

QUOTE

"The integrity of men is to be measured by their conduct, not by their professions."
—Junius

The Chelsea Standard

25¢
per copy

ONE HUNDRED-SIXTEENTH YEAR—No. 40

CHELSEA, MICHIGAN, WEDNESDAY, MARCH 4, 1987

22 Pages This Week

IT WAS A NIGHT OF RECOGNITION for special friends of St. Louis Center, a school for boys with special needs, last Saturday. From left are Joe Zabinsky, representative of the Dexter Knights of Columbus, recipient of a 1987 Friendship Award; the Rev. Fr. Romano DiRuscio, superior of USA Vice Province for Servants of

Charity; Don Dufek of Ann Arbor, master of ceremonies for the evening; Joe Parker, assistant personnel director for Chrysler Proving Grounds, another recipient of a 1987 Friendship Award; and Sandy and Walter Zeeb, of Chelsea Greenhouse and supporters of the school.

QUALITY EXCELLENCE AWARD: James Robinson, representing Chrysler, presented the Quality Excellence award to Bob Gladstone, manager of Chelsea Industries. Watching are Gina Barkley of Chrysler, Chelsea In-

dustries quality control engineer Dick Davies, Bob Bryce of Chrysler, Chelsea Industries president Jack Dunn, and sales representative Bill Breer.

Chelsea Industries Receives Chrysler Supplier QE Award

Chelsea Industries has been awarded Chrysler Corp's annual Quality Excellence Award. The QE award is given to Chrysler suppliers who excel in four areas: no rejected materials, quality assurance, sample approval perfection, and response to specific quality problems.

On Wednesday, Feb. 25, three representatives from Chrysler visited Chelsea to present the award. The usual practice is that officials from companies receiving the award go to Chrysler headquarters in Detroit to be presented with a plaque. But Chelsea Industries president John Dunn asked that the procedure be reversed so that his employees could share in the honor since they were the ones he felt were responsible for making it happen.

Chelsea Industries received word by letter on Jan. 14 that they had won the QE award. The letter explained, "your plant's performance throughout the 1986 Model Year demonstrated an understanding of our requirements and a dedication to achieve the objective of supplying materials and services to Chrysler with zero defects." This letter was copied by Chelsea Industries and sent to all 70 employees.

On Feb. 25, Jim Robertson and Gina Barkley of Chrysler's purchasing department and Bob Bryce of Chrysler's quality control department spoke at an awards ceremony at which all employees on that shift were present. After presentation of the plaque, everyone enjoyed cake and coffee.

Only 8% of Chrysler's suppliers received a QE award, that is, 180 out of 2,000 suppliers. Since the awards are given annually, Robinson told the group he hoped they would not rest on their laurels but continue to perform at the same or at a higher level so that he could return next year to again present.

(Continued on page two)

HONORED FOR HER 16 YEARS as varsity cheerleading advisor at Chelsea High school was Helen Barels. Helen received a plaque recognizing her years of faithful service during pre-game ceremonies last Friday night before the Tecumseh basketball game. Helen has decided to step down after this season. At left is her son, Mark. To her right is Alan Stump, father of varsity cheerleader Kelly Stump.

Village Council Race Is Lone Contest in Annual Village Elections

Four candidates are running for three village council seats in the only contested race in next Monday's general village election.

Incumbents Richard Steele, 211 Lincoln St., Stephanie Kanten, 560 Chandler St., and Herman Radloff, 416 Madison St., along with political newcomer Dennis Hall, 47 Butternut Ct., are seeking two-year terms as village trustees.

The race, thus far, has been a low-key affair. None of the candidates has advertised in The Standard or elsewhere. No posters have appeared downtown.

Last year, with a mayoral election and a wastewater treatment plant

bonding referendum, 668 people went to the polls despite a heavy rainstorm. The previous year, with no contests on the ballot, just 109 people voted. This year's election is likely to have a light turnout somewhere between those numbers.

Other positions on the ballot include a two-year term for village clerk, a two-year term for village assessor, and two three-year terms on the McKune Memorial Library Board.

Current Village Clerk Evelyn Rosentreter has decided not to run again. No one filed a petition by the Feb. 2 deadline. Barring a write-in candidacy, a clerk will probably have

to be appointed by the village council. The clerk's salary is \$50 per council meeting and \$100 per quarter.

Also, Chelsea hasn't had an assessor since Chip Winans left the job a couple of years ago. No one is running for that position, either.

Ann Belser and Susan Walters, incumbents on the McKune Memorial Library Board, were the only people to file petitions for those seats.

The polls will open at 7 a.m. at Sylvan Township Hall. Closing time is 8 p.m. Anyone in line at 8 p.m. will be allowed to vote.

The election is open to registered voters living within the village limits.

STEPHANIE KANTEN

DENNIS HALL

Meet Village Candidates

This is the second of two parts about candidates for the village council in the Monday, March 9 elections. Four candidates have filed for the three two-year positions currently held by Richard Steele, Herman Radloff and Stephanie Kanten. Last week's story profiled Steele and Radloff. This week's story features Kanten and challenger Dennis Hall. The Chelsea Standard does not endorse any of the candidates for office.

Stephanie Kanten, 560 Chandler St., was first elected to the village council during Charles Ritter's term as president and has served on and off since the early 1980s. She has lived here most of her life. She's a second grade teacher at Bates Elementary school in Dexter.

Kanten says she is running again mostly because there are a lot of unfinished village projects that she wants to see through to their conclusion.

Top on her list, she says, is ensuring development in the village is handled carefully.

"I don't want to see Chelsea end up like Brighton," she said at one council meeting.

"I think the village should look into hiring an urban planner with expertise in small towns," Kanten said recently.

"I'm very concerned about the way development is going. Do we know if it is in the best interest of the village to have a mall? That has to be answered. We have to be concerned about the welfare of the downtown area."

The proposed condominium developments near South school Kanten says she supports as long as they are taken "one step at a time and see what the market brings."

"We definitely need something like this," Kanten says.

"There's a big market for them. Many older people want to have a home but don't want to be bothered with the upkeep. They could be attractive to single-parent families."

Kanten said she does want to see the General Development Plan updated, characterizing the changes more as "bits and pieces," rather than a general overhaul.

She admits to having mixed feelings about one aspect of the plan that has drawn a lot of attention at both council and planning commission meetings concerning the extension of Taylor St. to Old US-12.

"I can understand the concerns of people in the area since it is a nice, quiet, dead-end street," Kanten says.

"But the General Development Plan does show it as a through street. If we're going to have a plan we ought to live by it."

Other projects Kanten says are important are dealing with the water pressure problems in the south part of town and creating more parking downtown.

Dennis Hall, 47 Butternut Ct., is running for his first political office ever. He's director of materials management at Chelsea Community Hospital and has been a village resident for nine years. He and his wife, Nancy, moved here from the Pontiac area.

Hall said he almost ran for council last year and even got as far as picking up a petition but decided, "I wasn't quite ready."

"I'd like to take part in determining the direction and growth of the community," Hall said.

Hall admits he is operating at a disadvantage by running against three incumbents but says, "I've got to start someplace."

"Basically the present council does a good job. But it seems time to get

some new faces on the council, some new blood, rather than hearing from the same people all the time."

Hall says he is undecided concerning the question of shopping malls for the village.

"I know what most of the merchants think but I'd like to hear more from the village residents."

Hall said he supports the proposed condominium projects but realizes it's going to be difficult to please the people who live adjacent to the areas.

"The water and sewage concerns in those areas also have to be addressed."

Hall is a part-time police officer for the Chelsea Police Department, working about eight hours a week. Since he is technically a village employee, some concerns have been expressed about a possible conflict of interest.

"The only way I'd have a conflict of interest is if I voted on a police matter," Hall says.

"It's simply a matter of abstaining from the voting on those questions. It shouldn't be a reason to keep me off the council. I'd be silly to vote on that kind of thing."

Depot Association Will Elect Officers

Anyone who owns a Chelsea Depot Donor's Certificate is invited to attend the annual meeting of the Chelsea Depot Association. The gathering will be held Wednesday, March 11 at 7:30 p.m. in the conference room of Citizens Trust. Light refreshments will be served.

According to Chairman Lee Fahrner, there will be reports on recent achievements and future plans for the Association. An important part of the business meeting will be the election of officers and a slate of trustees for the 1987-1988 term.

The depot, as it stands in 1987, represents a significant Chelsea achievement. Since 1985 the Chelsea Depot Association has been organized and has succeeded in purchasing the depot outright from Amtrak. This has been followed by a complete rehabilitation and repainting of the exterior.

The purchase cost and all expenses for restoration of the exterior have been paid in full, thanks to contributions by more than 700 donors. The

Association has no outstanding debts, and has a small nest egg of savings.

Ahead is the task of turning the depot from an unoccupied railroad station into a community institution. Part of the venerable building will become a museum and educational resource conducted by the Chelsea Area Historical Society. The large room at the east end of the depot will be a community meeting hall and civic center.

A substantial investment will be needed to carry out these plans—some from community donations and some from major gifts by charitable organizations located in Michigan.

All registered certificate owners are members of the Depot Association. They are entitled to vote at annual meetings and are qualified to submit nominations for officers and trustees from the floor. During the annual meeting, or at any time during the year, members are also welcome to offer suggestions for use of the depot as a community facility.

Established 1871 **The Chelsea Standard** Telephone (313) 475-1371

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

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

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

Subscription Rates (Payable in Advance)

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

JUST REMINISCING

Items taken from the files of The Chelsea Standard

4 Years Ago . . .

Thursday, March 1, 1983—

An estimated \$5,000 in cash and lottery tickets was stolen from Polly's Market sometime after the last employee left the store at 10 o'clock Saturday night. There are no suspects at this time, police chief Robert Aeillo said. It was the largest theft in Chelsea since someone threw a cinder block through Winans Jewelry store on Main St. two years ago and grabbed \$16,000 worth of gold.

Plans are complete and the stage is set for "Encore," the 10th anniversary celebration of the Chelsea Players. Among those dancing and singing will be Joan Youcum, Dennis Bauer, Mark Taylor, Kathy Schneider, Beverly Slater, Joe Diederich, Rebecca Smouse, and Laurie Lancaster Smith. Producer for the event at the Dexter Knights of Columbus Hall is Ric Foytik.

Donald W. Doll, supervisor of the carburetor lab at Chrysler Proving Grounds, retired after more than 30 years of service. Don and his wife, Therese, were both born and raised in Chelsea and have six children. The Dolls plan to do a little farming, traveling and to take it easy in general.

14 Years Ago . . .

Thursday, March 1, 1973—

Grapplers Darryl West, Mark Montagne, John Beeman, Tim Lancaster, and Steve Worden qualified for the regionals at Dexter this year.

Chelsea hockey team, finally saw some action on their own ice this week after months of squeezing in time on alien arenas. It was the Ann Arbor Federal Midgets, having played all their previous games in Ann Arbor, who christened the rink by hosting Milan Rocketts.

From "Reminiscing" March 1, 1973—
Feb. 26, 1959—A sign of the times in

state governmental circles is the set of upside-down license plates issued to Curtis Farley. The upside-down effect is usually unnoticed until the automobile owner attaches the plate to the car.

March 2, 1939—Chelsea's new theatre, the "Sylvan," will open its doors to the public this Friday evening with shows at 7:15 p.m. and 9 p.m. Advertisements call it "Michigan's finest small town theatre." Interior decorations are beautiful with contrasting colors in the foyer and auditorium, and unique lighting effects.

24 Years Ago . . .

Thursday, March 4, 1963—

Two men, Grover McFadden and Nelson Tucker, graduated together in 1928 from Ross High school in Fremont, O., where both were prominent in sports—and it took a visit to their alma mater for a 35th reunion to bring about the realization that both had been in Chelsea the past 12 years without knowing the other was here! McFadden is employed at the meat counter in Schneider's store and Tucker is maintenance superintendent at Chelsea Manufacturing Corp.

Lansing—A Conservation Department survey revealed that indicative of an expanding southern deer herd, the total Michigan highway-kill of whitetail deer exceeded the southern lower peninsula record hunting season harvest last year. Michigan highway losses amounted to 4,146 deer. But the Department claims that the actual toll undoubtedly was higher than the estimated 5,000 deer shot by southern region hunters last autumn.

Neil Nixon, who was a delegate in the international People to People program last fall, was the guest speaker at the Kiwanis club meeting Monday evening. Nixon gave an interesting account of his experiences in Belgium, Poland, Hungary, Russia and in Paris.

34 Years Ago . . .

Thursday, March 5, 1953—

Otto H. Hinderer, in the grocery business here in the same location for 33 years, has sold his interest in the business to his brother, Wilbur, who has been in partnership with him and (Continued on page four)

■ National Selected Morticians isn't just another association. NSM is a network of leading independent funeral directors in more than 850 cities

who work together **why we**

to set new standards

of responsi-

bility in

funeral

service

so they

can serve

their respective

communities better.

Membership in NSM

is granted only after

careful scrutiny of each firm's quality of

service and record of performance. Our

affiliation with NSM means that we

fulfill its demanding requirements for

membership. It is the finest

recommendation

we can have.

You can count on it.

NSM MEMBER NATIONAL SELECTED MORTICIANS

Staffan-Mitchell
FUNERAL HOME

124 PARK ST., CHELSEA PH. 475-1444

MICHIGAN MIRROR

By Warren M. Hoyt, Secretary, Michigan Press Association

Group Optimistic About School Finance/Tax Reform

The chairman of a special commission studying school finance/property tax reform expressed optimism that the time is right for the effort to succeed where others have failed and said circumstances demand reform.

Former Michigan State University President Edgar Harden made the comments at the first meeting of the state Department of Education's School Finance Commission, which is the latest group formed to tackle what was described as the most important issue facing Michigan today.

Harden said he sees little need for new research into the problem since other studies have amassed a wealth of data and expects the commission to develop recommendations within six months.

"There is no panacea. We have to do something about the property tax and the inequities in the education system. There seems to be a willingness to work it out that I've never seen before. Nearly every group says something has to be done," he said.

Superintendent of Public Instruction Phillip Runkel said that the commission's responsibility "is more than a taxation issue. It's the quality of education. I know of no issue more important to the future of this state than this."

Runkel, who appointed the commission, said its focus should be more on

improving the equity of school financing as opposed to other groups which stressed property tax reform. Spending at local districts currently ranges from \$1,785 per pupil to \$5,915.

While Governor James Blanchard has put school finance/property tax reform at a low priority and does not have a representative as a member of the commission, Harden said "It might be much better if we do not depend on the governor. We're trying to keep this as much on a non-partisan basis as we can."

Harden said the recommendations recently by a committee appointed by the Senate which calls for increasing the sales tax to 6 percent from 4 percent in exchange for property tax cuts and full state funding of a basic level of K-12 education, would be a factor in the commission's effort.

Sen. Dan DeGrow (R-Port Huron), chair of the Appropriations K-12 subcommittee, said, "This group can be a catalyst and I think the Legislature will be willing to act."

A reform proposal, particularly if it involves a sales tax hike and a property tax limit, would require a constitutional amendment, which needs a 2/3 majority of the House and Senate to be placed before voters.

Senate and House leaders have made the issue a priority for the fall session.

Information presented to commission members at their first meeting

stressed greater optimism that their effort would not be doomed to failure as have other recent property tax/school finance reform proposals and reiterated Michigan's relative over reliance on the property tax and relatively low sales tax rate.

Deputy Superintendent Doug Roberts said circumstances are different this time because assessment appeals and declining agricultural property value have made the property less stable and several districts are nearing the maximum rate of taxation allowed under the constitution.

(Continued from page one)

sent a QE award, or maybe even a pentastar. The pentastar, shaped like the emblem on Chrysler cars, is the highest award a supplier can receive. They are based on quality, price, technology, and research and development.

Chelsea Industries makes wire products for automotive seating and furniture, supplying not just Chrysler, but the other three automakers and their subsidiaries.

They have been located for the last six years at 320 N. Main in the area formerly occupied by Central Fibre Products. Chelsea Industries occupies 90,000 square feet and employs 70 people on two shifts.

30% OFF

on all

ORIGINAL PAINTINGS

IN STOCK—March Only

Hours: Tue.-Fri., 9:30-5:30. Sat., 9:30-3:00

VILLAGE FRAME SHOPPE

8107 Main St., Dexter

Ph. 426-8986

Uncle Lew from Lima Says:

DEAR MISTER EDITOR:

Whatever happened to milk soda pop was the question Clem Webster put to the fellers at the opening bell of the session at the country store Saturday night. Clem recalled some months back when the USDA announced if it couldn't lick soft drinks it would join em, and it had come up with carbonated milk in all flavors.

The piece Clem had saw said test marketing would start early this year. The idea, he said, is to convince moms to wean the youngsters over to somepun that would taste good and be good for em, and to bring in new milk drinkers of all ages. There were strong discussion then about what was wrong with taste of milk the way the cow makes it, but the hole-herd buyout plan convinced the dairy marketing experts they needed to come with new ways to offer milk since its sales was steady while dairy products like cheese and ice cream were growing nice.

Wherever soda pop milk goes, Zeke Grubb allowed, it will go to show the old American spirit of making our best better is still around. Jest like Zeke had saw recent where hearing ear dogs are taking their place with seeing eye dogs. A outfit in West Boylston, Mass. is training dogs to listen for such as somebody calling their owner's name, the alarm clock, the door bell, the smoke alarm and other sounds hearing folks take for granted. A feller in North Carolina that has one of the dogs said the other day that he don't mind walking on busy roads because his dog is listening behind while he's watching ahead.

General, the fellers was agreed that if you can think of it in this country you can find it. Fer instant, Bug Hookum reported he had saw where a school in Los Angeles trains folks to be on TV game shows. Them hoping to git picked pay \$45 fer a three hour lesson on how to make a hit with what they call contestants co-ordinators during the 15 seconds it takes fer the co-ordinator to decide if he's interested. Most of all, the school says, the shows want "real people" that will "be themselves." Bug said, so you got to wonder what they git fer their \$45.

Farthermore, Bug went on, jest when you think Irangate has took truth and consequences as far as they can go, here comes a woman making the rounds of colleges lecturing on panties in politics. She has a program complete with color slides and all kinds of heavyweight reserch that she says shows "the relationship between wimmen's underwear, politics and the military-industrial complex." Bug said the woman is in strong demand in

colleges, but he'll hold judgment till he gits to see the quality of her slides.

All of which shows, the fellers agreed, that they ain't no business got that ain't went out after, and it was Ed Doolittle that said lately that goes fer doctors. Ed has saw where we've got a shortage of nurses and we're running a surplus of doctors and lawyers. What this means, Ed said, is we got plenty of malpractice fer the lawyers, but we're needing people to take care of the sick.

Actual, Ed favors Republicans, fresh air, spring water and shade trees, and not much else. But I do recollect the New York surgeon that was ask on the stand during a malpractice suit what he operated on the patient fer, and the doctor said he operated on him fer what he had, gall stones and \$2,500.

Yours truly,
Uncle Lew.

EXCLUSIVE
Birdview
LOY'S TV
SATELLITE
DEALER IN THIS AREA
512 N. Maple
ANN ARBOR
769-0198

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
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.

GREAT LAKES FEDERAL SAVINGS

Your Partner in Life.

8091 Main St., Dexter 426-3913
401 E. Liberty St., Ann Arbor 769-8300
2400 Huron Pkwy., Ann Arbor 973-7811
2701 Plymouth Rd., Ann Arbor 769-7818
125 Blairwood Circle, Ann Arbor 769-7616
1900 Pauline Blvd., Ann Arbor 769-8386

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

Equal Housing Lender

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 Ph. 475-7501

Hours: Mon.-Thurs., 9 a.m.-5:30 p.m.
Fri., 9 a.m.-8:30 p.m. Sat., 9 a.m.-5:30 p.m.

Child Study Club Hears Report on Alzheimer's Disease

The Feb. 10 meeting of Chelsea Child Study Club was held at Shirley Chapman's home. Co-hostesses Gale Johnson and Judy Smith served delicious cheesecake.

The speaker, Dr. James Peggs from Chelsea Community Hospital discussed Alzheimer's disease. There has been such focus and advancements made in diagnosis in past years that it was helpful to have a clear picture of the symptoms, methods of diagnosis and current treatment. Especially interesting was Dr. Peggs' explanation of the stages of the disease and characteristics of each stage.

Mary Louise Fishbach was installed as a new member.

On Feb. 24 the meeting was held at JoAnn Richardson's home. Co-hostesses were June Flanagan and Bert Cobb.

Guest speaker Carol Palmer shared her experiences as an exchange student in Australia and attending high school. The couple who served as Carol's host family plan to visit Chelsea and attend her high school graduation.

Sue Shiffeld was installed as a new member.

The next meeting will be March 10 at Nancy Grau's home.

Free Hypertension Screening Offered

Free high blood pressure screening will be offered from 4 to 8 p.m. Monday, March 19, in the lobby of Reichert Health Building.

Reichert Health Building is located on the campus of St. Joseph Mercy Hospital at Clark and Huron River Dr. For information, call 572-3824.

The Job Training Partnership Act was enacted into law in October 1982 and became fully operational in October 1983, according to the U.S. Department of Labor's annual report for fiscal year 1985. The law is administered by the Labor Department's Employment and Training Administration.

Mr. and Mrs. David Clarence Harrison

Tammy Guenther, David Harrison Exchange Vows at Bethel Church

Tammy Sue Guenther, daughter of Ron and Joyce Wild of Saline and Larry and Mary Guenther of Adrian, married David Clarence Harrison, son of Clarence and Janet Harrison of Chelsea on Nov. 18, at the Bethel United Church of Christ in Manchester. The Rev. Roman Reineck officiated.

The bride wore a satin gown with a cathedral length train, off the shoulder bodice, long sleeves, and fitted waist. Her cathedral length veil was made by a special friend, Sue Guenther. Her bouquet was made with white carnations and white roses with ivy and baby's breath.

Maid of honor was Susan I. Klager of Saline. Bridesmaids were Carol Sweetland of Saline; sister of the bridegroom, Debbie Harrison of

Okemos; Nancy Roehm of Clinton; and sister of the bride, Wendy Burke of Adrian.

Best man was Bill Lamb of Chelsea. Ushers were Doug Burchett of Grass Lake; Bob Schleede of Chelsea; brothers of the bride, Mike Guenther and Jim Wild, both of Saline.

Ringbearer was Scotty Guenther of Saline. Flower girl was Nicole Phillips of Britton.

A reception was held at the Dexter Knights of Columbus Hall. The guest book was managed by Sheila Guenther and Cassie Finkbeiner, both of Saline.

The couple took a wedding trip to Hawaii for eight days and seven nights. They are now residing at 9149 Austin Rd., Saline.

The bride graduated from Saline High School in 1985 and is now personnel assistant at Crescive Die and Tool, Inc. of Saline. The bridegroom graduated from Chelsea High School in 1984. He attended Northwestern Auto Deisel Technical Center and is now employed at the Wolverine Truck Plaza in Dexter.

What animal is earning a reputation as a fertilizer, garbage disposer and source of protein? According to International Wildlife magazine, the earthworm, of which there are some 3,000 species, will eat through all kinds of organic waste and recycle them as fertilizer. In addition, for every 10 pounds of garbage that earthworms consume, they produce a pound of meat that tastes like chicken. Although scattered tribes around the world have traditionally eaten worms, experts think it's unlikely the wormburger will ever replace the hamburger on our menus.

CAROL'S CUTS

40 CHESTNUT

Monday, Wednesday and Friday
475-7094

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

Modern Mothers Child Study Club Busy in February

Tuesday, Feb. 10, the Modern Mothers Study Club met at the Fireside Antiques on S. Main in Chelsea to spend an evening learning more about antiques. After an evening of browsing, members returned to the home of Barb Pruess for conversation and dessert provided by Judy Steger and Barb Pruess.

On Saturday, Feb. 21, husbands were the guests of the Modern Mothers for the annual wine and cheese party at the home of Jeff and Jean Cooper.

Discovering birds was the topic for the Feb. 24 meeting at the home of Janet Alford. Naturalist Dorothy Blanchard provided a talk and slides to explain birds common to our area now and at different times during the year.

Following refreshments provided by Debbie Arend and Carol Zenz, the monthly business meeting was held. Plans were made to host a reception for several foreign women visiting our area March 7, in conjunction with Church Women United.

Members are reminded that the next meeting is a Mystery Tour to be held Wednesday, March 11, beginning at 6 p.m. A special evening of fun, food, and entertainment has been planned for members and their guests. RSVP's must be called in to Jean Cooper by Tuesday, March 3.

Chelsea Hospital Plans May 2 Benefit Auction

On Saturday, May 2, Chelsea Community Hospital will hold a benefit auction entitled "Spring Celebration." The benefit will be held to raise funds for the furnishing of a new Intensive Care/CT Scanner waiting room.

Chairperson for the benefit is Patricia B. Harris and the co-chairpersons and ticket chairs are Robert and Marge German with Paul and Jean Mann and Duane and Bev Glenn serving on the ticket committee. Chairpersons for the leisure committee are Jeanene Riemenschneider and Mandy Doan. Serving on the leisure committee are: Dennis Doan, Bob Riemenschneider, David and Lorraine Perkins, Pauline and Warren Porath, and June Wilson.

Chairperson for the travel committee is Sue Starkey with Charles Skelton, Bob Lyons, Dennis and Nancy Hall, and Patti Harris serving on the travel committee. Chairperson for the arts committee is Madeleine Vallier assisted by Marge Daniels and Ben and Marylou Bower.

Serving on the sports committee and acting in a general advisory role is Bob Lyons with Tom and Judy Niswonger and Sheridan Springer.

The event promises to be an exciting and successful evening. Auction items will include tickets to sporting, theatre and special events. Leisure items and clothing of all types will be auctioned. Trips to various destinations will also be auctioned.

Look for more information about the Spring Celebration Benefit Auction in the months to come.

A Look at Adult Children of Alcoholics

A free lecture on how being a child from an alcoholic home can affect your life will be presented at 7 p.m. Tuesday, March 10, in the Education Center at Catherine McAuley Health Center, Ann Arbor.

Jean Knopf DeRoche, president of Knopf Co., Inc., of Plymouth, and chairwoman of the prevention and education section of the Michigan Chemical Dependency Policy Study Group, will discuss how being raised in an alcoholic home can affect your parenting skills and the recovery of yourself or another family member from chemical dependency. She will talk about how family dynamics contribute to the role a child plays and how that role is carried into adulthood.

The program is part of the ongoing Tuesday night chemical dependency lecture series at CMHC.

For further information, call 572-4300.

Data for the period July 1, 1984 to June 30, 1985, indicate that of new participants entering Job Training Partnership Act programs, 94 percent were economically disadvantaged, according to the Labor Department's annual report for fiscal year 1985.

SOUNDINGS

A non-profit Center for Women

YES! YOU CAN!

- Build self-confidence
- Overcome fears
- Find a job

If you are a separated, divorced, widowed woman

CALL 973-9731

JOIN OUR NEXT JOB PREPARATION PROGRAM
Beginning March 10

Lioness Club Hears Report on Tour of Alaska

Chelsea Lioness Club held its February meeting in the meeting room of Citizens Trust. Lion Russ Severn and Lioness Betty Severn gave an excellent slide presentation of their recent trip to Alaska. Later in the month the Lionesses prepared and served the food for the Lions Club annual Valentines dance. Also the club provided the birthday cake for the Chelsea Senior Citizens. The latter is a monthly commitment of the club.

At the February board meeting members voted to send the club's yearly donation to Lions District, State and International projects. These include Sightmobile, Hearing Dogs, Eye Bank, Braille Translating, Welcome Home for the Blind, Leader Dogs, International Youth Exchange, and many others. The funds sent for these projects represent about 25% of Chelsea Lioness Club's total project budget. The remaining funds are used to meet the needs within our community.

Subscribe today to The Standard

Training Offered Head of Household Working Women

Soundings: A Center for Women will offer a pre-employment training program for any woman who is single-head-of-household, separated or divorced, widowed or whose husband is permanently disabled, and who needs a job now or in the near future to support herself.

The seven-week program, which begins March 10, will help each woman explore career/job options, prepare a resume, learn interviewing skills and conduct a job search. Also included are workshops on stress management, assertiveness training, and techniques for decision making, goal setting and problem solving. Personnel counseling and a support group complete this program designed especially to help women in transition.

Funding by the Michigan Department of Labor makes this program available to all eligible women, regardless of income.

For further information call Soundings at 973-9731.

MR. BUSINESSMAN

FOR WINDOW COVERINGS
FOR ALL COMMERCIAL
BUILDINGS AND OFFICES
RELY ON KENNEDY-BELL

- Flame Retardant Fabrics
- Pleated Shades, Verticals and Blinds that meet the various fire codes

Our special knowledge and experience (61 Yrs.) enables us to provide the window treatments that will be the best for your needs.

KENNEDY-BELL
VOGEL
DRAPERIES
AND BATH SHOP

Mon.-Fri. 9:30-5:30
Saturday 9:30-1:30
(517) 782-0329
105 W. Michigan Ave.
Downtown Jackson

CHECK OUR MAILING SECTION For All Your Mailing Needs

IN OUR HOBBY SECTION

Signs and Imprinting
Rockets - Models - D. & D.
Party Streamers - Balloons
Matchbox Cars - Paint - Brushes

COPYING SERVICE

Chelsea Office Supply

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

From the people making crystal a legend.

SWAROVSKI®

Mini animals with maximum impact.
Cut from 32% full lead Swarovski® crystal,
each one's the perfect pet —
and the perfect present. 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

YOU HAVE ENOUGH TO WORRY ABOUT

Regular breast examinations are important to your physical health and emotional well-being. But with the busy lives most women lead today, it's sometimes hard to find time to take care of yourself. That's why the Women's Health Center at Chelsea Community Hospital schedules day and evening appointments for complete physical exams and breast

evaluations. You'll get relaxed office visits, time to ask all the questions you like, and advice from experienced professionals who care about you. Don't put it off. Call the Women's Health Center and make an appointment for a breast evaluation today. You'll have one less thing to worry about.

Women's Health Center
Chelsea Community Hospital

775 South Main Street
Chelsea, MI 48118-1399

(313) 475-1311, Ext. 196

SEVERAL HUNDRED GUESTS and honored friends attended the annual Recognition Dinner-Dance at St. Louis Center last Saturday night at the school. Special awards were presented to supporters of the school and the evening was emceed by Don Dufek of Ann Arbor. From left are the Rev. Fr. Joseph Rinaldo, St. Louis Center administrator; parent Jean Carroll, of Birmingham; Christine Harris, director of St. Joseph Hall, living quarters for 20 boys; and the Rev. Fr. Enzo, program director at St. Louis Center.

IT WAS A JOYOUS OCCASION last Saturday at St. Louis Center as the school held its annual Recognition Dinner for its many special friends. From left are the Rev. Fr. Germano, community superior of St. Louis Center; Mrs. Charlene Radloff of South Lyon, whose son, Chris (front) attends St. Louis School; the Rev. Fr. Enzo, assistant director of St. Louis Center; the Rev. Fr. Peter Pasquelli, general superior of Servants of Charity, from Rome, Italy; and the Rev. Fr. Romano DiRuscio, superior of USA Vice Province for Servants of Charity.

Your Style . . . Your Color

Sewn for you by:

Fransue

Specializing in Formal Attire

(313) 475-8173

1-(517) 522-5252

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

7M134

1987 Topaz 2-dr. Sport

\$185⁸⁶
MONTHLY

Closed end non-maintenance lease, 48 months. Total of Payments \$9,277.92. \$200.00 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

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

Dogs To Battle Lions in Game Of Basketball

What kind of athletic coaches turn into the greatest amateur exhibition basketball players? Men who spend their lives teaching nothing but NFL football? Or school district coaches who not only teach the gridiron sport but also coach baseball, wrestling, softball, track, cross country and tennis plus basketball?

We'll learn the answer on the afternoon of Sunday, March 15 when the Bulldog coaches take the floor against the Detroit Lions in the Chelsea gym. The game is for fun—entertainment for players and spectators alike, but it's also to raise funds for the Chelsea Athletic Boosters. The home squad will consist of 17 Chelsea coaches dribbling, passing, sinking, stuffing, dunking and free throwing under the direction of Supercoach Larry Reed.

From the Chelsea bench will be Ted Wilson, boys track, Mike Wade, wrestling, Kerry Kargel, wrestling, Scott Dault, wrestling, Wayne Welton, baseball and football, John Dunn, football, Jeff Dils, football and basketball, Matt Villemure, football and baseball, Pat Clarke, cross country and softball, Jim Ticknor, football and baseball, Rahn Rosentreter, basketball and tennis, Robyn Raymond, basketball, Akel Marshall, baseball, Jim Tallman, football and basketball, Dave Quilter, basketball, Dave Scriven, basketball and Gene LaFave, football.

The Lion's coaching staff is being extremely cagey about naming their cagers for the Sunday event. Fans will just have to come see. Tip-off time is 3 p.m., March 15.

New Tel-Med Tapes Added To Library

TEL-MED, a public service offering free taped health information by phone, has added several new tapes to its library. They are:

- No. 172—Acne
- No. 826—Parkinsonism
- No. 633—Crohn's Disease
- No. 79—Dandruff
- No. 95—Botulism
- No. 87—Scleroderma

To listen to these or any of the other 272 TEL-MED tapes, call 668-1551 from the Ann Arbor/western Washtenaw county area, 434-6120 from the Ypsilanti/western Wayne county area and 548-2832 from Livingston county. Tapes may be requested by name or number.

The information and the phone call are toll free.

TEL-MED is sponsored by Beyer Memorial Hospital, Brighton Hospital, Chelsea Community Hospital, Eastern Michigan University Health Service, Livingston County United Way, M-CARE, McAuley Health Plan, McPherson Community Health Center, Mercywood Hospital, St. Joseph Mercy Hospital, Saline Community Hospital, University of Michigan Hospitals, University of Michigan Health Service, Veterans Administration Medical Center, Washtenaw Medical Society and Washtenaw United Way.

34 Years Ago . . .

(Continued from page two)

who will continue the business under the name of Hinderer's Market.

Hinderer Brothers grocery store is believed to be one of two businesses in Chelsea that had continued to be owned and operated by the same owners through the last 33 years. The Hinderer brothers went into business together in March, 1920, and weathered rationing problems of depression years and the war years.

Louis "Corky" Dreyer was chosen king of the Cleary College Heartbeat Ball this year. The ball was sponsored by the Men's Union of the college of which Dreyer is president. His guest was Jana Lou Weinberg of Chelsea.

Richard and Douglas Schneider received the Boy Scout religious honor, the Pro Deo et Patria award. The presentation was made by the twins' pastor, the Rev. P. H. Grabowski, and Scoutmaster Edwin Dickelman.

MATT STEINAWAY, Beach Middle student whose winning entry will give him the privilege of being waterboy for the coaches team in the basketball game against Detroit Lions, holds up his poster. The other winner, Brian

Bill who will be the Lions' waterboy was ill the day the picture was taken. Holding up Brian's entry is Emily Niethammer, president of the Chelsea Athletic Boosters.

Poster Contest Winners Named

Six Chelsea students have won the Chelsea Athletic Booster Club's poster contest. Their assignment was to publicize the basketball game, March 15, when a team of Chelsea coaches will challenge a team made up of members of the Detroit Lions.

Winners from South School are Brad Martell and Ed Greenleaf. From North school the winners are Gabe Bernhard and Michelle Knisely, and from Beach Middle school the winners are Brian Bell and Matt Steinaway. All the winners will receive free tickets to the game. The middle school winners will also have the privilege of being waterboys, Brian for the Lions and Matt for the Chelsea coaches.

The entrants did their work under the supervision of their art teachers, Pat Rogers at South, Janet Alford at North, and Judy Parker at Beach.

Honorable mentions in the poster contest include 10 South school students, David Beeman, Laura Hodgson, Martha Merkel, Jackie Crawford, Dale Hansen, Jeremy Muha, Becky Hubert, Sarah Norton, David Seitz, and Nona Giebel; and three North school students, Chris Gibson, Jason Slusher, and Nikki Wireman. All the posters will be displayed in the windows of area merchants.

The basketball game will take place Sunday, March 15 at 3:15 in the Chelsea High school gym. Tickets are available at Taco Bell, Chelsea Office

Saline Area Players present

Music by Richard Rogers
Lyrics and Book by
Oscar Hammerstein II
Based on the novel by Anna and the King of Siam

February 27th & 28th
March 6th & 7th
8:00 p.m.

Saline High School Theater
2100 Maple St.
Tickets Available at the Door
Adult: \$7.00
Students & Senior Citizens: \$5.00

Mary Kay COSMETICS

"See what Mary Kay Cosmetics can do for you."

TINA — 475-7868

"Vacation Disaster"
Don't let this happen on your first day out!

GET AN EARLY START

TANNING BED SPECIAL

Buy 2 visits at regular price and get your 3rd visit for only **99¢**

Gemini

FAMILY HAIR CARE

107 W. MIDDLE ST.

CHELSEA

475-7006

Mon.-Fri. 8:30 a.m. to 9:00 p.m.

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

Citizens Trust invites you to

Lunch & Learn

Speaker:

Michael Oksenberg

Professor of Political Science
and Associate of the Center for
Chinese Studies
University of Michigan

"Reform in China"

Thursday, March 12, 1987
12 Noon

Campus Inn
(Huron and State)

Tickets — \$6.00
(Lunch Included)

Reservations Required
Call 994-5555, Ext. 213

CitizenTrust
The Bank of Trust

A VIEW from the CLOCK TOWER

By Will Connelly

Washtenaw and Livingston counties are at the center of an exciting biological gamble by the Department of Natural Resources to transplant the Sichuan pheasant from China to Michigan. You're going to read a lot about this magnificent bird from Sichuan Province so here's how they say the word: SHISH-wahn.

The introduction of this game bird into our farmlands is of vital interest because its predecessors, the ringneck pheasant—also from China—is fast becoming a vanishing species.

Ringnecks were first introduced into Michigan in 1918 by the DNR State Game Farm. They thrived in our agricultural environment and by 1925 their population had expanded to a point where the DNR permitted them to be hunted.

The ringneck population reached its peak in 1942 when hunters harvested 1.4 million roosters. Since then, the population has steadily declined. In 1986 pheasant hunting in Michigan hit an all-time low with a harvest of only 8,000 birds. (On our property along McKinley Rd., we have not heard or sighted a pheasant in two years.)

The DNR estimates that the economic benefit of small game hunting is \$25 per hunting day. If their effort to revitalize the pheasant population is successful, the department projects that renewed pheasant hunting could eventually restore 50 to 100 million dollars per year in economic benefits to our southeastern counties.

In addition to the pheasant's value as a game bird, it is admired and enjoyed by several million non-hunters. DNR surveys found that nearly 100 percent of landowners in southern Michigan feel that the presence of pheasants is an asset to their properties, and that 95 percent would like to see more pheasants whether or not the birds are hunted.

The exact reason for the decrease in the ringneck pheasant population is not known. Wildlife experts speculate that the habitat is no longer suitable for the ringneck breed. For one thing, ringnecks need plenty of open spaces with ample ground cover on the fringes of farmed and forested areas. Urbanization of farmland in Michigan has reduced agricultural soil by 40 percent since 1920, and changes in soil management have seriously depleted ground cover on the farmlands which remain.

Since the ringneck was definitely vanishing, DNR biologists turned their attention to the Sichuan pheasant, a subspecies that thrives in a habitat which is comparable in many ways to Michigan. This was no spur-of-the-moment idea. Foreseeing problems with the ringneck, naturalists attempted for nearly 40 years to reach an agreement with China for a new strain of pheasants. Overtures from the state were unsuccessful until Michigan had the good fortune under a cultural exchange program to become the sister state to Sichuan Province. This opened genial new avenues of communication.

Then, another good break came along when President Reagan began preparing for his 1984 trip to China. The host country, anxious to create an atmosphere of openness for the visit, paid additional attention to overtures from Michigan. As a result, China approved an ecological exchange: Michigan wildlife experts would advise the Chinese on habitat management techniques to help preserve the panda population, and China would allow Sichuan pheasants to be exported to Michigan.

In 1985, over 2,000 eggs were collected from wild pheasant nests in Sichuan Province and shipped to Michigan where they were incubated. Five hundred chicks managed to hatch, an excellent ratio of wild eggs to live birds. Of these chicks, 430 were bred and produced 900 offspring. To protect the integrity of the strain, each of the 2,000 eggs was coded according to the nest where it was collected. In this way, interbreeding brothers and sisters was avoided.

Four hundred Sichuans will soon be released into the wild, and another 400 will be held for further breeding. For tracking purposes, some of the released pheasants will be equipped with radio transmitters.

Our state representative, Margaret O'Connor, was interested in the potentialities of this wildlife project and she delegated an observer, Jackie Hadden, to attend a Sichuan briefing meeting held by Gordon Guyer, director of the DNR. According to Dr. Guyer, the odds of success for any attempt to introduce a new species into a non-native habitat are very slim, but DNR biologists feel that there is an excellent chance of success in this instance.

About two weeks from now the department will release 50 birds at each of eight Livingston county locations close to the Washtenaw county line. All of the sites lie within a 20 square mile area. In terms of ownership, 60 percent of the property in this area is held privately, and the remainder is in the Pinckney State Recreation Area and U. of M. George Reserve. The DNR will be closing an area of approximately 900 to 1,000 square miles to pheasant hunting around the release sites. This will be for at least one year, and for additional years, until the population is established. The DNR will also ask property owners in the 20 square mile release area to voluntarily restrict all small game hunting on their land.

According to Harry (Pete) Squibb, the DNR's pheasant specialist, there may be some complaints from hunters who would like to take game in the Sichuan release area. Well, there are plenty of other places to hunt, and in this critical situation the recreational, esthetic and economic benefits of the entire state deserve to come first.

Ken Lowe, editor of *Michigan Out-Of-Doors*, has made the point that the ultimate success of the project will depend on the availability of a steady supply of birds for breeding and stocking. So a delegation is departing March 23 on a fast flying boat to China to meet with officials and make arrangements for a continuing supply of pheasant eggs in the years to come. Those in the party will include Dr. Guyer of the DNR, Kerry K. Kammer of the Natural Resources Commission, and Tom Washington, executive director of the Michigan United Conservation Clubs.

Margaret O'Connor, who lives on a farm with plenty of wildlife, is naturally interested in an enjoyable pheasant population for everyone in her electoral district. The Sichuan pheasant venture should certainly cause Mrs. O'Connor no financial concerns. According to Pete Squibb, total outlays to date for the project have been no more than \$100,000. If we are successful in establishing a new pheasant population in southern Michigan, we will restore hundreds of millions of dollars in hunting income. We have 16 million acres of good habitat for Sichuan pheasants. If the breed likes it here better than their ringneck cousins there will be no financial problems because the cost of future pheasant programs will be entirely underwritten by the license fees of hunters.

It's a gamble, to be sure, but the outlook is good. I have a hunch the guys and gals of the Chelsea Rod and Gun Club will think so, too.

PHEASANTS FROM SICHUAN Province, China, are being released later this month in Livingston county close to the Washtenaw county line. It is the hope of the Michigan Department of Natural Resources that this new breed of pheasant will thrive here and restore the dwindling pheasant population in the state.

Cobblestone Farm Offers Maple Sugar Harvest Program

The coming of spring was eagerly awaited by Michigan's early settlers who looked forward to the end of winter's isolation and the beginning of the warmer weather.

Traditionally the work of men and young boys, the Maple Sugar Harvest was an opportunity to escape the confines of their homes and camp out in the dense woods. The work was tedious. Wood had to be chopped, the fire kept going and sap collected several times a day. Evenings were spent around the campfires where stories were told late into the night.

Another springtime activity was the task of shearing the sheep and the preparation of their heavy winter fleece for spinning.

Cobblestone Farm will recreate this special time of the year on Sunday, March 29 and April 15, from 1 p.m. to 4 p.m. Costumed interpreters will demonstrate the evaporation process, including syrup and sugar making. A variety of maple products will be available for purchase.

There will also be demonstrations of sheep shearing and spinning.

For further information, please call Cobblestone Farm at 994-2923.

SENIOR TIDBITS

CHELSEA SENIOR CITIZENS

Weeks of March 4-11

MENU

Wednesday, March 4—Macaroni and cheese, glazed beets, tossed salad, strawberries and bananas, milk.

Thursday, March 5—Beef pasties, gravy, carrots, potato salad, chocolate cake, milk.

Friday, March 6—Breaded fish fillets, Wisconsin blend vegetables, cole slaw, whole wheat bread with butter, fruited Jell-O, milk.

Monday, March 9—Spaghetti and meat sauce, Italian blend vegetables, French bread, fruit cocktail, milk.

Tuesday, March 10—Baked chicken, mashed sweet potatoes, buttered peas, whole wheat bread with butter, orange-pineapple Jell-O, milk.

Wednesday, March 11—Cream of mushroom soup, ham and cheese on pumpernickel, mayonnaise, Mexican slaw, apricots, milk.

ACTIVITIES

Wednesday, March 4—

9:30 a.m.—Cards.

9:30 a.m.—Needlework.

10:00 a.m.—Ceramics.

1:00 p.m.—Fitness.

1:00 p.m.—Bowling.

Thursday, March 5—

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.

2:00 p.m.—Square dancing.

Friday, March 6—

9:30 a.m.—Cards.

9:30 a.m.—Needlework.

10:30 a.m.—Euchre tournament.

1:30 p.m.—Movie, "African Queen," starring Kathryn Hepburn.

Saturday, March 7—

7:30 p.m.—Card party.

Monday, March 9—

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.

10:00 a.m.—Widows meeting.

Tuesday, March 10—

9:30 a.m.—Art class.

9:30 a.m.—Crafts. This class is open to Seniors 60 years and older.

9:30 a.m.—Cards.

9:30 a.m.—Needlework.

10:00 a.m.—Blood pressures.

1:00 p.m.—Euchre.

Wednesday, March 11—

Ice Capades trip.

9:30 a.m.—Cards.

9:30 a.m.—Needlework.

10:00 a.m.—Ceramics.

1:00 p.m.—Fitness.

1:00 p.m.—Bowling.

2:30 p.m.—New class on Weight Control for senior citizens. For further information, or to make reservations, call Treva at 475-9242.

Adopt-A-Grapevine Program Offered

A New York winery is boosting net income by putting vines up for adoption. More than 600 vines have foster parents. The annual adoption plan costs \$35 or \$60, depending on whether the "parent" wants a six or 12 bottle sampling of wine from the vine or similar vines.

In addition to the wine, foster parents receive a photograph, ownership certificate and visitation privileges. They also get a personality profile of the vine, showing hobbies (hobbies?), dislikes and a brief genealogy of the vine.

The Job Training Partnership Act (JTPA) is operated on the basis of a program year, beginning on July 1 and ending on June 30 of the following year, according to the U. S. Department of Labor's annual report for fiscal year 1985.

Baton Corps Participates In Easter Seal Contest

Westland High school in Columbus, O., was the setting for a special Twirling Unlimited baton contest where judges donated their time, contestants gave trophies, and all profits went to help the Easter Seal Campaign. Twirlers from five states participated, including six Chelsea Baton Corps members.

Winston Howard, 6, topped the awards list by taking the trophy in boys solo, advanced solo, flag and two-baton. He placed second in advanced visitors solo, military strut, and third in basic strut. Winston took the "Advanced High Point" trophy at the end of the day by winning the most points for placing in events entered.

Other final scores were as follows: Linda Schaffer (11)—Beginner solo, beginner fancy (1st); visitors solo, basic strut (2); model (3).

Richelle Jones (11)—Advanced military (1); beginner fancy (2); intermediate advanced basic strut (3).

Kori White (10)—Advanced visitors solo (1); advanced solo (2); intermediate fancy strut (3).

Amy Feldkamp (12)—Beginner flag (1); beginner military (3); beginner visitor solo (4); and best appearing (5).

Tracey Wales (12)—Intermediate solo (4).

Survey Sent to '86 High School Grads

Chelsea High school graduates of the class of 1986 will be mailed a survey during the first week of March. Information from recent graduates is vital to the evaluation process in the on-going effort to provide quality education. The information gained will provide the school district with an accurate picture of what graduates are doing, provide input for planning and improving educational programs and give schools a better understanding of students' needs.

Graduates will also be asked to

write comments and/or suggestions to improve courses they took or services they received.

This annual survey is conducted in co-operation with the Michigan Department of Education and provides information for planning more effective local and state educational programs.

Bob Miller, survey co-ordinator, states that a report based on the data and comments will be available by late fall. A report on the survey of the class of '85 has been distributed to the high school office, guidance staff and Chelsea School Board.

I am with you.

MATTHEW 28:20

COLE-BURGHARDT FUNERAL CHAPEL

Your Chelsea Funeral Home with the "HOME" Like Atmosphere

214 EAST MIDDLE ST.

PHONE 475-1551

Service, Experience, Dignity

Let Kinetico show you what a water conditioner is really supposed to do.

Finally a water conditioner that uses no electricity and responds to any water demand, yet never needs adjustment. The totally automated water turbine controls all functions while using salt with miserly efficiency. Soft water regeneration and

dual resin tanks provide continuous conditioned water for years of trouble-free service.

Call us today for a water analysis and consultation without cost or obligation.

NEW K-LIFE - Sodium Free Salt Substitute
We Also Sell DURA-CUBE SALT - Regular or Red Out

The pioneer in non-electric demand systems

Village & Country Soft Water
1176 S. Main St., Chelsea
475-3144—Open M-F 9-4, Sat. 9-1

KINETICO®

UNITED PARCEL DROP-OFF CENTER
"V & C is not affiliated with UPS."

MAINSTREET

Sorry!
MainStreet Express
Grand Opening
Will be delayed

Watch for us within
the week.

475-3727

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

**FRIDAY MITE
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

COMMUNITY CALENDAR

Monday—

Next regular meeting of VFW Ladies Auxiliary will be Monday, March 9, at 7:30 p.m., at the Post Home, 105 N. Main St. This is election of District Delegates, Red Cross Month and time to mail applications for sending Child to VFW Children's Camp.

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—

March 10—Chemical Dependency Lecture Series, 7-8 p.m. Tuesdays, Education Center, Catherine McAuley Health Center. Jean Knopf DeRoche, chairwoman of the prevention and education section of the Michigan Chemical Dependency Policy Study Group, will discuss "Adult Children of Alcoholics." Free. For more information, call 572-4300.

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.

Cardiac Health Series: Promoting a Healthy Heart—Six education sessions on how to promote a healthy heart. Anyone who has heart disease, is interested in preventing heart disease, or knows someone with heart disease is invited to attend. Tuesday, March 10 to April 14, 7 p.m. to 8 p.m., Chelsea Community Hospital. Phone 475-3751, ext. 401 for registration and fee charges for the series or single session.

Wednesday—

Lima Center Extension Study Group, Wednesday, March 11 at 10:30 a.m., at the home of Phyllis Vaillencourt, 710 Taylor. Olive Wiseman and Kathleen Chapman will present the lesson on "Russian Food."

OES Past Matrons dinner and meeting at Senior Citizens Center, North school, Wednesday, March 11, 11:45 a.m. Reservations must be made by March 9, 475-1779 or 475-1141.

"I Can Cope." An eight-week informational group for cancer patients, their families, and supporters. The course content includes: learning about your disease, coping with daily health problems, expressing your feelings about having cancer, and learning about helpful resources. Wednesdays, March 4 through April 22, 7 p.m. to 9 p.m., Chelsea Community Hospital. No charge. Phone registration 475-3751, ext. 401.

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.

Thursday—

Chelsea Community Farm Bureau, Thursday, March 12 at the home of Mr. and Mrs. James Heydlauff at 7:30 p.m. Pot-luck.

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 of each month, 7:30-9 p.m., Family Practice Center, 775 S. Main St., Chelsea.

Knights of Columbus Women's Auxiliary, second Thursday of each month, 8 p.m. at K. of C. Hall, 20750 Old US-12.

Friday—

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

Sunday—

Washtenaw County Historical Society, Ohio vs. Michigan, 1836. Come, hear all about the Toledo War and Michigan's struggle for statehood, at 2:30 p.m., Sunday, March 8, Clements Library, 909 S. University, Ann Arbor. Speaker: Roy Kiplinger, assistant to manuscript curator Galen Wilson at Clements Library. Free. Open to public. Refreshments. Parking free in U-M structures on Sunday.

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 Feehey, 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.

Winter clothing sale — "Dollar per Bag" at Faith in Action (on Chelsea Community Hospital grounds), Tuesday through Thursday, March 10-11-12, from 9:30 a.m. to 3 p.m. All winter clothes will be sold in order to make room for the spring stock. Most clothing is in excellent condition. -xadv 41-2

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.

FRANK GROHS CHEVROLET

7130 DEXTER RD. DEXTER

New Expanded Facility

FREE ESTIMATES

WE DO:

— Rust Repairs

— Corvettes

— Insurance

— Complete Paint Framework

426-4677

SOUTH SCHOOL WINNERS: Brad Martell and Ed Greenleaf, South school's winners in the Chelsea Athletic Boosters' poster contest, pose with their winning entries. Their fifth grade teacher, Jim Ticknor, is one of the coaches playing in the basketball game against the Detroit Lions.

Salon of Culinary Arts Open to 4-H Club Members

Washtenaw county 4-H'ers will have an opportunity to attend the annual Salon of Culinary Arts to be held Sunday, March 22, at Michigan State University. The event provides 4-H members an opportunity to exhibit yeast or quick breads packaged as gifts.

During the culinary show, 4-H'ers can also interact with professional chefs and restaurateurs and MSU Hotel, Restaurant and Institutional Management staff and students.

A variety of culinary creations, exhibits and demonstrations will be available for viewing. The deadline for registration is March 9.

The show is open to the public from noon to 5 p.m., Sunday, March 22.

Contact the Washtenaw county 4-H office at 973-9510 for more information.

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

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
313/995-5656
107 1/2 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

2nd ANNUAL GIRL SCOUT

ROAST BEEF DINNER

Saturday, March 7

Serving from 5 till 8 p.m.

ST. ANDREW'S CHURCH

7610 Ann Arbor St., Dexter

Tickets on sale at:
Smith Village Insurance, 3207 Broad St., Dexter
or call 426-3836 or 426-3521

The University of Michigan School of Dentistry

Is now accepting Complete Denture Patients for the Spring Term. Anyone now wearing upper and lower dentures who wishes to be examined should call 763-3363.

A fee of \$15.00 for an X-ray will be due at the time of examination. A complete set of dentures is \$200.00

ANN ARBOR HOME & Leisure Living

The Show...

March 27-29, 1987 at the Track & Tennis Building in Ann Arbor—Over one hundred businesses displaying new products and services for the home and leisure living—Special Home Show discounts—New homes—Remodeling—Kitchens and baths—Furniture—Landscaping—Swimming pools and hot tubs—Mortgages, banking and investment—Lawn care equipment and much more...

The Magazine...

The 1988 Ann Arbor Home & Leisure Living Magazine—A beautiful color presentation of new homes, new products, interior design, landscaping, furniture, leisure living ideas with an extensive guide to home-related businesses and services. Order your copy today at only \$3.95 per copy (available Jan. 1988)

Plus...

A family pass for the 1988 Home & Leisure Living Show will be included in the magazine.

BONUS

BONUS—SUBSCRIBE BY MARCH 15, 1987 AND RECEIVE A FAMILY PASS TO THE 1987 HOME & LEISURE LIVING SHOW.

Admission:
\$2 Adults
\$1 Children & Seniors

Show Hours:
Friday 3 - 6 p.m.
Saturday 10 - 9 p.m.
Sunday 10 - 6 p.m.

For advertising or Home Show information phone (313) 662-1552.

Enclosed is my check in the amount of \$3.95 for the 1988 Annual Ann Arbor Home & Leisure Living Magazine. Please send to:

NAME _____

ADDRESS _____

CITY _____ STATE _____ ZIP _____

PHONE _____

Make check payable and mail to:
Ann Arbor Home & Leisure Living Magazine
P.O. Box 1988
Ann Arbor, Mich. 48106

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

Easter Seal Telethon Starts Saturday Night

The annual Easter Seal Telethon will get underway at 11 p.m. on Saturday, March 7. The 20-hour entertainment extravaganza will be hosted for the sixth year by Pat Boone, who will be joined by co-host Donna Mills.

The Telethon, which will run until 7 p.m. on Sunday, March 8, will be carried over WDIV channel 4. The local show, this year will be telecast from the WDIV studio.

Mort Crimm and Gary Danielson will again be returning as hosts for the telethon.

The WDIV telethon is the second

largest telethon in the nation, and last year produced over \$1 million to serve persons with disabilities.

The national Telethon originates from Hollywood and is a 20-hour celebration of hope and great entertainment. This year's Telethon slogan is "Where People Come First."

Through its system of Program Services, and its reporting System, Easter Seal in Michigan consistently served over 140,000 persons annually over the past five years. This ranked Michigan first, in the numbers of people served, across the country.

More than 94% of the dollars raised in Michigan, stay in Michigan to serve people with disabilities. The programs of the Easter Seal Society of Michigan are funded by individual voluntary contributions of dollars and materials.

Since 1921 the Easter Seal Society of Michigan has been providing services to people with disabilities. Easter Seal serves all disabling conditions regardless of race, nationality, sex, age, religion, cause of disability, or ability to pay. Committed to serving the unmet needs of persons with disabilities, Easter Seal has involved itself in a wide variety of programs.

The National Easter Seal Society, headquartered in Chicago, is the nation's oldest health care agency providing direct services to people of all ages with any disability.

Last year, Easter Seals served over one million people through its 820 state and local affiliates operating some 2,000 facilities across the nation. A pioneer in the movement to

eliminate architectural barriers, Easter Seals offers service in rehabilitation, health education, and continues to be a leading advocate for the rights of persons with disabilities.

Resumes Sought for Juvenile Court Position

Washtenaw County Board of Commissioners is scheduled to consider applications for a vacancy on the Citizens Council to the Juvenile Court at the April 1 session of the board at 7 p.m. in the Board Room, Administration Building.

One-page resumes should be addressed to Carol Hampton, County Administrator's Office, P.O. Box 8645, Ann Arbor 48107. Those resumes received by March 20 will be submitted to the Board of Commissioners for their consideration on April 1.

OPEN AUDITIONS

"The Man Who Came to Dinner"
March 9-10, 7:30-10:30 p.m.

SALINE DEPOT

Ann Arbor and Bennet Sts., Saline

11 women, 19 men, 6 young boys

Saline Area Players

(517) 522-5122

ILES COLLISION

BUMPING - PAINTING - INSURANCE WORK
EXPERT COLOR MATCHING

AUTO PAINTING - \$150 up

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

DR. WILLIAM M. LONG

Diplomate of the American Osteopathic Board of Obstetrics and Gynecology

ANNOUNCES THE OPENING OF HIS OFFICE
FOR THE PRACTICE OF

Obstetrics and Gynecology
Gynecological Surgery
Infertility Problems

at

HERRICK DIAGNOSTIC & TREATMENT CENTER

415 E. KILBUCK STREET
TECUMSEH, MICHIGAN 49286

Office Hours
By Appointment

Telephone
423-6667 or 423-MOMS

GOOD VISION IS WORTH CELEBRATING!

Save Your Vision Week
March 1-7, 1987

During the 60th anniversary of Save Your Vision Week, help celebrate your vision with a FREE VISION SCREENING. Visual acuity, color vision, muscle balance, eye teaming, and glaucoma tests are available for CHILDREN and ADULTS.

DATE: Saturday, March 7, 1987

TIME: 9:00 A.M.-3 P.M.

LOCATION: Ann Arbor Eye Care
Liberty Medical Medical Complex
3200 West Liberty
Ann Arbor, MI 48103

Sponsored by:

Dr. H.W. Bennett and Associates

&

Ann Arbor Eye Care, Cheryl Huey, M.D.

For Further Information call:

665-5306 or 662-2020

Beef Cook-Off Entries Due Before April 1

What's the secret to creating a prize winning recipe—a simple, great tasting entry?

If you have an original beef dish that you are particularly proud of, now is the time to enter it in the Michigan Beef Cook-Off. The deadline for entries is April 1.

Why do so many food-loving people enter this contest? Often times they enjoy meeting other contestants who share their interest in good food. The opportunity to compete as a finalist in the contest is an exciting experience. For others, it can be a profitable sideline. The Michigan Beef Cook-Off winner will receive \$200 plus an expense trip for two to Sun Valley, Ida. The state winners will be competing in the National Beef Cook-Off for prizes totaling over \$10,000. Sally Vog, a National Beef Cook-Off finalist, won \$30,000 in prizes and trips in one year by participating in at least a half dozen cooking contests.

What are some hints to help you be more competitive?

Write to the Michigan Beef Industry Commission, 815 Coolidge Rd., Suite 307, Lansing 48912 for a complete set of rules. Follow these rules exactly or your entry could be disqualified.

Know the criteria. The beef recipes are judged on taste, ease of preparation, practicality, originality and appearance. Type or print the recipe listing the exact measurements and ingredients in the order called for in the recipe.

Submit creative and original recipes that reflect today's eating trends. If you are adapting a recipe, there must be at least three significant changes before it can qualify.

Use fresh ingredients when possible.

Garnishes should enhance, but not overpower, the recipe. They should be colorful, edible and attractive.

Use familiar ingredients that are available nationally.

Practice to refine your recipe. Use your family and friends as a taste panel.

The Michigan Beef Cook-Off will be held May 9 at the Westwood Mall in Jackson. The public is invited. Nine finalists will be competing. This contest is sponsored by the Michigan CattleWomen in co-operation with the Michigan Beef Industry Commission.

WE WORK SATURDAYS ...FOR YOU

You work hard for your money all week long. So it's only fair that we work for your money on Saturdays. The Great Lakes Federal Savings drive-through windows at the locations shown below are open every Saturday for your convenience.

If your banker isn't working as hard for your money as you are, it's time you banked with Great Lakes Federal. We're working overtime for you.

GREAT LAKES FEDERAL SAVINGS

Your Partner in Life.

These locations open Saturdays, 9 a.m. to noon:

1135 S. Main, Chelsea, 475-1341
401 E. Liberty St., Ann Arbor, 769-8300
2400 Huron Pkwy., Ann Arbor, 973-7811
2701 Plymouth Rd., Ann Arbor, 769-7818

125 Briarwood Circle, Ann Arbor, 769-7616
1900 Pauline Blvd., Ann Arbor, 769-8386
8081 Main St., Dexter, 426-3913

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

FREE HEARING TEST AND MORE!

March 4, 5, 6 — 9 a.m. to 6 p.m.

With the cooperation of Paul Schell, President of Jade Electronics - "Our Michigan Hearing Aid Manufacturer". We are able to offer this outstanding special.

- FREE EAR MOLD TUBE CHANGES
- FREE HEARING AID CLEANING AND ADJUSTMENTS
- FREE MINOR ON THE SPOT REPAIRS

ALSO if your present hearing aid doesn't seem as powerful as it used to be, or if it sounds distorted, we will test it for you FREE on the FONIX HEARING AID ANALYZER. In addition you will receive an automatic print out of the results for future reference.

SEE OUR
CANAL AIDS
by JADE
"MADE IN MICHIGAN"

Beckord's, Inc. has arranged these FREE hearing tests for anyone who suspects they are losing their hearing. Such persons generally say they can hear but cannot understand conversation. Testing with the latest electronic equipment will indicate whether it can be helped electronically.

For those wishing the FREE Hearing Test but want to avoid waiting, an appointment for a Specific Day and time may be arranged by telephoning collect (517) 782-5724.

NOTE: If you are a member of UAW under the Blue Cross Blue Shield program you are entitled to a new hearing aid every three years. You will not be charged a Co-payment.

We are also providers through Medicaid, Crippled Children and Paid Prescriptions.

BECKORD'S, INC.

2922 WILDWOOD AVE.
JACKSON, MICHIGAN
517-782-5724

DON'T LET THE LACK OF A BUSINESS DEGREE HOLD YOU BACK!

At Cleary College you can complete your degree in the evening

- 1, 2, & 4 year programs
- life experience credit
- practical "hands-on" training
- convenient location & parking
- easy, after work registration
- adult environment

Day courses also available
Call for a Spring/Summer
Schedule today!

Ypsilanti Campus
(313) 483-4400
Livingston Campus
(517) 548-3870

CLEARY COLLEGE

North School Students Enjoy Laura Ingalls Wilder Party

North school's fourth and fifth grade students enjoyed a Laura Ingalls Wilder party on Thursday, Feb. 26 from 11:30 to 1:30. Organized by media specialist Barbara Locks, the party included sampling foods from the Little House Cookbook and singing songs from the Laura Ingalls Wilder Songbook.

Laura Ingalls Wilder wrote the little house series of books about life in the pioneer days of the United States. Born in Pepin, Wis., in 1867, she later moved to Mansfield, Mo., where a museum is erected in her honor.

Food the children sampled to supplement their lunches included corn bread, popcorn, home-made bread

and jam, and dried fruit. They were also given recipes from the Little House Cookbook to try at home, including fried apple, 'n' onions and vanilla cakes.

After lunch, they listened to a taped interview of Laura Ingalls Wilder and practiced singing some songs from the Little House Songbook, under the direction of parent, Rochelle Martinez-Mouilleseaux.

The party ended with a visit to the Senior Center, where the children and the Chelsea Senior Center Kitchen Band presented a joint performance. The children sang the two songs they had practiced, "Old Dan Tucker" and "Buy a Broom," while the seniors

sang "Here Comes Peter Cotton Tail," "How Much Is That Doggie in the Window?" and "It Ain't Gonna Rain No More." Adding to the entertainment and illustrating the songs were seniors Mary Malott dressed as a bunny, Virginia Schwab dressed as a clown, and Anna Laban, dressed as a cat. Fourth grader Jim Bergman and third grader Andrea Gordenier joined the seniors for a rendition of "I've Been Working on the Railroad." The whole group played "The Farmer in the Dell" with Don Parsons (on the scrub board) as the farmer.

Parents helping at the event, in addition to Mrs. Martinez-Mouilleseaux, were Sue Bennett and Ron Gibson. The Laura Ingalls Wilder party is an annual event.

Expert on Chinese Will Speak at Lunch & Learn

Michael Oksenberg, professor of political science and a research associate of the Center for Chinese Studies at the University of Michigan, will be speaking at the "Lunch & Learn" program sponsored by Citizens Trust, Thursday noon, March 12, at the Campus Inn, Ann Arbor. His topic will be "Reform in China."

Oksenberg's teaching and writing focus on Chinese domestic affairs, Chinese foreign policy, and Sino-American relations. He was assistant professor of political science at Stanford University from 1966 to 1968 and assistant and associate professor of political science at Columbia University from 1968 to 1974. He joined the University of Michigan in 1973. From 1977 to 1980, he served as a staff member of the National Security Council with special responsibility for China and the Indochina states.

Oksenberg received his bachelor of arts from Swarthmore College in 1960 and his doctorate from Columbia University in 1969.

His memberships include the Committee on Scholarly Communication with the People's Republic of China, the Joint Committee on Chinese Studies of the Social Science Research Council and the American Council of Learned Societies, The China Group, the China Council of the Asia Society, the Council on Foreign Relations, The Governor's Commission on China of the State of Michigan, and the Social Science Research Council. Oksenberg has authored or edited five books on China.

His luncheon address on March 12 is open to the public. A fee of \$6 covers the cost of the lunch. Reservations may be made by calling Citizens Trust, 994-5555, ext. 213.

'I Can Cope' Series Offered in March By Cancer Society

Washtenaw county chapter of the American Cancer Society will be offering two "I Can Cope" programs starting in March. "I Can Cope" is a series of free classes offering information and insights to patients, families and friends dealing with day-to-day issues of living with a chronic disease like cancer.

The first, a six-week program, starts Thursday, March 12, from 1:30 p.m. to 3:30 p.m., at the Wilmet House, 1322 Wilmet St., Ann Arbor.

The second, and eight-week program co-sponsored by St. Joseph Mercy Hospital, starts Tuesday, March 17, from 7:30 to 9:30 p.m. at St. Joseph Mercy Hospital patient discharge lounge.

Ground nesting birds sometimes use good acting to protect their chicks, says Ranger Rick magazine. For example, a female killdeer will lure a predator away from the nest by acting as though it's crippled. After it entices its enemy safely away from the nest, the killdeer simply flies away.

LAURA INGALLS WILDER party was enjoyed by North Elementary school's fourth and fifth graders last week. Above, Rochelle Martinez-Mouilleseaux leads the children in a song from the Little House Songbook.

MARY MALOTT dressed up as a bunny as part of the entertainment during a Laura Ingalls Wilder party at the Senior Citizens Center last week. North school fourth and fifth graders joined the seniors in singing "Here Comes Peter Cottontail."

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, March 4—"Planting Brambles."

Thursday, March 5—"Soils for Houseplants."

Friday, March 6—"Containers for Houseplants."

Monday, March 9—"Fertilizing Houseplants."

Tuesday, March 10—"Vegetable Garden Planning."

Wednesday, March 11—"Growing Leafy Crops."

Free Firewood Cutting Permit Offered By DNR

A special, one time, free firewood cutting permit may be obtained from the DNR/Waterloo Recreation Area Headquarters office, located at 16345 McClure Rd., Chelsea.

Normally, firewood cutting permits are issued from Oct. 1 to Dec. 31 each year, but, this winter large numbers of trees have been cut down or trimmed by county road crews. To utilize this resource upon their administered lands, Waterloo Recreation Area is now offering the free permits to the public between March 2 and April 15. There is a 14-day time limit per permit and commercial sale of the firewood is prohibited.

For additional information contact the Headquarters office at 475-6307 or stop in Monday through Friday between 8 a.m. to noon and 1 p.m. to 5 p.m.

Please Notify Us In Advance of Any Change in Address

THE KITCHEN BAND performed several songs with North school fourth and fifth graders at the conclusion of a Laura Wilder Ingalls party at the school last Thursday. Children sang the tunes, "Old Dan Tucker" and "Buy a Broom." The seniors sang "Here Comes Peter Cottontail," "How Much Is That Doggie In The Window," and "It Ain't Gonna Rain No More."

POULTRY SALE
Fri. & Sat., March 6-7
9 a.m. to 3 p.m.
Inventory Reduction at LOW, LOW Prices
A Good Time To Stock Your Freezer

- ★ Honey & Maple Sugar Glazed Spiral Sliced Hams
- ★ Fresh Frozen Roasters & Capons (Parts Missing and Trim)
- ★ Smoked Poultry
- ★ Honey Basted Turkeys, Broilers, Cornish Hens
- ★ Bulk Packaged Gizzards, Wings and Livers
- ★ Deserts, Cheeses & Salami
- ★ Many Other Smoked Poultry and Meats Available

Cavanaugh Lakeview Farms Ltd.
821 LOWERY RD.
CHELSEA (313) 475-9391
(I-94 to exit 156, one mile north to Cavanaugh Lake Rd. left to Glazier Rd., right one mile to farm.)

4-H Achievement Show Set

The Washtenaw County 4-H Youth Program has announced the annual Spring Achievement Program, will be held on Saturday, March 21, at Saline High school. 4-H members will exhibit and be judged in the areas of clothing, knitting, crocheting, leathercraft, woodcraft, demonstrations, cultural arts, crafts and photography.

Exhibits will be on display in the school cafeteria from 12 noon to 9 p.m. There will be a Style Revue at 7:30 p.m. in the auditorium. 4-H members will be modeling their clothing projects and the 4-H award winners will be announced after the show.

Subscribe today to The Standard

AS SEEN ON TV

Hoover Savings Time U.S.A.

THE SALE AMERICA WAITS FOR

Sale Ends March 8th

Save \$30 Off Mfg. Sugg. Retail

\$169

HOVER Spirit™ PowerNozzle Canister

- Quadraflex™ agitator
- 7 1/2 qt. disposable bag
- Dual full-time edge cleaning suction... plus edge brush

Save \$20 Off Mfg. Sugg. Retail

\$29.99

HOVER Quik-Broom™

- Perfect for fast touch ups
- Large throw-away bag

Save \$60 Reg. \$249.95

\$189.95

HOVER Concept One™ Cleaning System

"It beats - as it sweeps - as it cleans"

Powerful 6.4 Amp Cleaning System with Power Surge™ Switch

- Comfort designed grip
- Cord rewind w/24 ft. cord
- Built-in air freshener system
- 16 qt. top fill disposable bag
- Twin lamp headlight
- Brushed edge cleaning
- Automatically adjusts to most carpet
- Quadraflex™ Agitator

Save \$30

\$99.95

HOVER Convertible Cleaner with Headlight

- Steel handle with grip
- Powerful 5.0 Amp. motor
- 9 qt. disposable bag
- 2-position rug adjustment

Spring is Coming!

SPECIAL OFFER

HIGH QUALITY PAINT JOB ONLY \$150.00

- Machine & hand sanding of entire car fully sealed ferro-chrome primer-sealer.
- 3 or more coats of paint acrylic enamel including polyurethane hardner (2 tone repairs & paints extra)

Full service collision repair, body repairs, frame and axle straightening, wheel alignment

ILES COLLISION
142 W. Michigan, Grass Lake Ph. (517) 522-5122

Depot Considered For National Listing Of Historic Places

On the 26th of this month a board of Michigan historians will meet in Lansing, serving as advisors to the federal government and deciding whether the Chelsea Depot is of sufficient importance to be honored in the National Register of Historic Places.

This distinguished listing—in several volumes—is maintained by the National Park Service, a division of the U. S. Department of the Interior.

To be doubly confident of the authenticity of a proposed Historic Place the Park Service relies on local assistance from designated State Historic Preservation Officers. In the Wolverine State this position is held by Martha M. Bigelow of the Michigan Bureau of History.

The nomination form submitted to the National Park Service via the Michigan board is a lengthy, 12-part application. It includes a detailed description of the place, an equally comprehensive presentation of its historical significance and a listing of all bibliographical references. In addition, the Chelsea nomination was accompanied by a series of black and white photos of the property, a matching series of color slides, a legal description of the metes and bounds of the land, and an area site drawing.

Specifications of the National Park Service are necessarily exacting and expert guidance was given to the Chelsea preparers by the staff of the state historic commission.

A historic place may be a building, a battlefield, a monument or structure (among many other things) that possesses integrity of location, design, setting, materials, workmanship or feeling associated with events of historical significance. Or they may be identified with the lives of persons significant in our past.

The Lincoln Memorial, the Battlefield of Gettysburg and all other historic areas in the National Park system are in the Register. Other examples, less obvious but worthy in their own right, include the Dumbarton Bridge in the District of Columbia, Washington Hall at the University of Notre Dame, Sand Key Lighthouse at Monroe, Fla., the Bridgewater Woolen Mill in Bridgewater, Vt., Timberline Lodge in Mt. Hood National Forest and the Butler County Courthouse in Butler, O.

Places nominated may be of national, state or community significance, and Chelsea trustees feel that the depot is of state significance as well as local. One of the historic points in the Chelsea application is that our depot was once one of the largest wool shipping points in America, and possibly the largest for a period of time.

Soon after the March 26 meeting of the Preservation Review Board in Lansing the depot trustees will be advised of the decision. If, as expected, the state approval is sent on to Washington, a decision by the National Park Service should be forthcoming in about 30 days.

Ag Banquet Set March 19 At Chelsea

The 1987 annual Washtenaw County Agriculture Banquet sponsored by the Washtenaw County Dairy Livestock Council and the Co-operative Extension Service will be held Thursday, March 19, at Chelsea High school.

The night's activities will start off with dinner being served at 7 p.m. in the gym. The program will take place in the auditorium.

"Michigan Outdoors" will be the title of the featured entertainment by John Hodge. John is a lean and lanky man of the north, intimately acquainted with the roads, trails and byways of Michigan's woods and waters. He has captured some of "Nature's Nostalgia" in the life style of yesteryear. With his camera and color slides, he vividly illustrates the era of "prelude to plumbing." To tickle your funny bone or relive the past, Hodge's poetic portrayal and tongue-in-check philosophy are a sure digestive aid.

Tickets for the banquet are available from the following council members: Dave Gordon, Harold Haeussler, Nick Heller, Bill Nixon, Stan Poet, Charles Koenn, Tim Bristle, Harold Trinkle, Dave Wolfgang, Bob Heller, Mark Blumenauer or Reuben Lesser. You may also contact Bill Ames at the Co-operative Extension Service Office at 973-9510.

THE CONTEMPORARIES, Chelsea High school's female vocal group, attended Eastern Michigan University's Solo and Ensemble Festival on Feb. 14. The following received a Superior (I) or Excellent (II) rating; Sue Schmunk and Carol Palmer for a duet, Sue Schmunk for a solo, and Tana Hermosillo for a solo. The entire group will perform at the Vocal Music Department Concert,

March 17 in Prinzing Auditorium. Shown, left to right, are Maria Gallas, Krista Smith, Jennifer Bennett, Carol Palmer, Lori Jedele, Tana Hermosillo, Karin Haugen, Martha Weber, Kelly Burke, Chris Basso, Kristina Steffenson, Mary Rigg, and Debi Koenn. Missing from photo are Sue Schmunk and Val Stoker.

Rep. M. O'Connor Named Assistant Minority Whip

An area legislator has been selected to serve in an assistant leadership post within the House Republican caucus.

State Representative Margaret O'Connor (R-Ann Arbor), who is serving her third term in the Legislature, has been appointed Assistant Minority Whip by House Republican Leader Paul Hillegonds (R-Holland).

"This is an important position as we work to determine support for important pieces of legislation before the House," Hillegonds said. "I am confident Rep. O'Connor will do an excellent job in this leadership role."

O'Connor said she was pleased to be selected to fill this important position for the caucus.

"The job of assistant whip includes lining up votes on critical issues, head counting and determining the depth of support for any given issue," O'Connor concluded.

Standard Classified Ads
get quick results!

The Chelsea Standard

Section 2

Chelsea, Michigan, Wednesday, March 4, 1987

Pages 9-22

THE SILHOUETTES, Chelsea High school's male vocal group, attended the Solo and Ensemble Festival at Eastern Michigan on Feb. 14. They came away with a Superior (I) rating. The members are, from left to right,

Tucker Lee, David Teare, Dale Cole, and Norman Weber. The Silhouettes will perform for Chelsea residents at the Vocal Music Department's concert, March 17 in Prinzing Auditorium.

Free Test For Glaucoma Is Offered

Ann Arbor Eye Care is sponsoring a free glaucoma screening for the month of March. This simple and painless test will last five minutes and will be administered by Cheryl Huey, M. D.

Glaucoma, often called the "sneak thief of sight," afflicts nearly two million persons in the United States, age 35 and older, and is a leading cause of blindness among adults. Subject to the greatest risks are the elderly, persons with a family history of glaucoma, and those with diabetes and cardiovascular diseases. Also, since heredity plays a role, other forms of glaucoma may strike infants and children.

According to Dr. Huey, glaucoma is a disease in which the fluid pressure of the eye rises high enough to damage the optic nerve. As this nerve is damaged over time, a person's field vision begins to narrow. Unfortunately, once this nerve is damaged, vision loss cannot be restored in that part of the eye. That is why early detection of glaucoma is so critical.

"In most cases a person with glaucoma doesn't realize they are losing their sight because the loss is gradual and, most often, painless,"

Dr. Huey said. That is why it is so important for persons to have their eyes examined for glaucoma by an ophthalmologist every two years, especially adults age 35 and over.

Dr. Huey emphasized that blindness or glaucoma can be prevented, but only if the disease is promptly detected. She said if proper medical treatment is started early, the progress of glaucoma and its resulting loss of vision can be arrested. Medical treatment includes medicine, surgery

and laser therapy.

For more information about the free glaucoma screening test call Ann Arbor Eye Care at 662-2020. Appointments will be scheduled through the month of March. Ann Arbor Eye Care is located in the Liberty Medical Complex, 3200 W. Liberty, Ann Arbor.

Please Notify Us
In Advance of
Any Change in Address

Open an IRA now . . .
with FB Annuity Company
while the payments are
still deductible

For higher income people covered by company pension plans, the new tax law allows no more tax deductible IRA payments after April 15, 1987. But if you open an IRA with FB Annuity Company now, you can still deduct the payments from your 1986 taxes and look forward to years of tax-deferred interest and a lifetime retirement income. Call today.

Making your future
a little more
predictable.

FARM BUREAU
INSURANCE
GROUP

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

Makes no difference if you're packed and headed for a warmer climate or staying to brave the cold winter winds, our Direct Deposit service is for you.

You don't have to do your banking in person with us, to be certain your monthly check is deposited safely in the account of your choosing. All regular monthly checks can be deposited to your checking or savings account. We also have an employee payroll check deposit program. Just come in now and ask for our free Direct Deposit service.

You need DIRECT DEPOSIT!

- SOCIAL SECURITY
- SUPPLEMENTAL S.S.I.
- ARMED FORCES ALLOTMENT
- V.A. COMPENSATION
- V.A. PENSION
- RAILROAD RETIREMENT
- CIVIL SERVICE
- PRIVATE RETIREMENT CHECKS
- INTEREST CHECKS
- DIVIDEND CHECKS

CSB CHELSEA
STATE
BANK

Member F.D.I.C.

Branch Office
1010 S. Main

Phone
475-1355

Main Office
305 S. Main

PRICES
EFFECTIVE
March 4 thru March 17, 1987

Schneider's Grocery

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

ECKRICH

Beef Franks lb. \$1⁷⁹

SMOKED

Picnic Hams lb. 85^c

11-OZ. SARA LEE

Pecan Coffeecake \$1⁹⁹

28-OZ.

JIF Peanut Butter . \$2⁹⁹

64-OZ. SPEAS

Apple Juice \$1⁴⁹

6-OZ. STOVE TOP

Stuffing Mix \$1³⁹

CHOICE CENTER CUT

Round Steak . . . lb. \$1⁹⁹

12-OZ. FROZEN MINUTE MAID

Lemonade 69^c

12-COUNT CARNATION

Hot Cocoa Mix . . \$1³⁹

DEL-MONTE 4-PACK

Pudding Cups . . . \$1⁰⁹

4-ROLL NORTHERN

Bath Tissue \$1⁰³

8-PACK 1/2 LITER

Coca-Cola \$2⁰⁹

PLUS DEPOSIT

SPORTS

COMING UP

Thursday, March 5— Beach Volleyball vs. Saline	4:00 H
Friday, March 6— JV & Vars. Basketball vs. Pinckney	6:00 A
Tuesday, March 10— Beach volleyball vs. Milan	4:00 A

**Beat
Pinckney!**

Tecumseh Tops Dogs, Win Needed Friday for Outright SEC Crown

Chelsea's hopes for an undisputed Southeastern Conference basketball championship were put on hold for another week as the visiting Tecumseh Indians outshot the Bulldogs at the foul line for a 52-47 victory last Friday night.

Chelsea plays at Pinckney Friday night in the final regular season game. If Pinckney wins and Tecumseh whips Dexter, Chelsea will tie with the Indians and Saline Hornets for the title. If Chelsea wins, the title belongs to the Bulldogs outright.

In other action last week, Mark Bareis' 37 points led the Dogs past Jackson Northwest on Tuesday night in non-conference action, 62-57.

Tecumseh guard John Hartley made 12 of 15 free throws in the fourth quarter to finish with a game-high 24 points. Hartley also had the Indians' only field goal of the quarter.

Meanwhile, the Bulldogs made just two free throws in the final period.

Chelsea had every chance to win the foul-marred contest, which would have given them the league title outright. The Dogs were ahead by a point or two almost the entire game, and even had a five-point lead in the third quarter.

Going into the fourth quarter, Todd Starkey had held Hartley to just 10 points, all in the first half. They were holding their own on the boards with the Indians and hadn't committed many turnovers.

However, the turning point for the Indians came with 2:23 in the game as Chelsea missed a one-and-one opportunity with the score tied at 40. Hartley was promptly fouled at the other end of the court and sank both tosses, giving Tecumseh the lead.

From there on the Indians forced Chelsea to play a tough man-to-man defense to get the ball back. However, Hartley and Larry Anschuetz made 10 free throws in the last minute to seal the game.

Chelsea coach Rahn Rosentreter cited a poor first quarter for the Bulldogs' troubles, even though the score was tied at nine.

"We should have scored 16 or 17 points in the first period," Rosentreter said.

"We took a lot of shots that could have gone in but didn't. We're a different team when we can take control in the first quarter."

Rosentreter said his team played a poor game in general. Four field goals were taken away by charging calls. The Dogs made just 19-29 free throws, missing several one-and-one opportunities. Field goal percentage was the lowest in several games, dropping to 34 percent (14-41).

The coach also said his team is relying too much on Bareis to do the scoring, and that was the case Friday night.

"Earlier in the season, Mark was scoring his 17 or 18 points, but everyone else was getting eight or 10 as well," Rosentreter said.

Bareis had 17 points Friday, and Jon Lane came off the bench for 11, the only Bulldogs in double figures.

Fifty-one fouls were called in the game, including 29 against Chelsea.

Rounding out the Chelsea scoring

were Jeff Harvey, seven, Todd Starkey, six, Matt Steinhauer, four, and Marty Poljan, two.

Pinckney, like the Lincoln Railsplitters and Milan Big Reds, prefers a running game. Chelsea's task will be to slow the pace, something they've been successful at most of the season.

"I'm confident about Friday night," Rosentreter said.

"These kids have shown that they respond when their backs are against the wall."

In Tuesday's game, Bareis had his career-high point total as the Bulldogs had to struggle back from a 10-point deficit in the first quarter.

Rosentreter drew his first and second technical fouls of the season, within seconds of each other, while protesting a foul call too vigorously. It resulted in an eight-point play as the Mounties made the one-and-one, all four technical free throws, and scored on the in-bounds possession.

That sequence put the Dogs in a 10-point hole.

"Things started to change for us after that," Rosentreter said.

Spikers Finish Fourth In Southeastern Conf.

Chelsea's varsity volleyball team knocked off the Pinckney Pirates in their final league match of the season on Thursday, Feb. 26. To finish the season in fourth place with a 7-5 record.

"We improved tremendously from last year," said coach Karen Tobin. "Even though we moved up only one place in the standings, our record was much better and we were competitive in all our matches."

In other recent action, Chelsea lost in two games to Jackson Northwest, 8-15, and 13-15, and in two games to Tecumseh twice, 12-15 and 14-16, and 11-15, 12-15.

The Dogs also lost in two games to Dexter, 11-15 and 9-15, on Thursday, Feb. 19.

In the Pinckney contest, Chelsea won the first and third games, 15-3, but lost the second game, 17-19.

"This was a strange match as evidenced by the score," Tobin said.

"We won the first game fairly easily with Leah Enderle serving 11 points. In the second game we were ahead 10-4 when we lost our concentration and intensity and couldn't seem to finish off the game. I think we started standing around and waiting for someone else to do something. We had just played four games on Monday and I think we were having trouble keeping our heads in the game. In the third game we came back strong and put the Pirates away."

Trisha Mattoff got Chelsea off to a 4-0 lead in the third game, and the Bulldogs eliminated their mistakes from the second game.

Leading scorers were Enderle, 18 points, Mattoff, 11, Centilli and Angie DeFant, six each, Pam Brown, four, and Heidi Hosner, two.

The setters were Mary Lazarz, Cen-

"We started to take control."

However, by half-time, Chelsea was down 34-32.

After the Mounties scored the first field goal of the second half, Bareis scored seven straight points, giving Chelsea a 39-36 lead. From that point the Bulldogs never trailed as they outpointed the Mounties 17-5 in the quarter.

The Mounties, who shot 50 percent from the field for the night, pulled to within two points twice late in the game.

"We knew it was just a matter of holding on at the end," Rosentreter said.

Bareis looked like a man playing against boys, scoring almost at will. He shot 15-19 from the floor and 7-8 from the foul line.

"Mark played a great game, but I would have liked to have seen a little more balance," Rosentreter said.

Rounding out the scoring for Chelsea were Starkey and Steinhauer with eight points each, Poljan with four, Harvey and Lane with two each, and Greg Haist, one.

tilli and Enderle. Hitters were Beth Paddock, Kathryn Morgan, Hosner, DeFant, Ceia Murphy and Laura Walton.

Back row passers were Brown, Mattoff, Chris Basso and Shannon Dunn.

In the Tecumseh matches (one was a make-up due to an earlier snow-out), Chelsea played a good, close competitive match, according to Tobin.

"I was very happy with the way we played," Tobin said.

"We played strong defense and didn't allow Tecumseh to put the ball away against us. However, we had trouble with our offense and couldn't put the ball away against them either. We had spurts where we had trouble receiving the serve and that seemed to be our downfall."

In the first match, DeFant was the leading scorer with eight points. Lazarz and Hosner had six each, Enderle, three, Brown, two and Mattoff, one.

Chelsea came out strong in the second match to take a 6-0 lead in the first game but could not sustain the momentum.

"I was pleased with the way we played, even though we were not able to win," Tobin said.

"We seemed to be in a rut the last couple of weeks but we really put things together against Tecumseh. It was a well-played match."

Lazarz was the leading scorer with seven points, Hosner had five, DeFant, two, and Enderle, Brown and Centilli, one each.

The Dexter match was an important one for Chelsea as the teams were tied for second place at the time.

"Dexter seemed to come up with the big hit more often than we did," Tobin said.

"And we seemed to make our mistakes at more crucial times. Dexter might have had stronger motivation since we beat them the first time."

Serving by Lazarz was the highlight of the match for Chelsea as the senior scored 11 points on 16-18 serving.

Mattoff and DeFant each had three points, Centilli had two and Brown, one.

"We were disappointed to lose the first game and couldn't seem to come back," Tobin said.

Chelsea played a strong match against Northwest, ranked number 10 in the state.

The Bulldogs fell behind 14-4 in the first game but came back to close the gap.

"Northwest does some things that we hadn't seen much of all year and we got off to a slow start," Tobin said.

"They use some fakes and short sets on their hits and we had some trouble adjusting. We came out much stronger in the second game and played with much more confidence and more aggressively."

Chelsea took a 10-8 lead on five straight Hosner service points before losing the momentum and the lead.

Lazarz and Hosner led the team in scoring with six points each.

Please Notify Us
In Advance of
Any Change in Address

MARK BAREIS scored 17 points in last Friday night's losing effort against the Tecumseh Indians at home. Chelsea needs a victory this Friday at Pinckney to win the SEC title outright.

Pat Taylor Qualifies for State Wrestling Meet

Chelsea High school freshman Pat Taylor became the Bulldogs' lone entry in the class B state wrestling meet this week-end by taking fourth place at 105 pounds at the regional meet last Saturday in Tecumseh.

Senior co-captain Ron Bogdanski, at 126 pounds, was the only other Bulldog to reach the regionals, was knocked out via two one-point decisions to tough opponents.

"Pat's now in the top 16 in his weight class in the state," said Chelsea coach Kerry Kargel.

"It's a fine accomplishment and quite an honor to go to the state meet, especially as a freshman."

Taylor, with a 21-10 record going into the tournament, won his first match over Michael Valentina of New Boston Huron by forfeit as Valentina failed to make weight.

That win put him in a bracket against Dexter's Todd Benson, whom Taylor beat the previous week in the district tournament. Taylor lost the match, 6-2, in overtime.

Dropping to the consolation bracket, Taylor pinned Lamar Ballinger of Hillsdale in 2:36. Ballinger, 28-8-2 going into the tournament, had pinned Taylor at the Hillsdale Invitational earlier in the season.

Taylor's next opponent was Chris Preston, of Riverview, who sported a 40-5 record going into the tournament. Taylor lost 5-4.

"Pat wants to wrestle and he likes it," Kargel said.

"I hope he can get off to a quick start and get a win early. I'd like to see Pat place in the top six."

Bogdanski, with a 30-8-1 record going into the tourney, pinned his first opponent, Matt Enoch of Allen Park, in 3:20.

However, in his next match Bogdanski was paired with Jeff Miazgowicz of Jefferson, the eventual champion, whose pre-tourney record was 41-7. Bogdanski lost the match, 4-3.

Dropping into the consolation bracket, Bogdanski faced Chad Watts of Albion, with a 25-4 record, whom he pinned earlier this season. Watts took a 10-9 decision and went on to take third place in the weight class.

"They were two real heartbreaking losses," Kargel said.

"I was really sorry to see that happen because Ron has worked so hard this season. But it just shows that when you get to this level you can't make mistakes."

The state meet takes place Friday and Saturday at Grand Valley State College.

"Once you've made the state meet, you keep that reputation with you the rest of your high school career," Kargel said.

"Everyone will be after Pat next year."

PAT TAYLOR, right, will represent Chelsea at the state class B wrestling meet this Saturday at Grand Valley State College. Taylor, a freshman, finished fourth at the regionals last Saturday to qualify. With him is coach Kerry Kargel.

COACHES BASEBALL/SOFTBALL CLINIC

MONDAY, MARCH 16 & 23

7 p.m. to 9:30 p.m.

CHELSEA HIGH SCHOOL, ROOM NO. 118

This two-session, five-hour course is designed to assist Youth League coaches in the instruction, preparation and organization of Youth League baseball/softball players and their games and practice sessions.

Areas of Instruction and Explanation Will Include:

- PRACTICE ORGANIZATION
- PHILOSOPHY & THEORY OF BASEBALL
- TECHNIQUES OF & BASIC SKILL DEVELOPMENT FOR

Throwing - Pitching - Catching - Fielding
Hitting - Baserunning - Sliding

Methods of instruction may include lecture, demonstration by players, video tape, slide presentation. Guide sheets and hand-outs will be available. Question and answer time will be made available.

There is no registration fee for this course. We do ask that if you plan to attend, call the Recreation Office and leave your name so that we can plan on how many will be attending.

CHELSEA RECREATION COUNCIL
PHONE 475-9830

37 Work
Stations

Open
7 Days
A Week

Daily, Monthly, and Yearly Rates
Shower and Locker Facilities

Hours:
M-Th 6:30am-10:00pm Sat 8:00am-8:00pm
Fri 6:30am-8:00pm Sun 9:30am-5:00pm

COUPON

120 1/2 W. Middle St.
Chelsea, Michigan
Phone 475-1900

Good for a free visit for you and a friend.

Limit 1 Coupon Per Customer

VARSITY CHEERLEADERS have had a busy and exciting basketball season as the Bulldogs have clinched a share of the championship. In addition to cheering, the girls stay active with a number of related projects. They co-ordinate the Secret Pal program, a support program for players and coaches on game days, produce posters and organize Pep Rallies. In addition, they work with the Recreation Council to hold a cheerleading clinic for pre-school and early elementary students. In front, from left, are captain Melaine Dils and Deana Slusher. In the back, from left, are juniors Erin Haywood, Dawn Spade, Stacey Murphy, Kelly Stump and Suzana Janicvic.

JUNIOR VARSITY CHEERLEADERS have played a spirited part in the success of the JV basketball team this season. They presented the team with boutonnières before one game early in the season, began their own JV Secret Pal program, with artfully decorated bags containing homemade cookies, candy and fruit. Also, under the artistic leadership of Jennifer Robinson, they have created colorful banners for each game. In the front row, from left, are sophomores Stacie Taylor, and co-captains Jennifer Robinson and Jennifer Bennett. In the back row are Vicki Bullock, Vicki Niethammer, Lori Johnson and Katie Peckham.

"H&R Block is pledged to find you the biggest refund you've got coming."

— Henry Block

The tax changes for 1987 are the most sweeping in history. We know you're concerned, and we'll answer your questions. This year put H&R Block on your side.

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.

Tell Them You Read It
In The Standard!

BEACH MIDDLE SCHOOL WRESTLERS finished up a successful season recently under the guidance of coaches Mike Boyd and Jim Boritzky. In the front row, from left, are Andy Middlebrook, Philippe Castillo, Kelly Beard, Joe Wolf, Bryce Hanson, Jeff Stump, and Justin White. In the second row, from left, are Joe Manns, Neil Klink, Jim Hassett, Stan Yates, Mike Spears, Nathan

JV Cagers Drop Pair

Chelsea Bulldog JV basketball team took it on the chin last week with losses to the Tecumseh Indians on Friday, 58-55, and Jackson Northwest Mounties on Tuesday, 48-43.

The losses drop the Bulldogs' record to 6-5 in the Southeastern Conference and 10-9 over-all.

A bad third quarter in the Tecumseh game, in which the Bulldogs scored just four points on 2-12 shooting, was the key to the game, according to Chelsea coach Jeff Dils. Despite going into the fourth quarter 11 points down, the Bulldogs fought back to within a point.

"We had our chances late in the game but we couldn't convert," Dils said.

"We played a good fourth quarter but over-all played an average game."

Point guard Larry Nix guided the fourth-quarter rally as Jeff Marshall and Junior Morseau scored 18 of Chelsea's 22 points. Morseau finished with a team-high 20 points and Marshall had 17. Nix led the team with six assists.

Chelsea could have easily made up the three-point difference at the free throw line, where the Bulldogs made 13 of 22 tries.

"Tecumseh is a much better team than the first time we played them," Dils said.

Rounding out the scoring for Chelsea were Tim Anderson, eight points, Nix, four, John Collins, three, Phil Thomson, two, and David White, one.

Against the Mounties, Chelsea "had letdowns in key situations, especially in the third quarter," Dils said. Chelsea was behind the entire game, trailing by six points at the end of the first period and by four points at half-time.

"Our defense was fairly good. But when we have trouble it seems like it's in the third quarter and we dig too big a hole to get out of," Dils said.

Morseau and Nix were the only Bulldogs in double figures, with 16 and 12 points, respectively. Morseau was 10-10 at the foul line.

Other Bulldog scorers were Collins, eight points, Marshall, three, and Anderson and Beard, two each.

The final JV game is Friday at 6 p.m. at Pinckney. The Pirates have lost one game all season.

"It'll be a tough game, but we have the guys to upset them," Dils said.

Farnsworth, Adam Hodge, and Matt Gaken. In the third row, from left, are Mike Wade, Steve Tourro, Steve Riddle, Chris Craig, Adam Taylor, Nick Houle, Tim Hubbell, Rick Westcott, manager Kelly Bellus, and Jim Boritzky. Not pictured are Terry Reynolds, Brett Salamin and manager Kim Richards.

SENIORS on this year's varsity volleyball team have helped make this one of the most successful seasons in the program's history. Kneeling, from left, are Heidi Hosner and Kathryn Morgan. Standing, from left, are Mary Lazarz, Pam Brown, Angie DeFaut, Beth Paddock and Kristi Centilli.

No-Interest Disaster Loan Information Should Be Available

Local banks and Production Credit Associations should have received information by now on the details of the state's no-interest farm disaster loan program, according to Robert E. Smith, senior legislative counsel for the Michigan Farm Bureau.

Smith said the program will be operated similar to last year's loan program for financially-distressed farmers.

"Farmers who will be seeking the weather disaster loans can go to their local ASCS office first. When they apply for the federal PIK assistance program, they will get the certified loss details that they will also need in order to apply for the state disaster program," he said.

Smith advised farmers to call their local banks to find out which ones are co-operating with the program, which will provide \$200 million in no-interest loans with no repayment required for the first three years.

Give a
Gift Subscription to
The Chelsea Standard

Aquatic Club

(Continued from page 11)

Monica Hansen swam her 100-yd. backstroke in the B division where she was 23rd, 1:30.72. In the 50-yd. breaststroke, she went :43.79 and placed 25th. Then she placed 30th in the 100-yd. butterfly, 1:37.80; and fourth in the 50-yd. freestyle, :34.08.

Melissa Thiel started the meet with a bang by winning the 100-yd. backstroke. Her time of 1:18.12 gave her an A division time in that event. Her next race was the 100-yd. butterfly where her 1:27.02 placed her 14th. She placed 15th in the 50-yd. freestyle, :31.72; 10th in the 200-yd. individual medley, 2:47.56; third in the 50-yd. butterfly, :34.31; seventh in the 100-yd. freestyle, 1:09.78.

Matt Montange started it off for the boys with a 17-second drop in the 100-yd. backstroke, 1:33.94, for 14th place. He was 14th again in the 50-yd. breaststroke, :42.74; 11th in the 50-yd. freestyle, :36.01.

Chris Gibson got his first "B" time in the 100-yd. backstroke by going 1:31.14 and placing ninth. He also went :42.80 in the 50-yd. breaststroke, eighth; :34.21 in the 50-yd. freestyle, fifth; and 3:08.99 in the 200-yd. individual medley, all good enough for "B" division cuts. He placed eighth in the 50-yd. backstroke, :43.52; fifth in the 50-yd. butterfly, :43.99; and sixth in the 100-yd. freestyle, 1:18.63.

Schiller placed 10th in the 100-yd. backstroke and made a "B" cut, 1:31.52; second in the 50-yd. breaststroke, :45.17; eighth in the 50-yd. freestyle, :35.12; 13th in the 200-yd. individual medley, 3:17.13; 27th in 50-yd. backstroke, :40.53; fourth in 50-yd. butterfly, :40.83; eighth in the 100-yd. freestyle, 1:19.71.

Joe Cesarz placed 27th in the 100-yd. backstroke, 1:27.36; third in 50-yd. breaststroke, :45.47; eighth in 50-yd. freestyle, :31.38.

Dana Schmunk was eighth in 100-yd. backstroke, 1:21.93; 12th in 100-yd. butterfly, 1:25.66; and 11th in 50-yd. freestyle, :31.54.

Steven Brock's 1:21.17 placed sixth in the 100-yd. backstroke. He was eighth in the 50-yd. breaststroke, :40.50; 17th in 100-yd. butterfly, 1:32.22; 18th in 50-yd. freestyle, :32.20.

Kevin Lane was 19th in 200-yd. individual medley, 3:37.17; 15th in 50-yd. backstroke, :46.45; 11th in 50-yd. butterfly, :50.87; 20th in 100-yd. freestyle, 1:34.16.

Brian Brock swam in the 13-18 age group where he placed ninth in the 100-yd. breaststroke, 1:18.61; ninth in the 200-yd. breaststroke, 2:39.70; 10th in the 50-yd. freestyle, :27.71; and ninth in the 100-yd. freestyle, 1:01.24.

LUNCHEON SPECIAL
FOR THE MONTH OF MARCH
CROCK OF SOUP OR CHILI
& SALAD BAR - \$3.50

DAILY LUNCHEON SPECIAL
Food to take out for lunches

DINNER SPECIAL

Daily, from 5:30 till 7

MONDAY THRU THURSDAY at a Special Price
FRIDAY Bar-B-Q Country Style Ribs
SATURDAY Prime Rib (above average cut)

SUNDAY, MARCH 8 - 2 p.m. till 7

STEAK SPECIAL

TOP SPORTS EVENTS on BIG SCREEN TV
LIVE BAND FRIDAY & SATURDAY

WOLVERINE
Food & Spirits

W. Old US-12 & M-52 Chelsea
(313) 475-9014

CATERING —
Wedding · Graduation · Business Meetings

UNADILLA STORE AND DELI

Sun.-Thurs.
Open 9:00-10:00

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

SINCE 1873

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

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

DR. W. ATKINSON
DIRECTOR

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

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 Matlis
The Rev. Roy Harbinson, pastors.
662-7036
Every Sunday—
3:00 p.m.—Worship service at the Rebekah Hall.

Catholic—

ST. MARY
The Rev. Fr. David Philip Dupuis, Pastor
Every Sunday—
8:00 a.m.—Mass.
10:30 a.m.—Mass.
12 noon—Mass.
Every Saturday—
12:00 noon-1:00 p.m.—Confessions.
8:00 p.m.—Mass.

Christian Scientist—

FIRST CHURCH OF CHRIST SCIENTIST
1883 Washtenaw Ave., Ann Arbor
Every Sunday—
10:30 a.m.—Sunday school, morning service.

Church of Christ—

CHURCH OF CHRIST
13661 Old US-12, East
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 Sunday 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 475-9370
Every Sunday—
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 Wernker Rd.
Mearl Bradley, Pastor
Wednesday, March 4—
9:30-11:00 a.m.—Ladies Bible study.
7:00 p.m.—Mid-week service.
Spring Arbor Ministers Conference through Friday, March 6.
Sunday, March 8—
9:45 a.m.—Sunday school.
11:00 a.m.—Morning worship with Communion.
Sermon, "New Life Testimony."
6:00 p.m.—Evening worship, "Common Bond."
Tuesday, March 10—
9:30-11:00 a.m.—Ladies Bible study.
7:30 p.m.—Growth Group No. 2.
7:45 p.m.—Growth Group No. 1.
Wednesday, March 11—
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
Wednesday, March 4—
7:30 p.m.—Lent I worship. Theme, "Why the Conspiracy?" Coffee by staff.
Thursday, March 5—
6:30-8:30 p.m.—Lutheran Girl Pioneers.
Friday, March 6—
Youth Group lock-in at Salem.
Saturday, March 7—
9:00 a.m.—4:30 p.m.—Spiritual Gifts Seminar at Novi.
Sunday, March 8—
9:00 a.m.—Sunday school for adults and children.
10:00 a.m.—Worship. K-8 sing. Sermon on Lent, "Help, Lord, the Devil Wants Me!"
11:00 a.m.—Coffee hour.
Monday, March 9—
Seminar on "Discipline of Children" at Monroe. Parents invited.
7:00 p.m.—Elders.
8:00 p.m.—Council.
Tuesday, March 10—
6-8:00 p.m.—Confirmation.
Wednesday, March 11—
7:30 p.m.—Lent II worship. Theme, "Why Was Jesus in the Upper Room?"
Coffee by Elementary school.

OUR SAVIOR LUTHERAN

1515 S. Main, Chelsea
The Rev. Franklin H. Giebel, Pastor
Wednesday, March 4—
8:30 a.m.—Agape meal.
7:30 p.m.—Worship with Holy Communion.
Thursday, March 5—
10:00 a.m.—Mothers' Bible study. Nursery available.
1:00 p.m.—Adult Bible study.
Sunday, March 8—
9:00 a.m.—Bible classes, ages three thru adult.
Nursery available.
10:30 a.m.—Worship. Nursery available.
Monday, March 9—
7:30 p.m.—Inquirers class.
Wednesday, March 11—
9:30 a.m.—Board of Evangelism.
7:30 p.m.—Lenten service.

ST. JACOB EVANGELICAL LUTHERAN
12501 Riethmiller Rd., Grass Lake
The Rev. Andrew Bloom, Pastor
Every Sunday—
9:00 a.m.—Sunday school.
10:10 a.m.—Divine services.

ST. THOMAS LUTHERAN
Ellsworth and Haab Rds.
The Rev. John Riske, Pastor
Wednesday, March 4—
8:00 p.m.—Ash Wednesday worship service.
Saturday, March 7—
9:30 a.m.—Youth Choir.
Sunday, March 8—
9:15 a.m.—Coffee and donuts.
9:30 a.m.—Sunday school and Bible class.
10:45 a.m.—Worship.
H.A.L. coffee hour following service.
Monday, March 9—
7:30 p.m.—Bible study.
Tuesday, March 10—
7:00 p.m.—Catechism.
8:00 p.m.—Board of Evangelism and Missions.
Wednesday, March 11—
8:00 p.m.—Lenten worship service at St. John's, Bridgewater.

TRINITY LUTHERAN
5758-M-36, three miles east of Gregory
William J. Troelsen, 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
Wednesday, March 4—
Ash Wednesday. Lent begins.
7:30 p.m.—Lenten devotions. Informal Holy Communion after worship.
Sunday, March 8—
9:00 a.m.—Study in Sunday school.
10:15 a.m.—Worship.

Methodist

SALEM GROVE UNITED METHODIST
3320 Notten Rd.
Donald Woolum, 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
8116 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, March 4—
3:30 p.m.—Glory 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.

Sunday, March 8—
8:15 a.m.—Crib Nursery opens.
8:30 a.m.—Worship service.
8:30 a.m.—Enrichment time for all pre-schoolers.
9:00 a.m.—Kindergarten, first, and second graders leave worship service for enrichment time.
9:30 a.m.—Fellowship time.
9:45-10:45 a.m.—Church school classes for everyone.
11:00 a.m.—Worship service.
11:00 a.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.
12:05 p.m.—Crib Nursery closes.
Wednesday, March 11—
3:30 p.m.—Glory 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 Willabee, 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.
10:30 a.m.—Sunday school.
11:40 a.m.—Priesthood.

Non-Denominational—

CHELSEA CHRISTIAN FELLOWSHIP
337 Wilkenson 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—
7:00 p.m.—Bible study and prayer for special needs.

CHELSEA CHRISTIAN MEN'S FELLOWSHIP PRAYER BREAKFAST
Chelsea Hospital Cafeteria
Second Saturday Each Month—
8:00 a.m.—Breakfast.
8:30-10:00 a.m.—Program.

CHELSEA FULL GOSPEL
1462 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.
10:30 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
12884 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: 428-7222.

PRESBYTERIAN—
FIRST UNITED PRESBYTERIAN
Unadilla
John Marvin, Pastor
Every Sunday—
11:00 a.m.—Worship service.

United Church of Christ—
BETHEL EVANGELICAL AND REFORMED
Freedom Township
The Rev. Roman A. Reineck, Pastor
Every Sunday—
10:00 a.m.—Worship service.

CONGREGATIONAL
121 East Middle Street
The Rev. John Gibbon, Pastor
Wednesday, March 4—
9:30 a.m.—Women's Fellowship breakfast.
7:30 p.m.—Ash Wednesday worship service.
Thursday, March 5—
7:00 p.m.—Choir rehearsal.
Friday, March 6—
12:30 p.m.—United Church Women's observance of the World Day of Prayer.
Sunday, March 8—
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, March 9—
12:00 noon—Chapel Planning Committee at Chelsea Hospital.
Tuesday, March 10—
8:00 p.m.—Board of Deacons.

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, March 4—
7:30 a.m.—Ash Wednesday breakfast for the junior and senior high youth.
7:30 p.m.—Ash Wednesday service with Holy Communion.
No Chapel or Youth Choir rehearsals this evening.
Thursday, March 5—
7:15 p.m.—Church night. Departments of Christian Education, Building and Grounds, Church and Mission, Spiritual Life and Stewardship will meet.
Friday, March 6—
Edu-Care Seminar in Adrian through Saturday, March 7.
Sunday, March 8—
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.
6:30-8:30 p.m.—Lenten discussion groups in homes of church members.
Tuesday, March 10—
1:00 p.m.—Women's Fellowship at church.

Frustrated by coyote raids on their sheep and goats, some Texas ranchers are turning to an unlikely ally—the jackass. National Wildlife magazine reports that while donkeys won't kill coyotes, they do chase them away. So far, at least 100 ranchers have decided to give them a try. Still, only females need apply. Male donkeys are apparently too ornery to be trusted, and might even attack the animals they're supposed to guard.

DR. MARY BARKLEY

Dr. Mary Barkley Starts Practice in Orthodontics

Orthodontist Mary Barkley has taken over Dr. Dick Dijkman's practice in the Chelsea Professional Building as of Feb. 1.

Dr. Barkley graduated from the University of Michigan Dental School in 1984 and from the University of Detroit Dental School's graduate program in Orthodontics in 1986. Her undergraduate degree is in dental hygiene, but after working for four years in that field in an orthodontist's office, she decided she "needed something more" and so returned to school. In order to be admitted to dental school she had to first take undergraduate courses in sciences such as chemistry and physics.

Barkley grew up in the Flint area. She and her husband, a staff doctor at Henry Ford Hospital, live in Ann Arbor with their one-year-old son.

Barkley got to know Dr. Dijkman when she was working as a dental hygienist. Recently Dijkman told her he had too much work in Jackson, let alone Chelsea, and invited her to share his practice. She works in Chelsea Monday and Tuesday and works with Dijkman in Jackson on Thursday. She also works on Wednesday and Friday afternoons for Dr. Jack Mortell in Ann Arbor. Eventually Barkley would like to confine her practice to Chelsea, if it grows to the point that it can support her.

Barkley is sharing her office with David Swan, who was a classmate of hers in dental school, although the interest in the same space was a coincidence. Working with Barkley are Rene Weatherholt, receptionist and business manager, and Bonnie Howard, chair-side assistant.

Barkley says Chelsea reminds her of her hometown of Flushing, although Flushing is not as self-contained as Chelsea and does not have as nice a shopping area. She notes that both towns have a "Dancer's." Barkley says of Chelsea, "I like the feel, it feels like home."

Caring for a small child and starting a new practice does not leave Barkley much free time, but she does enjoy skiing, both in the water and on snow, when she gets the chance.

Submit your club news and personal items in writing—and don't forget your phone!

Free Shade Trees Offered

The National Arbor Day Foundation is giving 10 free shade trees to people who join the non-profit Foundation during March, 1987.

A Sugar Maple, Weeping Willow, Red Oak, Green Ash, Thornless Honeylocust, Pin Oak, Sycamore, Tuliptree, European Mountainash, and Red Maple tree will be given as part of the Foundation's campaign to encourage tree planting.

These trees were selected because they provide flowers, berries and nuts, in addition to shade and beauty, according to John Rosenow, the Foundation's executive director.

The Foundation will give the 10 free trees to members contributing \$10 during March. The six-to-twelve inch trees will be shipped this spring between March 1 and May 31 when conditions are right for planting. They will be sent with enclosed planting instructions, and are guaranteed to grow or they will be replaced free by the Foundation.

To become a member of the Foundation and to receive the free trees, a \$10 membership contribution should be sent to Ten Shade Trees, National Arbor Day Foundation, 100 Arbor Ave., Nebraska City, Neb. 68410, postmarked by March 31.

For the first time, The National Earthquake Prediction Evaluation Council has endorsed the prediction of a specific quake. International Wildlife magazine reports that the federal panel agrees with scientists that chances are very good that a moderate quake will strike near Parkfield, Calif. by 1993.

H & S FARM REPAIR

ON OR OFF FARM

ANY MAKE OR MODEL

Pickup and Delivery Available

- FARM EQUIPT.
- CONSTRUCTION EQUIPT.
- LAWN & GARDEN EQUIPT.
- 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

GOOD NEWS!

INTRODUCING
A REVOLUTIONARY NEW APPROACH
TO MORE EFFECTIVE WATER TREATMENT

Braswell

Water Quality Systems

Four
Good
Reasons
To
Consider
Braswell

1 One Unit For All
No additional equipment is needed since the unique design handles extremely pure water, high concentrations of heavy metals, and low water pressure.

2 True Twin Tank
Both resin tanks are in operation except when one is in regeneration, producing an extremely high flow rate.

3 Demand Operation
Regenerates only when needed for maximum savings of salt and water.

4 Solid State Controls
Dependable accurate response to your water demands with a memory that holds a program for 10 days without power input or battery back-up.

We Offer A
Lease-To-Own Plan
or Rental Equipment

Easy Financing
Guaranteed
Iron
Removal

Sta-Pure Water Conditioning Co.

5212 Jackson Ave., Ann Arbor

Ph. (313) 662-6700

100% soft water—100% of the time

A Friendly Church

Active Christian fellowship in church-school, worship, music and caring.

WORSHIP SCHEDULE:

Crib Nursery, 8:15 a.m.
Worship Service, 8:30 a.m. and 11:00 a.m.
Church School, 9:45 a.m.

For complete schedule call
the church office at 475-8119

First United Methodist Church

128 Park Street, Chelsea

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

RESPONSIBLE ADULT to work in private adult foster care home, 20 hrs. per week. Flexible hours. Pleasant environment. Call Kathy, 475-7781. -40

NOW HIRING people to do day-time general housecleaning in Manchester-Chelsea area. Full- and part-time positions available. -40

A CHECK A WEEK

Demos & managers needed for catalog/party sales of quality gifts, home decor & educational toys. 3 day delivery. No investment. Call Detroit free 1-800-922-8957. 24 hours. -40

Adult Care 9

NEED Caring PERSON for handicapped lady. Live-in—occasionally long week-ends or a full week. Ph. 426-4959. -x43-4

Child Care 10

CHILD CARE in my Dexter home. All shifts and all ages. Jody, 426-5316. -x41-2

BABYSITTER NEEDED in Grass Lake home for 4½-year-old boy while mother works, 3 p.m. to 1 a.m. shift. Please call (517) 522-8045. -41-2

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. -26f

Wanted to Rent 11a

RESPONSIBLE WORKING COUPLE with 1 child and 2 outside dogs looking for house to rent or rent with option to buy with Dexter schools. (313) 429-4852 after 5:00 p.m. -x41-2

HOUSEWANTED to rent by English family new to area. Chelsea schools. 2 teen-agers, no pets. Call Andy Brown, Ph. 761-7075, office hours. -x40

2-3 BEDROOM HOME, Chelsea schools. Family, 1 teenager. Needed by June. 475-2465. -47-12

WANTED TO RENT—Home with lake frontage or access. 663-0212. -x40-2

PROFESSIONAL COUPLE desires to rent unfurnished apartment or house. No children, only pet, 8-year-old cat that has lived its 8 years in nice apartments as a member of family. Pet is declawed, neutered. Please write to: File No. F8-4, The Chelsea Standard, 300 N. Main St., Chelsea, Mich. 48118. -x40

For Rent 12

FOR RENT—Farm land, 54 acres. Call 475-8446 or 475-1661. -x43-4

OFFICE SPACE FOR RENT

CHELSEA BUSINESS DISTRICT Individual offices available for immediate occupancy. Central heat and air conditioning. Call 475-8611 -x43-4

FOR RENT in Stockbridge—Furnished apartment, \$195 plus utilities. Ph. (313) 878-2171. -40

EFFICIENCY RENTED pets. Call after 5:30. -x40

LARGE 1-BEDROOM apartment in Dexter village. Call 475-8996 after 5 p.m. -x40

CAR RENTAL by the day, week-end or month. Full insurance coverage, low rates. Call Jackie Ludike at Palmer Motor Sales. 475-1301. -38f

Misc. Notices 13

Prayer To St. Jude

May the sacred heart of Jesus be adored, glorified, loved and preserved now and forever. Sacred Heart of Jesus pray for us. St. Jude, help of the hopeless, pray for us. Say this prayer 9 times a day. By the 9th day your prayer will be answered. Say it for 9 days. It has never been known to fail. Publication must be promised. Thank you Jesus. Thank you St. Jude. M. M. -40

VISA/MASTERCARD Get Your Card Today!

Also New Credit Card, no one refused! Call 1-518-459-3546. Ext. C4511CC, 24 hrs. -x40

Prayer To St. Jude

St. Jude may 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 -x40-2

Jack's Tree Removal

• Fast, courteous service • 50' boom Ph. 475-1026 after 6 p.m. -x36-4f

We Offer Sales & Service

RCA-ZENITH-Philco-Quasar-Sony B & W and Color TVs NuTone-Channelmaster Wingard-Cobra CB Radios Master Antenna Specialists Antenna Rotor Insurance Job Commercial, Residential Paging Intercom Systems NuTone Parts and Service Center Hoover Vacuum Dealers and Service Specialists Keys by Curtis We service other leading brands Senior Citizens 10% Discount. -37f

LOY'S TV CENTER

512 N. Maple Rd., Ann Arbor 769-0198 Master Charge, Visa Welcome -37f

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. -38f

CHELSEA HYDRAULICS

13206 Luick Dr., Chelsea 475-2529

Bus. Services 15

HOUSECLEANING

Done by professional business. Also decoration consultant. Low rates, quality work. Free estimates. No limitations. Hurry fast—only 5 openings in Chelsea area. Call Kathy 428-9691, Manchester. -41-2

Waterloo Glass Co.

Mobile Glass repair Auto/Residential/Commercial Licensed 475-7773 -48-13f

Because You Care

We will send an Easter Surprise and personalized letter from the Easter Bunny to that special child. Send child's name, address and \$1.25 to -40

Blue Bonnet Lane

P.O. Box 385 Chelsea, MI 48118 Recommended for ages 3-8 -x40

Carpentry/Construction

B & B REMODELING

Build to suit Any job, any size FREE ESTIMATES LOW RATES We do it all! Call Bruce—(313) 475-9241 Bob—(517) 596-2503 -42-4

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 -19f

DAVE'S SIDING & ROOFING

Aluminum and vinyl siding. Custom trim and gutters. 1-(517)-851-7740. -x8f

Bus. Services 15

BROUGHTON MODERNIZATION CO.

Vinyl & Aluminum Siding Windows & Doors Additions & Alterations LICENSED & INSURED 475-1626 -9f

PIANO TUNING and repair. Qualified technician. Call Ron Harris, 475-7134. -x22f

R. L. BAUER Builders

LICENSED AND INSURED Custom Building Houses - Garages - Pole Barns Roofing - Siding - Concrete Work FREE ESTIMATES Call 475-1218 Excavating/Landscaping -40

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

SUGARBUSH FARMS LANDSCAPING EXCAVATING BRICK PATIOS

Call 475-9887 for an estimate. -x34f

LITTLE WACK EXCAVATING—Licensed & Insured. Basements, Drainfields, Digging, Bulldozing, Trenching, Black Dirt, Sand, Gravel, Paul Wackenhut, (313) 428-8025. 23f

KLINK EXCAVATING

Bulldozer—Backhoe Road Work—Basements Trucking—Crane Work Top Soil—Demolition Drainfield—Septic Tank Trenching, 5' up Industrial, Residential, Commercial CALL 475-7631 -13f

Maintenance

YOUR SUMMER PROJECT: Seawalls • Boat Launch Ramps License No. 073110 Muskkrat • Lake Weed Chemicals License No. 338092 WAVE BREAKER SYSTEMS at Portage Lake brochures 426-5500 10f

Bus. Opportunity 17

1,000 SUNBEDS SUNAL - WOLFF SAVE 50% Call for FREE Color Catalogue Call 1-800-228-6292. -42-4

OWN YOUR OWN Jean-Sportswear, ladies apparel, children's/maternity, large sizes, petite, dancewear/aerobic or accessories store. Jordache, Chic, Lee, Levi, Izod, Gitanos, 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. McComb (404) 924-0010. -x40

Legal Notice 20

STATE OF MICHIGAN Probate Court County of Washtenaw CLAIMS NOTICE INDEPENDENT PROBATE File No. 87-55982-1E. Estate of LILLIAN IRENE PARMELEE. Social Security Number 384-243071. 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 1726 Beverly, Ypsilanti, Michigan 48197, died 11-10-86.
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: Clifford D. Parmelee, 9165 Talladay, Willis, Michigan 48191.
Notice is further given that the estate will be thereafter assigned and distributed to the persons entitled to it.
James E. Wilson (P35602) 2063 Rawsonville Road Belleville, MI 48111 (313) 483-4612

March 4

Give a Gift Subscription to The Chelsea Standard!

DEXTER AUTO SERVICE HELP WANTED

Retired person for part-time service station attendant
Phone 475-1719 after 8 p.m.

Legal Notice 20

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, 1983, and recorded on September 2, 1983, in Liber 189, 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-Three and 28/100 Dollars (\$139,223.28), 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. 9-18-101-014.
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 DARISH (P 36782) 1001 Woodward, 4W Detroit, Michigan 48226 Feb 11-18-25-Mar 4-11

MORTGAGE SALE—Default has been made in the conditions of a mortgage made by ANDREW F. SERON & DONNA G. SERON, his wife, to Community Bank of Washtenaw, a Michigan corporation, Mortgagee, Dated April 16, 1979, and recorded on April 19, 1979, in Liber 1702, on page 977, Washtenaw County Records, Michigan, and "subsequently assigned by unrecorded blanket assignment dated May 15, 1982 to the Federal Deposit Insurance Corporation, a corporation organized and existing under the laws of the United States," on which mortgage there is claimed to be due at the date hereof the sum of 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 ¼ of Southwest ¼, Section 25, Town 1 South, Range 4 East, described as beginning at a point on the south line of said Section 25, located 1693.07 feet south 88 degrees 37 minutes 44 seconds East from the southeast corner of said Section 25 and running thence North 0 degrees 23 minutes 23 seconds East 1140.88 feet to the centerline of US-12; thence along the centerline of US-12, North 71 degrees 35 minutes 00 seconds East 185.30 feet; thence along the arc of a 99.75 foot radius curve 178.33 feet (chord bearing and distance being North 66 degrees 26 minutes 28 seconds East 178.09 feet); thence leaving said centerline South 28 degrees 38 minutes 12 seconds East 202.77 feet; thence South 88 degrees 37 minutes 23 seconds West 1102.12 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 six 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 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, Mortgagee, Dated February 29, 1984, and recorded on March 5, 1984, in Liber 1937, on page 725, Washtenaw County Records, Michigan, and now held through mesne assignments by Florida Federal Savings & Loan, by an assignment dated April 29, 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 832, WESTWILLOW UNIT No. 9, a subdivision of part of the ¼ of Section 14, T3S, R7E, Ypsilanti Township, Washtenaw County, Michigan, according to the plat thereof as recorded in Liber 13 of Plats, Page 38, Washtenaw County Records.
During the six months 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

MORTGAGE SALE—Default has been made in the conditions of a mortgage made by SCOTT A. KEILLOR and MARIE A. CASTERTON, 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, Mortgagee, dated the 3rd day of September, 1980, and recorded in the office of the Register of Deeds for the County of Washtenaw, State of Michigan, on the 8th day of September, 1980, in Liber 945 of Washtenaw County Records, at Page 1771, on which mortgage there is claimed to be due, at the date of this notice, for principal and interest, the sum of Thirty-Six Thousand Nine Hundred Eighty-One and 30/100 (\$36,981.30) Dollars Plus an Escrow Deficit of Four Hundred Three and 49/100 (\$403.49) 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 2nd day of April, 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 Eleven and 500/1000 (11.500%) 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 City of Ann Arbor, County of Washtenaw, State of Michigan, and described as:
Situated in the City of Ann Arbor: Lot 5, Arbor Oaks Subdivision No. 1, of part of the SW ¼ of Section 10, T3S, R6E, City of Ann Arbor, Washtenaw County, Michigan, as recorded in Liber 19 of Plats, Pages 67-73 Washtenaw County Records. 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, February 19, 1987.
GREAT LAKES FEDERAL SAVINGS AND LOAN ASSOCIATION Mortgagee
Eileen M. Kerr (P36994) LEGAL DEPARTMENT Great Lakes Federal Savings Building 401 East Liberty Street, P. O. Box 8600 Ann Arbor, Michigan 48107 (313) 769-8300 March 4-11-18-25

Legal Notice 20

MORTGAGE SALE—Default has been made in the conditions of a mortgage made by GEORGE A. FERGUSON & JANETTE M. FERGUSON, his wife, to Huron Valley Mortgage Corporation of the City of Detroit, Wayne County, Michigan, a Michigan corporation, Mortgagee, Dated June 18, 1971, and recorded on June 21, 1971, in Liber 1361, on page 146, Washtenaw County Records, Michigan, and assigned by said Mortgagee to Columbia Banking, Saving & Loan Association, n/a/a Columbia Banking Federal Savings & Loan Association, by an assignment dated June 24, 1971, and recorded on July 2, 1971, in Liber 1362, on page 672, Washtenaw County Records, Michigan, on which mortgage there is claimed to be due at the date hereof the sum of Fourteen Thousand Three Hundred Ninety Two & 11/100 Dollars (\$14,392.11), including interest at 7% 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 9, 1987.
Said premises are situated in the City of Ypsilanti, Washtenaw County, Michigan, and are described as:
Lot 28, DAVIS ADDITION, to the City of Ypsilanti, Washtenaw County, Michigan, as recorded in Liber 43, Page 474 & 475, Washtenaw County Records.
During the six months or thirty days if found abandoned immediately following the sale, the property may be redeemed. Dated: February 29, 1987.
Columbia Banking Federal Savings & Loan Association, Assignee of Mortgagee
HECHT & CHENEY 6th Floor Frey Building Grand Rapids, MI 49503 Feb. 25-March 4-11-18-25

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, Mortgagee, Dated February 29, 1984, and recorded on March 5, 1984, in Liber 1937, on page 275, Washtenaw County Records, Michigan, and now held through mesne assignments by Florida Federal Savings & Loan, by an assignment dated April 29, 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 832, WESTWILLOW UNIT No. 9, a subdivision of part of the ¼ of Section 14, T3S, R7E, Ypsilanti Township, Washtenaw County, Michigan, according to the plat thereof as recorded in Liber 13 of Plats, Page 38, Washtenaw County Records.
During the six months 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

Legal Notice 20

STATE OF MICHIGAN In the Circuit Court for the County of Washtenaw File No. 86-31884-CH HON. Edward D. Deake 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 220 Chelsea, MI 48118-0220 (313) 475-8616

Default having been made in the conditions of a Judgment of Foreclosure of a certain land contract made on August 30, 1984, wherein GORDON F. MOSHER and RHONDA E. MOSHER, are the vendees and EDWARD J. BALL and STELLA E. BALL, are the vendors;
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 Northeastly corner of Lot 1, Block of the Village of Delhi, and running thence North 23 degrees West, along the Northernly line of Water Street, 8 rods; thence South 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 ¼ of Section 5, Town 2 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 220 Chelsea, Michigan 48118-0220 (313) 475-8616

Feb. 18-25-Mar. 4-11-18-25-April 1

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

SPECIALS
12-oz. cans
PEPSI-COLA
6 pac \$1.79 (plus deposit)
4-ROLL PAC
Northern Tissue \$1.05
14½-OZ. CAN HUNTS
Tomatoes . . 2 for 91¢
1-LB. PKG. ECKRICH
Sliced Bologna . \$1.59
Michigan Lotto Jackpot is \$1 Million for Wednesday.
Super Lotto Jackpot is \$7 Million for Saturday.
KUSTERER'S
FOOD MARKET
DIAL 475-2721 WE DELIVER

THINK SPRING!
• Brighten up your home with a new mirror.
• Bring in your screens for repair.
• Have a slider or pop-out back window installed in your pickup.
140 W. Middle, Chelsea 475-8667

CHELSEA REALTY

(Formerly Roberts Realty)

1178 S. Main St., Chelsea (at Chelsea Lanes)

Sharon Roberts
Dewey Ketner
Greg Johnson

Co-Owners/Brokers 475-8348
Sales Associate 481-1656

PREVIOUSLY OWNED HOMES

COUNTRY SETTING—LAKE PRIVILEGES, 7-year-old ranch with walk-out basement. Insulated tight—\$70 budget for heat, light & water heater. 140'x125' ft. lot. Only 1 person has lived in this excellent home. Only \$58,500. Call now.

1,330 SQ. FT. home has a fireplace in the cathedral ceiling living room, country kitchen for the holiday crowd, 1st floor laundry, new furnace, new well, 32x24 garage/pole barn, all on 1 acre. Low township taxes and CHELSEA SCHOOLS. Call now, its only \$59,900.

NEW HOMES

ON YOUR LOT OR OURS

The PARKWOOD

1,526 SQ. FT., 3 bedroom, 2 bath, 2-car garage. This is just one of many models available to choose from. Or bring your plans for a bid.

LIST YOUR HOUSE WITH

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

SPECIAL! Onan Portable Generators

K-450 **K-1000**
\$199.99 **\$460.00**

Engine-Generators for Home, Yard, RV's and Afield

Designed for Convenience

- 450 and 1000 watts of plug-in AC power for tools and appliances. DC power (8.3-amp/12-volt) for battery charging
- Lightweight portability - 39.6 and 57.3 lbs. respectively.
- Super quiet operation
- Electronic ignition for easy starting and minimal maintenance.
- Easy-to-use control panel with LED power status monitoring

Engineered for Long-haul Performance

- World class, state-of-the-art engines with heavy duty, long-life features
- Direct drive, brushless (maintenance free) generator
- Oil Watch automatic low oil engine shutdown
- Circuit breaker electrical overload protection
- Backed by Onan Worldwide Sales and Service Network

HURON FARM SUPPLY

Ph. (313) 426-8847
8250 Dexter-Chelsea Rd., Dexter, Mich. 48130

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 judg-
ment 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: Agricultural 52.99, factor 0.9456;
Commercial 47.34, factor 1.0562; Industrial 49.90, 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
Drolet. 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.

Chelsea Village Council Proceedings

February 23, 1987

Special Meeting.

The meeting was called to order at 7:30 p.m. by President Satterthwaite.
Present: President Satterthwaite, Manager Weber, Assistant Manager
Fahrner and Superintendent of Electric & Water Hafner.
Trustees Present: Bentley, Boham, Kanten, Merkel, Radloff, and Steele.
Absent: Clerk Rosentreter.

RESOLUTION FOR DESIGNATION OF STREET ADMINISTRATOR

WHEREAS, Section 13 (7) of Act 51, Public Acts of 1951 provides that each
incorporated city and village to which funds are returned under the provisions
of this Section, that, "the responsibility for street improvement, maintenance,
and traffic operation work, and the development, construction, or repair of off-
street parking facilities and construction or repair of street lighting shall be co-
ordinated by a single administrator to be designated by the governing body
who shall be responsible for and shall represent the municipality in transac-
tions with the State Transportation Department pursuant to this act."

THEREFORE, BE IT RESOLVED, that this Honorable body designate
Frederick A. Weber as the single (Street) administrator for the Village of
Chelsea in all transactions with the State Transportation Department as pro-
vided in Section 13 of the Act.

Motion by Radloff, supported by Bentley, to adopt the above resolution as
read. Roll call: Ayes all. Motion carried. Resolution adopted.

The council directed the Administration to prepare application for Land
and Water Conservation Fund grant for expansion to the Veterans/Dana Park
Complex.

Motion by Radloff, supported by Kanten, to receive proposals for bids for
soil borings for trunk sewer line extensions. Roll call: Ayes all. Motion carried.

Motion by Bentley, supported by Boham, to amend the General Fund,
Electric Fund, Landfill Fund, Vehicle and Equipment Fund, Parking Meter
Fund and Major Street and Trunkline Fund budgets for the period ending
February 28, 1987 as follows:

	1986/87 Budget	Amend to Read	Increase (Decrease)
GENERAL FUND			
101-100 Legislative	4,600	5,000	400
101-200 General Services Admin.	67,400	72,400	5,000
101-440 Public Works	196,000	206,000	10,000
101-520 Sanitation	36,200	37,000	800
101-900 Other Functions	162,200	146,000	(16,200)
Total Budget	992,000	992,000	- 0 -
ELECTRIC FUND			
582-538 Expenditures	1,477,000	1,480,000	3,000
LANDFILL FUND			
571-536 Expenditures	148,000	163,000	15,000
VEHICLES & EQUIPMENT FUND			
668-000 Revenue	172,000	176,000	4,000
668-290 Expenditures	172,000	176,000	4,000
PARKING METER FUND			
231-000 Revenue	11,300	9,800	(1,500)
231-546 Expenditures	11,700	7,800	(3,900)
MAJOR ST. & TRUNKLINE FUND			
202-000 Revenue-Total Revenues	192,600	220,000	27,400
202-999 Expenditures	192,600	207,000	14,400

Roll call: Ayes: Bentley, Boham, Kanten, Merkel, Radloff and Steele. Mo-
tion carried.

Motion by Kanten, supported by Radloff, to transfer the sum of \$15,683.79
from the Federal Revenue Sharing Fund to the General Fund in accordance
with a memo dated February 23, 1987 from the Village Manager to the Village
Council. Roll call: Ayes: Bentley, Boham, Kanten, Merkel, Radloff and Steele.
Motion carried.

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

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

Evelyn Rosentreter, Village Clerk.

Some people have believed birdsong ripens fruit.

HISTORICAL-PATRIOTIC CALENDAR

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

- March 4, 1789—First Federal Congress met, in New York City.
- March 4, 1791—Vermont admitted to the Union, 14th state.
- March 4, 1865—Abraham Lincoln's last inaugural address.
Assassinated April 14, 1865.
- March 5, 1770—Boston Massacre. (Battle of King Street).
- March 5, 1953—USSR Premier Joseph Stalin died in Moscow.
- March 7, 1849—Luther Burbank, agricultural researcher, born
in Lancaster, Mass.
- March 7, 1876—Alexander Bell patented first telephone.
- March 10, 1862—First U.S. paper money issued for general
circulation.
- March 10, 1864—U.S. Grant made Union Army Commander-in-
Chief.

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 assess-
ment roll of LIMA TOWNSHIP for the year 1987.

1987: Agriculture, 53.70, Factor 0.9311; Commercial,
49.78, Factor 1.00H5; 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.

Letters to the Editor

Dear Editor,

I am the athletic trainer at Chelsea
High school and thought you might be
interested in a small recruiting "war"
over a student-athlete of Chelsea
High. Well, maybe not a student-
athlete as such, but one who has con-
tributed greatly to our athletic pro-
gram during her four years here.

Her name is Kirsten Erickson and
she has been a student trainer here
since her freshman year. Now the
time has come for her to continue her
education at a school of higher educa-
tion in the state. She has been ac-
cepted to both Albion and Hillsdale
Colleges, which says something in
itself of her academic achievement.
But the interesting part comes when
both find out she has been a student
trainer for four years.

I won't go into any of the heavy
recruiting done, but suffice it to say
that Kirsten will be a student trainer

at Hillsdale College in the fall of 1987.
I couldn't be prouder of her and wish
her the best of luck.

I'm not just writing this to brag
about Kirsten's accomplishments, but
to also point out that there are other
high schoolers active in the athletic
scene who aren't always recognized.
Whether they're student trainers,
managers, or statisticians, they are
an integral part of the successes at
Chelsea High. And Kirsten's ac-
ceptance to Hillsdale College and
their student trainer program shows
this.

Maybe you could possibly find some
time to acknowledge these students
and all they have done for the athletic
teams at Chelsea High school, and
those who will continue to do so for
colleges and universities after
graduation.

Craig S. McLaughlin
Trainer, Chelsea High school

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.

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 assess-
ed on said tax roll or of his or her agent and upon suffi-
cient cause being shown, said Board of Review will cor-
rect 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; In-
dustrial, 44.28, Factor 1.1292; Residential, 48.86, Factor
1.0234; Developmental, 51.97, Factor 0.9621.

JOHN FRANCIS, Supervisor

Dated: Feb. 16, 1987.

School Board Notes

Present at a regular meeting of the Chelsea Board of Education Monday, March 2, were Dils, Grau, Redding, Comeau, Satterthwaite, Cherem, Wales, superintendent Van Meer, assistant superintendent Mills, principals Williams, Stielstra, Benedict, Wescott, assistant principal Larson, community education director Rogers, special education director DeYoung, athletic director Reed, curriculum director Bissell, guests.

Board approved the minutes of the Feb. 16 meeting.

Entered as official communications were: letter from George Carter, secretary, Chelsea Rod & Gun Club, asking for the board's support of their appeal for property tax-exempt status; letter from Mary-etta Betz, Parent Advisory Committee, WISD, indicating their support of a common calendar for the Washtenaw county schools.

The board presented a certificate of appreciation to Kathy Thompson in recognition of her involvement with the Safety Town program at the elementary schools.

Assistant superintendent Fred Mills reviewed with the board, as an information item, a resolution to borrow \$1,100,000 in anticipation of operating tax collection for the year to end June 30, 1988, due and payable Dec. 1, 1987, to pay for operating expenses for the 1987-88 school year. The district needs to borrow approximately \$3,000,000; however, because of the expiring levy of 20.5 mills, the board will be limited to \$1,100,000 at this time and will have to borrow later when the operating millage is renewed.

President Dils discussed the superintendent evaluation process. All board members individually evaluate the superintendent's performance and give their written appraisal to the board president, who makes a composite and reviews it with superintendent Van Meer. Based on that performance, the Personnel Committee will make contractual recommendations to the Board of Education.

Athletic director Larry Reed presented a report pertaining to the investigation of a soccer program in the district. Reed outlined the number of sports, by season, and participants in the Chelsea schools. Using information compiled by the Michigan High School Athletic Association and surrounding area athletic directors, Reed prepared a cost analysis of a soccer program. Board members indicated they would like Reed to prepare for them a sports analysis based on cost and participation. Reed indicated that presently some program needs exist for the 1987-88 school year. He indicated a position of sports trainer, and a girls' golf team ranks high in consideration. At this time he does not place the soccer program in a priority listing.

Superintendent Van Meer briefed the board on legislative action, indicating that the State Board of Education, because of the recent Attorney General's opinion, had indicated that students must attend school 180 days, and that snow days would have to be made up if students did not have 180 days of instruction. Van Meer also discussed the \$170,000,000 windfall to the State of Michigan which probably will be rebated to Michigan residents by reducing the income tax from 4.6% to 4.4%. Van Meer felt that, in many cases, this would be less than \$1 per week, and that the money would have better served the purposes of unmet educational needs.

Board president Dils reviewed the Board of Education committee structure, indicating that superintendent Van Meer had provided the board with a survey of area Boards of Education reflecting their standing and select committees. After discussion, the board felt they would keep the Committees of Finance, Personnel, Curriculum, and Communications/Public Relations. They will draft, however, a statement of purpose for each committee.

Lyndon Township Board Proceedings

Lyndon Township Board Meeting
February 17, 1987, 7:30 p.m.

Meeting called to order and minutes approved as read.

Representatives from McKune Library presented a request for 100% of our penal fines. They are presently receiving 50% with 50% going to the county. Board modified proposed contract allowing township to cancel contract with a six month notice even within the first three years. Moved and carried to sign contract as modified.

Property owners on private road off Boyce Road expressed concern about possibility of a new home being built on their road. Homes built on Private Roads must meet Lyndon Township Road Ordinance specifications.

Moved and carried to sign Building Use Agreement for 14th District Court Building.

Board discussed Stockbridge Fire protection contract.

Annual meeting with Road Commission to be held March 12th at 1 p.m.

Zoning Inspector's report.

Proposed changes to Section 25 of Zoning Ordinance presented. Board to review and discuss next month.

Sheriff's, Prisoner Apprehension Team's, and Treasurer's reports presented.

Moved and carried to pay bills totaling \$5,485.80.

Correspondence.

Moved and carried to adjourn.

Linda L. Wade, Clerk.

SYLVAN TOWNSHIP NOTICE

Sylvan Township Board meeting for March has been changed to Thursday, March 5, 1987, 7 p.m. 112 W. Middle St., Chelsea.

SYLVAN TOWNSHIP

Mary Harris, Clerk

Subscribe to The Chelsea Standard!

NOTICE

Regular Meeting of the SYLVAN TOWNSHIP PLANNING COMMISSION

will be held on

Wednesday, March 25, 1987 — 7:30 p.m.

at Sylvan Township Hall
112 West Middle St., Chelsea

PATRICK MERKEL
Acting Secretary

NOTICE OF

PUBLIC HEARING DEXTER TOWNSHIP ZONING BOARD

A Public Hearing will be held
MONDAY, MARCH 16, 1987
7:30 p.m.

1) Continue the general review of Dexter Township Zoning Ordinance for possible revision.

DEXTER TOWNSHIP ZONING BOARD

Jerry Straub, Chairman — 475-7648

NOTICE

PUBLIC HEARING SYLVAN TOWNSHIP PLANNING COMMISSION

Wednesday, March 25, 1987

8:00 p.m.

Sylvan Township Hall
112 W. Middle, Chelsea

To consider a request of Theodore A. Soley to rezone the following parcel of land from Agricultural (AG) to Limited Industrial (LI).

A 10.03 acre parcel of land approx. 330'x1,320' further described as the south 10 acres of the north 63 acres of the West 1/4 of the SW 1/4 of Sec. 13.

General location N.W. corner of M-52 and I-94.

SYLVAN TOWNSHIP PLANNING COMMISSION

Patrick Merkel, Acting Secretary

BROWNIE TROOP 144 members are, back row, left to right, Ruth Neustifter, Jocelyn Dohner, Jeannine Mouilleseaux, Jessica Inwood, Lesley Davis, Tracy Dufek, Rosanna Gray-Lion, Amy Cole, Heather Sayer,

Betsy Schmunk, Noelle Niedermeier and Annissa Schoening; front row, from left, are Courtney Thompson, Nicole Fite, Charlotte Ziegler, Amy Jo Blonde, Heather Hall, Laura Hodgson, and Kelly Bowers.

A WINTER WEEK-END at Girl Scout Camp Linden found the girls enjoying outdoor activities in the warm weather. Members of Brownie Troop 147 paused to show off their snow sculptures are, from left, Heather Hall,

Tracy Dufek, Kelly Bowers, Carrie Buss, Barbara Sprinkie, Melanie O'Connor, Ruth Neustifter, and Amy Burby.

Troops Enjoy Warm Winter Camp

Brownie Troop 144 and Junior Troop 58, both from South school, spent the week-end of Feb. 6-8 at Girl Scout Camp Linden. The girls were very busy working on their Arts/Dabbler

badge and enjoying the nice warm weather.

The Juniors were also helping their "sister troop" of Brownies learn about "Bridging" into Junior Scouts.

This May the Brownies will be flying up into Juniors.

Saturday night was highlighted by a "60's party" where the moms and leaders shared their clothes, music, and dances with their daughters. Since this is Girl Scouting's 75th Anniversary Year, the scouts are trying to learn things about the times when their moms and grandmothers were girls.

Members of Troop 144 are Angie Bell, Amy Jo Blonde, Carrie Buss, Amy Burby, Kelly Bowers, Lesley Davis, Jocelyn Dohner, Tracy Dufek, Nicole Fite, Melissa Hand, Jessie Inwood, Jeannine Mouilleseaux, Noelle Niedermeier, Ruth Neustifter, Melanie O'Connor, and Heather Sayer. Their leaders are Kathy Buss and Jan Dohner.

Members of Troop 58 are Amy Cole, Rosanna Gray-Lion, Heather Hall, Laura Hodgson, Barbara Sprinkie, Courtney Thompson, Lauren Zuehlke, Charlotte Ziegler, Betsy Schmunk, Annissa Schoening, Cathy Kattula and Jodie Keiper. Their leaders are Marsha Cole and Karen Ziegler.

Don't be a
heartbreaker

American Heart
Association
WE'RE FIGHTING FOR YOUR LIFE

VILLAGE ELECTION

To the Qualified Electors:

NOTICE IS HEREBY GIVEN, That an Annual Village Election will be held in the

Village of CHELSEA

State of Michigan

AT

SYLVAN TOWNSHIP HALL

112 W. Middle Street

within said Village on

Monday, March 9, 1987

FOR THE PURPOSE OF VOTING FOR THE ELECTION OF THE FOLLOWING OFFICERS, VIZ;

Three Village Trustees . . . Two-Year Term
One Village Clerk Two-Year Term
One Village Assessor Two-Year Term
Two Library Board Trustees Three-Year Term

Notice Relative to Opening and Closing of the Polls

ELECTION LAW, ACT 116, P.A. 1954

SECTION 720. On the day of any election the polls shall be opened at 7 o'clock in the forenoon, and shall be continuously open until 8 o'clock in the afternoon and no longer. Every qualified elector present and in line at the polls at the hour prescribed for the closing thereof shall be allowed to vote.

THE POLLS of said election will be open at 7 o'clock a.m. and will remain open until 8 o'clock p.m. of said day of election.

EVELYN ROSENTRETER

Village Clerk

NOTICE OF PUBLIC ACCURACY TEST CHELSEA VILLAGE ANNUAL ELECTION

There will be a public accuracy test on Thursday, February 26, 1987 at 8:30 a.m. in Room 124 of the Court-house Building to test the equipment to be used for tabulation in the Chelsea Village Annual Election.

Robert M. Harrison, Clerk Register
February 20, 1987

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

ST. LOUIS CENTER, a school for boys with exceptional needs, held its annual Recognition Dinner last Saturday for its many friends who have lent their support. From left are the Rev. Fr. Germano, community superior at St. Louis Center; Sister Sally, social worker at St. Louis Center; Mary Pangborn, nurse at the school; and the Rev. Fr. Enzo, residential program director at the school.

SOME OF THE FRIENDS of St. Louis Center who were on hand for the Recognition Dinner last Saturday, Feb. 28 were, Kathy and Deacon Richard Cesarz of St. Mary's Catholic church, right. With them are Jerry Hammerschmidt, volunteer on maintenance of buildings and grounds, left, and Bro. Dean Fazekas of Cleveland, Ohio.

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
1983 CHEVETTE, 4-door	\$2,995
1981 MUSTANG automatic	\$2,995
1982 ESCORT 2-door	\$2,495 \$4,995
1983 ESCORT 2-door	\$2,995 \$4,995
1983 OMNI 4-door	\$3,495
1981 OMEGA 4-door	\$3,395
1977 LINCOLN MARK V	\$3,495
1984 MERCURY TOPAZ, 4-door	\$3,995
1983 FORD RANGER	\$4,495
1985 DODGE ARIES	\$4,495
1981 MONTE CARLO LANDAU	\$4,995
1985 FORD TEMPO	\$5,995
1985 MUSTANG LX	\$6,495
1984 CHEVY 5-10	\$8,995
1986 TEMPO GL, 4-door	\$8,995
1986 NISSAN 200 SX	\$8,995
1984 LINCOLN TOWN CAR	\$10,900
1986 COUGAR LS	\$12,900
1985 LINCOLN TOWN CAR	\$15,900

Have a great day

PALMER FORD MERCURY

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

TRACY IS BACK HOME after reconstructive surgery.

Vets' Surgery Skills Save Injured Dog

Following some extraordinary surgical work and loving care at Lane Animal Hospital, an eight-year-old golden retriever, Tracy, is back home on Waterloo Rd., enjoying farm life again.

Tracy was struck in the head by a car on a misty night in late October. Her skull was fractured and her entire snout was broken off. Tracy's owners, Bill and Sandy Thomas, thought that she was dead. When they discovered that she was still breathing, they called Lane Animal Hospital, and a few minutes later were met there by Dr. Bowers.

After getting Tracy stabilized, Dr. Bowers, with the assistance of his son, performed the initial three-hour surgery to re-attach the snout. This type of major reconstructive surgical procedure has been performed only

rarely by veterinarians before, and it required that Dr. Bowers reassemble the bone fragments and wire the jaw back together.

Drs. Bowers and Tremper had to operate on their patient three more times to remove bone fragments that did not heal.

For seven weeks, Tracy, her snout wired shut, was fed by the staff at Lane through a plastic tube which had been surgically implanted.

The long, healing process is now completed, and Tracy is back home with her family. Although she has only the use of one nostril, she now eats and breathes normally. "This was an extraordinary veterinary job," the Thomases said. "We did not think that Tracy could be saved. We feel very fortunate to have such highly competent veterinarians here in Chelsea."

Estleman Chosen for Award in Literature

Michigan Foundation for the Arts has selected Dexter area writer Loren D. Estleman to be the recipient of its 1987 award for excellence in literature.

Each year the foundation honors five Michigan residents who have contributed significantly to the arts in the categories of art, literature, theater, photography, and patronage. The awards ceremony will take place Thursday, March 5, at the Detroit Institute of Arts.

In addition, four of Estleman's

novels are currently being reissued in paperback and have begun to appear in area bookstores. These include "Every Brilliant Eye" and "Angel Eyes," featuring Detroit private detective Amos Walker; "Roses Are Dead," featuring Peter Macklin, a professional killer who works in Detroit; and "Murdock's Law," a western featuring Page Murdock, a deputy U.S. marshal in 1879 Montana.

Estleman is a 1970 graduate of Dexter High school and a former staff writer for The Dexter Leader.

Marcus Pletcher Nominated for Naval Academy

Marcus B. Pletcher of Ridge Rd. has received a nomination to the Naval Academy at Annapolis, Maryland by Congressman Carl Pursell.

Pursell's nomination was based on a number of criteria, including the recommendation of his citizen advisory panel, which interviewed candidates from throughout the Second District.

Although Pursell makes nominations, the academy makes the final decision. Students given final approval will begin their academy careers in July.

Despite the effectiveness of antibiotic treatment, pneumonia is still the sixth leading cause of death in the U.S.

AUCTION Sunday, March 8 - 12 Noon

KNIGHTS OF COLUMBUS HALL
8265 Dexter-Chelsea Rd., Dexter

A brief listing includes:

2 oak roll-top desks, hand-made pine wardrobe, tall walnut chest, walnut writing desk, immigrant trunk, oak Hoosier cupboard, oak china cabinet, square oak table, 4 oak dressers, commodes and wash stands, pie safe, pine ice box, Winchester style oak hanging tool cabinet, Bradley & Hubbard bronze base lamp, opalescent whirl oil lamp, gold case pocket watches, art-deco neon clock, and hundreds of collectible items.

ALL CONRAD AUCTIONEERING

(313) 665-4528

FOR PROFIT

See us for feed needs!

Feed Formulas Tested, Proved To Get Results

Extra proteins, vitamins and minerals in proper balance, scientifically blended, make our feeds real profit producers for you.

Farmers' Supply Co.

Phone 475-1777

McCALLA FEEDS, INC.

PHONE 313-475-8153

12875 OLD US-12

CHELSEA, MICH. Wayne PET FOODS

You Are Invited
to Our 26th

ANNIVERSARY DAY SATURDAY, MARCH 7th

PANCAKES & SAUSAGE LUNCHEON 10 a.m. to 2 p.m. - DOOR PRIZES

— Ralph and Ken McCalla

Save \$2.00 on Purchase of Wayne Dog Foods

50 lbs.
SALE PRICE

\$13⁰⁰

Reg. \$15.00

40 lbs.
SALE PRICE

\$11⁹⁹

Reg. \$13.99

50 lbs.
SALE PRICE

\$10⁶⁰

Reg. \$12.60

Auto Stolen By Waterloo Camp Inmates

Henry Risner of 5993 Clear Lake Rd., Grass Lake, had his '77 blue Buick stolen by two escapees from Waterloo Camp. State police have recovered the car but say Risner has to pay the \$63 towing charge in order to reclaim it.

Friday night, Feb. 20, Risner went to bed about 1:30 a.m. When he awoke the next morning, his car was gone. He later learned it had been stolen by two convicts from the Waterloo Camp, who had escaped about 3:30 by putting a blanket over the camp's fence.

Risner's home is across the street from the camp. The convicts found Risner's car keys, which he had hidden underneath the car seat, and drove to Jackson. In Jackson they abandoned the car. Someone saw them switching cars and followed them to Leoni township where they were caught.

Meanwhile Risner's car was towed to Jimmy's, a garage outside Jackson, for fingerprinting and examination of evidence. Risner has been told by the Jackson State Police post that he can retrieve his car by picking it up at Jimmy's and paying the towing charge.

Asked if this was the normal policy, making the victim pay, the state police answered, "Who else is going to pay?" When it was suggested that the convicts who stole the car could be held liable for costs, the police replied, "How do you get blood from a turnip?"

One-half of all pneumonia cases are caused by viruses. The rest are caused by bacteria. Pneumococcal pneumonia is the most common serious form of bacterial pneumonia and the one most likely to require hospitalization. The average stay is about 9.6 days at a cost of \$2,000-\$3,000. Three-fourths of pneumococcal pneumonia patients lost 10 working days.

COMM. JAMES D. MAYNARD (RET.)

Comm. James Maynard Starting New Career With American Airlines

James D. Maynard, a former Chelsea resident, is beginning a new career with American Airlines after retiring as a commander from the Navy with 20 years of service.

Maynard is the son of Mr. and Mrs. DeVere Maynard of North Lake and a 1962 graduate of Chelsea High school. He graduated from the U. S. Naval

Academy in Annapolis, Md. in 1966. More recently, in 1986, he received a MBA from Golden Gate University.

Maynard served as a Navy pilot, flying the Gruman A-6 Intruder from the carriers Ranger and Enterprise in Vietnam. Other tours included staff officer for commander in chief U. S. Naval Forces Europe in England; operations officer for attack squadron 35, flying from the USS Nimitz; flight instructor in Pensacola, Fla.; and strike operations officer on the USS Independence.

Maynard's last assignment was on the staff of the supreme allied commander Atlantic in Norfolk, Va., one of the three major military commands in the North Atlantic Treaty Organization.

On his retirement, Maynard was awarded the Defense Meritorious Service Medal for exemplary performance of duty.

After completing his training with American Airlines, Maynard plans to make his home in the Washington, D.C. area. He is married to the former Margit Cleary of Ann Arbor. She is a speech pathologist with the Fairfax, Va. school system.

During fiscal year 1985, the Office of Veteran's Re-employment Rights in the U.S. Department of Labor continued to increase its efforts to provide re-employment assistance to veterans, reservists, and members of the National Guard and reflected a continued increase in the program's compliance, according to the department's annual report for fiscal year 1985.

Explosion Rocks House As Firemen Battle Blaze

Chelsea firemen escaped serious injury while battling a house fire at North Lake on Tuesday, Feb. 17 when an explosion blew out windows of the home.

According to Chelsea Fire Chief Bud Harker, firefighters Bill Paul and Don Dettling entered the home at 13851 Sauer Dr. and within 30 seconds realized they were in trouble because the fire was almost out of oxygen. They got out of the house before the rush of air from opening the front door could cause the explosion.

"I've been here 30 years and I've never seen one blow," Harker said. "And I'd just as soon never see one again. We were lucky we didn't lose a couple of firemen."

Harker said the explosion blew over a ladder that another fireman was preparing to use to climb onto the house to saw a ventilating hole.

Firemen were on the scene at 1:52 p.m., 15 minutes after the fire was reported by Mrs. R. S. Wilson, resident of the home. Dexter Area Fire Department assisted.

The Chelsea Standard, Wednesday, March 4, 1987

19

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

DEXTER HIGH SCHOOL

Proudly Presents

"THE SOUND OF MUSIC"

By Rodgers & Hammerstein

March 19-20-21 at 8 p.m.

and

March 22 at 2 p.m.

Copeland School Auditorium

ADULTS, \$4.00

SENIORS & CHILD under 12, \$3.00

Tickets available at Waggoner Realty, 426-8387

David W. Swan, D.D.S.

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

Q: On my last dental visit the dentist had me fill out a health questionnaire. One of the questions had to do with having a heart murmur—why is that important? I have had a slight heart murmur since I was a child but my doctor says not to worry about it.

A: Your doctor is probably right. Most heart murmurs have little effect on your over-all health. However, certain types of heart murmurs, those with an organic cause, require special precautions when having dental work.

Heart murmurs are caused by a disturbance in the flow of blood through the heart. Many people have a heart murmur as a child and some women develop a murmur during pregnancy due to the increased workload on the heart. For the most part these are termed "functional" heart murmurs and are of little consequence. Other murmurs may be the result of some damage to the heart valves like that which can result from rheumatic heart disease, and others are caused by mitral valve prolapse or a "floppy" heart valve. These "organic" heart murmurs concern your dentist for the following reasons:

Everybody has bacteria present in their mouth and saliva. Whenever you have some dental work done including routine cleanings, there is usually some type of bleeding or hemorrhage from your gum tissues. The result is that some of the bacteria in your mouth find their way into your blood stream. If there is a disturbance of the flow of blood through your heart then little areas of stagnant blood can pool, sort of like the backwater in a stream. These stagnant areas are a perfect place for bacteria to congregate and multiply and can result in a very serious heart infection called bacterial endocarditis. The bottom line is that the American Heart Association has recommended prophylactic antibiotic coverage for dental work for patients with these types of murmurs and certain other conditions including prosthetic heart valves or congenital heart defects.

If you are one of these patients then as a preventative measure your dentist will prescribe a small dose of penicillin or erythromycin, usually one dose before your dental appointment and one dose after in order to stop any complications before they start. If you have any questions about the needs for such premedication ask your family doctor—and don't forget to alert your family dentist!

Hello Pam!

We're Waiting...Yah! Yah!

Belarus tractor buyers guide series fact no. 1

Belarus tractors are known as amazingly fuel efficient

They're called the "fuel-misers." One farmer said his new 70 hp Belarus Model 500 tractor saved him \$600 worth of fuel the first year—so, he bought a second one—and then said he was running his two Belarus 500s on the same amount of fuel he was putting through the tractor he traded off.

Another owner reported his 165 hp Belarus 1500 tractor saved enough fuel cost in a year to pay for a nice family vacation.

Such fuel efficiency is verified by the Nebraska Tractor Tests. Three Belarus models won their hp class in fuel efficiency tests. All 11 Belarus diesel models—29 to 300 hp—surprise their owners in fuel efficiency.

Shouldn't you shop Belarus?

Before you buy any tractor, take a look at Belarus. Stop in.

MILFORD MACHINERY SALES

P.O. Box 651
Milford, Michigan 48042
(313) 684-1439

It's always
been a good deal.
Now it's a good
deal
better.

Get a heated cab
or front-end loader

Belarus tractors have always been known for their amazingly low initial and operating costs, outstand fuel efficiency and rugged dependability.

*Now if you buy model 822, we'll throw in a heated cab you'll really appreciate in cold weather. Or choose model 505 or 525 and have a automatic leveling front-end loader installed FREE.

Belarus. A good deal just got better.

Hurry. Offer ends April 1, 1987

BELARUS TRACTOR SALE

Sale ends June 1, 1987 unless noted otherwise.

#	MODEL	HP	SALE PRICE	#	MODEL	HP	SALE PRICE
1.	7100	300 (4WD)	\$50,380.90	6.	611C	65 (2WD)	\$9,975.85
2.	7010	235 (4WD)	\$38,811.20	7.	525	70 (4WD)	\$10,731.50
3.	1770	165 (4WD)	\$31,300.42	8.	505	70 (2WD)	\$9,461.50
4.	822	85 (4WD)	\$12,700.00	9.	400AN	57 (2WD)	\$7,546.34
5.	800	85 (2WD)	\$10,683.90	10.	250AS	30 (2WD)	\$4,508.50

*Ask about our price discount available on this model.

MILFORD MACHINERY SALES

P.O. Box 651
Milford, Michigan 48042
(313) 684-1439

Belarus

©1986 Belarus Machinery, Inc.

Belarus tractor buyers guide series fact no. 2

Belarus costs less to buy, to own and operate.

If you are looking at used tractors, you probably can buy a new Belarus diesel tractor for what you'd pay for a four or five-year-old model of another brand. PLUS ... you'd have a new Belarus tractor warranty instead of facing repair or overhaul bills on a used tractor.

It's a fact that Belarus tractors sell for less ... and that means less in finance charges, to boot. With Belarus you are not paying for a lot of fancy frills and racey design features that may be eye-catching, but do not contribute to work performance, add to work power.

The features and components built into Belarus tractors are there for good reasons—durable, economical work-power and easy, quick repair and maintenance. Many farmers, after buying their first Belarus, came back for their second, third and fourth Belarus.

Shouldn't you shop Belarus?

Before you buy any tractor, take a look at Belarus. Stop in.

MILFORD MACHINERY SALES

P.O. Box 651
Milford, Michigan 48042
(313) 684-1439

Historical Society Granted Pierce Cemetery Trusteeship

Pierce Cemetery, a 19th century burial ground which holds the grave of one of Chelsea's founders, the Hon. Nathan Pierce, is in good hands under the care of the Chelsea Historical Society. Located on the east side of Old Chelsea-Manchester Rd., the cemetery is about the size of a house lot. It consists of 26 tombstones, some of which are broken, some embedded in the ground; one is leaning against the fence. Not all are marked.

Nathan Pierce settled in Sylvan township in 1832, having purchased 320 acres in the area around the present intersection of M-52 and Old US-12. A settlement called Pierceville developed there which included a blacksmith shop, a doctor's office, a general store, and a post office.

Nathan Pierce's house, which still stands at 14300 Old US-12, next to St. Paul church (it is the oldest house in Sylvan township) was the center of village life. Because it stood on the road to Chicago, travelers often spent the night there. One morning such a visitor failed to get up, having died of cholera during the night. Nathan Pierce decided that since the man was a guest in his house, he had an obligation to bury him and thus started

Pierce Cemetery.

Once established, the Pierce family used the cemetery to inter their own dead. The last burial was in 1909 when Emily Pierce, a maiden daughter of Nathan Pierce, died.

Nathan Pierce was born in 1790 in Berkshire county, Mass., and later moved to Ontario county, N. Y. with his family. He was educated at the common schools and spent two terms at the Canadagau Academy.

The Pierce family was Scotch-Irish but had been in America a long time. Nathan Pierce's grandfather had raised and commanded a militia unit in the Revolutionary War.

Nathan Pierce was drafted in the War of 1812 and fought in the battle of Queenstown, N. Y. He was taken prisoner and jailed at Fort George but was soon released.

In 1814, Nathan Pierce's father died. As the oldest of a family of four boys and four girls, Pierce took over the running of the family's 450-acre farm. He also took over his father's offices of justice of the peace and supervisor.

In 1817 he married Amy Aldrich. The 1881 Washtenaw County History describes her as "one of those sweet and amiable characters who pass through life ministering to the wants of others with but little thought of themselves." Amy and Nathan had seven children.

According to the County History, Nathan Pierce resolved to try his fortune as a western pioneer "after pursuing various undertakings and meeting with considerable misfortune." The book does not elaborate on what these misfortunes might have been, but it would seem they were not too serious a financial nature since, after an exploratory trip in 1831, Nathan Pierce returned to Michigan and bought three parcels of land, one in St. Joseph county, one in Calhoun county, and a third, the one already mentioned, in Sylvan township. Of the Sylvan farm, the County History says, "after 12 years, he converted a wilderness into a fine and fruitful farm."

Nathan's brother Darius accompanied him west and also bought several parcels of land, settling on an adjoining farm in Lima township.

Nathan Pierce became active in civic affairs, serving as county supervisor and then as a state representative and state senator. He attended every state constitutional convention held in his lifetime. Originally an old line Whig, he subsequently became a radical Republican. He earned the nickname "old boots" because he walked to the legislative sessions, then held in Detroit.

The County History describes Nathan Pierce as of "gigantic stature, possessing a strong will, and noted for his integrity and purity of life."

In 1844 Nathan Pierce moved to Calhoun county and his son Hiram took over the management of the Sylvan township farm.

Nathan Pierce died in 1862 of paralysis and was buried in the family plot. His gravestone inscription,

which is a favorite of Harold Jones who has done much of the research on the cemetery, reads:

Oh, what is human life?

How like the dials slowly moving shade

Day after day slides from us unperceived

Too subtle is the movement to be seen

Yet soon the hour is up and all is gone.

In the early days there were several settlements in Sylvan township, any one of which could have become the business center. Besides Pierceville, there was a settlement on Darius Pierce's farm called Kedron, there was Davison Station also known as Gunnville, there was Sylvan Center, and also a settlement near where the Vermont cemetery is located.

The matter was settled when James and Eliza Congdon, the first settlers in Chelsea, managed, in 1850, to get the railroad station built on their land, thus ensuring the present Chelsea downtown as the township's commercial center. To further solidify their position, the Congdons bought the land of Pierceville postmaster, Albert Holt, and the Pierceville physician, Dr. Steward, as well as the land of two other Pierceville residents, all of whom moved into Chelsea. Eventually Pierceville entirely disappeared.

However, decedents of Nathan Pierce continued to live in the area and maintain the Pierce cemetery, Alma Pierce, who died in 1950, left a \$1,500 legacy for its maintenance. She also donated the land for Pierce Park which is just north of the original family house.

Carl J. Mayer was the first trustee of the cemetery trust, followed by Paul Pierce. The last trustee, Lois Lantis of Grass Lake, wanting to make sure the cemetery was well taken care of asked the Chelsea Historical Society to take over. On Oct. 15, 1985, the Probate Court officially transferred the trust, which because of accrued interest, had almost doubled since 1950.

According to the president of the Historical Society, Marge Hepburn, when the Society first took over the maintenance of the cemetery "Many people did not even know it was there because it was so overgrown." Society members have been working on cutting down the brush and digging out the grapevines which covered the fence. A person has been hired to keep it mowed. Later this fall, Society members will rake the leaves, as they did last year.

Future plans include fixing broken headstones, planting flowers, and setting up an historical marker. Eventually, Mrs. Hepburn would like, after consulting with the Pierce family on the style, to replace the fence and gate.

Give a
Gift Subscription to
The Chelsea Standard!

CHELSEA SENIOR RON BOGDANSKI lost two one-point "heart-breaking" matches at the regional meet last Saturday in Tecumseh. Ron, one of Chelsea's finest wrestlers, finished the season with a 31-10-1 record.

Tax Relief Available From Public Act 116

May, 1987 will mark the 13th anniversary of Public Act 116, the Farmland and Open Space Preservation Act. This may sound "unlucky" to some, but if the new federal tax law has been "unlucky" for you, and you are not enrolled in P.A. 116, it might be a way to help your tax situation.

The Farmland and Open Space Preservation Act will not directly affect your federal tax burden, but will affect your Michigan State Income Tax and thus your total tax bill. The Act covers both farmland and open spaces, (only farmland will be discussed here), and provides tax relief to an owner of farmland as long as the owner agrees to keep the land in a substantially undeveloped condition. To receive benefits, a landowner enters into a development rights agreement with the State of Michigan. These agreements are designed to ensure that the land remains in a particular use for an agreed upon period.

Under a development rights agreement, a landowner will pay property taxes as before, but any amount by which the owner's property tax on the farmland under agreement exceeds 7% of the owner's household income, becomes a credit applied toward the owner's state income tax. If the credit is larger than the income tax owed, then the excess is refunded by direct payment to the owner.

In addition, land under a farmland agreement is exempted from special assessments for sanitary sewers, water, lights or non-farm drainage unless the assessments were imposed prior to the recording of the agreement.

To obtain these benefits, what are the landowner's responsibilities under a farmland development rights agreement? Non-farm structures may not be built on the land; an improvement on the land shall not be made or any interest in the land sold except for a scenic access or utility easement which would not change the character of the land without state approval. The primary purpose of P.A. 116 is to preserve farmland so the development rights agreement restricts any non-farm development.

Farmland eligible for participation in P.A. 116 must fall under one of three size and/or income categories: (1) a farm of 40 acres or more in size; (2) a farm of 5 to 40 acres with a gross annual income of \$200 per cleared and tillable acre; (3) or a specialty farm of at least 15 acres, designated as a specialty farm by the Michigan Department of Agriculture and with a gross annual income of \$2,000 or more. In categories (1) and (2), at least 51% of the land in an application

must be under active cultivation or fenced pasture. The land does not have to be one contiguous area.

An agreement runs a minimum of 10 years. It can be set-up for a longer period and may be renewed if the owner desires. If the land is sold, the development rights agreement stays with the property and subsequent owners. Also, the covered land cannot be divided into smaller parcels and sold. The acreage must stay intact for the length of the agreement.

At the end of the 10 years (or any length of the agreement) a landowner has two options. One, the agreement may be renewed for another 10 or more years. The owner pays nothing, retains the same tax benefits mentioned before and may sell the land if necessary, if the new owner continues under the agreement. Option two, lets the agreement terminate. If this happens, all credits received during the last seven years of the agreement must be repaid without interest. This is assessed in the form of a lien against the property, payable if and when the land is developed or sold. This lien is discharged if the landowner decides to re-enter the program.

So you think Public Act 116 may benefit you—how do you apply? Application forms are obtained from your township clerk. Return your completed application to the clerk who then sends a copy to the Washtenaw County Metropolitan Planning Commission and the Washtenaw County Soil Conservation District. These two agencies review the application and send their recommendations to the township board, who then reviews the application and approves or disapproves it. If approved, it is forwarded to the Michigan Department of Natural Resources for review and if approved prepares an agreement with you directly. There is an appeal procedure if an application is rejected.

If you are looking for tax relief, the Farmland and Open Space Preservation Act may be an answer. In addition, your farmland can be preserved for future generations.

For more information on the Farmland and Open Space Preservation Act, contact the Washtenaw County Soil Conservation District, 6101 Jackson Rd., Ann Arbor, 761-6721.

During fiscal year 1985, the Labor Department's Office of Labor-Management Standards closed 460 embezzlement cases involving all types and sizes of unions located throughout the country, according to the department's 1985 annual report.

★ Beware of the Ides of March

February and March are the most depressing months of the farm calendar. Nothing has greened up yet. It's cold, damp and windy and farm yards are all mud puddles. Farmers worry about finding money to plant the next crop, and before it's even in the ground, someone tells them it won't be worth anything.

Politicians know this is the very best time of the year to propose farm legislation. They've got the farmer's ear before he's busy with spring planting and so, like the March winds, there comes a gust out of Washington.

It's no different this year. Iowa Senator Harkin has announced his intention to introduce the "Save the Family Farm Act," and in the gray light of winter's end, by golly, the farm looks like it needs saving. Were it so easy!

There is no magic formula in Harkin's bill. It's more government planning, the same kind of central planning we've laughed at the Soviets for doing. It applies 1930 Depression era farm solutions to the problems of the 1980s. Some leading Democrats and most Republicans are skeptical of mandatory production and marketing controls are envisioned in this plan. Mainstream agriculture doesn't support it.

But those who disagree with the Harkin plan are often quiet; it's as though they have become conditioned to all the negative talk and political promises, especially at this time of year.

To quote Shakespeare's Caesar, "I hear a tongue shriller than all music."

And it was the Soothsayer who responded, "Beware of the Ides of March."

★ Good News About Flu In Michigan . . .

It's the cold and flu season again and so far seven states including Colorado, Connecticut, Minnesota, Oregon, Texas, Washington and Wyoming have reported widespread outbreaks. You will note, there's no mention of Michigan. And, that's good news.

Although there has been no evidence of extensive influenza activity in Michigan, influenza A has been isolated in Berrien, Houghton, Kent and Washtenaw counties. These isolates have been from children and young adults and were characterized as influenza viruses. Only the isolate from Berrien county was associated with widespread illness and resulted in the closure of schools in Berrien Springs.

But, unfortunately, we are only about mid-point in the flu season and may still experience outbreaks. So, it's probably a good idea to review flu symptoms and treatment.

If you develop chills and fever, dry cough and muscular aches, you probably have influenza. In addition, you may have a headache and just generally feel sick all over.

My advice—go to bed. Bedrest helps the body to recover. Drinking a lot of fluids will help replace body fluids lost from fever and a cough suppressant may help you sleep better. And, just give it time.

Also, if you have prolonged symptoms or develop problems that aren't generally associated with influenza—difficulty in breathing, severe headache, etc., call your physician. You may need medication to treat secondary infections.

To help avoid contracting flu I suggest staying away from people infected with influenza who may cough or sneeze spreading germs, and don't use their personal belongings.

Take this
to heart

Exercise
regularly.

WE'RE FIGHTING FOR
YOUR LIFE

American Heart
Association

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.

Love to cherish for a lifetime . . . select invitations that are uniquely your own. We have an extensive assortment from which to choose: invitations, accessories, wedding-party gifts.

See all of our beautiful new albums at

The Chelsea Standard

300 N. Main Street
Chelsea, Michigan
Ph. 475-1371

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

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

+ AREA DEATHS +

Gerald H. Welch

116 W. Summit
Chelsea

Gerald H. Welch, formerly of 116 W. Summit, Chelsea, age 85, died Friday evening, Feb. 27 at Chelsea Community Hospital.

He was born Jan. 18, 1902 in Tecumseh, the son of Ernest and Eva (Welling) Welch.

Mr. Welch was a life-long resident of the Chelsea area and was a self-employed painter and carpenter. He had also served in the U.S. Army and Navy.

Surviving are two sons, Donald of California, and Harvey of Nevada; two daughters, Jeanette Rockwell and Irene Cook, both of Petoskey; and many grandchildren and several great-grandchildren; two brothers, LaVerne E. Welch of Chelsea, Floyd Welch of La Pine, Ore.; four sisters, Leta Brown of Florida, Emma Munt of British Columbia, Canada, Clara Welch of La Pine, Ore., and Beatrice Oesterle of San Antonio, Tex.; and numerous nieces and nephews.

He was preceded in death by his mother and father, his twin brother Harold, and brothers, William, Harley, Lyle, George, Robert and an infant Leonard; also by two sisters, Jeanette West and Margaret Dicks.

In accordance with his wishes there will be no services or visitation. His body was willed to the University of Michigan. Burial will follow at a later date in the Welch family lot in Maple Grove Cemetery, Sylvan Center.

Arrangements were by the Staffan-Mitchell Funeral Home.

Flora Sayles

805 W. Middle St.
Chelsea

Flora Sayles, 100, 805 W. Middle St., died Sunday, March 1 at the Chelsea United Methodist Retirement Home.

She was born Oct. 24, 1886 in Fenton, the daughter of Frank P. and Jennie (Dumon) Van Doran. She married Martin Sayles in Flint on Jan. 6, 1918. He preceded her in death on July 14, 1937.

Mrs. Sayles was a member of the Central United Methodist church in Flint and the United Methodist Women of that church. She was also a member of the American Legion Auxiliary No. 342.

Survivors include her sister-in-law, Margery Van Doran of Flint; daughter-in-law, Pearl Sayles of Fenton; grandchildren, Rodney, Sandra, and Jeryl Sayles, all of California; six nieces, five nephews, and several grand- and great-grandnieces and nephews. She was preceded in death by her son, George on July 21, 1957; her sister, Viva Meyers; and two brothers, Roy and Ray Van Doran.

Funeral services were held Wednesday, March 4 at 10 a.m. at the United Methodist Home Chapel with the Rev. James Simmons officiating. Burial followed at Sunset Hills cemetery in Flint.

Memorial contributions may be made to the Chelsea United Methodist Home.

Arrangements were handled by the Cole-Burghardt Funeral Chapel.

Give a

Gift Subscription to
The Chelsea Standard

John E. Ruthenberg

Indian River
(Formerly of Ypsilanti)

John E. Ruthenberg of Indian River, age 87, died Wednesday evening, Feb. 25, at Community Memorial Hospital, Cheboygan.

He was born Sept. 19, 1919 in Detroit, the son of Emil Franklin and Dorothy (Compeau) Ruthenberg. Mr. Ruthenberg had formerly lived in the Ypsilanti area following his retirement.

Surviving is his son Al Ruthenberg, and grandson Casey Ruthenberg, both of Chelsea. In addition he is survived by a very dear friend Alma Taylor of Indian River.

Funeral services were held Saturday, Feb. 28, at 1 p.m. from the Staffan-Mitchell Funeral Home with his son and Marian Dreher officiating. Burial followed in United Memorial Gardens, Plymouth.

Patrick M. Haney

Bloomfield Hills

Patrick M. Haney, 23, of Bloomfield Hills, died suddenly on Feb. 23.

He was born in Ann Arbor April 17, 1963. He graduated from Dexter High school in 1981 and the University of Michigan in 1986 with a B.A. in film. He wrote, produced, and directed experimental films.

Mr. Haney worked on computer assembly for Inacom Computers in Ann Arbor for six months.

He was an accomplished photographer, avid sportsman and naturalist, a licensed glider pilot, a member of the Sandhill Soaring Club in Ann Arbor, and a black belt in Tae Kwon Do.

Mr. Haney is survived by his parents, Bill and Marcy Haney, and his brothers and sisters, Mark A., Jennifer L., Rebecca J., and Jessica C.

Funeral services were held Thursday, Feb. 26 at 10 a.m. at the Vasu, Rodgers and Connell Funeral Home in Royal Oak.

Memorial contributions may be made to The Pat Haney Sandhill Soaring Club Scholarship Fund, Box 2021, Ann Arbor 48106.

Felicia N. Towles

13280 Sager Rd.
Grass Lake

Felicia N. Towles, 13280 Sager Rd., Grass Lake, three-month-old daughter of Timothy W. and Sharon M. Dunlap Towles, died suddenly Friday, Feb. 27, at Chelsea Community Hospital.

Felicia and her twin sister Tiffany were born Oct. 31, 1986, at Ann Arbor. Felicia is survived by her parents and sister; grandparents Robert and Mary Towles of Pinckney and Marvin and Ruth Dunlap of Whitmore Lake, and great-grandmother Leila Towles of Fairmont, W. Va.

Funeral services were held Tuesday, March 3, at 1 p.m., at the Green Oak Free Methodist church, Green Oak township, with the Rev. Daniel Slabaugh and the Rev. Charles W. Warner officiating.

Burial followed in Forest Lawn Cemetery, Dexter.

Memorials may be made to the American Heart Association.

Funeral arrangements were by the Hosmer Funeral Home, Dexter.

Alma M. Meserva

805 W. Middle St.
(Formerly of Adams St.)

Alma M. Meserva, 90, 805 W. Middle St., formerly of Adams St., died Monday, March 2 at Chelsea Community Hospital.

She was born Sept. 24, 1896 in Chelsea, the daughter of Albert and Lisette Widmayer. On Oct. 21, 1920 she married Charles Meserva in Chelsea. He preceded her in death on Nov. 25, 1956.

Survivors include her daughter, Mrs. Walter (Jeanne) Forbes, of Niceville, Fla.; three grandchildren, William and Anne Goodrich, of Kalamazoo, and Susan Schelter, of Indiana; three great-grandchildren, and several nieces and nephews.

Mrs. Meserva was a member of St. Paul United Church of Christ. She was a charter member of the Chelsea Woman's Club and an avid bridge player. She had been employed at the University of Michigan and at Rockwell Standard.

Mrs. Meserva lived in the Chelsea area all her life.

Funeral services will be held on Thursday, March 5 at 10 a.m. at St. Paul United Church of Christ, with the Rev. Erwin Koch officiating. Burial will follow at Oak Grove Cemetery.

Memorial contributions may be made to McKune Memorial Library. Arrangements are being handled by Cole-Burghardt Funeral Chapel.

Beauford Sullivan, Jr.

3371 Creek Dr.
Ann Arbor

Beauford Sullivan, Jr., 38, 3371 Creek Dr., Ann Arbor, died Sunday, March 1 at St. Joseph Mercy Hospital, Ann Arbor.

He was born April 13, 1948 in Hazard, Ky., the son of Beauford and Helen (Adams) Sullivan, Sr.

Survivors include his mother, of Ann Arbor; his maternal grandmother, Vivian Adams; one son, Robert Scott Sullivan, of Jackson; one brother, Phillip Hall; and four sisters, Lisa, Karen, Brenda and Michele, all of Ann Arbor. He was preceded in death by his father.

Funeral services will be held Thursday, March 5 at 1 p.m. at the Cole-Burghardt Funeral Chapel, with the Rev. Gary Hirth officiating. Burial will follow in Oak Grove Cemetery.

Arrangements are being handled by Cole-Burghardt Funeral Chapel.

The influenza and pneumococcal vaccines are generally well tolerated, as with most vaccinations, a common reaction with pneumonia vaccine is redness and soreness at the injection site. This usually lasts under 48 hours. Less frequently a hard, lump-like spot may appear in the area of the injection, or occasionally a fever of less than 100.9 degrees Fahrenheit and lasting no more than 24 hours may occur. High fever has been reported in rare cases. More serious long lasting reaction and serious allergic reaction are unusual.

Those at highest risk for pneumonia are people over 65, those who suffer from chronic disease (like lung disease, diabetes, heart disease, kidney disease or alcoholism) and those who already have influenza.

'Showboat' Opens Tomorrow Evening

The Vice President during Abraham Lincoln's first term was Hannibal Hamlin.

Tickets are now on sale for "Showboat" and may be purchased at Chelsea Drug Store. The show is Thursday, March 5, Friday, March 6 and Saturday, March 7. All three shows begin at 8 p.m.

The show is being directed by Doug Beaumont. This is his third time directing at CHS. He also directed "Cinderella" and "Annie Get Your Gun."

June Warren is the vocal director/producer for the show. She has done this for the past three CHS shows and has worked with many Chelsea Area Player shows.

Charna Street is the assistant/student director. Pam Kampf is choreographing the show and Bart Bauer is the technical director.

Also returning to take part in the production are Donna Palmer as rehearsal/performance pianist and Jed Fritzmeier will direct the orchestra.

The leads of the show include Carol Palmer, Queenie; Norman Weber, Joe; Maryam Bramkamp, Ellie; Dale Cole, Frank; Bill Coelius, Cap'n Andy; Allison Chasteen, Parthy; Tucker Lee, Gaylord; Tana Hermosillo, Magnolia; David Teare, Steve; and Susan Schmunk as Julie.

Other people involved as dancers and chorus are Missy Check, Marty Heller, Jason Overdorf, Don Gerstler, Tim Pakkila, Tony Moisan, Chris Walter, Judy Bareis, Tammy Browning, Brant Snyder, Kristina Steffenson, Jennifer Bennett, Michelle Cigan, Kim Clutter, Sharon Colombo, Alisha Dorow, Anna Flintoft, Karin Haugen, Kathy Moulten, Henriette Munk, Heidi Apostol, Amy Carpenter, Kim Degener, Gloria Gallas, Debbi Gerstler, Kristi Jachalke, Mary Kemp, Beth Ann Leeman, Susan Maynard, Angie Myers, Nancy Nye, Steve Radant,

A son, Joseph Gerald, Feb. 11 at St. Joseph Mercy Hospital, Ann Arbor, to Deanna and Christopher Kruger of Chelsea. Grandparents are Mr. and Mrs. Gerald Kruger of Chelsea, and Mr. and Mrs. Robert Cole of Gregory. Great-grandparents are Mrs. Fran Collings of Stockbridge, Howard Kirk of Omaha, Neb., Frederick Kruger of Ypsilanti, and Mrs. Charlotte Bailey of Saline. Great-great-grandparents are Mr. and Mrs. Mortimer Cole of Gregory, and Mrs. Lidster of Milan.

A son, Jacob Charles, Sunday, Feb. 22, to James and Catherine Clark Zenz of Grass Lake. Grandparents are Robert and Nancy Zenz and James and Marjorie Clark, all of Grass Lake. Paternal great-grandparents are Kenneth and Geraldine Mack of Zephyr Hills, Fla., and Grass Lake, and Eugene and Lucy Baum of Springfield.

Standard Want Ads
Get Quick Results!

CHELSEA HEARING AID CENTRE

It's as important to hearing as corrective lenses are to vision.

- Testing
- Evaluation
- Consultation
- Sales & Service
- 30-day wear trial
- In-home service
- Batteries-Accessories
- Assistive Listening Devices

55 Chestnut Dr.
Suite A • 475-9109
Telephone Secretary 668-4968
We're in your Target Directory
Open Saturdays 8:30 to 2
Evenings by appointment

Don't be a heartbreaker

Eat less saturated fat.

American Heart Association
WE'RE FIGHTING FOR YOUR LIFE

OUR SPECIAL DEALER AND
FACTORY DISCOUNTS MEAN
MORE SAVINGS TO YOU!

1987 MERCURY GRAND MARQUIS LS

FACTORY DISCOUNT	\$610	Loaded with Equipment
LOW INTEREST	8.25%	
DEALER SAVINGS	\$1000	

1987 MERCURY COUGAR LS

FACTORY DISCOUNT	\$826	Loaded with Equipment
DEALER REBATE	\$826	
LOW INTEREST	8.25%	
DEALER SAVINGS	\$1000	

1987 SABLE LS STATION WAGON

FACTORY DISCOUNT	\$426	Loaded with Equipment
DEALER REBATE	\$426	
LOW INTEREST	8.25%	
DEALER SAVINGS	\$1000	

1987 TEMPO SPORT 2-DR. — \$AVE \$2,511

FACTORY REBATE	\$600	2.3 Liter EFI
FACTORY DISCOUNT	\$911	5-Speed, Air
INTEREST SAVINGS	3.9%*	Conditioned, Premium Sound, PS, PB, Cassette & More.
DEALER SAVINGS	\$1000*	

1987 FORD F-150 CUSTOM — \$AVE \$2,546

FACTORY DISCOUNT	\$1046	With 502 Pkg., 4.9 Liter EFI, 4 spd., O.D. trans., PS, PB, Antilock, Stereo, spd control & more.
FACTORY REBATE	\$ 500	
OR INTEREST RATE	3.9%*	
DEALER SAVINGS	\$1000	

1987 BRONCO II XLT — \$AVE \$3,165

FACTORY DISCOUNT	\$1565	V-6, 5-speed, Air, Tu-Tone, RWL Tires, PS & PB, Antilock and a lot more.
FACTORY REBATE	\$ 600*	
OR INTEREST RATE	3.9%*	
DEALER SAVINGS	\$1000*	

1987 FORD RANGER XLT — \$AVE \$2,811

FACTORY DISCOUNT	\$1311	2.3 Liter, 5 spd. trans., tu-tone, WLT, SRV, PS & PB, Int. Wipers and more.
FACTORY REBATE	\$ 500	
OR FACTORY INTEREST	3.9%*	
DEALER SAVINGS	\$1000*	

1987 FORD ESCORT GL 2-DR. — \$AVE \$2,247

FACTORY DISCOUNT	\$ 647	1.9 Liter EFI, 4 speed, O.D., PS & PB, Hear Def., Bodyside Mldg. and more.
FACTORY REBATE	\$ 600	
FACTORY INTEREST	3.9%*	
DEALER SAVINGS	\$1000*	

OPEN: Mon. and Thurs. 'til 9:00 p.m.
Saturday 'til 1:00 p.m.
In Washtenaw County since April 15th, 1912
CHELSEA 475-1301
*Based on Service Dept. Use.
** 24 months

Simplicity

STEAL A TRACTOR

You're looking at the steal of the century.

- \$600 off a Simplicity 4212H Lawn Tractor with 36" mower.
- Briggs & Stratton 12 hp Industrial/Commercial engine.
- Automatic transmission: infinite speed settings without clutching.
- 36" free-floating axle-mounted mower with rear rollers adjusts to terrain for a smooth, even cut.
- Heavy gauge solid steel frame.
- High-back, thick cushion seat and full length footrests for comfortable operation.

WITH THIS COUPON
\$600 OFF*

Suggested Retail Price \$2,599;
Now Only \$1,999. Offer expires March 15. Limit one per purchase!

Stop in and see the Simplicity 4212H Lawn Tractor. Because missing a deal this good is a real crime.

Financing Available.

For qualified buyers with approved credit, 15% down and easy monthly payments at competitive rates. Special deferred payment or low interest rate offers are available from time to time. Ask us for details.

VILLAGE LAWN & GARDEN CENTER

120 S. Main St., Chelsea

Ph. 475-3313

NORTH SCHOOL WINNERS: Gabe Bernhard and Michelle Knisely, North school's winners in the Chelsea Athletic Boosters' poster contest, pose in front of their winning entries. Standing with them is Sue Walter, a Booster Club board member.

Career Awareness Program Starts in Schools

Jacqueline Parks Andrews, director of Educators Collaborative for Unemployment Services (ECUS), announced the start of the Career Awareness program in 17 schools within Washtenaw and Livingston counties.

Aimed at qualified ninth- and tenth-grade youth, the program is designed

to help participants prepare for future employment through vocational assessment, an individually structured learning plan and the development of personal and career decision-making skills.

In addition, the program has begun at the Regional Career and Technical Center, which includes Lincoln,

Willow Run and Ypsilanti High schools, the South and West Vocational Consortium, serving Chelsea, Dexter, Manchester, Milan and Saline school districts, the Whitmore Lake district, and Brighton, Fowlerville, Hartland, Howell and Pinckney in the Livingston Intermediate school district.

"These kids tend to have few, positive job or career-related role models," explained Andrews, who says the Career Awareness program is intended to be a preventive, rather than remedial, approach to developing good work habits in our youth.

In all, 170 students will receive benefits from this program, resulting from a funding budget of nearly \$107,000.

Andrews also notes the federally-funded program is unique in that its services are being co-ordinated by ECUS across both counties.

SCHOOL LUNCH MENU

Weeks of March 4-13

Wednesday, March 4—Fish sandwich, hash brown patty, vegetable sticks, crushed pineapple, milk.

Thursday, March 5—Cheese pizza, tossed salad with dressing, fresh fruit, butterscotch pudding, milk.

Friday, March 6—No lunch hour at Chelsea schools. Half day of school due to teacher conferences. Brown bag day at Manchester.

Monday, March 9—Submarine sandwich, potato chips, dill pickles, peach half, milk.

Tuesday, March 10—Beef ravioli, buttered green beans, dinner roll and butter, brownie, milk.

Wednesday, March 11—Chicken fried beef patty on bun, tater tots, carrot and celery sticks, pear half, milk.

Thursday, March 12—Tacos with sauce, lettuce, tomato, and cheese, buttered corn, fruit cocktail, lemonade, milk.

Friday, March 13—Macaroni and cheese, broccoli spears, bread and butter, fresh fruit, milk.

YOUNG-HO SHIN, the six-year-old Korean boy staying with Dona and Robert Baird while he recovers from open heart surgery, was regaled Wednesday, Feb. 25 with a Korean feast provided by Kun Ko and Byang Ko, owners of the Kana restaurant in Ann Arbor. Sharing the food were Young-Ho's U. S. classmates, the two first grade classes at North Elementary school. Shown in the picture, along with the students, are Dona Baird, principal Bill Wescott, teacher Beverly Peebles, Byang Ko, Kun Ko,

Korean dancer Myung-Rye, her mother-in-law, first grade teacher Barbara Emorey, the dancer's daughter Esther Choi and Young-Ho Shin. Dona Baird is the Ann Arbor area chair for the Heal the Children program, a group which provides temporary homes for foreign children who need medical treatment not available in their own countries. People interested in volunteering should call Dona at 475-1430.

KIDS DAY

FOR THE MONTH OF FEBRUARY

HAIR CUTS
ONLY \$5.00

Thursdays, Mar. 5 and Mar. 19

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

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

SALE ON MAYTAG WASHERS

**MAYTAG
JETCLEAN™ DISHWASHERS**

- Nobody Gets Your Dishes Cleaner
- Unsurpassed Capacity

FREE CASCADE
Purchase any Maytag
Jetclean™ Dishwasher and
receive a FREE 6 month
supply of Cascade
dishwashing detergent (Receive
coupons for 6 - 35 oz. size boxes)

Was
\$489.95
Now
\$439.95

MODEL
2025

**MAYTAG
BIG LOAD DRYERS**

No. 1 Preferred Dryer* • Commercially
Proven • Big Load Drying Capacity
(*Based on a Consumer Brand Preference Survey)

Was
\$389.95
Now
\$359.95

MODEL
D212

**Need a good used washer?
We sell reconditioned
Maytags—Guaranteed!**

From
\$199.95
WASHERS
(Delivery extra)

**FULL SIZE
STACKED
PAIR
SAVE
\$100**

- Exclusive Computer Control Panel operates both units • Full size top loading washer and on top dryer
- Only 27 1/2 inches wide

GREAT BUYS TOO, ON MAYTAG COOKING PRODUCTS.

Serving Chelsea area for over 50 years

HEYDLAUFF'S

APPLIANCES — TV — Sales & SERVICE!

113 N. MAIN ST. CHELSEA

PH. 475-1221