COUNTRY HOME in Dexter area. Responsible woodworker with wife and child. 668-0580. x38-4

2-3 BEDROOM HOME, Chelsea schools. Family, 1 teenager. Needed by June. 475-2465. x47-12

For Rent 12

ONE-BEDROOM UPPER — Heat included, security deposit required. Near Chelsea village. 475-8084. x38

OFFICE SPACE FOR RENT

CHELSEA BUSINESS DISTRICT
Over 2,000 sq. ft. available for immediate occupancy. Central heat and air conditioning.
Call 475-8611
M-F, 8 a.m. to 5 p.m. x39-2

STORE FOR RENT

Chelsea Commercial Building. Can be used for any business, storage, warehouse, office.
3,600 sq. ft. \$800
4,500 sq. ft. \$950
8,000 sq. ft. \$1,600

Across from Dana Plant and Industrial Park.
(313) 455-2036

CAR RENTAL by the day, week-end or month. Full insurance coverage, low rates. Call Jackie Ludke at Palmer Motor Sales. 475-1301. 381f

FOR RENT — Fair Service Center for meetings, parties, wedding receptions, etc. Weekdays or week-ends. Contact Mark Staphish, phone 426-3529. x291f

Misc. Notices 13

ECZEMA? You may be eligible for free clinic visits and medication. Volunteer for a U-M research study. Call the Department of Dermatology, Ph. 936-4070. x38-4

Prayer To St. Jude

St. Jude may be the sacred heart of Jesus be adored, glorified, loved and preserved throughout the world now and forever. Sacred heart of Jesus pray for us. St. Jude worker of miracles pray for us. St. Jude helper of the hopeless pray for us AMEN. Say the prayer 9 times a day. By the eighth day your prayer will be answered. It has never been known to fail. Publication must be promised. Bless you and thank you St. Jude. C.T.H. x40-3

Bus. Services 15

General

D & J FLOORS

Since 1962 — Free Estimates
Installation — Sanding
Finishing — Waxing — Polishing
new and old wood floors
(517) 851-7365 x38-2

INCOME TAX PREPARATIONS

H & R BLOCK TRAINED by appointment

Phone 475-8139 x39-4

Jack's Tree Removal

• Fast, courteous service
• 50' boom
Ph. 475-1026
after 6 p.m. x36-41f

INCOME TAX PREPARATION SINCE 1953

CHELSEA ACCOUNTING and TAX SERVICE

NOW IN ANN ARBOR

769-0931 x39-4

TYPING — Fast, accurate, professional. Will edit. Ph. 475-7357. 38-3

ACCOUNTING & TAX SERVICES for individuals and businesses. Evening and week-end hours. Diane S. Wiedmayer, Certified Public Accountant, Comerica Bank Building, Manchester, MI. (313) 428-8411. 37-2

WALLPAPERING & Interior Painting — Quality work/reasonable rates. Estimates. 475-8245. x37-2

We Offer Sales & Service

RC-A-ZENITH - Philco - Quasar - Sony B & W and Color TVs
NuTone - Channelmaster
Wingard - Cobra CB Radios
Master Antenna Specialists
Antenna Rotor Insurance Job
Commercial, Residential
Paging Intercom Systems
NuTone Parts and Service Center
Hoover Vacuum Dealers
and Service Specialists
Keys by Curtis
We service other leading brands
Senior Citizens 10% Discount.

LOY'S TV CENTER

512 N. Maple Rd., Ann Arbor
769-0198

Master Charge, Visa Welcome. 371f

PIANO TUNING and repair. Qualified technician. Call Ron Harris. 475-7134. x221f

CHELSEA HYDRAULICS will repair all hydraulic systems, replace hydraulic hose and fittings, re-pack cylinders, repair valves and pumps. Available floor space to work on any size vehicle.

CHELSEA HYDRAULICS

13206 Luick Dr., Chelsea
475-2529

Bus. Services 15

Waterloo Glass Co.

Mobile Glass repair
Auto/Residential/Commercial
Licensed
475-7773 x48-131f

Carpentry/Construction

Benchwork Building & Renovation

Additions, kitchens, baths, garages, screened porches. Everything for your remodeling needs.

Ph. (517) 782-9375 x41-4

RON MONTANGE CONSTRUCTION

— Full carpentry services (rough and finish)
— Additions, remodeling and repairs
— Replacement Windows
— Concrete
— Roofing and siding
— Cabinets and Formica work
— Excavating and Trenching

QUALITY WORKMANSHIP
FREE ESTIMATES

475-1080

LICENSED 191f

DAVE'S SIDING & ROOFING

Aluminum and vinyl siding. Custom trim and gutters. 1-(517)-851-7740. x81f

R. L. BAUER Builders

LICENSED AND INSURED
Custom Building
Houses - Garages - Pole Barns
Roofing - Siding - Concrete Work
FREE ESTIMATES
Call 475-1218 71f

ROOFING, SIDING, remodeling.

Kitchens. Jim Hughes. 475 2079 or 475-2582. x43-10

BROUGHTON MODERNIZATION CO.

Vinyl & Aluminum Siding
Windows & Doors
Additions & Alterations
LICENSED & INSURED
475-1626 x91f

Bus. Services 15

Excavating/Landscaping

COLE'S Trucking, Excavating & Foundations

• Basements, Driveways
• Drainfields, Septic Tanks
• Trenching, Demolition
• Top Soil, Sand, Gravel
• Snow Removal.

INDUSTRIAL, RESIDENTIAL, COMMERCIAL
Call (517) 851-7877
Since 1955 x43-6

SNOW REMOVAL — Call Jerry Whitaker Excavating, 475-7841. x39-6

SUGARBUSH FARMS LANDSCAPING EXCAVATING

BRICK PATIOS
Call 475-9887 for an estimate. x341f

LITTLE WACK EXCAVATING — Licensed & Insured. Basements, Drainfields, Digging, Bulldozing, Trenching, Black Dirt, Sand, Gravel. Paul Wackenhut, (313) 428-8025. 231f

SAND GRAVEL

KLINK EXCAVATING

Bulldozer — Backhoe
Road Work — Basements
Trucking — Crane Work
Top Soil — Demolition
Drainfield — Septic Tank
Trenching, 3" up
Industrial, Residential, Commercial
CALL 475-7631 131f

Maintenance

YOUR SUMMER PROJECT:
Seawalls • Boat Launch Ramps
License No. 073110
Muskrot • Lake Weed
Chemicals
License No. 338092
WAVE BREAKER SYSTEMS
at Portage Lake
brochures 426-5500 101f

HOUSECLEANING — Office cleaning. Hauling, construction clean-up, and more. Free estimates. T & N Services. 428-7092. x37

Repairs

FOSTER'S SMALL ENGINE REPAIR

B&S, Tech., Kohler, parts stocked. Repair all makes lawnmowers, chain saws, rototillers, snow throwers. Blades sharpened. Reasonable rates. Ph. 475-2623. 221f

COMPLETE SMALL ENGINE SERVICE — Lawn mowers, tillers, garden tractors, chain saws, string trimmers, and snow throwers. Saw chains & mower blades sharpened. Registered B & S, Tecumseh & Kohler Dealer. Village Lawn & Garden Center. 475-3313. 31f

Window Screens Repaired
Reasonable rates

Chelsea Hardware
110 S. Main Ph. 475-1121 301f

Bus. Opportunity 17

OWN YOUR OWN Jean-Sportswear, ladies apparel, children's maternity, large sizes, petite, dancewear/aerobic or accessories store. Jordache, Chic, Lee, Levi, Izod, Giano, Guess, Calvin Klein, Sergio Valente, Evan Picone, Liz Claiborne, Members Only, Gasoline, Healthtex, over 1,000 others. \$14,800 to \$26,900 inventory, training, fixtures, grand opening, etc. Can open 15 days. Mr. Sidney (404) 252-4489. x38

1,000 SUNBEDS
SUNAL - WOLFF Save 50%
Call for FREE color catalogue & wholesale pricing
Call 1-800-228-6292. x41-5

WANTED — Firewood concession operator, to supply and sell firewood to campers at Sugar Loaf Camp Ground of Waterloo Recreation Area. CONTACT: Gordon Archer, Park Manager, before March 1st for details. Ph. (313) 475-8307. x38

Subscribe to The Chelsea Standard!

STEEL

NEW & USED STEEL AT BARGAIN PRICES
• STRUCTURALS • PLATE
• RE-ROD
• PIPE • SQUARE TUBING
QUANTITY DISCOUNTS

Jackson Fibers Co.
(517) 784-9191

1417 So. Elm St.
1 block north of High St.
Jackson, Michigan

Card of Thanks 18

CARD OF THANKS

We would like to extend our most sincere thanks to Pastor Giebel, all of our relatives, friends and neighbors for their support over the loss of my wife and our mother, Shirley Layher. The comforting words, food, babysitting and house-sitting were appreciated and made this difficult time a little easier.

Duane Layher.
The David Layher Family.
The Jeffrey Layher Family.

Ask MESC
CALL FOR INFORMATION ON SERVICES PROVIDED
1100 WASHINGTON ST. CHASE, MI 48106

Question: I'm thinking about hiring some young people for the summer, but I have several concerns including the time it's going to take to train and supervise them. What can I do to make these summer jobs more worthwhile for me and the teen-agers?

Answer: To make the summer job work for both you and the teen-ager, you should do three things: (1) tell the teen-ager what you want, (2) explain how you want it done and (3) explain what will happen if your expectations are not met.

Begin by specifically explaining the job's responsibilities to your summer worker. Don't assume anything in your explanation.

Next, describe how you want the job done and how you expect the job to be done in terms of job performance and adherence to company rules and regulations. The teen-ager should be required to follow the same rules as the others in your work force.

Finally, be sure the worker understands what will happen if your expectations are not met. Schedule an evaluation interview after a specified length of time—such as two weeks. Then sit down and discuss with the employee how things have been going. In judging job performance, look at the worker's attendance, punctuality and ability to get along with co-workers. Let the employee know if he or she is doing well. If the worker is not doing well, then suggest what the worker can do to improve and explain that the worker may be let go if improvements are not made.

The teen-ager should not feel that this is just a vacation job that he or she will have regardless of how well the work is done.

Lima Township Board Proceedings

Regular Meeting

Lima Township Board
February 2, 1987

The meeting was called to order by Supervisor Bauer.

Jane Boyce representing the Adolescent Substance Abuse Task Force presented an overview of the Ordinance to Regulate the Use of Alcohol and Drugs by Minors. Our township attorney will review the ordinance and questions regarding the ordinance so the question may be acted on at a future date.

Present were Supervisor Bauer, Clerk Bareis, Treasurer Messman, Trustees Heller & Trinkle, Jim and Marilyn Line, Lois Godel and Jane Boyce.

The meeting was opened with the Pledge to the Flag.

Approved minutes of the January 5, 1987 meeting.

The treasurer's report was received.

Zoning Inspector Godel reported her new office hours would be Monday through Thursday 7:00 p.m. to 9:00 p.m. Phone 475-3513.

Approved motion to have Zoning Inspector contact Mr. Thornberry and advise him that he must be in compliance by February 15, 1987, and advise Ms. Godel of same, or Attorney Flinto will be contacted to pursue this violation.

Approved motion to designate Lima Township Hall as a Smoke Free Building.

Approved the application of Valeria Ferber for P.A. 116.

Approved motion to adjust budget line items Zoning Inspector's Salary increased by \$500.00 from Planning Printing & Publishing, increase Financial Administration Publishing & Printing \$1,200.00 from Financial Administration Contractual Services.

Approved the appointment of Ed Guenther to a two-year term to the Board of Review.

Approved payment of bills as presented.

Meeting adjourned at 9:50.

Arlene R. Bareis, Clerk.

1100 WASHINGTON ST. CHASE, MI 48106

Please Notify Us In Advance of Any Change in Address

ROBERTS REALTY

has expanded and is on the move!

NEW NAME

DEWEY KETNER
SHARON ROBERTS
CO/OWNERS/BROKERS

CHELSEA REALTY

1178 S. Main St. (same address as Chelsea Lanes)
We have the largest parking lot in town!
For Your Convenience

NEW COMMUNITY SERVICE

New Construction Homes

(Sample)

Just one of many models available or . . . tell us your dreams.
As large or small as you wish.

CHELSEA REALTY IS THE EXCLUSIVE MARKETING AGENCY FOR:

TARANTOWSKI CONSTRUCTION

Custom (stick built) and manufactured homes

OFF ISLAND LAKE RD.
CHELSEA

Rick and Linda Tarantowski and their children live in a new home built by Ricks Construction Co., and are permanent residents of our Chelsea community, having moved into their home in December 1986.

WE ARE STILL IN THE USED HOME BUSINESS AND
WE NEED LISTINGS NOW FOR THE SPRING MARKET
Call CHELSEA REALTY now for TOTAL FULL SERVICE for all your REAL ESTATE NEEDS.

PHONE
475-8348

SPECIALS

1-lb. pkg. Eckrich
HOT \$1.53 DOGS

1-LB. PKG. SUNSHINE HONEY

Graham Crackers \$1.29

12-OZ. CAN

Spam \$1.56

10½-OZ. CAN CAMPBELL'S

Vegetable Soup 2 for 73¢

Michigan Lotto Jackpot is \$3 Million for Wednesday.

Super Lotto Jackpot is \$2 Million for Saturday.

KUSTERER'S

FOOD MARKET

DIAL 475-2721 WE DELIVER

STORM WINDOWS

• Repair your broken storm windows before winter. 1-Day service.

• Fabricate new storm windows for your home. Choose inserts or 2-track windows, in 4 colors.

140 W. Middle, Chelsea
475-8667

Legal Notice 20

MORTGAGE SALE
Default having been made in the terms and conditions of a certain mortgage made by JANICE M. McGINN, to Great Lakes Federal Savings and Loan Association, a corporation organized under the Home Owners' Loan Act of 1933, of the United States of America, as amended, Mortgage, dated the 25th day of January, 1983, and recorded in the office of the Register of Deeds for the County of Washtenaw, and State of Michigan, on the 1st day of February, 1983, in Liber 1863 of Washtenaw County Records, at Page 475, on which mortgage there is claimed to be due, at the date of this notice, for principal and interest, the sum of Forty-Eight Thousand Two Hundred Twenty-Four and 66/100 (\$48,224.66) Dollars Plus an Escrow Deficit of One Thousand Nine Hundred Sixty-Nine and 59/100 (\$1,969.59) Dollars Plus a Deferred Late Charge of Forty and 86/100 (\$40.86) Dollars. And no suit or proceedings at law or in equity having been instituted to recover the debt secured by said mortgage or any part thereof;

Now, therefore, by virtue of the power of sale contained in said mortgage, and pursuant to the statute of the State of Michigan in such case made and provided, notice is hereby given that on the 12th day of March, 1987 at 10:00 o'clock in the forenoon, Local Time, said mortgage will be foreclosed by a sale at public auction, to the highest bidder, at the Huron Street entrance to the Washtenaw County Courthouse in the City of Ann Arbor, Washtenaw County, Michigan (that being the building where the Circuit Court for the County of Washtenaw is held), of the premises described in said mortgage, or so much thereof as may be necessary to pay the amount due, as aforesaid, on said mortgage, with the interest thereon at Twelve and 250/100 (12.250%) per cent per annum and all legal costs, charges and expenses, including the attorney fees allowed by law, and also any sum or sums which may be paid by the undersigned, necessary to protect its interest in the premises. Said premises are situated in the Village of Manchester, County of Washtenaw, State of Michigan, and described as:

Situated in the Village of Manchester: Lot 10, Block 42, Original Plat of the Village of Manchester, excepting therefrom the easterly 1 rod in width, Washtenaw County Michigan, Sidwell No. (S), 00-16-540-288-00. Subject to easements and restrictions of record.

During the SIX (6) months immediately following the sale, the property may be redeemed.
Dated at Ann Arbor, Michigan, January 22, 1987.
GREAT LAKES FEDERAL SAVINGS AND LOAN ASSOCIATION
Mortgagee
Charles P. Hoffman, Jr. P29826
LEGAL DEPARTMENT
Great Lakes Federal Savings Building
401 East Liberty Street, P. O. Box 8000
Ann Arbor, Michigan 48107
(313) 769-8300

Jan. 28-Feb. 4-11-18

MORTGAGE SALE—Default has been made in the conditions of a mortgage made by LOWELL A. FULKERSON and SANDRA K. FULKERSON, his wife, to First Federal of Michigan, Mortgagee, Dated September 1, 1980, and recorded on September 2, 1980, in Liber 1892, on page 115, Washtenaw County Records, Michigan, on which mortgage there is claimed to be due at the date hereof the sum of One Hundred Thirty-Nine Thousand Two Hundred Twenty-Five and 26/100 Dollars (\$139,225.26), including interest at 10.87% per annum.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public venue, at the western entrance to the County Building in Ann Arbor, Michigan, at 10:00 o'clock A.M., Local Time, on March 26, 1987.

Said premises are situated in the City of Ann Arbor, Washtenaw County, Michigan, and are described as:

Lot 40, Huron River Acres No. 3, City of Ann Arbor, Washtenaw County, Michigan, as recorded in Liber 18 of Plats, Page 23, Washtenaw County Records, Tax Item No. 9-16-101-014.

During the six months immediately following the sale, the property may be redeemed.
Dated: February 3, 1987.
First Federal of Michigan
1001 Woodward Avenue
Detroit, MI 48226
Mortgagee
ALLAN DARRISH (P 36782)
1001 Woodward, 4W
Detroit, Michigan 48226

Feb 11-18-25-Mar 4-11

Give a
Gift Subscription to
The Chelsea Standard!

Dexter Township Notice

1986 Winter Taxes Due

Tax Collection Hours:
Tuesdays and Fridays 9:00 a.m. to 4:30 p.m.
Wednesdays* 9:00 a.m. to 12 noon
Wed., Dec. 31, 1986 9:00 a.m.-4:30 p.m.
Mon., Feb. 16, 1987 9:00 a.m.-4:30 p.m.
Mon., March 2, 1987 9:00 a.m.-4:30 p.m.

Except Holidays

*from Dec. 2, 1986 through Feb. 28, 1987

Application may be made by qualifying senior citizens, disabled citizens and eligible veterans to defer tax payment to April 30, by filing with the township treasurer by February 16, 1987.

1987 County dog licenses may be purchased at the Township Office until March 2, 1987, fee \$10. You must have a valid rabies certificate. Reduced fee \$5 with proof of spaying or neutering. Reduced fee \$5 for senior citizens.

JULIE A. KNIGHT

DEXTER TOWNSHIP TREASURER

6880 Dexter-Pinckney Rd., Dexter, Mich. 48130 Ph. 426-3767

Legal Notice 20

MORTGAGE SALE—Default has been made in the conditions of a mortgage made by ANDREW P. SERON & DONNA G. SERON, his wife, to Community Bank of Washtenaw, a Michigan corporation, Mortgage, Dated April 16, 1979, and recorded on April 19, 1979, in Liber 1762, on page 977, Washtenaw County Records, Michigan, and "subsequently assigned by unrecorded blanket assignment dated May 15, 1980 to the Federal Deposit Insurance Corporation, a corporation organized and existing under the laws of the United States," on which mortgage there is claimed to be due at the date hereof the sum of Fifty Three Thousand Two Hundred Thirty Six & 25/100 Dollars (\$53,236.25), including interest at 10.625% per annum.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public venue, at the west entrance to the County Building in Ann Arbor, Michigan, at 10:00 o'clock, A.M., Local Time, on Thursday, April 2, 1987.

Said premises are situated in the Township of Bridgewater, Washtenaw County, Michigan, and are described as:

Land in the Township of Bridgewater, Washtenaw County, Michigan described as: All that part of the Southeast 1/4, Southwest 1/4, Section 25, Town 4 South, Range 4 East, described as beginning at a point on the south line of said Section 25, located 169.07 feet south 88 degrees 37 minutes 44 seconds East from the southwest corner of said Section 25, and running thence North 01 degree 23 minutes 23 seconds East 1140.68 feet to the centerline of US-12; thence along the centerline of US-12, North 71 degrees 35 minutes 00 seconds East 183.30 feet; thence along the arc of a 999.73 foot radius curve left 178.33 feet (chord bearing and distance being North 66 degrees 28 minutes 28 seconds East 178.09 feet); thence leaving said centerline South 22 degrees 38 minutes 12 seconds East 202.77 feet; thence South 01 degree 20 minutes 23 seconds West 1109.12 feet to the south line of said Section 25; thence North 88 degrees 37 minutes 44 seconds West 435.50 feet to the place of beginning.

During the twelve months following the sale, the property may be redeemed.

Dated: February 11, 1987.
Federal Deposit Insurance Corporation,
Mortgagee

HECHT & CHENEY
6th Floor Frey Building
Grand Rapids, MI 49503

Feb 11-18-25-Mar 4-11

MORTGAGE SALE—Default having been made in the terms and conditions of a certain mortgage made by WILBERT T. EVANS and RUTH EVANS, husband and wife of Ypsilanti, Washtenaw County, Michigan, Mortgage, to Michigan National Bank—Ann Arbor, a national banking association of Ann Arbor, Michigan, Mortgage, dated the 30th day of October, 1981, and recorded in the office of the Register of Deeds, for the County of Washtenaw and State of Michigan, on the 4th day of November, 1981, in Liber 1820 of Washtenaw County Records, on page 135, on which mortgage there is claimed to be due, at the date of this notice, for principal and interest, the sum of Fifteen Thousand Sixty-Nine and 75/100 (\$15,069.75) Dollars;

And no suit or proceedings at law or in equity having been instituted to recover the debt secured by said mortgage or any part thereof. Now, Therefore, by virtue of the power of sale contained in said mortgage, and pursuant to the statute of the State of Michigan in such case made and provided, notice is hereby given that on Thursday, the 12th day of March, 1987, at 10:00 o'clock A.M., Local Time, said mortgage will be foreclosed by a sale at public auction, to the highest bidder, at the Western entrance to the County Building in Ann Arbor, Michigan (that being the building where the Circuit Court for the County of Washtenaw is held), of the premises described in said mortgage, or so much thereof as may be necessary to pay the amount due, as aforesaid, on said mortgage, with the interest thereon at fifteen per cent (15%) per annum and all legal costs, charges and expenses, including the attorney fees allowed by law, and also any sum or sums which may be paid by the undersigned, necessary to protect its interest in the premises. Which said premises are described as follows:

All of that certain piece or parcel of land situate in the City of Ypsilanti in the County of Washtenaw, and State of Michigan, and described as follows, to-wit:

Lot 18, Small Ridge Subdivision of part of French Claim 680, Town 3 South, Range 7 East, City of Ypsilanti, Washtenaw County, Michigan, as recorded in Liber 15, Page 60, of Plats Washtenaw County Records.

During the twelve months immediately following the sale, the property may be redeemed.
Dated at Farmington Hills, Michigan, January 14, 1987.

Michigan National Bank—Ann Arbor
Mortgagee
MARCO R. HANNUM, ESQ.
3046 Northwestern Hwy. No. 204
Farmington Hills, MI 48018
Attorney for Mortgagee

Jan. 28-Feb. 4-11-18-25

Legal Notice 20

MORTGAGE SALE—Default has been made in the conditions of a mortgage made by JOHNNY P. CLIFTON & RHONDA S. HAMMOND-CLIFTON, his wife, to Washtenaw Mortgage Company, a Michigan corporation, Mortgage, Dated February 28, 1984, and recorded on March 5, 1984, in Liber 1917, on page 725, Washtenaw County Records, Michigan, and now hold through mesne assignments by Florida Federal Savings & Loan, by an assignment dated April 26, 1984, and recorded on June 29, 1984, in Liber 1937, on page 275, Washtenaw County Records, Michigan, on which mortgage there is claimed to be due at the date hereof the sum of Thirty Six Thousand Seven Hundred Thirty Nine & 50/100 Dollars (\$36,739.50), including interest at 10.625% per annum.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public venue, at the west entrance to the County Building in Ann Arbor, Michigan, at 10:00 o'clock, A.M. Local Time, on Thursday, April 2, 1987.

Said premises are situated in the Township of Ypsilanti, Washtenaw County, Michigan, and are described as:

Lot 82, WESTWILLOW UNIT NO. 9, a subdivision of part of the W 1/4 Section 4, T3S, R7E, Ypsilanti Township, Washtenaw County, Michigan, according to the plat thereof as recorded in Liber 13 of Plats, Page 33, Washtenaw County Records.

During the six months or thirty days if found abandoned immediately following the sale, the property may be redeemed.

Dated: February 11, 1987.
Florida Federal Savings & Loan Association

Assignee of Mortgagee
HECHT & CHENEY
6th Floor Frey Building
Grand Rapids, MI 49503

Feb 11-18-25-Mar 4-11

STATE OF MICHIGAN
Probate Court
County of Washtenaw
CLAIMS NOTICE
INDEPENDENT PROBATE

File No. 87-85707-IE.
Estate of JOHN CALDWELL, JR.,
Deceased. Social Security Number
371-10-6464.

TO ALL INTERESTED PERSONS:
Your interest in the estate may be barred or affected by the following:

1. The decedent, whose last known address was 330 Chidister Place, No. 804, Ypsilanti, MI 48197 died May 24, 1985.

2. Creditors of the deceased are notified that all claims against the estate will be barred unless presented within four months of the date of publication of this notice, or four months after the claim becomes due, whichever is later.

Claims must be presented to the independent personal representative, Aziziene Van Slyke, 247 S. Wallace, Ypsilanti, MI 48197.

Notice is further given that the estate will be thereafter assigned and distributed to the persons entitled to it.

WILLIAM & McDONALD, P.C.
Frederick L. McDonald P-17366
3001 S. State, Suite 703
Ann Arbor, MI 48108
(313) 769-8570

Feb. 18

STATE OF MICHIGAN
In the Circuit Court for
The County of Washtenaw
File No. 86-31684-CH
HON. EDWARD L. DEANE
NOTICE OF LAND CONTRACT FORECLOSURE SALE

EDWARD J. BALL and STELLA E. BALL, Plaintiffs,

vs.
GORDON F. MOSHER and RHONDA E. MOSHER, Jointly and Severally, Defendants.
Randy A. Musbach, P-34258
RADEMACHER & MUSBACH
Attorneys for Plaintiffs
109 West Middle Street
Post Office Box 230
Chelsea, MI 48118-0230
(313) 475-8616

Default having been made in the conditions of a Judgment of Foreclosure of a certain land and contract made on August 30, 1984, wherein GORDON F. MOSHER and RHONDA E. MOSHER, are the vendors and EDWARD J. BALL and STELLA E. BALL, are the vendees;

NOTICE IS HEREBY GIVEN, that on Thursday, April 9, 1987, at 10:00 o'clock in the forenoon, at the front entrance to the Washtenaw County Courthouse in Ann Arbor, Michigan, that being the place established by said Judgment for holding the foreclosure sale, there will be offered for sale and sold to the highest bidder at public auction, for the purpose of satisfying the amounts due and unpaid on said Judgment of Foreclosure, together with allowable costs of the sale, the lands and premises in said Judgment of Foreclosure mentioned and described as follows:

Beginning at a stake North 23 degrees East, 4 rods from the Northeast corner of Lot 1, Block 3 of the Village of Delhi, and running thence North 67 degrees West, along the Northern line of Water Street, 8 rods; thence North 23 degrees East, 10 rods; thence South 67 degrees East, 8 rods; thence 23 degrees West, 10 rods to the Place of Beginning, being a part of the Southwest fractional 1/4 of Section 4, Town 3 South, Range 5 East, Scio Township, Washtenaw County, Michigan.

Dated: February 16, 1987.
Randy A. Musbach, P-34258
RADEMACHER & MUSBACH
Attorneys for Plaintiffs
109 West Middle Street
Post Office Box 230
Chelsea, Michigan 48118-0230
(313) 475-8616

Feb. 18-25-Mar. 4-11-18-25-April 1

STATE OF MICHIGAN
County of Washtenaw
CLAIMS NOTICE
INDEPENDENT PROBATE

File No. 87-85742-IE.
Estate of WILLIAM SAMBORSKI,
Deceased. Social Security Number
378-07-6834.

TO ALL INTERESTED PERSONS:
Your interest in the estate may be barred or affected by the following:

1. The decedent, whose last known address was 1630 Oxnard Blvd., North Hollywood, California, died October 10, 1986.

2. Creditors of the deceased are notified that all claims against the estate will be barred unless presented within four months of the date of publication of this notice, or four months after the claim becomes due, whichever is later.

Claims must be presented to the independent personal representative, Cassimere Samborski, 3865 Glacier Way, Ann Arbor, MI 48105. (313) 662-5767.

Notice is further given that the estate will be thereafter assigned and distributed to the persons entitled to it.

JACK J. GARRIS (P-13660)
200 E. Washington Street
Ann Arbor, MI 48104
(313) 761-7282

Feb. 18

Today's Investor

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

Q. My broker has suggested that I buy stock in Nucor Corp. I hit the ceiling and told him if he can't make any better suggestions than the steel industry, I don't want any of his ideas. I inherited U.S. Steel stock 30 years ago and it has not performed very well. And from what I read in the paper, the American Steel industry, between union problems and foreign competition, isn't likely to go anywhere for a long time. My broker says I really ought to look at Nucor. Do you see any future in the steel industry?

A. If you invested in U.S. Steel stock 30 years ago and haven't made any changes over those years, I can understand why you have not seen good performance. Nevertheless, your broker sounds like a man of good judgment. Certainly his suggestion of Nucor is an excellent one.

Your question suggests an important point that every investor should keep in mind. When we invest, we do not invest in an industry, we invest in an individual corporation. The future of the corporation depends upon the skill and drive of the management. The steel industry has many problems in the United States and many steel companies are in trouble, but Nucor Corp. is an exception.

In the early 1960s a new kind of steel mill began to develop in the United States. These mills were called mini-mills. Nucor was at the head of that development. These mills developed in response to a demand for more efficient production. The mills were small and designed to fill a particular niche. They employed the latest technology, were non-union and used incentives to gain maximum productivity. While the major units of the U.S. Steel industry were stagnating, these smaller units prospered.

Ten years ago U.S. Steel Corp. earned \$5 a share. This year it is expected to report a loss in the area of \$2.65 a share according to Standard & Poor's. Nucor earned \$46 a share 10 years ago and S & P estimates it will report \$2.90 a share for 1986. Its price 10 years ago was 3 1/2 at its high. Recently it was selling at \$32.

Nucor's president is quoted in a recent report in Crandall's Business Index as saying that his company is as efficient as any mill in the world. He says that in 1985 the high technology his company uses enabled it to average 981 tons of steel per employee. The average of the five largest U.S. integrated producers was 347. In Japan the average was 480 tons. The average hourly worker at Nucor earned over \$30,000 in 1985.

I'd say your broker has made a good suggestion. The price fluctuates fairly widely and you should ask your broker to help you buy it favorably. The dividend is very small, but growth should produce profit for you through market appreciation.

Mr. O'Hara welcomes your questions and comments, but will answer them only through this column.

We're winning the race against Rheumatic Heart Disease.

Today, thanks partly to the efforts of the American Heart Association, the death rate from rheumatic heart disease has declined more than 70 percent since 1950.

For decades, the American Heart Association's educational programs have taught parents about the dangers and prevention of rheumatic fever and rheumatic heart disease in young children.

The effort was worth it. Support the American Heart Association. We're fighting for your life.

American Heart Association
of Michigan
WE'RE FIGHTING FOR YOUR LIFE
A United Way Agency

NOTICE OF PUBLIC HEARING CHELSEA VILLAGE PLANNING COMMISSION

Notice is hereby given that the Chelsea Village Planning Commission will conduct a Public Hearing, as the statute in such case provides, for amendment of the Chelsea Village Zoning Ordinance (Ordinance No. 79). The requested change would revise the Zoning Map from RS-3 to RM-2 in the following areas:

A 0.55 acre parcel located on the North side of West Middle Street approximately mid-block between Wilkinson Street and Cleveland Street. The property address is 648 West Middle Street.

The aforesaid hearing will be held in the Council Room in the Chelsea Municipal Building on Tuesday, March 10, 1987 at 7:30 o'clock P.M. The petition as filed by Robert E. Penskar is on file in the Manager's Office and may be examined prior to the date of the Public Hearing.

CHELSEA VILLAGE PLANNING COMMISSION

Frederick Bolser, Chairman

Standard Want Ads Get Quick Results!

NOTICE OF PUBLIC HEARING CHELSEA VILLAGE PLANNING COMMISSION

Notice is hereby given that the Chelsea Village Planning Commission will conduct a Public Hearing, as the statute in such case provides, for amendment of the Chelsea Village Zoning Ordinance (Ordinance No. 79). The requested change would revise the Zoning Map as follows:

1) RM-1 to RS-2 for a 1.07 acre parcel of land fronting on Old US-12 West of and immediately adjacent to the St. Barnabas Episcopal Church.

2) RS-2 to RM-1 for a 1.17 acre parcel of land located North of the St. Barnabas Episcopal Church and whose East boundary is the North and South 1/4 line, Section 13.

The aforesaid hearing will be held in the Council Room in the Chelsea Municipal Building on Tuesday, March 10 at 7:30 o'clock P.M. The petition as filed by Lloyd Bridges is on file in the Manager's Office and may be examined prior to the date of the hearing.

CHELSEA VILLAGE PLANNING COMMISSION

Frederick Bolser, Chairman

- NOTICE - Sylvan Township Taxpayers

Sylvan Township Treasurer will be at Sylvan Township Hall, 112 W. Middle St., Chelsea, to collect Sylvan Township Taxes every Wednesday and Friday from 1 to 5 p.m., and Saturdays from 10:00 a.m. to 3:00 p.m. during the months of Dec., Jan., and Feb.

PAYMENTS WILL BE ACCEPTED BY MAIL
Receipt Will Be Returned

All Dog Licenses must be paid to Sylvan Township Treasurer before March 1, 1987, to avoid penalty.

Dog license \$10. With proof of spaying or neutering, \$5. Blind and deaf citizens with Leader Dog, no charge. Senior Citizen, 65 years or older, \$5.

Rabies Vaccination papers must be presented in order to obtain license.

FRED W. PEARSALL

SYLVAN TOWNSHIP TREASURER

PHONE 475-8890

NOTICE LYNDON TOWNSHIP TAXPAYERS

I will be at 17301 M-52, Chelsea, to collect Lyndon Township taxes every Tuesday and Friday from 10:00 a.m. to 5 p.m. during the months of December and February and every Friday from 10:00 a.m. to 5 p.m. during the month of January, except Friday, Dec. 26th. I will also collect taxes at my home Wednesday, Dec. 31st. I will be available at Lyndon Township Hall on Saturday, December 27, Feb. 7 and 14 from 9:00 a.m. to 12 noon to collect taxes.

PAYMENT BY MAIL WILL BE ACCEPTED.
RECEIPT WILL BE RETURNED.

1987 County dog licenses may be purchased from Lyndon Township Treasurer until March 1, 1987, fee \$10. You must present an unexpired rabies certificate. With proof of spaying or neutering, \$5. Blind and deaf citizen with Leader Dog, no charge. Senior Citizen 65 years or older, \$5.

JANIS KNIEPER

LYNDON TOWNSHIP TREASURER

Phone 475-3686

17301 M-52

Chelsea, MI. 48118

SYLVAN TOWNSHIP RESIDENTS

Applications are being accepted to fill a vacancy on the Sylvan Township Planning Commission and a vacancy on the Board of Appeals.

Interested persons may apply by sending letters to:

DON SCHOENBERG, SUPERVISOR

20330 JERUSALEM RD., CHELSEA, MI 48118

Deadline for Applications is March 3, 1987.

Dexter Township Board Proceedings

Regular Meeting of the Dexter Township Board
Date: Feb. 3, 1987, 7:30 p.m.
Place: Dexter Township Hall.
Present: Jim Drolett, Julie Knight, William Eisenbeiser, Doug Smith, Earl Doletsky.

Meeting called to order by Supervisor Drolett.

Agenda approved.

Moved by Knight, supported by Smith, to approve the minutes of the Jan. 20, 1987 meeting. Carried.

Clerk's Report: We need more zoning ordinances.

Moved by Smith, supported by Eisenbeiser, to cause the Township Supervisor and the Township Attorney to develop a preliminary special assessment district for the proposed waste water treatment system sections 1 and 2, Portage Lake, Dexter Township and present same to the Township Board. Yea—5, nay—0. Carried.

Moved by Smith, supported by Knight, to establish a Dexter Township improvement revolving fund. Yea—4, nay—1. Carried.

Moved by Eisenbeiser, supported by Smith, to direct the treasurer to negotiate a contract with the Pinckney School District for summer tax collection. Carried.

Moved by Eisenbeiser, supported by Doletsky, to adjourn the meeting. Carried.

Meeting adjourned.

Respectfully submitted,
William Eisenbeiser,
Dexter Township Clerk.

**GIVE
THE
TIME
OF
YOUR
LIFE.**

Be a volunteer.

MAKING THE PASS against a double team is Chelsea point guard Todd Starkey during last Friday night's game with the Lincoln Railspliters. This pass resulted in one of Starkey's 10 assists in the 48-46 win.

Proposed Bill Would Prohibit Regulation of Farm Chemicals

Rep. Margaret O'Connor (R-Lodi township) said Feb. 9 that she will introduce a bill to prohibit Washtenaw county from implementing a 1986 ordinance to regulate the use of chemicals by farmers and local businesses.

State law sets chemical hazard communication requirements for all state employers and prohibits any local ordinances prior to April 1, 1987. Rep. O'Connor's bill would prohibit enforcement of local regulations by Washtenaw county or any other local unit of government until Dec. 31, 1988.

Rep. O'Connor stressed that "Efforts are under way in the Legislature to improve emergency planning and provide more information to local communities. Premature action by local units of government could disrupt current negotiations."

She also said, "Michigan must soon implement the federal Superfund Amendments and Reauthorization (SARA) which sets sweeping new state standards for emergency planning and chemical hazard communication to the public. Even well-intended local initiatives by Washtenaw county could undermine Governor Blanchard's efforts for orderly implementation of SARA."

"We need one state standard," she continued. "To allow hundreds of differing local ordinances will cripple existing businesses and discourage new job-providers from locating in Michigan. Efforts by some Washtenaw County Commissioners to surpass state and federal regulations of local farmers and businesses will only lead to shattered dreams and high unemployment."

"Our commissioners know little about agriculture," Rep. O'Connor concludes. "The use of chemicals by farmers is already regulated extensively by both the federal and state governments. Harassment of local farmers and small businesses by some Washtenaw County Commissioners could be the final nail in the coffin for many Washtenaw county farms as well as non-agricultural businesses."

"The Washtenaw County Board of Commissioners has reorganized since

approval of the 1986 regulation and has acted responsibly in its recent actions to repeal provisions in its regulation for fees and inspections of farms. I am hopeful that the reorganized board will eventually repeal the entire 1986 regulation and support my legislation," O'Connor said.

Sylvan Township Board Proceedings

Sylvan Township Board
Regular Meeting
Feb. 3, 1987—7 p.m.
Sylvan Townhall

Board members present: Supervisor Schoenberg, Treasurer Pearson, Clerk Harris, Trustee Carruthers and Trustee Lesser. Also present, Charles Burgess, Zoning Inspector.

Minutes of the Jan. meeting read and approved.

Discussion held with representatives of Simpson Dr. regarding condition of road.

Motion carried to sign contract with McKune Library giving them 100% of penal fines for a period of 3 years.

Motion carried to pay bills as presented.

Motion carried to publish ad for Planning Commission and Appeals Board for 2 more weeks.

Charles Burgess, Zoning Inspector, reported 2 violations, 2 zoning permits and 1 occupancy permit issued in Jan.

Agreed to publish in paper advertising for contractors to construct storage area on second level of townhall.

Motion carried: To extend Tory Lane 350 ft., must follow Sylvan Township Road Ordinance, also that the existing road be inspected for additional volume of traffic.

Meeting adjourned.

Mary M. Harris, Clerk.

*Please Notify Us
In Advance of
Any Change in Address*

LIMA TOWNSHIP BOARD OF REVIEW

NOTICE IS HEREBY GIVEN to all persons liable to assessment for taxes in

LIMA TOWNSHIP

that the Board of Review will meet at the
LIMA TOWNSHIP HALL

11452 Jackson Road, Chelsea, Michigan

to hear appeals to the Assessment Roll on

MONDAY, MARCH 9, 1987

9 a.m. to 12 noon and 1:30 to 3:30 p.m.

TUESDAY, MARCH 10, 1987

9 a.m. to 12 noon; 1:30 to 3:30 p.m.; and 5 to 8 p.m.

at which time, upon request of any person, or his or her agent, who is assessed on this tax roll and if sufficient cause is shown, the Board of Review will correct the assessment on the property in question in a manner that will, in their judgment, make the valuation relatively just and equal. The assessment tax roll, after being reviewed and approved by the Board of Review, will be the assessment roll of LIMA TOWNSHIP for the year 1987.

1987: Agriculture, 53.70, Factor 0.9311; Commercial, 49.78, Factor 1.0045; Industrial, 48.72, Factor 1.0263; Residential, 46.77, Factor 1.0691; Developmental, 50.00, Factor 1.000.

LEILA C. BAUER, Supervisor

Dated: Feb. 16, 1987.

BIDS WANTED

All contractors interested in constructing a storage area on the second level in the Sylvan Township Hall, contact Supervisor Don Schoenberg, at 475-7273 by Feb. 20, 1987.

*Tell Them You Read It
In The Standard*

SYLVAN TOWNSHIP BOARD OF REVIEW

Notice is hereby given to all persons liable to assessment for taxes in the

TOWNSHIP OF SYLVAN

County of Washtenaw, State of Michigan

That the Assessment Roll of said Township as prepared by the undersigned will be reviewed by the Board of Review on Tuesday, March 3, 1987 at 4:30 p.m.

SYLVAN TOWNSHIP HALL

112 W. Middle St., Chelsea, Michigan

Appeals and conferences with taxpayers will be heard on

Monday, March 9, 1987

from 9-12 a.m. and 1-4 p.m.

Tuesday, March 10, 1987

from 4 p.m.-10 p.m.

Wednesday, March 11, 1987

from 4 p.m. to 10 p.m.

the Board of Review will be in session. Upon request of any person who is assessed on said tax roll or of his or her agent and upon sufficient cause being shown, said Board of Review will correct the assessment as to such property in such manner as will in their judgment make the valuation relatively just and equal.

Such assessment tax roll as reviewed and approved by said Board of Review will be the assessment roll of said Township of Sylvan for the year 1987.

STARTING RATIOS FOR 1987 ARE:

Agricultural	52.15
Commercial	45.61
Industrial	49.27
Residential	50.08

DONALD SCHOENBERG, Supervisor

Dated: Feb. 16, 1987.

DEXTER TOWNSHIP BOARD OF REVIEW

Notice is hereby given to all persons liable to assessment for taxes in the

TOWNSHIP OF DEXTER

County of Washtenaw, State of Michigan

That the assessment Roll of said Township as prepared by Ed Janicki, Township Assessor, will be reviewed by the Board of Review on Tuesday, March 3, 1987, 4:00 p.m. at

DEXTER TOWNSHIP HALL

6880 Dexter-Pinckney Rd., Dexter, MI.

Appeals and Conferences with taxpayers will be heard on

MONDAY, MARCH 9, 1987

from 9:00 a.m. to 4:00 p.m.

TUESDAY, MARCH 10, 1987

from 3:00 p.m. to 9:00 p.m.

THURSDAY, MARCH 19, 1987

from 2:00 p.m. to 6:00 p.m.

****for those assessments changed, if needed,**

at which time the Board of Review will be in session. Upon request of any person who is assessed on said tax roll or of his or her agent and upon sufficient cause being shown, said Board of Review will correct the assessment as to such property in such manner as will in their judgment make the valuation just and equal.

Such assessment tax Roll as reviewed and approved by said Board of Review will be the assessment Roll of said Township of Dexter for the year 1987.

Tentative ratios are: Agriculture 52.99, factor 0.9456; Commercial 47.34, factor 1.0562; Industrial 49.80, factor 1.0041; Residential 47.97, factor 1.0424; Developmental 49.13, factor 1.0178.

A resident taxpayer may file his or her protest with the Board of Review by letter without an appearance by the taxpayer or his or her agent. The letter must be received by the first day of the Board of Review. (Monday, March 9, 1987.)

The Dexter Township Board of Review will hear appeals by appointment and taxpayers or their agents may set the appointment by calling either 426-3767 or 426-2598 during regular business hours and asking for Gail Drolett. Please call prior to March 6, 1987. Do not leave appointment request on the recorder. Thank you.

JAMES L. DROLETT, SUPERVISOR

Dated: Feb. 16, 1987.

Notice of Public Hearing

Tuesday, February 24, 1987

8:00 p.m.

LIMA TOWNSHIP HALL

11452 Jackson Rd., Dexter, MI

Regarding a variance to the Lima Township Zoning Ordinance pertaining to the property at 1037 N. Fletcher Rd.

LIMA TOWNSHIP ZONING BOARD OF APPEALS

Peter Schaberg, Chairman

NOTICE OF PUBLIC HEARING

ON PROPOSED AMENDMENT TO THE CHELSEA VILLAGE ZONING ORDINANCE

Notice is hereby given that the Chelsea Village Planning Commission will conduct a Public Hearing, as the statute in such case provides, for amendment of the Chelsea Village Zoning Ordinance (Ordinance No. 79). The proposed amendment to the Supplemental Regulations of the Village of Chelsea Zoning Ordinance would regulate the placement, location and relationship of Adult Motion Picture Theatres, Adult Bookstores, and Sexually Explicit Nude Entertainment.

The aforesaid hearing will be held in the Council Room in the Chelsea Municipal Building on Tuesday, March 10, 1987 at 7:30 o'clock P.M. The petition is on file in the office of the Village Manager and may be examined prior to the date of the Public Hearing.

CHELSEA VILLAGE PLANNING COMMISSION

Frederick Belser, Chairman

LYNDON TOWNSHIP BOARD OF REVIEW

Notice is hereby given to all persons liable to assessment for taxes in the

TOWNSHIP OF LYNDON

County of Washtenaw, State of Michigan

That the Assessment Roll of said Township as prepared by the undersigned will be reviewed by the Board at

LYNDON TOWNSHIP HALL

Corner of Old M-52 and North Territorial Road, on

TUESDAY, MARCH 3, 1987

from 9 a.m. to 12 noon and 1 p.m. to 4 p.m.

Appeals and conferences with taxpayers will be heard on

**MONDAY and TUESDAY
MARCH 9-10, 1987**

Monday, from 9 a.m. to 12 noon and 1-4 p.m.
Tuesday, 1 to 4 p.m. and 7 to 10 p.m.

WEDNESDAY, MARCH 18, 1987

from 7 p.m. to 10 p.m.

at which time upon request of any person who is assessed on said tax roll or of his or her agent and upon sufficient cause being shown, said Board of Review will correct the assessment as to such property in such manner as will in their judgment make the valuation relatively just and equal. Such assessment tax roll as reviewed and approved by said Board of Review will be the assessment roll of said Township of Lyndon for the year 1987.

Lyndon Township for the year 1987: Agriculture, 50.39, Factor 0.9923; Commercial, 49.45; Factor 1.0112; Industrial, 44.28, Factor 1.1292; Residential, 48.86, Factor 1.0234; Developmental, 51.97, Factor 0.9621.

JOHN FRANCIS, Supervisor

Dated: Feb. 16, 1987.

Church Services

Assembly of God—

FIRST ASSEMBLY OF GOD
The Rev. Phil Farnsworth, Pastor
Every Sunday—
9:45 a.m.—Sunday school.
11:00 a.m.—Worship service and Sunday school nursery for pre-schoolers.
6:00 p.m.—Evening worship.
Every Wednesday—
7:00 p.m.—Christ's Ambassadors. Bible study and prayer.

Baptist—

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

FELLOWSHIP BAPTIST
The Rev. Larry Mattis,
The Rev. Roy Harrison, pastors.
662-7036

Every Sunday—
8:00 p.m.—Worship service at the Rebekah Hall.

Catholic—

ST. MARY
The Rev. Fr. David Philip Dupuis, Pastor
Every Sunday—
8:00 a.m.—Mass.
10:00 a.m.—Mass.
12 noon—Mass.
Every Saturday—
12:00 noon-1:00 p.m.—Confessions.
6:00 p.m.—Mass.

Christian Scientist—

FIRST CHURCH OF CHRIST SCIENTIST
1885 Washenaw Ave., Ann Arbor
Every Sunday—
10:30 a.m.—Sunday school, morning service.

Church of Christ—

CHURCH OF CHRIST
13801 Old US-12, East
A. Dean Gittings, Jr., Minister
Every Sunday—
9:30 a.m.—Bible classes, all ages.
10:30 a.m.—Worship service. Nursery available.
6:00 p.m.—Worship service. Nursery available.
Every Wednesday—
7:00 p.m.—Bible classes, all ages.
First and Third Tuesday of every month—
7:00 p.m.—Ladies class.

Episcopal—

ST. BARNABAS
20500 Old US-12
(Directly across from the Fairgrounds)
The Rev. Fr. Jerrold F. Beaumont, O.S.P.
475-2093 or 475-3370

Every Sunday—
Youth Inquirers class.
9:00 a.m.—Acolytes.
9:00 a.m.—Choir.
10:00 a.m.—Worship service.
10:00 a.m.—Eucharist (Holy Communion), first, third and fifth Sundays.
10:00 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, pot-luck dinner.
Nursery available for all services.

Free Methodist—

CHELSEA FREE METHODIST
7665 Werker Rd.
Mearl Bradley, Pastor
Wednesday, Feb. 18—
9:30-11:00 a.m.—Ladies Bible study.
7:00 p.m.—Mid-week service.
Thursday, Feb. 19—
Marriage enrichment retreat/outreach.
7:00 p.m.—Sweetheart banquet.
Saturday, Feb. 21—
Marriage enrichment retreat/outreach.
Sunday, Feb. 22—
9:45 a.m.—Sunday school.
11:00 a.m.—Morning worship. Dave Gyertson sharing in "Friends Sunday."
6:00 p.m.—Evening worship. Dave Gyertson sharing in "Friends Sunday."
Tuesday, Feb. 24—
6:30-11:00 a.m.—Ladies Bible study.
7:45 p.m.—Growth groups.
Wednesday, Feb. 25—
9:30-11:00 a.m.—Ladies Bible study.
7:00 p.m.—Mid-week service.

Lutheran—

FAITH EVANGELICAL LUTHERAN
The Rev. Mark Porinsky, Pastor
Thursday, Feb. 19—
6:30-9:30 p.m.—Lutheran Girl Pioneers.
7:45 p.m.—Inquirers.
Saturday, Feb. 21—
6:30 p.m.—Family night pot-luck.
7:30 p.m.—Entertainment by HVLHS, "Stagestruck."
Sunday, Feb. 22—
9:00 a.m.—Sunday school for adults and children.
10:00 a.m.—Worship service. Sermon on 2 Corinthians 7:8-13, "True Repentance."
Sunday School sings in church.
Monday, Feb. 23—
7:30 p.m.—Board of Christian Education.
Tuesday, Feb. 24—
6-8:00 p.m.—Confirmation.

ST. THOMAS LUTHERAN
Ellsworth and Haab Rds.
The Rev. John Riske, Pastor
Thursday, Feb. 19—
8:00 p.m.—Men's Bible study at Eugene Mann's.
Saturday, Feb. 21—
9:00 a.m.-4:00 p.m.—Master's Plan workshop.
Sunday, Feb. 22—
9:15 a.m.—Coffee and donuts.
9:30 a.m.—Sunday school and Bible class.
10:45 a.m.—Worship.
Monday, Feb. 23—
7:30 p.m.—Bible study.
Tuesday, Feb. 24—
7:00 p.m.—Catechism.

OUR SAVIOR LUTHERAN

1515 S. Main, Chelsea
The Rev. Franklin H. Giebel, Pastor
Wednesday, Feb. 18—
10:00 a.m.—Board of Evangelism.
7:30 p.m.—Choir.
Thursday, Feb. 19—
10:00 a.m.—Mothers' Bible study. Nursery available.
7:00 p.m.—Adult Bible study.
Sunday, Feb. 22—
Seventh Sunday after the Epiphany. George Washington's birthday.
9:30 a.m.—Bible classes, ages three thru adult. Nursery available.
10:30 a.m.—Worship. Nursery available.
11:45 a.m.—AAL "Sloppy Joe" luncheon.
12:45 p.m.—Brief AAL meeting.
Monday, Feb. 23—
7:30 p.m.—Inquirers class.
Wednesday, Feb. 25—
7:30 p.m.—Choir.

ST. JACOB EVANGELICAL LUTHERAN
12501 Rietmiller Rd., Grass Lake
The Rev. Andrew Bloom, Pastor

Every Sunday—
9:00 a.m.—Sunday school.
10:10 a.m.—Divine services.

TRINITY LUTHERAN
5783 M-38, three miles east of Gregory
William J. Trosien, pastor

Every Sunday—
8:00 a.m.—Worship service.
9:30 a.m.—Sunday and Bible school.
10:45 a.m.—Worship service.

ZION LUTHERAN
Corner of Fletcher and Waters Rds.
The Rev. John R. Morris, Pastor

Saturday, Feb. 21—
Albert Schiller's 95th birthday.
7:00 p.m.—Wedding of Richard Schenk and Deborah Saxby.
7:00 p.m.—Rural fun night at Bridgewater.

Sunday, Feb. 22—
Seventh Sunday after Epiphany. George Washington's birthday.
9:30 a.m.—Study in Sunday school.

10:15 a.m.—Worship.
12:00 noon—Family pot-luck and fellowship (spiritual life, rural setting).
Tuesday, Feb. 24—
4:00 p.m.—Joy-makers.
7:15 p.m.—Senior Choir.
7:30 p.m.—Shuffleboard.
Wednesday, Feb. 25—
Stewards' Voice deadline.

Methodist
SALEM GROVE UNITED METHODIST
3320 Notten Rd.
Donald Woolm, Pastor

Every Sunday—
9:30 a.m.—Church school.
11:00 a.m.—Morning worship.

FIRST UNITED METHODIST
Parks and Territorial Rds.
The Rev. Larry Nichols and
The Rev. David Goldsmith, Pastors

Every Sunday—
10:00 a.m.—Sunday school.
11:15 a.m.—Worship service.

WATERLOO VILLAGE UNITED METHODIST
8118 Washington St.
The Rev. Larry Nichols and
The Rev. David Goldsmith, Pastors

Every Sunday—
10:00 a.m.—Sunday school.
11:15 a.m.—Worship service.

FIRST UNITED METHODIST
128 Park St.
The Rev. Dr. Jerry Parker, Pastor

Wednesday, Feb. 18—
9:30 p.m.—Gloria Choir.
3:30 p.m.—Praise Choir.
6:00 p.m.—Carollers.
6:30 p.m.—Rainbow Ringers.
7:15 p.m.—Tintinnabulators.
8:00 p.m.—Chancel Choir.

Thursday, Feb. 19—
7:30 p.m.—Enrichment time for two-three- and four-year-olds through kindergarten.
11:30 a.m.—First and second graders leave worship service for enrichment time upstairs in the Education Building.
12:00 noon—Fellowship time.
12:45 p.m.—Crib Nursery closes.
3:00 p.m.—"Journey of Love" to the Chelsea Retirement Home.
6:00 p.m.—Senior High UMYF meets in the Youth Room.

Wednesday, Feb. 25—
9:30 a.m.—Gloria Choir.
3:30 p.m.—Praise Choir.
6:00 p.m.—Carollers.
6:30 p.m.—Rainbow Ringers.
7:15 p.m.—Tintinnabulators.
8:05 p.m.—Chancel Choir.

METHODIST HOME CHAPEL
Every Sunday—
8:45 a.m.—Worship service.

NORTH LAKE UNITED METHODIST CHURCH
14111 N. Territorial Rd.
The Rev. Sandra Wilboe, 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.

Mormon—
CHURCH OF JESUS CHRIST OF LATTER-DAY SAINTS
1330 Freer Rd.
Wayne L. Winzenz, president

Every Sunday—
9:30 a.m.—Sacrament.
10:50 a.m.—Sunday school.
11:40 a.m.—Priesthood.

Non-Denominational—
CHELSEA CHRISTIAN FELLOWSHIP
337 Wilkinson St.
Erik Hansen, Pastor

Every Sunday—
10:00 a.m.—Learning from God's word.
10:55 a.m.—Morning worship, prayer, service, and junior church.
6:00 p.m.—Bible instruction and fellowship.

Every Monday—
7:00 p.m.—Faith, hope and love, (women's ministry). Location to be announced.
Every Second Tuesday—
7:00 p.m.—Royal Ranger Christian Scouting.

Every Wednesday—
7:30 p.m.—Bible study and prayer for special needs.

CHELSEA CHRISTIAN MEN'S FELLOWSHIP PRAYER BREAKFAST
Chelsea Hospital Cafeteria
Second Saturday Each Month—
8:00 a.m.—Breakfast.
8:30-10:00 a.m.—Program.

CHELSEA FULL GOSPEL
1149 Jackson Rd.
The Rev. Chuck Clemens and
Richard Zimmer, pastors

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.

COVENANT
50 N. Freer Rd.
The Rev. Ron Smeenge, Interim Pastor

Every Sunday—
9:00 a.m.—Church school.
11:00 a.m.—Worship service. Communion first Sunday of each month.

Every Wednesday—
7:00 p.m.—Bible study at parsonage.

IMMANUEL BIBLE
145 E. Summit St.
Ron Clark, Pastor

Every Sunday—
9:45 a.m.—Sunday school, nursery provided.
11:00 a.m.—Morning worship, nursery provided.
6:00 p.m.—Evening worship.

Every Wednesday—
7:00 p.m.—Family hour, prayer meeting and Bible study.

MT. HOPE BIBLE
12834 Trist Rd., Grass Lake
The Rev. Ken Bilsborrow, Pastor

Every Sunday—
10:00 a.m.—Sunday school.
11:00 a.m.—Morning worship.
6:00 p.m.—Evening service.

Every Wednesday—
7:00 p.m.—Bible study.

NORTH SHARON BIBLE
Sylvan and Washburne Rds.
The Rev. Timothy E. Booth, Pastor

Every Sunday—
10:00 a.m.—Sunday school.
11:00 a.m.—Worship service.
6:00 p.m.—Senior High Youth meeting. Youth choir.

7:00 p.m.—Evening worship service; nursery available. All services interpreted for the deaf.
Every Wednesday—
7:00 p.m.—Bible study and prayer meeting, nursery available. Bus transportation available: 424-7222.

Presbyterian—
FIRST UNITED PRESBYTERIAN
Unadilla
John Marvin, Pastor

Every Sunday—
11:00 a.m.—Worship service.

United Church of Christ—
BETHEL EVANGELICAL AND REFORMED
Freedom Township
The Rev. Roman A. Reineck, Pastor

Every Sunday—
10:00 a.m.—Worship service.

CONGREGATIONAL
121 East Middle Street
The Rev. John Gibbon, Pastor

Wednesday, Feb. 18—
7:00 p.m.—Parent Support Group.
Thursday, Feb. 19—
7:00 p.m.—Choir rehearsal.
Friday, Feb. 20—
9:30 a.m.—Spiritual Renewal Network at East Lansing.

12:00 noon—Retreat Training Seminar at Lansing.
Saturday, Feb. 21—
9:00 a.m.—Retreat Training Seminar at Lansing.

Sunday, Feb. 22—
10:30 a.m.—Nursery for pre-school.
10:30 a.m.—Sunday school.
10:30 a.m.—Worship service.

11:30 a.m.—Coffee and fellowship gathering.
12:00 noon—Confirmation class.
Monday, Feb. 23—
12:30 noon—Chapel Planning Committee at Chelsea Hospital.

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. Erwin R. Koch, Pastor

Wednesday, Feb. 18—
9:45 a.m.—Serenity Group at home of Betty Check.
6:30 a.m.—Chapel Choir.
7:15 p.m.—Youth Choir.
7:30 p.m.—Chancel Choir.

Thursday, Feb. 19—
12:30 p.m.—Friendship Group pot-luck.
7:30 p.m.—Estate Planning Seminar—Stewardship Dept.

Saturday, Feb. 21—
12:00 noon—Senior High Youth Fellowship goes to Michigan basketball game.
Sunday, Feb. 22—
9:00 a.m.—Church school, lower junior through adult classes. Nursery provided.

10:30 a.m.—Church school, three-year-old through primary classes. Nursery provided.
10:30 a.m.—Morning worship service. Family Sunday.
11:30 a.m.—Annual Spring Congregational meeting.

Subscribe to
The Chelsea Standard!

MICHAEL W. BUSH
C.P.A., P.C.
CERTIFIED PUBLIC ACCOUNTANT
8064 Main St., Dexter
Ph. 426-4556

Computerized Bookkeeping,
Tax & Consulting Services,
Personal Business, Farm,
Corporate

Monday-Friday, 9 a.m.-5 p.m.
Evening & Saturday appointments available

Chelsea Village Council Proceedings

February 3, 1987

Regular Session.

The meeting was called to order at 7:30 p.m. by President Satterthwaite. Present: President Satterthwaite, Clerk Rosentreter, Village Manager Weber and Assistant Village Manager Fahrner.

Trustees Present: Steele, Merkel, Radloff, Kanten, Boham, and Bentley.

Others Present: Police Chief McDougall, Fire Chief Harker, Zoning Inspector Harook, Treasurer Chapman, Superintendent of Electric and Water Department Hafner, Cecil Clouse, John Popovich, Lyle Christwell, Ishmael Picklesimer, Brian Hamilton, Eleanor diLisela and Jerry Roberts.

Motion by Radloff, supported by Kanten, to approve the minutes of the regular meeting of January 20, 1987 as submitted. Roll call: Ayes all. Motion carried.

Fire Chief Harker submitted the fire department report for the month of January 1987.

Police Chief McDougall submitted the police department report for January 1987.

Motion by Steele, supported by Merkel, to approve the December Budget report as submitted. Roll call: Ayes all. Motion carried.

Trustee Steele discussed the 911 Emergency system, a meeting is scheduled for February 12, 1987 at 7:00 p.m. with the County and Michigan Bell Officials.

Jerry Roberts and the Council discussed a used car permit for Roberts Paint & Body Shop. No action was taken.

RESOLUTION

BE IT RESOLVED, AND IT IS HEREBY RESOLVED, that the Village Council of the Village of Chelsea does hereby adopt, approve and promulgate Ordinance No. 100, AN ORDINANCE TO REGULATE THE USE OF ALCOHOL AND DRUGS BY MINORS WITHIN THE VILLAGE OF CHELSEA, and the Clerk of said Village be and is hereby directed to cause the same to be published in the Village of Chelsea, in The Chelsea Standard, or any other paper of general circulation, and otherwise record said instrument within the Book of Ordinances.

Motion by Boham, supported by Merkel, to adopt the above Resolution. Roll call: Ayes: Boham, Steele, Merkel, Kanten and Radloff. Nays: Bentley and Satterthwaite. Resolution adopted. Ordinance No. 100 attached to these minutes as Appendix A.

Motion by Boham, supported by Bentley, to appropriate \$4,500.00 to the Chelsea Police department for computer software cost extending over a period of three (3) years. Roll call: Ayes all. Motion carried.

Proposed Ordinance No. 101 to repeal Ordinance No. 52 (Trailer parks) and Ordinance No. 63 (Building Code) was discussed. No action was taken.

Ayres, Lewis, Norris and May Inc. 1987 Water System Study report was reviewed.

Eyes & Ears Program was discussed, it was the consensus of the Council to pursue the issue.

Motion by Kanten, supported by Radloff, to contribute \$4,000.00 to C.A.T.S. Roll call: Ayes all. Motion carried.

Village Manager Weber was instructed to inform the City of Saline that the Village of Chelsea will not participate in a Joint Local Origination Television Agreement.

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

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

Evelyn Rosentreter,
Village Clerk.

ERIC HAFNER pulls another valentine from his hand-made mailbox during his class party at North school last week. It was a school-wide party for the youngsters last Thursday in honor of Saturday's St. Valentine's Day.

The Chelsea Standard

February
50% Off Sale

Rytex Antique Vellum Stationery

10.95
regularly \$22

The subtle laidmark pattern in this handsome paper dates back to the beginning of papermaking when handmade sheets were placed on latticed racks to dry in the sun. Today Antique Vellum still bears this handworked touch, refined for use with modern pen or typewriter. Select from luxury shades of white, pale blue or soft grey paper in princess (5 1/4") or monarch (7 1/4 x

10 1/4") sizes. Choice of imprints shown (HL, AO, BC) in deep blue or dark grey ink. Gift boxed. 100 princess sheets and 100 envelopes or 80 monarch sheets and 80 envelopes.

Suggestion: 50 extra, unprinted sheets for second pages... \$4.00 with order.

THE CHELSEA STANDARD

300 N. MAIN ST., CHELSEA, MICH. 48118

Please send _____ boxes ANTIQUE VELLUM on sale @ \$10.95 a box. Include 1 (check) 50 extra, unprinted sheets for \$4.00 Please add 4% Michigan Sales Tax

Imprint Name _____

Address _____

City, State, Zip _____

Check paper choice, imprint style and ink color

Princess size: ☐ White (3500) ☐ Blue (3550) ☐ Grey (3560)

Monarch size: ☐ White (3600) ☐ Blue (3650) ☐ Grey (3660)

Imprint style: ☐ (HL) ☐ (AO) ☐ (BC) Ink color: ☐ Blue ☐ Grey

STOCKBRIDGE ANIMAL CLINIC

CAROLYN M. COOK, DVM.
Ph. (517) 851-7100

RABIES VACCINATIONS

DOG LICENSES

Are available from your
Township Treasurer through Feb. 28

Proof of rabies vaccination required
before license can be issued.

FOR YOUR APPOINTMENT
CALL (517) 851-7100

10 a.m. till noon daily
SATURDAY & EVENING HOURS AVAILABLE

YOU NEED A SPINAL EXAMINATION

If You Experience Any One
Of These 12 DANGER SIGNALS
Indicating PINCHED NERVES:

1. Headaches
2. Dizziness
3. Neck Pain
4. Muscle Spasms
5. Shoulder Pain
6. Pain Down Arms
7. Numbness in Hands
8. Pain Between Shoulders
9. Lower Back Pain
10. Hip Pain
11. Pain Down Legs
12. Foot Problems

Millions of Americans have spine-related problems which will respond to Chiropractic care.

We encourage you to find out if you have a problem that could be helped by Chiropractic care. We accept, as new patients, only those we sincerely believe we can help.

Our Chiropractic evaluation includes standard orthopedic and neurological test procedures.

Our
Fee
Policy

WE ACCEPT INSURANCE

Our modern business office simplifies your insurance paperwork and allows us to treat your condition at little or no cost to you.

ATKINSON CHIROPRACTIC CLINIC

7970 CLARK LAKE RD. (at M-52), CHELSEA
PHONE FOR APPOINTMENT, 313-475-8669

ALL DRESSED UP for Valentine's Day at North Lake Preschool are, from left, Becky Cain, Katherine Knox and Nancy Sue Whitaker.

NORTH LAKE PRESCHOOLERS decorated heart cookies for Valentine's Day last week and later ate them at snack time. Above, Cookie Monsters Beth Willoughby and Joey Arend taste their creations.

MAKING VALENTINES was fun at North Lake Co-op Preschool last week in honor of St. Valentine's Day. Clockwise, from left, are Elizabeth Kaminsky, Alex King, Bobby Rohrkemper, mom-assistant Becky Whitaker, Christine Broshar, Nancy Sue Whitaker and Lindsey Brink.

Farm Debt Goes Opposite Direction of Public Debt

Public debt in the United States is increasing, but in sharp contrast the nation's farm debt is shrinking.

Since reaching a peak of nearly \$204 billion in 1982, the agricultural debt has fallen to \$186 billion and it is forecast to drop another \$12 billion in 1987.

Bob Craig, manager of commodity activities and research for Michigan Farm Bureau, said if the forecast holds true, then by the end of this year total farm debt will be down 15% from

its peak. "There's no question that we're moving in the direction we need to go," he said. "Agriculture was overextended and we had to work it off. However, the decline is the result of two factors: individual efforts in reducing debt load, and loan write-offs."

Craig said that while the broad picture is improving, agriculture faces major debt problems and substantial debt write-offs will occur over the next few years.

PATRICIA CASTRO, of Gregory, center, was the winner of a microwave oven in a drawing at Polly's Market last week as part of a store promotion. With her are store employees Carol Dorer, left, and Bonnie Gardner.

Petty Places in Top 102 In Math Prize Competition

Chelsea High school senior Steven Petty, 8130 Stofor Rd., was one of 102 students state-wide to place in the 13th annual Michigan Mathematics Prize Competition.

Petty competed against 23,000 other high school students for the honor of finishing in the top 102. Finalists were determined from a first test. A second test determined the final 102.

Petty, like the other winners, will be honored at an awards program at Michigan State University on Saturday, March 7.

College scholarships will be awarded to 50 of the winners at the awards banquet. The scholarships and awards program are supported, in part, through contributions of Ford Motor Co., Michigan Bell, Upjohn Co.,

Arvco Container Corp., Kuhlman Corp., and Michigan Council of Teachers of Mathematics.

The banquet will also feature presentations by Dr. Victor K. Wei of Bell Communications Research, Inc., and Prof. Douglas R. Hofstadter of the University of Michigan.

Petty is the son of Jess and Kathryn Petty.

Vincent Brumfiel, math chair at Chelsea High school, was Petty's competition supervisor.

Winter Hiker Program Offered

The next offering of the Waterloo Natural History Association is a program entitled "Winter Hiker." Naturalist Carol Strahler will take a group walking on the Waterloo trails, Feb. 21 at 1:30 p.m. starting at the Cedar Lake Outdoor Center. Participants are advised to dress warmly.

Property Tax Ideas Would Affect Farming

A report issued Feb. 10 by a Senate tax study committee included several recommendations that would affect the assessment of Michigan farmland, according to Bob Smith, senior legislative counsel for Michigan Farm Bureau.

"One recommendation would prohibit actively farmed land and agriculturally zoned land from being assessed on its potential value," he said. Smith added that another key proposal "states that we need to be sure that Michigan farmland is being accurately classified under the current tax law."

Another recommendation from the committee, Smith notes, calls for Michigan State University to study whether the capitalization of income approach, which is one of the techniques used to assess taxes, is a valid method of assessing the value of agricultural land in the state.

The tax committee's report now goes to the Senate for consideration. Smith said several other tax study groups are also expected to issue property tax recommendations this year.

About 58,100 workers were certified as eligible to receive benefits under the Trade Adjustment Assistance Act, according to the Labor Department's Annual Report for Fiscal Year 1986. Benefits to workers who have been dislocated or displaced include training, counseling, job search and relocation payments.

Dayspring Gifts
Can You Believe It?
1 Print FREE
COLOR GUARD. II
FILM DEVELOPING
2 PRINTS
from every negative
one to keep one to share
Visit our Photo Counter today for full details!
Dayspring Gifts
116 S. Main, Chelsea Tel. 475-7201
HOURS: Mon.-Thurs., 9 a.m.-5:30 p.m.
Fri., 9 a.m.-4:30 p.m. Sat., 9 a.m.-5:30 p.m.

FACTS ABOUT YOUR WATER SOFTENER:
FACT: Water softener resin has a 50 year life expectancy
FACT: Fiberglass resin tanks can last for more than 30 years
FACT: Polyethylene salt tanks can last for more than 30 years
FACT: Most water softeners can be rebuilt and updated (motor operated controls) with a savings from 50% - 80% over the cost of a new system
WARRANTY: Labor - 1 year free service
New parts - From 3 - 5 years
FOR MORE INFORMATION, CALL TODAY:
Gibson Water Company
- with over 15 years experience
426 - 5055 Ask for Dave Gibson
New Water Softener Systems Available We can save you money!
Gibson Water Company Dexter, MI. 48130

FARVER'S SAWMILL
6491 E. Chicago Rd., Jonesville, MI 49250
U.S.-12 (517) 849-9525
KILN DRIED HARDWOOD & IMPORTED WOOD FOR THE HOBBYIST & CABINET MAKER
TOY PARTS & PLANS
FURNITURE PLANS
P.V.C. FURNITURE PLANS
WOODWORKING PLANS
ACCENT WOOD MOULDINGS
Free Mat with \$75 Purchase
WE WILL SOON HAVE
16 SPECIES OF WOOD IN STOCK
HOURS: M-F, 9-5, Sat., 9-3
Division of Lyle E. Farver & Son, Inc.
JONESVILLE, MI CHICAGO RD. MOSCOW, MI
7 Miles 1 Mile
FARVER'S Sawmill U.S. 127

EXCLUSIVE
Birdview
LOV'S TV
SATELLITE
DEALER IN THIS AREA
512 N. Maple
ANN ARBOR
769-0198

SAVE \$

3.9% APR FINANCING CARS & TRUCKS*

- Factory Rebates — Up to \$1,000⁰⁰*
- Value Option Savings Up to \$1,565⁰⁰
- Dealer Discounts Up to \$3,000⁰⁰
- Full Tank of Gas with Every Deal.
- Cellular Car Phone — Save \$1,000⁰⁰**
- Free "Duraliner" with Ranger Pick-Ups***
- \$1,000⁰⁰ in Service Discount Coupons with Every Deal
- 6-Year/60,000 Miles Ford Factory Warranty
- Large Springtime Selection To Choose From

* ON SELECT MODELS
** EXPIRES 2/16/87
*** EXPIRES 2/16/87, A & Z PLANS NOT ELIGIBLE

PALMER **FORD** **MERCURY**
Michigan's Oldest Ford Dealer
Open Mon.-Thurs. 'til 9, Sat. 'til 1 p.m. • SERVICE OPEN SATURDAY, TOO.
CHELSEA Just minutes away, I-44 to M-42 North 1 1/2 miles downtown **475-1301**

DAVID W. SWAN, DDS

is pleased to announce
the opening of his office for the practice of

FAMILY DENTISTRY

CHELSEA PROFESSIONAL BUILDING
1200 SOUTH MAIN STREET
CHELSEA - PH. 475-3444

and is now accepting new patients.

For an initial consultation appointment,
phone the office during business hours.

The office will be open: Monday.....6 to 8 p.m.
Wednesday thru Friday...8 a.m. to 5 p.m.
Saturday.....8 a.m. to 12 noon
Expanded hours to serve you better.

ALL INSURANCE PLANS ACCEPTED

MEMBER: American Dental Association, Academy of General Dentistry,
and the Academy of Oral Medicine.

STEPHEN COWEN passes out valentines to friends in his kindergarten class at North school during the St. Valentine's Day celebration at the school last Thursday. His class also made their own heart-shaped valentine cookies for an end-of-the-day snack.

Rod & Gun Club Auxiliary Open to All

One of Chelsea's newest women's clubs has turned out to be among its most pleasurable. It is the Women's Auxiliary of the Chelsea Rod and Gun Club. Although it was started by wives of the club members, it is a social club which any Chelsea area woman is welcome to join. The meetings are monthly, the dues are nominal and the reason for belonging is not to save the world but to have a good time belonging to it.

The women do believe in the protection of our natural resources so they

have that provision in their bylaws, just as the men do. On the other hand, the ladies are by no means committed to sitting on the ice of Blood Lake in February catching perch or hiking through Mosquito Valley in July.

In fact, they are so dedicated to convenience that they won't bother to heat the big clubhouse on Lingane Rd. for their February meeting. Instead they will gather tomorrow night, the 12th, at the Wolverine Lounge. The meeting begins at 8 p.m. and newcomers will be most welcome.

In the past year the Women's Auxiliary of the Rod and Gun Club has held dances, participated in a flea market and engaged in other projects which were entertaining enough to raise funds. They have provided the treasury with a nice bank account so there are no such things as special

assessments or door-to-door sales of peanut brittle.

If you would like to join a social group without having to be gung ho, come to the Wolverine meeting, phone Barb Fredette at 475-1437 or Ginnie Rank at 475-1437.

Urban pollution fighters are taking to the trees in their battle against dirty air, according to National Wildlife magazine. Recent research has demonstrated that some trees absorb huge amounts of pollutants. Red maple and white birch, for example, seem almost to thrive on sulfur dioxide, while white oaks are especially good at absorbing ozone. Los Angeles city planners say that by the year 2000, the million trees planted for the 1984 Olympics will remove 200 tons of dust and smoke from the air each day.

Three Named to McAuley Board

Three new members have been appointed to the Catherine McAuley Health Center Divisional Board.

Robert E. Lavery, president and chief executive officer, announced the appointment of John E. Swisher, III, of Dexter, and Robert B. Foster, of Ann Arbor, to two-year terms, and Nina McClelland, of Ann Arbor, to a one-year term. They will replace two members who retired from the board and will expand the board membership by one, to 19 members.

Prior to these appointments, Swisher, McClelland and Foster had been members of the divisional board's Subsidiary Governance Committee.

Swisher is president and chief executive officer of Swisher Realty Company in Ann Arbor. He is a graduate of Michigan State University.

He is a former member and past chairman of the Ann Arbor Downtown Development Authority and has spent 15 years as a member of the Ann Arbor Housing Board of Appeals.

Swisher is co-founder, past chairman and current member of the Educational Foundation of Dexter.

He is affiliated with the Ann Arbor Board of Realtors and the National Association of Realtors and is past director and treasurer of the Michigan Association of Realtors. His firm has assisted CMHC in various land transactions and in volunteer capacities.

Swisher is married and lives in Dexter with his wife and two children.

McClelland is president and chief executive officer of National Sanitation Foundation, in Ann Arbor, and an adjunct professor in The University of Michigan's School of Public Health.

She received her bachelor's and master's degrees from the University of Toledo, and her master's of public health and doctoral degrees from U-M.

Foster is a partner in the legal firm of Foster, Meade, Magille and Rumsey, of Ann Arbor.

He received his bachelor's degree from Denison University, in Granville, O., and his law degree from the University of Michigan.

He and his wife, Terry, have two children.

Rocks may not be much of a delicacy to people. But sea lions are frequently seen eating them. Scientists are trying to discover why. International Wildlife magazine reports that rocks may make diving easier, kill stomach parasites, or just take away the sea lion's hunger pangs.

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
- Tower Mart Party Store
- Vogel's Party Store
- Cavanaugh Lake Store

★ IN GRASS LAKE ★

- Russell's Party Store

★ IN GREGORY ★

- Tom's Market

★ IN PORTAGE LAKE AREA ★

- The Trading Post

★ IN DEXTER ★

- Country Place
- Dexter Pharmacy
- Dexter Pump 'N' Pantry
- Huron Creek Party Store
- Dave's Dexter Depot

★ IN UNADILLA ★

- Unadilla Store

CHELSEA'S CHILDREN, WRITE ON!

PUBLICATION HOUR CONGRATULATIONS! YOU ARE A PUBLISHED AUTHOR!

CHRISTMAS IS . . .

By: Amber Case, Young Fives

On Christmas you get presents and cake. I want Legos, a doll and binoculars to look for pretty birds. I open my presents and play with them. I hope I get letters and I want to have grilled cheese for dinner. Christmas is happy.

The End.

"I HAVE A DOG"

By: Benjamin Reynhout, A.M. Kindergarten

I love my dog, and my cat's name is Tigger, some days my dog chases my cat. One day I went fishing with my dad, and I caught two big ones.

The End.

CHRISTMAS

By: Liz Burkel, A.M. Kindergarten

One time on Christmas day Santa never came. The bird family kept waiting for Santa, but he never arrived. They flew to their bird house, and found a present there. They were happy that Santa didn't forget them.

The End.

MY SPECIAL PLACE

By: Shannon O'Brien, A.M. Kindergarten

I found a purple bridge, with a black line over it. I also saw a heart with an arrow in it. There were anchors on the bridge, too. I crossed the bridge and I found a door. I went through the door and found a chair, and couch, and a bed. Nobody lived there so I did. It was my special place and when I wanted to go back home I crossed back over the bridge.

The End.

MY GOLDFISH

By: Tellea White, A.M. Kindergarten

My dad bought me 11 goldfish yesterday. They are in my fish tank. I feed them goldfish food. They try to kiss me through the glass. I love them. They are special to me because my daddy gave them to me.

The End.

SANTA

By: Adam Winans, First Grade

Once upon a time there was a guy that delivered toys. He climbed up the chimney and brought toys. People gave him cookies. His name was Santa. He came every Christmas Eve.

The End.

TEDDY-FUR

By: Erin Cole, First Grade

Once there was a teddy bear named "Teddy-Fur." He liked to ride a bike. He had a camel for a friend. Teddy-Fur's mother wanted him to come for dinner, but like always he was riding his bike. His friend camel helped look for him. Teddy-Fur was up in a tree looking for honey. A bee saw him and tried to sting Teddy's nose. He ran home to his mother.

The End.

A DINOSAUR

By: Liz Alvarez, First Grade

Once upon a time there was a dinosaur named Fred. He walked from California to my house. He asked if he could stay. I said, "Yes!" He spent the night outside with my dog. In the morning he wanted breakfast so I gave it to him. Then we went for a walk to see my friend. My legs were tired. On the way home my dinosaur gave me a ride.

The End.

THE WISH PRINCESS

By: Erin Wood, Second Grade

There was a Wish Princess, and she was very sad, because she didn't have any helpers. So she went to the Great Wishing Well to see if she could have some helpers. The Wishing Well would help. She closed her eyes, and then when she opened her eyes she saw three Princesses! She was very happy now. When she sent the Princesses to do their work, she lied down in her bed, and she fell right a sleep. The Princesses gave small children their wishes.

The End.

A THANKSGIVING TURKEY

By: Stephen McDonald, Second Grade

A turkey doesn't like to be someone's dinner, but it likes to walk all over the place. It doesn't know that it's going to be someone's dinner, but I know that. The farmer has to chase the turkey all over the place, but I don't. The farmer thinks it's not fun. If I did do it I would not like it.

The End.

WOLVERINE

By: Tim Stecker, Second Grade

Wolverines are two feet long. They are related to skunks. They can get a tree down in a couple of seconds, but they cannot climb trees. They have sharp teeth. They are similar to a bear.

University of Michigan named their football team after the Wolverine.

They live in Canada. They used to live all over Michigan. They were too mean so men drove them out of Michigan.

I like Wolverines. Their teeth are very pointed. My mind gave me this idea because I went to the Wolverine. They have a stuffed wolverine.

I wish they were still near. I wish nobody would hunt any animal. I wish my dad would not hunt deer and pheasant and rabbits. It is mean. They are part of nature.

The End.

A FRIEND

By: Susan McAllister, Second Grade

A friend is special in very sort of way. A friend is cheery to you too. A nice smile from a friend is special too.

A friend is a mom, dad, sister or even a brother. A friend is somebody you trust.

The End.

ACTION PARAGRAPH

By: Laura Tidwell, Fourth Grade

My friend tried walking around the world! He ran four blocks and didn't know when he would be able to see his family again, so he started to walk back home again. He started to walk back home when he saw a lake and decided he should cool off first. So he took a swim and swam all around the lake. He was so tired he took a nap, and when he woke up it was morning. He picked up his bag and ran home. When he got there his family was packing. Carlos walked up to his mom and asked her why they were packing and she said we are going around the world. I thought you were in bed. I know mom I'll tell you about it in the car.

The End.

WINTER WINDS

By: Dona Walker, Fourth Grade

When winter winds begin to blow.

The ground will be covered with white snow.

Oh, Oh, What a beautiful sight,

when winter winds begin to blow.

The End.

This fifth edition of Chelsea's Children, Write On! is sponsored by Parent, Teachers at North and South Schools (PTN, PTS). If you, your business or civic organization would like to be a sponsor or contributing sponsor of a future edition of Chelsea's Children, Write On! please contact Bill Wescott, principal of North Elementary School and Able Learner Committee chairman.

THAT CAT

By: Allison Danforth, Third Grade

Oh, that cat is everywhere! He's under a chair. He's in the closet, under the bed, on top of the book shelf and on the stairs.

He will eat my fish.

He will shove my dish off the edge.

He will go out to the pond and try to eat some fish.

He will stand on his hind legs and tries to catch the butterflies.

His name is Paws.

He goes out to the stable and scares the horses.

What will he do next?

Oh no you don't!

He's getting in the living room and pulling the stuffing out of my chair.

And that's why we named him Paws.

Now isn't that some cat!

I'm glad I don't have a dog like that!!

The End.

MY MONEY CAR

By: Abby Haab, Third Grade

My money car is fluorescent yellow. It gives out money whenever I say car-car jungle-bungle give out so and so money. Of course it does. It gives the money out of the wheels, trunk and the windows if they are open.

One day I wanted some money and I said car-car jungle-bungle give out a million dollars and it did not do anything and it just stayed there like I did not say anything. I could not find what the problem was so I took it to any kind of car help which helps people with their cars. I took it there and they said that the problem was that he ran out of money and they fixed it by putting more money in it. I only had to pay sixty-nine dollars for it and now I only had to take it there one more time after that.

The End.

PAST MIDNIGHT

By: Eddie Greenleaf, Fifth Grade

It was just past midnight. I was awakened by this unbelievable flash of light. There also was this strange humming noise. I got out of bed and looked out my window. I gasped as I saw a big egg-shaped object floating in the air. "Hello, is anyone out there?" "Hello," I said as I peered at the object. Then all of a sudden a little green man dressed in yellow clothes stepped out of the object. He said something but I couldn't understand him. "Hello," I said, trying to make him understand. "Hello," I said. "Hello," I said. "Hello," the man said. Wow! I made contact with a man that didn't even come in a Ford.

The End.

THE SAD STORY

By: Amy Oake, Third Grade

Once there was an Indian named Russell and his horse was named Sluggbug, and they both had a problem. It was that everybody hated them. They were sad, day in, day out. They both stayed up all night thinking. Then Russell looked at his horse and said, "We have to find a solution to these problems." So the next day that's just what they did. They went to the first house. The women slammed the door on his face. Not much luck there he said. They went to the next house. This time he got smart, and as soon as he opened the door, Russell started to talk. This is what he said, "I just wanted to tell you that we are the nicest Indian and horse you could ever find! So please forgive me and my horse, please!" Oh bless your heart please come in! I will! Can my horse come in too? No, but I have a barn for her. It's a him. Oh sorry. So he went inside. He asked if he could live with her after 3 hours. I'll think about it. OK - the next day she said: I have something to tell you. OK - let's hear it. YES YOU CAN LIVE WITH ME!

The End.

THE LITTLE PEOPLE

By: Megan MacDonald, Fourth Grade

Once I was sitting at my desk and I set my light bill down on it. I got up to go get a pizza when I noticed these little people climbing on my desk. I jumped back almost knocking over the lamp. I stared at them for about five minutes then I called the exterminator. He said he didn't take jobs like that. "So I have to live with them," he said. So I went back to my desk and watched them. One of them had a little stick. Another had a little dog. They were wearing little suits and climbing in and out of my envelope. Then I saw one sitting on my eraser writing something. The one with the stick was ordering the other little people around as if they were slaves of some kind. Three of the other people looked like guards. Four other people were working hard running all over the envelope in and out of it too.

I decided to capture them and take them to the zoo. So I got a glass jar and captured them all, even the dog. I put the lid on the jar and got the keys to my car and went out and got in my car. I drove to the zoo and gave the little people to the zookeeper. He said "thank you." He also gave me \$1,000. I went back home and got my pizza. After that I went to bed.

The End.

MY AMAZING VIOLIN

By: Sarah Henry, Fifth Grade

One night my dad was helping me with my violin. I was having trouble with a spot. That night when I went to bed I said kiddingly "Bacherinie probably wanted to change the music after it was printed." Bacherinie is the composer of the song I was having trouble with.

The next morning was Saturday. Mom said "Do your violin before you go play." I got out my violin and looked in the F-holes. All of a sudden I shrank. I jumped in the F-holes. Inside the violin there was a button that said push. It was bright purple. I pushed it. I saw what I thought was a tornado. I was sucked up in it! Then I was in front of a house that looked like it came from Greenfield Village. The sign above the door read "THE BACHERINIE'S."

I went around to the other side of the house. I saw an open window. I looked in. Then I became brave. I climbed in the window. A man was sitting at a desk. He was writing by candle light. He was saying to the maid "I should have changed the music."

"Mr. Bacherinie, I think it sounds great," said the maid. I could hardly keep quiet. Everything in the house was old fashioned. I went to the doorstep. The purple button was on the door. I shrank. I pushed the button. I landed in Disney World. I pushed the button again. I was back in my room and I was the right size.

I never told anyone about my adventure.

The End.

High School Parents Group Looking for Interested People

Chelsea High school is still trying to form a parents organization similar to the PTN and PTS groups at North and South Elementary schools.

High school Principal John Williams said the organization is in a "pre-embryonic" state and he is not yet sure how much community interest there is.

"The idea is starting to germinate," Williams said.

"We'll have another meeting sometime this month."

At the first meeting in December, two parents attended, and three others called who said they'd like to attend but couldn't make the meeting, Williams said.

"This kind of organization would really benefit the high school," Williams said.

"One of our projects will be to find parent volunteers. For instance, we might look for someone to monitor the computer lab from 8-8:45 a.m. We already have one volunteer, Dianc Kyte, who contacted Sherrill Pryor about working in the Media Center."

Williams said he hopes to start a general organization, one that is not affiliated with a particular cause, such as the Band Boosters or Athletic Boosters.

Williams said he is in the process of contacting high schools that have strong parent organizations to get ideas.

Interested parents are urged to call Williams at the high school, 475-9131.

OPEN! 24 HOURS A DAY, 7 DAYS A WEEK!

DOUBLE COUPONS! UP TO 50¢ ALL WEEK!

AD EFFECTIVE: MON., FEB. 16 - SUN., FEB. 22, 1987

WE RESERVE THE RIGHT TO LIMIT QUANTITIES AND SALES TO VENDORS WE ARE NOT RESPONSIBLE FOR PRINTING ERRORS

VANDERCOOK LAKE, 201 PARK AVENUE JACKSON, MI	3152 E. MICHIGAN AVE. JACKSON, MI
1821 SPRING ARBOR RD. JACKSON, MI	1101 M-52 HIGHWAY CHELSEA, MI

FEBRUARY						
MON	TUE	WED	THUR	FRI	SAT	SUN
16	17	18	19	20	21	22
PRICES GOOD 7 DAYS A WEEK						

Presidents' Day SAVINGS

\$1.99

YOU SAVE 50¢

RUFFLES® BRAND POTATO CHIPS

15 oz. PKG.

BAREMAN'S 1/2% LOW FAT MILK

gallon **LIMIT 2 WITH ADDITIONAL \$10.00 PURCHASE**

99¢

REGULAR or DIET

8 PACK 16-OZ RETURNABLE

\$1.89

SWIFT BUTTERBALL WHOLE BREAST OF TURKEY

\$2.29 lb.

(5-9 lb. average)

BONELESS TURKEY

\$2.29 lb.

(3-4 lb. average)

BUTTERBALL STUFFED TURKEY

\$1.19 lb.

(8-9 lb. average)

WHOLE USDA CHOICE BEEF LOINS

\$1.79 lb.

(45-50 lb. average)

CUT FREE . . . YIELDS PORTERHOUSE, T-BONE & SIRLOIN

Today's Investor

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

Q. What procedures should the common people take to invest or to try and make some extra money? I am a clerk at a local discount store and my husband is a factory worker. We have \$100 to do something with. What do you say should be the first step—save for another \$100 or what? What's the least amount and where do we go to contact someone?

A. I'd like to suggest you use a special plan that NAIC has developed. I've enclosed a folder for you which explains the plan in detail. Let me tell you how it works.

You can start your investment program in your choice of 28 different companies as listed in the small folder. Because you are young and have many years ahead of you to accumulate earnings, I'm suggesting that you invest in Chesebrough-Pond's. In my opinion it is likely to grow for the foreseeable future and at the present time it is very popular. It has just made a major acquisition and a number of security analysts are not convinced it was a good move. My guess is that it was. The skill Chesebrough's management has demonstrated in the past, I believe, will show through again and the company is likely to assimilate this new business and develop into even a more profitable business. If I am wrong, I doubt that you will lose anything—you just won't make as much as I think is possible.

You won't have to use your entire \$100 to get started. Chesebrough-Pond's stock price is listed in the paper at \$45.25 a share. You should write a letter to NAIC and say you want to enroll in the Low Cost Stock Purchase Plan and that you want to start with Chesebrough-Pond's. Your check should be for \$90.25, and here is how it will be used. The sum of \$55.25 will actually be invested in Chesebrough-Pond's for you. The extra amount over the recent stock price is to make sure you start with more than one share. \$5 covers NAIC's costs in getting your account opened and your first purchase made. \$30 is for a membership in NAIC which you need to enter the plan. You may say you don't need that membership, but if you start reading and re-reading the material about investing that you will receive, you'll be a lot better equipped to continue investing and building through the years ahead.

It takes some time to get your account set up but in two or three months you'll get a statement saying you have become a Chesebrough-Pond's shareholder and telling you that you own one and a fraction shares as well as the price you paid. Also you will be told that you can invest again and buy more shares whenever you want. I'd suggest that whenever you have an extra \$50 or a \$100 you send it in. You'll be amazed to find that one day you'll have a hundred shares and be receiving a nice dividend every three months as well.

To build to that point means you have to continue investing and building your holding. In time you can do the same thing with another stock.

Standard Want Ads
Get Quick Results!

LOCK-IN LOW OR WAIVE & SAVE

Two new low-rate financing options from John Deere

LOW RATE OR WAIVER

8.5% for 48 months 6 month waiver of finance charges
9.5% for 60 months

Now you can cut a deal two ways when you buy a new John Deere compact tractor. Choose our new low fixed rate financing. Or take the six month waiver of finance charges with our standard variable rate program. Either way you choose, there's never been a better time to buy a new John Deere compact tractor. Offer includes 650, 750, 850, 950 and 1050 as well as 655, 755 and 855 Hydrostatic Tractors.

1987-1987

150

Financing subject to credit approval, offer may be withdrawn without notice.

HURON FARM SUPPLY

Ph. (313) 426-8847
8250 Dexter-Chelsea Rd., Dexter, Mich. 48130

+ AREA DEATHS +

Halena Schweitzer

805 W. Middle St., Chelsea
Halena Schweitzer, 805 W. Middle St., Chelsea, age 88, died Friday evening, Feb. 13, at Chelsea Community Hospital. She was born Aug. 5, 1898 in Linkville, Huron county, Mich., the daughter of Wolfgang and Katharine (Heide) Brechtel.

In 1953 she married Arthur Schweitzer and he preceded her in death on Feb. 5, 1958.

Mrs. Schweitzer had been a resident of Chelsea since March of 1971, moving here from Sebewaing. She was retired from Henry Ford Hospital and was a member of Trinity United Methodist church of Sebewaing.

Surviving are three sisters, Alma Eicher of Kalamazoo, Fla., Sylvia Rutherford of Melbourne, Fla., and Mayme Alexander of Kalamazoo, Fla., 17 nieces and nephews and many, many great-nieces and nephews. She was preceded in death by four sisters and one brother.

Funeral services were held Tuesday, Feb. 17, at 11 a.m. from the chapel of the Chelsea United Methodist Home with the Rev. James Simmons, chaplain, officiating. Friends called Monday evening from 7 to 9 p.m. at the Staffan-Mitchell Funeral Home, and at the Methodist Home on Tuesday from 10 a.m. til the hour of service. Burial followed in the Memorial Park cemetery, Sebewaing.

Expressions of sympathy may be made to the Trinity United Methodist church of Sebewaing.

Arrangements were by Staffan-Mitchell Funeral Home.

Lawton T. Scripter

Grand Rapids
(Formerly of Chelsea)

Lawton T. Scripter of Grand Rapids, formerly of Chelsea, died Feb. 6 at the Veterans Facility in Grand Rapids.

He was the son of William and Lula Scripter. A veteran of World War II, he was retired from Clark Equipment of Jackson.

Mr. Scripter is survived by two sons, Thomas of Pennsylvania, and Ronald of Illinois; one daughter, Lynett of Napoleon; and three sisters, Dora Roderick, Betty Scripter, and Irla Rosentreter, former Chelsea residents.

Cremation has taken place.

Paul Michael Daniels

138 Van Buren
Chelsea

Paul Michael Daniels, 138 Van Buren St., Chelsea, age 41, died Wednesday evening, Feb. 11, at Chelsea Community Hospital. He was born Aug. 28, 1945 in Manistee, the son of James and Phyllis (Sandgren) Daniels.

Mike was married to Jacquie Bailey and she survives. He graduated from Chelsea High school in 1963 and attended Michigan State University.

Surviving, in addition to his widow Jacquie, is a daughter, Darcie, his parents, James and Phyllis Daniels now residing in Mt. Dora, Fla.; a sister, Candis Daniels of Mount Dora, Fla.; a niece and nephew, Michelle and Kevin Risner of Mt. Dora, Fla.; and his maternal grandmother, Ada Anderson of Manistee. In addition he is survived by several aunts, uncles and cousins.

The family received friends Friday evening at the Staffan-Mitchell Funeral Home from 6-9 p.m. Private family memorial services were held Saturday.

Expressions of sympathy in Mike's memory, may be made to Kresge House, c/o Chelsea Community Hospital.

A daughter, Holly Rae, Wednesday, Feb. 11, at St. Joseph Mercy Hospital, Ann Arbor, to Pam and Richard Clark of Grass Lake. Grandparents are Calvin and Lois Clark of Chelsea, Pat and Gary Smith of Ann Arbor, and Dick Hilmoe of Irish Hills. Maternal great-grandparents are Maggie Ball of Jonesboro, Ark., Mary Follette of Florida, Juliette Smith of Ann Arbor, and Murray Smith of Saline. Holly has a sister, Amber Lee, 7, and a brother, Daniel Richard, 5.

A daughter, Jessica Leigh, Thursday, Feb. 12, to Philip and Sharon McDaniels of Chelsea. Paternal grandparents are Evelyn White of Punta Gorda, Fla. and Herman McDaniels of Greenfield, O. Maternal grandparents are Barbara Wagner of Houghton Lake and Robert Snellenberg of Jackson. Jessica has three sisters, Stacy, Catherine, and Kimberly and two brothers, Clay and Charles.

Edna I. Devine

7830 Fifth St.
Dexter

Edna I. Devine, 7830 Fifth St., age 94, died Sunday, Feb. 15, at her home. Born Sept. 4, 1892, in Lima township, she was the daughter of William and Lottie Nordman Beach.

She was a lifelong resident of the Dexter area, and a member of St. Joseph Catholic church.

Mrs. Devine was graduated from Dexter High school in June, 1911, and attended Ypsilanti Normal College.

She was a school teacher and taught school at Clark Lake school, Beach school and Easton school.

On June 25, 1919, she was married to Claude E. Devine in St. Joseph Catholic church, Dexter. He preceded her in death, July 20, 1972.

Survivors include a son and daughter-in-law, Robert and Ruth Devine of Chelsea, a daughter and son-in-law, Edith Jean and Ellsworth LaCosse of Ann Arbor; a daughter, Phyllis Devine of Dexter; two brothers, William J. Beach of Dexter and Homer L. Beach of Madison, Wis.; four grandchildren; seven great-grandchildren; one great-great-grandchild; several nieces and nephews. She was preceded in death by a brother, Leigh Beach, and two sisters, Edith Beach and Esther Bradbury.

Funeral services will be held Wednesday, Feb. 18, at 11 a.m. at St. Joseph Catholic church, with the Rev. Fr. David F. Howell officiating.

Burial will follow in St. Joseph Cemetery.

The rosary was recited at 7:30 p.m. Tuesday evening, Feb. 17, at the Hosmer Funeral Home.

Olga M. Pierson

404 McKinley St.
Chelsea

Olga M. Pierson, 404 McKinley St., Chelsea, age 74, died Monday morning, Feb. 16 at the home of her son at Cavanaugh Lake.

She was born Nov. 30, 1912 in Ivyton, Ky., the daughter of Frank and Lillie (Howard) Hurt.

On Sept. 8, 1928 in Salyersville, Ky., she married Blair Pierson who preceded her in death on April 18, 1957.

Mrs. Pierson was retired from Rockwell International in 1968 after 24 years. She had been a resident of Chelsea since December 1941.

Surviving is her son and daughter-in-law, Donald B. and Mary Pierson of Cavanaugh Lake; her daughter and son-in-law, Norma J. and Richard Kern of Chelsea; eight grandchildren, and 12 great-grandchildren; two sisters, Mrs. Ethel Frederick of Chelsea, and Mrs. Myrtle Watson of Stockbridge.

Funeral services will be held Wednesday, Feb. 18, at 1 p.m. from the Staffan-Mitchell Funeral Home with the Rev. Dr. Jerry Parker of the First United Methodist church officiating. Burial will be in Oak Grove Cemetery, Chelsea.

Expressions of sympathy may be made to the Individualized Home Nursing Care, Inc. Friends may call at the Funeral Home.

In 1985 some 23,383 recreational vehicles were sold in Michigan and 359,200 units were sold nationally for an industry total of \$7 billion in sales.

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 salesmen, 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 1/4 mile north off I-94, Exit 159. Always a great selection. Warranties included with or available on most vehicles.

Always over 40 to choose from

... CARS/TRUCKS ...

1978 LTD II	\$1,695
1977 DODGE Conv. Van	\$1,995
1981 CHEVETTE	\$1,995
1980 GRANADA	\$1,995
1980 MERCURY ZEPHYR	\$2,495
1983 CHEVETTE, 4-door	\$2,995
1981 MUSTANG automatic	\$2,995
1982 ESCORT 2-door	\$2,995
1983 ESCORT 2-door	\$3,495
1983 OMNI 4-door	\$3,495
1981 OMEGA 4-door	\$3,495
1981 PONTIAC BONNEVILLE	\$3,495
1982 PONTIAC J2000	\$3,495
1977 LINCOLN MARK V	\$3,495
1984 MERCURY TOPAZ, 4-door	\$3,995
1983 FORD RANGER	\$4,495
1985 DODGE ARIES	\$4,995
1983 MUSTANG 5.0 L	\$4,995
1981 MONTE CARLO LANDAU	\$4,995
1985 FORD TEMPO	\$5,995
1985 MUSTANG LX	\$6,495
1984 CENTURY LIMITED	\$7,495
1984 BRONCO II	\$7,995
1981 LINCOLN MARK VI	\$8,495
1984 CHEVY S-10	\$8,995
1986 TEMPO GL 4-door	\$8,995
1986 NISSAN 200 SX	\$9,995
1984 LINCOLN TOWN CAR	\$10,900
1986 BRONCO II	\$12,900
1986 AEROSTAR XLT	\$12,900
1986 COUGAR LS	\$13,900
1985 LINCOLN TOWN CAR	\$15,900

Have a great day

Home of the 48-hr. money-back guarantee and the guaranteed buy-back program.

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

'Showboat' Tickets Are Now Available

Tickets are now on sale at Chelsea Pharmacy for the 1987 Chelsea High School musical production "Showboat."

There will be three performances, Thursday, March 5, Friday, March 6 and Saturday, March 7. All shows will begin at 8 p.m.

Director for "Showboat" is Doug Beaumont. Doug has directed the past two CHS productions of "Cinderella" and "Annie Get Your Gun." Doug has been involved with more than 40 other productions throughout the area.

Doug is enjoying the enthusiasm put forward from all the students and directors and is looking forward to three great performances.

June Warren is producer of the show and the vocal director. June is director of the CHS vocal choir, Beach school choir, Contemporaries, and Silhouettes. She is also the director of the First United Methodist chancel choir. This is June's fourth production as producer/vocal director. June has also worked with the Chelsea Area Players.

Charna Street is taking the responsibility of assistant student director. Charna is very active in her school and church. She is the president of her Senior High church youth group, secretary of National Honor Society plus member of Student Council and her church bell choir. Charna also looks forward to a great production.

Pam Kampf is choreographer for "Showboat." Pam is co-owner of Heartbeat which is a dance instruction for girls ages 4-15. Pam started taking formal dance training at the age of five and has continued ever since.

Donna Palmer is back for the third time as rehearsal/performance pianist. Donna is active in the family business and enjoys her outside activities of singing in her church choir, directing a handbell choir, and accompanying high school choirs. Donna was pianist for "Pippin" and "Annie Get Your Gun."

Bartley Bauer is the technical director of the show. Bart is designing the sets for the show and building them. Bart has worked in more than 100 shows for high schools, colleges, and area players. Bart has been technical director of CHS productions "Cinderella" and "Pippin."

And finally, but very important to the show, is the musical director, Jed Fritzmeier. This is the second year as musical director for him after doing it for last year's production "Annie Get Your Gun." Jed enjoys watching the growth and excitement that takes place in putting a show together.

These are the directors of the production. Their time and effort will help bring you the best show at CHS.

CHELSEA AREA PLAYERS Board of Directors works on filling envelopes with 1987 Membership Drive letters. Standing, from left, are Jerri Cole, Pat Paulsell, president, Bev Slater, treasurer, and Don Paulsell.

Seated, from left, are Norma Graflund, Joe Diederich, Brenda Beaver, Mike Long, public relations director, Jan Balzell, Ruth Kenny and Sue Williams.

Alber Orchard Receives SCD Conservation Award

Alber Orchard and Cider Mill was presented the "Walter Wolfgang Memorial" Conservation Farmer of the Year Award for 1986 at the 38th annual meeting of the Washtenaw County Soil Conservation District, held Wednesday, Feb. 4, at the Pittsfield Union Grange Hall, Ann Arbor.

Mike and Sandra Alber accepted the "Walter Wolfgang Memorial" award which is presented to outstanding conservation farmers. The Albers were recognized for their use of grassed waterways, erosion control structures, their good land stewardship ethics and operation of a quality orchard and cider mill over the years.

Seventy-seven people in attendance at the meeting heard reports on Soil Conservation District activities, the provisions of the 1985 Farm Bill and USDA Soil Conservation Service activities.

Two district directors were elected to three-year terms. With 55 votes cast, Charles Koenn, Sylvan township was re-elected to a third term and Roger Boyce, Lima township was

elected to replace Leonard Burmeister who did not seek reelection.

Featured speaker for the annual meeting was William Bortel, Tuscola county extension director, who presented a slide program on South American agriculture. He discussed use of alcohol fuels, soybean production and farming practices.

Other awards presented at the meeting included:

A Certificate of Distinguished Service presented to Charles Kleinschmidt, retiring district equipment manager.

Communications Award presented to Walter Leonard, editor of The Chelsea Standard; and a Distinguished Service Award to Leonard Burmeister, for six years service as a district director.

A drawing for door prizes was held at the close of the annual meeting. Prizes were donated by 11 county businesses.

Subscribe today to The Standard

CHELSEA HARDWARE
OPEN SUNDAY
10 a.m. to 2 p.m.

ON SALE Stratford Modulares & Sectionals, Sofas & Stratopedic Sleepers

SAVE Up To 35%

STRATFORD
AUTHORIZED
SALE
10 DAYS
ONLY

OPEN

Tues., Wed., Thurs., Sat
8:30 a.m. to 5:30 p.m.
Mon. & Fri.
8:30 a.m. to 8:30 p.m.

GAMBLES
110 N. Main St., Chelsea Ph. 475-7472

The committee began work in the fall of 1985 and by January had agreed on a plan which was approved by the school board Feb. 17, 1986. Bissell then presented the plan to the staffs of each school at half-day workshops.

The Curriculum Development Plan decided upon entails working in six-year cycles on 25 areas of study. Explains Bissell, "Curriculum development is a process as much as a final product."

The 25 areas to be covered include all the academic subjects, special programs such as Young Fives and

Gifted/Talented, and non-academic areas such as extra-curricular activities and the code of conduct. All of the areas will eventually be studied, but not all at the same time.

The first year of the schedule consists of an external review phase and an internal review phase. The committee studying each curriculum is composed of representative teachers from each Chelsea school teaching the subject. They first study what the rest of the world is doing in their subject area by doing such things as attending workshops and conferences and reviewing materials. They then study what Chelsea is doing, looking at test scores and discussing their gut feelings about what is happening. By comparing discrepancies between the external and the internal, they decide what curriculum revisions are necessary.

In the second year of the plan the committee draws up the new curriculum. They design new courses, find equipment and textbooks that meet their objectives, and write a philosophy statement, general goals, and student objectives. In the third year they implement the new curriculum. The last three years are spent monitoring and refining the curriculum. After six years it is time to start the process over again.

Social studies, computer education,

and applied technology (industrial arts and vocational education) were the first areas to be studied under the Curriculum Review Plan. Last year committees went through the review phase for these three subjects. This year they have been writing the new curriculums. At the last board meeting, new course outlines were approved for social studies and applied technology. A six-year purchase plan for computers will be presented in March. The home economics curriculum was also revised to meet state guidelines.

Last year, Bissell worked with the Committee for Educational Excellence that was studying how to develop study skills. They decided against having specific units on study skills, preferring to integrate the material into other subjects. With Bissell's help, they turned their findings into a workbook with specific recommendations including lesson plans. This year, study skills are at the third phase, which means they are being implemented into the program.

In the 1987-88 school year, science, foreign languages, health, and special education are slated to begin the review process.

Chelsea is not the only school system in the county to have a Curriculum Director. Ypsilanti and Dexter both have the position, although

the one in Dexter is only a half-time appointment. Saline and Willow Run have positions entitled "Assistant Superintendent for Curriculum." Ann Arbor has a many-tiered system including an Assistant Superintendent for Curriculum, executive directors of curriculum for both east and west, and curriculum co-ordinators for various subject areas.

Bissell is very enthusiastic about the Chelsea School system, saying "It's an excellent place for kids to be educated. The teachers are very committed and care about individual students." She also thinks Chelsea is a great place to grow up because kids have the advantages of small town life, "of running into people they know downtown," while still being close enough to Ann Arbor to enjoy the cultural opportunities found there.

Most turtles deserve their timid reputations, hastily withdrawing their heads, feet and tails into their shells at the slightest sign of danger. But, according to National Wildlife magazine, this act of cowardice has paid off. While more aggressive reptiles, such as dinosaurs, have died out, turtles have thrived for some 250 million years on every continent but Antarctica. Maybe the dinosaurs would still be with us today, if they, like the turtles, had carried their homes with them.

SCHOOL LUNCH MENU

Weeks of Feb. 18-27

Wednesday, Feb. 18—Tomato soup with crackers, smoked ham and cheese on a croissant, vegetable sticks, molded fruit salad, milk.

Thursday, Feb. 19—Hot turkey sandwich with gravy, buttered corn, applesauce, milk.

Friday, Feb. 20—Cheese and sausage pizza, tossed salad with dressing, fresh fruit, lemon pudding, milk.

Monday, Feb. 23—Polish sausage on bun, tater tots, dill pickles, peach half, milk.

Tuesday, Feb. 24—Burrito with chili, hash brown patty, buttered green beans, peanut butter treat, milk.

Wednesday, Feb. 25—Deli-turkey sandwich, potato chips, carrot and celery sticks, pear half, milk.

Thursday, Feb. 26—Beef goulash with cheese, bagelette and butter, fruit cocktail, milk.

Friday, Feb. 27—Cheese and sausage pizza, tossed salad with dressing, fresh fruit, chocolate chip cookies, milk.

One household out of every 10 in the continental U.S.A. owns a recreational vehicle; total of 7 million households, up from 6.3% in 1980.

SALE NOW **EUREKA**
SAVE **FLOOR CARE**
ON **NEEDS AT OUR**
LOWEST PRICES!

EUREKA
UPRIGHT

\$79.95

Sugg. List \$99.95. SAVE \$20.00
4.0 Amp Motor
• 4 Position Dial-A-Nap
• Dual Edge Kleener
• Power Driven Beater Bar Brush Roll
• Top Loading Large Capacity Disposable Dust Bag

EUREKA
Gets dirt
you can't
see.

Free!
Exclusive
DOUBLE
BUYER PROTECTION™

Offer Ends April 30, 1987 \$30 value

EUREKA
UPRIGHT
With Vibra-
Groomer II®

\$30 OFF

\$99.95

4.8 Amp Motor
• 6 Position Dial-A-Nap®
• Dual Edge Kleener®
• Brilliant Dirt Seeking Headlight
• Top Loading Large Capacity Disposable Dust Bag
• 20' Power Cord

'60 OFF

Powerful
Ultra
Upright

6.5 Amp ESP® Motor
• ESP® Selector
• Automatic Carpet Height Adjustment

\$169.95

'80 OFF

4.0 Peak
H.P. Motor
• 25% Less Weight
• One-Step Carpet/Bare Floor Cleaning

\$289.95

All Eureka Vacs on Sale Sale Ends Sat. 2/28/87.

HEYDLAUFF'S
113 N. MAIN ST. CHELSEA PH. 475-1221