

QUOTE

"One of the most difficult things to give away is kindness—it is usually returned."

—Cort R. Flint

The Chelsea Standard

25¢ per copy

ONE HUNDRED-SEVENTEENTH YEAR—No. 25

CHELSEA, MICHIGAN, WEDNESDAY, NOVEMBER 18, 1987

24 Pages This Week

SULLIVAN COMPANY, an oil company in Tulsa, Okla., is drilling off Farnsworth Rd. in Lyndon township on land owned by Terry Schoonover. The company has been doing its best to keep the operation a secret. "They're not telling me nothing," Schoonover said Monday. "They won't even let me near it. They hired two guys full-time to keep people off the site. I don't know what's

going on." He said the company, which purchased the mineral rights last year, has a permit to drill to 5,700 feet. Schoonover said that the last time he was able to go near the rig, over a week ago, the drill had gone to 2,400 feet. Schoonover said that as far as he knows the company has wells in Washtenaw and Livingston counties.

School Board Plans To Select New Superintendent By March 21

"We'll leave the door open over the week-end and see who fits in the chair when we come back," says school superintendent Ray Van Meer, jokingly answering a question about how his successor will be chosen. In actuality, the school board has outlined a schedule aimed at having a new superintendent in place by March 21.

The new superintendent will be selected by the school board with advice from university placement directors and input from school employees and community members.

As a first step, the board personnel committee, composed of Ann Feeney, Ann Comeau, and Joe Redding, are preparing a brochure explaining the job. After approval by the whole board, the brochure and job listing will go out, mainly to university placement centers in the state. The job will also be posted in state and national professional newsletters.

The deadline for applications is Jan. 15. Since they will be posted by Dec. 1, this means that interested parties will have six weeks to apply.

The board will solicit information on the desired characteristics of the superintendent by sending out a questionnaire to all school personnel and by holding a public hearing on Dec. 7 for the rest of the community to give input.

On Jan. 18, seven university placement directors, from the University of Michigan, Michigan State University, Wayne, Eastern Michigan University, Northern Michigan University, Central Michigan University, and Western Michigan University, will come to Chelsea to review the applications and other paper credentials. They will narrow the field down to eight or 12 which they will recommend be interviewed.

The placement directors will explain to the board their reasons for choosing the ones they did and also give advice on what kinds of information to seek in interviews and what questions to avoid.

Interviews will be done by the entire board. Before beginning interviews, the board will review the applications to see if they want to add to the list any applicants not chosen by the placement directors. Public interviews will take place Feb. 8 to 11. If more time is needed, they will continue Feb. 16 and 17. All interviews and discussions will be open to the public.

At the Feb. 15 board meeting, the board will decide which candidates should be given a second interview. This second series will be held Feb. 29 and March 1, 2, and 3.

On March 7, the board will meet in (Continued on page six)

Planning Commission To Consider Renovation Plans for Sylvan Hotel

By Brian Hamilton

Sylvan Hotel will be converted into an office-retail center by new owners John and Anne Daniels of Chelsea.

The Daniels are scheduled to present their site plans for the burned-out building to the village planning commission at the next commission meeting Tuesday, Nov. 24. They hope to have the plan approved at that meeting, which would allow them to begin construction.

The Daniels bought the building from George Merkel this summer, almost exactly two years after it was gutted by fire. The building sat boarded up for two years.

"We've steered away from building apartments as we had originally planned," Daniels said last week.

"We've had a good enough response from people who want office and retail space that we didn't think we needed to build apartments."

By scrapping their plans for the apartments, the Daniels will also save themselves a little time because they won't need to obtain a special land use permit from the village. Their building is zoned for commercial use only.

If the Daniels follow through with their intentions, the Sylvan Hotel could become a center of attraction downtown.

Their plans are to excavate on the north side of the building and build two small courtyards. The excavation would also allow the basement to become a first floor with windows.

"We wanted to eliminate the basement aspect of it because people would think of themselves as being hidden away," Daniels said.

"It won't be that way at all. There will be a lot of glass."

The north side would contain the main entrance to the building. In addition, there would be an elevator on the north side, which would make the building accessible to handicapped customers and employees.

The elevator, which will be added on to the outside of the current structure, figures to be one of the Daniels' major expenses. However, Daniels said that as of Oct. 1 the elevator is required by law.

Daniels said that one of his potential tenants wants to open a delicatessen sandwich shop with outdoor seating during good weather. That tenant could possibly use one of the courtyards.

A driveway will be maintained be-

Car Swerves, Misses Deer, Rolls Over

A Detroit-area man was shaken but otherwise uninjured when the car he was driving rolled over as he was trying to avoid hitting a deer last Thursday, Nov. 12.

According to the Washtenaw County Sheriff's Department, Joseph Rasnick, 22, of Southgate, was northbound on Joslin Lake Rd. at 5:08 when a deer ran in front of his car. When Rasnick swerved to avoid the animal, his vehicle went across the roadway and turned over.

There was still daylight when the accident occurred and conditions were clear and dry.

Rasnick's car was towed away by Smith's Service.

Eight Elected Fair Directors

Eight men were elected as Chelsea Community Fair Board directors at the board's Nov. 12 meeting.

Archie Bradbury, Harold Gross, Jerry Heydlauff, Reuben Lesser, Jr., Bill Nixon, Tom Smith, Mark Staphish and Bill Stoffer were elected to three-year terms.

Board officers will be selected at a future meeting.

Attending the November meeting were Stoffer, Ed Whitaker, Lloyd Grau, Maryann Guenther, Staphish, Bradbury, Richard Bollinger, Jim Dault, Gross, Heydlauff, Don Koengeter, Charles Koenn, Jeff Layher, Mark Lesser, Reuben Lesser, Jr., Ken McCalla, Nixon, Walt Zeeb, Joe Merkel, III, Smith, and John Wellnitz.

The secretary's report was read and accepted.

The 1987-88 nominating committee is Reuben Lesser, Jr., Staphish, and chairman McCalla.

(Continued on page two)

tween the Sylvan building and Longworth Plating to allow deliveries, Daniels said.

Each of the three floors will have four spaces to rent ranging from 450 to 650 square feet. One or more of those spaces could be combined, depending on the needs of a tenant, Daniels said.

The third floor will be office area only, Daniels said. However, plans for each floor have gotten no more specific than that.

"We want to get our final drawings by mid-December and then decide what's going where," Daniels said.

Most of the rental interest has come from local residents, Daniels said. However, he has not committed space to anyone and says he won't until the final plans are drawn.

Daniels said he plans to begin demolishing the inside of the building at the end of the month. He said demolition should take 1½-2 months.

Daniels said he doesn't yet know how the building will look from Main St. and will make those decisions later.

"We will definitely make a lot of improvements to the outside."

Zion Lutheran Church To Install New Pastor

Zion Lutheran church, 3050 S. Fletcher Rd., Chelsea, is announcing the arrival of the Rev. Mark Weirauch.

The Rev. Weirauch and his family will begin their ministry in Chelsea on Nov. 29. Zion Lutheran church has been without a pastor since May of this year.

The Rev. Weirauch attended Concordia Junior College, 1972-74, Concordia Senior College from 1974 to 1976 and Trinity Lutheran Seminary from 1976 to 1980. He served two congregations in Illinois during his internship, one in Mahomet and the other in Monticello. The last seven years the Rev. Weirauch has been in Oak Harbor, O., serving as the associate pastor at St. John's Lutheran church.

The Rev. Weirauch has been very active in youth ministry. He has developed programs to reach children of different age levels. He has worked with young adults in local, district and national activities. He has also worked in adult education programs including Bible study and general spiritual counseling. He has been active in the community through the Oak Harbor Ministerial Association, Rotary, a Youth Services Board, and the area Lutheran Support Group.

The Rev. Weirauch will be accompanied by his wife Deborah, and their three children, Rachel who is eight, Andrew, three, and Kristin, nearly two. Ms. Weirauch is a registered nurse currently working as a school nurse.

The Rev. Weirauch's installation service will be Sunday, Nov. 29, 10:15 a.m., at Zion Lutheran church. The Rev. Kirk Haval, assistant bishop of the Eastern Michigan Synod, ELCA, will officiate. The congregation will hold a noon pot-luck in honor of the Rev. Weirauch's installation.

The Rev. Mark Weirauch

Athletic Boosters Schedule Projects For Fundraising

Chelsea Athletic Boosters have decided on several money-raising projects for the remainder of the school year.

The group decided at its October meeting to have placemats printed containing a calendar of Chelsea athletic events. They would be sold to area restaurants. Other projects include a dance, a sock hop, and a prom fashion show with a luncheon.

Booster funds have already been used to purchase a videocassette recorder, a 19-inch color television and an eight-hour battery pack for the athletic department's camcorder.

The boosters meet the third Wednesday of every month at 7 p.m. at the high school and anyone is welcome to join.

CHAMBER OF COMMERCE PRESIDENT Bill Nilan, left hands Paul Frisinger, vice-president of the DDA (Downtown Development Authority), a check for \$948.15 which was raised at a golf outing. The money will be used toward the cost of setting up the DDA district. Once established, the DDA will receive a percentage of taxes from increased assessment values in the downtown area to improve the general downtown ambience and

make it more pedestrian oriented by doing such things as changing the street lighting to tie in with the old-fashioned lighting on S. Main, upgrading the landscape, and adding pedestrian crossing signals and handicapped ramps at the curb cuts. Nilan and Frisinger are standing in front of the Chelsea map, found on the corner of the Chelsea Pharmacy, which is jointly maintained by the chamber and the drug store.

PAVED GRAVE CITIES LAKES STREA RAILRO

INF CHEL NE OMN

NOVICE DEBATE TEAM at Chelsea High school took third place at an invitational tournament at Kalamazoo Central High school last Saturday. Danielle DeLong, left front, teamed with Shelia Tillman, back left, to take the affirmative. Mindy Ryan, front right, and Eric Frisinger, took the negative. The team had a 6-2 record. Subject of the debate was whether or not the U.S. should establish a policy to increase stability in Latin America. Ryan also won a second place individual trophy in the novice division. Another Chelsea team finished with a 5-3 record but did not place. Taking the affirmative were Kathleen Holmes and Jennie Ghent. Taking the negative were Kris Walters and Charity Strong.

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

300 N. Main St., Chelsea, Mich. 48118

Walter P. Leonard and Helen May Leonard Publishers and Editors
Brian Hamilton Assistant Editor
H. K. Leonard General Manager

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.

USPS No. 101-720

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

Subscription Rates (Payable in Advance)

National Advertising Representative
MICHIGAN NEWSPAPERS, INC.
827 N. Washington Ave.
Lansing Mich. 48906

JUST REMINISCING

Items taken from the files of The Chelsea Standard

4 Years Ago . . .

Wednesday, Nov. 16, 1983—

A Nov. 10 snowstorm brought shovels and plows out of storage ahead of schedule in Chelsea. Village leaf pick-up was yet to be completed when snow fell totalling four inches.

Jerry Picklesimer of Winters Rd., brought down an eight-point buck opening day of firearm season. His 12-year-old son, Jason, was along on the hunt. Their trophy was the first brought to The Standard this year.

A stiffly worded letter sent to Gov. Blanchard by the chairman of To Fence Or Close Cassidy Lake Prison, Ron Olmsted, accused the governor of "not being responsive" to the 1,350-member group's concerns.

William A. Stoffer was elected president of the Chelsea Community Fair Board to fill out the unexpired term of Arthur Steinaway who has moved out of the area.

14 Years Ago . . .

Thursday, Nov. 15, 1973—

Chelsea's United Way campaign came to a grand finale—nearly \$800 over this year's goal of \$28,362—reported president of United Way of Chelsea Paul Frisinger. Jennine Riemenschneider was campaign chairman.

New park manager at Waterloo Recreation Area is Einar (Ike) Lundberg, replacing Jim Andrus who was appointed district manager at Gaylord. Lundberg was a foreman at Camp Waterloo 17 years ago, and in recent years served in many capacities for State parks and recreation sites throughout Michigan. When he left the area in 1963, he recalls, the Jiffy Mix silos were just being constructed, "Fastest thing you ever saw," he chuckled, "The tops were finished and the foundation wasn't even dry yet!"

Various brands and types of turkeys were advertised by Jiffy Market for between 69¢ and 89¢ per pound.

24 Years Ago . . .

Thursday, Nov. 14, 1963—

Chelsea's new fire station on W. Middle St. is now occupied. The pumper, tanker and an older pumper were moved into their own "berths"

at the new station. Firemen themselves are continuing to add finishing touches which were not included in the contract in order to keep down construction costs.

Stuart R. Booker retired as executive vice-president of Federal Screw Works, and general manager of the Chelsea plant. He will be succeeded as general manager by Lawton Steger, one of the firm's vice-presidents. Mr. and Mrs. Booker will move to Beaufort, S. C.

Ferd Merkel and his nephews, Henry Merkel, Jr. and Martin Merkel, are candidates for the honor of being the first Chelsea hunters to return with deer this season. He and a party of friends had been hunting pheasants in South Dakota and he went directly from there to the Upper Peninsula in time for the opening of the deer season there. The party bagged three deer, and arrived home before Michigan's lower peninsula season opened.

34 Years Ago . . .

Thursday, Nov. 19, 1953—

New York Central Railroad's track pan, located at Four Mile Lake for more than 40 years, discontinued operation last week. Diesel-powered trains have eliminated the need for track pans.

Track pans were used by "old-fashioned" steam locomotives which scooped up water from the pans as they rushed past to their destinations. Water in the pans kept from freezing by passing live steam through the tubes imbedded in the pans. As much as 500 tons of coal were used during the winter months to keep the pans free from ice.

CHS seniors presented the play, "Crazy But Cute." Dover family members, relatives and school associates in the play were portrayed by Dave Elkin, Shirley Marsh, Duane Satterthwaite, Doug Kolb, Lloyd Grau, Jane Smith, Judy Doe, Cynthia Paul and Judy Davison.

Stay-at-home hunters Gerald Carr of Cassidy Lake, and Ishmael Picklesimer of Chelsea, were among the first to report bagging their deer. Both kills were made about 7:30 a.m. opening day in the Waterloo area.

Fair Board

(Continued from page one)

The treasurer's report was read and accepted.

The board voted to sign another contract with the Rotroff Demolition Derby for next year.

The fair convention will be held in Grand Rapids Jan. 7-9 and several members plan to attend.

MICHIGAN MIRROR

By Warren M. Hoyt, Secretary, Michigan Press Association

Report Finds Minorities, Women in Low-Pay Jobs

Women and minorities continue to be overly concentrated in low-paying clerical and service jobs in state government, a Department of Civil Rights report shows, although the number employed over-all is increasing.

The commission has, however, for the first time, approved affirmative action plans in each department. Director John Roy Castillo said that will make it easier to monitor progress and make specific recommendations to each agency to help minorities, women and handicappers move into all work levels.

The commission recommended development of a training program including tuition reimbursement to assist minorities and women to upgrade skills and professional credentials.

It also recommended Civil Rights and Civil Service work jointly to identify priority job titles where minorities and women are "underutilized," require quarterly reports by departments on promotions or hires in high job classifications, and require that affirmative action plans contain separate work force analysis for minority men and minority women.

The office and clerical categories have "severe concentrations of women, the report noted (95 percent are female), while black and Hispanic men are concentrated in service,

maintenance and protective service categories.

Using a population benchmark of 50 percent for females, the report said 10 departments exceed, while three, State Police, Transportation and auditor general, have less than 25 percent.

Consumers Named Top Utility Consumers Power Co. has come back strong from financial difficulties and recently was named Electric Light and Power magazine's Utility of the Year.

Robert Lincicome, editor of the national trade magazine, said this was the first time in the award's 19-year history that a utility was honored for halting a "near death spiral." Previous awards recognized continued growth of electric utilities.

Only two years ago, the utility was in a tailspin. The Midland Nuclear Plant project was 85 percent complete, but after \$488 million was invested in the plant, the money stopped flowing. Project partner Dow Chemical bowed out, so Consumers halted the project and faced the consequences, which included a massive legal dispute with Dow.

Under the leadership of Consumers Power chairman William McCormick, the mothballed nuclear plant would be converted to electric and steam and bring back Dow as a partner to end the litigation and mend political fences.

His leadership produced an efficient, scaled down utility, snatching Consumers from the edge of bankruptcy, Lincicome said.

The male peacock's brilliant back feathers are called a train, and are about five times as long as the bird's body.

Dave Rowe Attends Insurance Seminar

Dave Rowe, agent of the Farm Bureau Insurance Group and owner of Rowe Insurance Services of Chelsea, has successfully completed the annual continuing education requirement of the Society of Certified Insurance Counselors.

In order to earn the designation CIC (Certified Insurance Counselor), each individual must have attended five institutes covering all phases of the insurance business and passed five rigorous examinations. Additionally, the National Society requires annual attendance in the program to maintain the designation.

Rowe, a 23-year veteran of the industry, has been a CIC since 1983.

CHELSEA HIGH SCHOOL
ORDER YOUR 1988 YEARBOOK!!
Tuesday, November 17 through Friday, November 20
ORDERS TAKEN DURING "A" AND "B" LUNCHES

PRICES
\$18.50 - Regular
\$20.00 - With Name Imprinted On Cover
Buy Your Yearbook Now, Before Prices Increase!!

DON'T MISS OUT !!!

Uncle Lew from Lima Says:

DEAR MISTER EDITOR:

Ed Doolittle opened the session at the country store Saturday night with a report where healthy grown people in cities all over this country are paying good money for walking classes. Ed had a clipping where this feller in New York City teaches a class on how to walk in Central Park, and he has a waiting list.

This feller, Ed said, would have us believe the difference between right and wrong walking is the difference between long life and early death. He says we can walk ourselves healthy if we do it right, and the exercise is a heap better than all the wear and tear of running. The fact is, he says, not everybody that can put one foot in front of the other can walk any more than everybody that can pound a piano can play a tune.

Ed's item played to mixed reviews. Bug Hookum said if right walking means that heel and toe grating he sees on television he would break ever bone in his lower body at the first lesson. But he could see the need for keeping up a walking pace that gives the heart and lungs a workout. These walkers are doing a heap better, Bug said, than golfers that exercise drinking beer in little electric carts between swings.

Furthermore, he said, we need discipline to exercise, and it's a heap easier to make ourselves do it if we're with folks in the same fix. This is the same reason we git more out of going to preaching than setting at home trying to think good thoughts, was Bug's words.

Actual, broke in Zeke Grubb, he didn't see where walking classes were different from any other classes. Folks think they know how to breathe, Zeke said, til they take singing lessons. They think they know how to talk til they try to git jobs on the radio. Most folks can read, but some stumble along at 100 words a minute, some walk at 400 and a few gallop at 1,200. It all depends, Zeke said, on the discipline and purpose a feller puts in to what he does.

Practical speaking, Clem Webster allowed, Zeke is right. The problem is, he said, we take care of our bodies like we take care of our souls. We want the preacher and the teacher to comfort us, but not disturb us. This means we are ready to believe what we want to hear, and this can lead to trouble.

For instant, Clem said, we have come to the point in where we believe less and less is supposed to cost more and more, as long as it's good for us. Oil companies added lead to gasoline. We found out this was bad, so now the companies charge us more not to put the lead in, because lead is bad and lead-free is good.

We do the same with food, Clem went on. We are happy to pay bakers a bonus not to put salt in bread because we believe salt is bad for us, so natural we pay extra not to eat it. The same works with no sugar, no caffeine, no fat. They do less and we pay more. This kind of backward thinking final gits to where the highest price food we eat is all natural, Clem said. The companies claim it's the best and cost the most because they didn't put anything in it.

Clem said this line of reasoning has allus worked with men that think about wimmen in reverse. The less of a bathing suit, evening gown or pair of shoes there is, the more expensive it is. The puzzlement is, Clem said, wimmen buy the groceries.

Yours truly,
Uncle Lew.

CHRISTMAS has arrived at **THE ARBOR NOOK**

36 Shopping Days until Christmas

with

- Tree Trimmings
- Cards • Dolls
- Stocking Stuffers
- Scarfs • Sweat Shirts
- Dressy Jogging Suits

Many unique gifts

Chelsea Community Hospital Gift Shop

Mon-Fri. 9 a.m.-7:30 p.m.
Sat.-Sun. 1-4 p.m.

Same-Day Photo Processing

WEATHER
For the Record . . .

	Max.	Min.	Precip.
Wednesday, Nov. 11	42	28	0.00
Thursday, Nov. 12	50	26	0.00
Friday, Nov. 13	57	35	0.00
Saturday, Nov. 14	55	41	0.00
Sunday, Nov. 15	60	36	0.00
Monday, Nov. 16	62	36	0.00
Tuesday, Nov. 17	65	57	0.01

Staffan-Mitchell Funeral Home

124 Park Street, Chelsea, Michigan

1-313-475-1444

Pre-Arranged Funeral Accounts

Monuments, Markers Cemetery Lettering

Cremation Services

Serving Chelsea Since 1853

Member by Invitation, National Selected Morticians

• CEDAR ROPING GRAVE BLANKETS starting at \$10.95
• WREATHS

• FLOWER SEEDS 50 lbs. \$9.95
• APPLES
• HOLIDAY NUTS

NAVY or PINTO BEANS
3 lbs. \$1.00

Thursday-Friday-Saturday-Sunday
Coupon Good Nov. 19-22, 1987

GEE FARMS

Open Year 'round . . .

8 a.m. till 6 p.m.

OPEN 7 DAYS

14928 Bunker Hill Rd., Stockbridge

Directions: N. M-52 to North Territorial to M-106 W., North Territorial 2 miles to Bunker Hill Rd.

Where you always find

• a full line of Fresh Fruits & Vegetables
• Farm Baked Doughnuts, Breads & Pies
Fresh Daily -

Modern Mothers Child Study Club Holds Craft Auction

Modern Mothers Child Study Club held their annual craft auction Monday, Nov. 9 at the Chelsea Fairgrounds Service Center.

The hand-made crafts were auctioned off to club members and their invited guests. The evening was quite a success as money was raised for a scholarship for a deserving Chelsea High school student. Refreshments were served. It was an exciting and fun filled evening.

The club's next meeting will be a Christmas dinner for members on Tuesday, Dec. 8.

Bread Baking Workshop Set By Extension Service

You're invited to celebrate National Family Bread Baking Month with the Washtenaw County Extension Service. A hands-on, bread-baking workshop will be held at the County Service Center, 4133 Washtenaw, Ann Arbor, on Monday, Nov. 30, at 7:30 p.m.

In easy stages, you will be led through the steps to make a loaf of Golden Grain Bread. Each participant will be able to take home their own loaf to share with family, and friends or to enjoy themselves. It's a fun experience for people of all ages and a great chance for families to work together.

According to Marion Prince, extension home economist, "We view this activity as one that appeals to everyone and one that helps us to meet our goals of aiding families in extending their financial resources, improve nutrition and balance work and family responsibilities."

"In today's world, when so many parents both work outside the home and with so many single families, more and more children are helping with meal preparation. Bread is one of the most satisfying foods to make, and one that children can learn easily. It adds nutritional value to meals and is much less expensive to make at home than it is to purchase in the store."

"Because November has been proclaimed National Family Bread Baking Month, we felt it was particularly appropriate to hold this workshop at this time."

Pre-registration is required for this unique program: just call 971-0079. A \$2 fee will cover cost of materials.

Give a Gift Subscription to The Chelsea Standard!

Mr. and Mrs. Larry Keezer

Linda Wiedmayer, Larry Keezer Married at Covenant Church

Linda Wiedmayer, daughter of Mr. and Mrs. Larry Wiedmayer of Grass Lake, married Larry Keezer, son of Ed Keezer of Eatonville, Wash. and Sharon Mahan of Pontiac, on Sept. 19 at 5 p.m. at Covenant church in Chelsea. The Rev. Ron Smeenge officiated.

Pat Smeenge sang "This is the Day," accompanied by Ron Smeenge. Organist was LaVonne Harris.

The bride wore a gown with a crystal-sheer bodice, Queen Anne neckline with re-embroidered chantilly lace and pearls, gathered long-cap sleeves appliqued with pearls. The Basque waistline extended to a chapel train. For a headdress, she wore a wreath of flowers with a fingertip veil.

Sandra Hollmann of Ann Arbor, cousin of the bride, was the maid of honor. Bridesmaids were Laurie Tressler of Chelsea, Nancy Lee of Spring Arbor, Kelly Barkley of Grass Lake, and Cindy Pope of Brooklyn, all friends of the bride.

The maid of honor and bridesmaids wore royal blue patterned taffeta dresses with ruffled off-the-shoulder necklines, Basque waists, and full-length skirts.

Flower girl was Amanda Myers, niece of the bridegroom. Ringbearers were Justin Myers and Brandon Keezer, nephews of the bridegroom. Best man was Joseph T. Dyer from

Hudson, Ind. Ushers were Marc Keezer and Todd Keezer, brothers of the bridegroom; Jeff Johnson, friend of the bridegroom; and Kurtis Myers, brother-in-law of the bridegroom.

The reception was held in the UAW Hall on M-52. Ann Wiedmayer, cousin of the bride, handled the guest book. Doris Kent, aunt of the bride, and Debbie Myers, sister of the bridegroom, cut the cake.

The couple are residing in Angola, Ind., after a one week honeymoon in Washington state.

The bride graduated from Chelsea High school in 1984 and was employed at the Kellogg Eye Center. The bridegroom graduated from Eatonville High school in Washington state in 1980 and is employed by Henkels' and McCoy in Fort Wayne, Ind.

Homemakers Club Auction Benefits Local Agencies

Homemakers Club held a Holiday Bazaar Auction, Thursday, Nov. 12, their annual community service project. A large crowd turned out for the auction and the proceeds of more than \$1,000 will be donated to the Chelsea Depot Restoration and Faith in Action.

The next meeting will be a Christmas party at the Whiffletree Restaurant, Ann Arbor, on Thursday, Dec. 3 at 7 p.m. Members are to bring a secret pal gift.

SENIOR MENU & ACTIVITIES

Weeks of Nov. 18-25
Wednesday, Nov. 18—
 9:00 a.m.-4:00 p.m.—Glaucoma screening by appointment with Dr. Huey.
 9:30 a.m.—Cards and needlework.
 10:00 a.m.—Ceramics.
LUNCH—Chicken a la king, cornbread squares, peas, carrot-raisin salad, tropical fruit cocktail, milk.
 1:00 p.m.—Fitness.
 1:00 p.m.—Bowling.
Thursday, Nov. 19—
 9:30 a.m.—Cards.
LUNCH—Fish and cheese on bun, mayonnaise/lettuce/tomato, cole slaw, grapes or banana, milk.
 1:00 p.m.—Needlework.
 1:00 p.m.—Kitchen Band.
 2:00 p.m.—Walking.
Friday, Nov. 20—
 9:30 a.m.—Cards and needlework.
 10:30 a.m.—Progressive euchre tournament.
LUNCH—Beef stew with vegetables, tossed salad, French bread, sliced peaches, milk.
 6:00 p.m.—Thanksgiving dinner and November birthday celebration at Chelsea High school cafeteria.
Monday, Nov. 23—
 9:30 a.m.—Cards and needlework.
 9:30 a.m.—Bingo.
LUNCH—Sloppy Joe on bun, hash browns, three-bean salad, dessert, milk.
Tuesday, Nov. 24—
 9:30 a.m.—Cards and needlework.
 9:30 a.m.—Crafts. Painted wooden doll, Christmas ornaments.
 10:30 a.m.—McDonald's birthday party (North school).
LUNCH—Veal bird, dressing, gravy, California blend vegetables, tossed salad, pineapple tidbits, milk.
 1:00 p.m.—Euchre.
Wednesday, Nov. 25—
 9:30 a.m.—Cards and needlework.
 10:00 a.m.—Ceramics.
LUNCH—Roast turkey with dressing, gravy, mashed potatoes, cranberry-peas salad, roll w/ butter, pumpkin pie w/ whipped topping, milk.
 1:00 p.m.—Fitness.
 1:00 p.m.—Bowling.

Mr. and Mrs. Michael Kevin Lazarz

Julie Luck, Michael Lazarz Married at St. Mary's Church

Julie Ann Luck, daughter of Janet Luck of Chelsea, married Michael Kevin Lazarz, son of Mr. and Mrs. John M. Lazarz of Chelsea, on Sept. 26 at 3:30 p.m. in St. Mary's Catholic church in Chelsea.

Father Philip Dupuis officiated at the candlelit ceremony. Andrew Clark, a friend of the bridegroom, played the organ while JoAnn Robinson and Eric Bruner sang "Always." The bride wore a white satin gown with a fitted bodice trimmed with Shiffley embroidered lace, pearls, and sequins, and accented with a Basque waist. Her flowing skirt had an embroidered finish with scalloped lace and cathedral train.

The matron of honor was Patricia Moses of Pinckney, sister of the bride. The bridesmaid was Mary Lazarz of Chelsea, sister of the bridegroom. The attendants wore tea-length gowns of pearlized Shiffley embroidery over satin finish with a satin sash and jeweled buckle.

Best man was David Weber of

Chelsea, best friend of the bridegroom. Groomsman was Jeffrey Weber of Grass Lake, brother-in-law of the bridegroom. Honorary ushers were Daniel Luck and Jeff Doering, both of Chelsea.

The mother of the bride wore a chafon turquoise dress with a silver waistband. The mother of the bridegroom wore a tea-length ruffled grey dress with pleats.

Immediately following the ceremony, a reception was held at the UAW Hall on Chelsea-Manchester Rd. The couple was taken away in a white stretch limo.

The couple took a two-week trip to Sanibel Island, Fla. They are now residing in Saline.

Tell Them You Read It in THE STANDARD

Diet, Heart Disease Problems Will Be Discussed at Meeting

There are many confusing messages in the media about diet and heart disease: messages exhorting us to take Omega 3 oils, avoid red meat, give up eggs, use olive oil, etc.

Learn the facts about diet and heart disease at a public program, Take Heart in the Kitchen, presented by Marion Prince of the Co-operative Extension Service. Ms. Prince is an extension home economist and registered dietitian.

Participants will learn about the role of dietary fat as a risk factor for heart disease and understand the difference between cholesterol and saturated fat, and how they contribute to serum cholesterol. They will see foods that have "hidden fat," and substitute foods that would constitute a more healthful diet. There will be light snacks served.

The program will be held Dec. 2, from 1:30 to 3 p.m. at the Co-operative Extension Service Building at the County Service Center, 4133 Washtenaw. There is a \$3 fee to cover cost of food; pre-registration is required, by calling 971-0079.

Gerontology Topics Are Presented By Family Practice Staff

Toni Antonucci, Ph.D., assistant professor of family practice at the Chelsea Family Practice Center and associate research scientist at the University of Michigan Institute of Social Research presented two papers to the Gerontology Society of America at their meeting Nov. 18-21 in Washington, D. C.

The first paper was on "Social Support Within Families Across Generations." The second paper was presented with H. Skiyama and Ruth Campbell of the University of Michigan Turner Clinic. The second paper discussed "Crosscultural Issues in Social Support Among Older Women in the U. S. and Japan."

Make It A Family Affair

Nexus

Action III Hair Care

105 W. Middle, Chelsea

M 2-7 Fri 8-6
T-W-Th 8-7 Sat 8-1

475-7227

WIN A FREE SLEIGH

Filled with \$500 worth of Hallmark products

at our Dexter store - Dexter Card & Office Supply

When you're in the Dexter Area stop by and sign up.

Dexter Store OPEN HOUSE is Nov. 21-22

10% OFF DURING OPEN HOUSE

MADE-TO-ORDER

RUBBER STAMPS

Poster Board & Stencils

TYPEWRITER REPAIR SERVICE

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

Christmas Open House

Saturday, Nov. 28 - 10 to 5

at

The Village Shoppe

134 E. Main St., Manchester

Phone 426-9640

REFRESHMENTS HERB WREATHS

For the sights, sounds and smells of Christmas STAINED GLASS

The Slender You® Table

VS.

The Dining Room Table

Why you'll be thankful for Slender You! It's the no pain, "no sweat" exercise system that's changing the way America tones and firms. Slender You® takes the work out of your workout.

Our special six-machine, high-repetition exercise program will help you accomplish, in just one hour, the same thing that would take half a day to do on your own.

From the very first session you'll start losing inches and toning your muscles. And you'll feel terrific. Don't let the dining table get the best of you this holiday season. Try Slender You® Figure Salon's 6 tables, and trim more than just your Christmas tree!

Slender You® Figure Salons

501 N. Main St., Chelsea

475-2233

Daily 8-8 Sat., 9-3

The Classic Rose

The Rose... everlasting beauty created by Krementz in 14Kt. Gold Overlay.

Winans Jewelry

Krementz

EAR PIERCING FREE

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

WINANS JEWELRY

WIN THIS SLEIGH

Full of Hallmark Products at Our Open House Nov. 21 and 22!

Come register to win a sleigh packed with \$500 worth of Hallmark products at our "Home for the Holidays" Open House Weekend - Nov. 21 and 22! It's a Christmas celebration just for you!

CHRISTMAS OPEN HOUSE HOURS

Sat., Nov. 21 - 8:30-5:30

Sun., Nov. 22 - 12-5

Hallmark Dayspring Gifts

1165 S. Main St., Chelsea

Ph. 475-7501

Free Refreshments

Free Balloons

Mr. and Mrs. Albert Wyne

Kathryn A. Krumm, Barak Wyne Are Married at Kingdom Hall

Kathryn A. Krumm, daughter of Mr. and Mrs. Robert C. Krumm of Manchester, married Barak D. Wyne, son of Mr. and Mrs. Albert Wyne of Mt. Clemens, on Nov. 7 at 2 p.m. at the Kingdom Hall of Jehovah's Witnesses in Chelsea. Gary Sanderson of Grass Lake, minister of the Jehovah's Witnesses, officiated at the ceremony attended by 120 guests.

The bride wore a below-knee-length, shirt-waist silky dress with a porcelain-white Jacquard print. On her wrist, she wore a corsage of pink tea roses, miniature carnations, and baby's breath. Her hair-piece was of the same flowers.

Matron of honor was Mrs. Charles Shattuck of Troy. She wore a below-knee-length, wine-colored, silky Jacquard print dress and a wrist corsage and hair-piece similar to the bride's.

The bride's mother wore a street-length, aqua-colored, shirt-waist silky Jacquard print dress. The bridegroom's mother wore a navy and pink floral print, street-length dress.

Both mothers wore corsages of pink miniature roses.

Best man was Charles Shattuck of Troy. Serving as usher was Jay B. Krumm of Manchester, brother of the bride.

The photographers were Leland Odett, Joan Powers, and Rhonda Krumm.

A reception for 40 guests, given by the parents of the bride, was held at the Old German restaurant in Ann Arbor. The cake was made by the bridegroom's mother.

The couple took a short wedding trip to Traverse City. The bride's traveling costume consisted of grey cord slacks, a beige blouse, and an aqua sweater.

The couple are now residing in Mt. Clemens.

*Please Notify Us
In Advance of
Any Change in Address*

Millie Smith Tells Woman's Club of Back-Packing Trips

Woman's Club of Chelsea heard long-time Chelsea resident, Millie Smith talk on some of her experiences during her many back-packing journeys through the Grand Canyon to the Colorado River.

Although beginning somewhat late in life at the age of 74 and riding on her first descent a mule named Pauline, who had the good sense to keep her footing on the narrow-trails, Millie Smith soon foresake this nerve-racking mode of transportation and on her five subsequent trips into the canyon, relied on her own two feet.

Her various trips included many varied and interesting companions, among which were a cat on a leash and a seeing-eye dog which was a companion to Mrs. Smith's daughter, who though nearly blind, was also able to hike down the trail to the river site.

The club heard of other adventures, including hiking on the Appalachian Trail, covering some 250 miles herself on the famous trail which extends from Main to Georgia and is 2,109 miles in length.

Accompanying several teen-agers on a canoe trip to northern Canada and hiking the beautiful and well-marked foot trails of Isle Royale Park in the Upper Peninsula has kept Millie Smith, who is 84 years of age, young at heart and interesting to listen to. She is currently considering a back-packing trip once again to Alaska.

During the business meeting which preceded the program, president Lila Pawlowski gave a report of the enjoyable trip to Frankenmuth on Oct. 27 in which 14 members participated.

It was noted that the Woman's Club of Chelsea had made contributions of \$100 to the Chelsea United Fund Drive and to the Friends of the McKune Memorial Library.

It was reported that the Woman's Club of Chelsea was represented at the new Chelsea Rotary Club's charter night by Linda and Don Cole.

The next regular meeting will be our annual Christmas party and dinner to be held at Chelsea Community Hospital on Dec. 8 with cocktail hour beginning at 6:30 p.m. Members were reminded to bring a Christmas gift for exchange. Call Betty Oesterle for reservations, 475-8914.

Hostesses for the evening were Linda Newhouse and Carol DeFant.

Free Nature Walks Offered at Matthaei Botanical Gardens

The University of Michigan Matthaei Botanical Gardens is offering free year-round nature walks on the first Sunday of each month. The Dec. 6 walk at 2 p.m. will be titled "Winter Buds and Berries." Trained guides will meet with visitors on the front steps of the Gardens' Conservatory.

This is a good opportunity for families and nature enthusiasts to learn more about the plant, insect and animal world, while enjoying the beautiful setting of the Botanical Gardens.

These walks will last approximately one and a half hours: boots are recommended.

Matthaei Botanical Gardens is located at 1800 N. Dixboro Rd., one mile south of the Plymouth-Dixboro Rd., intersection.

For more information, please contact Margaret Vergith, promotion coordinator, at 763-7060.

Free Health Screenings Offered

Free health screening tests will be offered from 1 to 3 p.m. Thursday, Nov. 19, in the first floor lobby of Reichert Health Building at Catherine McAuley Health Center, Ann Arbor.

Screenings will be available for blood pressure, and hearing. Hearing aid checks also will be offered free.

For more information, call 572-3675.

Baton Corps Member May Now Compete for Camp Scholarship

Katie Sullivan, 8, of Dexter became the 39th Chelsea Baton Corps twirler to win a first place in "Basic Twirl" Solo. She is now eligible to compete for the TU Baton Camp Scholarship which five corps members have received over the past six years.

The contest, sponsored by Twirling Unlimited, was held in Charlotte on Nov. 7. Twelve area twirlers competed in the open contest.

Results were as follows. Angela White, 6—Best appearing (1), beginner solo (1), beginner fancy strut (2).

Katie Sullivan, 8—Basic twirl (1), special beginner solo (2), model (4), best appearing (5).

Heather Hamilton, 13—Beginner basic strut (1), beginner solo (5).

Karla Dettling, 6—Beginner basic

strut (1), special beginner basic (4), basic twirl (3).

Winston Howard, 7—Beginner flag (1), advanced basic (1), advanced military (1), beginner 2-baton (1), boys solo (2), advanced solo (1), advanced instate solo (3).

Kori White, 10—Intermediate fancy strut (1), 8th first, now in advanced strut (2), best appearing (3), advanced solo (2), instate solo (2).

Laura Roskowski, 8—Beginner solo (2), beginner instate (5).

Linda Schaffer, 11—Best appearing (2), beginner fancy strut (2), intermediate solo (3), intermediate instate (3).

Malia Montange, 6—Beginner basic strut (3).

Leslie Ching, 5—Beginner strut (2), beginner military (2).

Competing but not placing were Hillary Wiedmayer and Kelly McDonald.

Dial-A-Garden Topics Listed

Dial-A-Garden is operated by the Washtenaw Co-operative Extension Service, a county agency with programs open to all without regard to race, color, national origin, sex or handicap.

The two- to three-minute messages are changed each working day and cover timely gardening topics. The following is a weekly 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 a day, 7 days a week. Interested persons are invited to call 971-1122 at their convenience to listen to timely, up-to-date gardening information.

Wednesday, Nov. 18—"Propagating Ornamentals."

Thursday, Nov. 19—"Constructing a Container Garden."

Friday, Nov. 20—"Plants for a Container Garden."

Monday, Nov. 23—"Maintaining a Container Garden."

Tuesday, Nov. 24—"Evaluating Your Trees Now."

Wednesday, Nov. 25—"Using Wood Ash."

Chelsea Insurance Offers Material On Home Safety

Chelsea Insurance Agency, in Chelsea, offers information on home safety as part of a public service campaign conducted by Citizens Insurance Co. Citizens has enlisted the help of independent insurance agents representing the company in Michigan to implement the loss prevention program for home owners.

The public service campaign includes a number of brochures that focus on different aspects of home safety and a 15-minute video presentation titled "Stepping Up Home Safety." Citizens is promoting the availability of the home safety material from its agents in its television and magazine advertising this fall.

Chelsea Insurance Agency has copies of the brochures on home safety, cold weather loss prevention, and wood stove safety which are available free of charge to the public. The agency is located at 310 N. Main, Chelsea.

Subscribe to
The Chelsea Standard!

**GIBSON
WATER COMPANY**
"Quality Water Systems"

SALES • SERVICE
COMMERCIAL • RESIDENTIAL
15 YEARS EXPERIENCE
PH. 426-5055

STOP SMOKING IN 5 DAYS

with the Smokeless™ Program

"A particularly successful program..."
—1983 Surgeon General's Report

Chelsea Community Hospital is pleased to present SMOKELESS—a unique program that works by addressing all the physical, psychological and behavioral factors that encourage smoking. Our professionals teach you proven techniques which enable you to quit smoking IN 5 DAYS—while curbing withdrawal discomfort and controlling your weight. Best of all, with SMOKELESS you quit for good.

WE INVITE YOU TO ATTEND ONE OF OUR
FREE INTRODUCTORY SESSIONS:

WHEN: Tuesday, November 24, 7:00-8:00 p.m.
WHERE: Chelsea Community Hospital Conference Room

Chelsea Community Hospital
775 South Main Street
Chelsea, Michigan 48118

To register, or for more
information, call
313/475-3935

10-29 pounds in a month

**NEW HERBAL
WEIGHT CONTROL**
• Doctor Recommended
• 100% Guaranteed

TO ORDER—
CALL PETER OR LAURA
(313) 475-9691

WANTED Clean, used furniture

• ANTIQUES & HOUSEHOLD

To sell on consignment in Ann Arbor's most unique resale shop. Save yourself time and guess work... give us a call and we will help you price your items fairly.

FURNITURE UNLIMITED & VARIETY

4395 Jackson Rd. (Parkland Center)
Ph. 994-3355

Open 7 days. Mon.-Sat. 10-6, Sun. 12-5.

MARITAL TREATMENT PROJECT

Participants
Wanted

If you believe that your spouse abuses alcohol and he or she refuses treatment, you may be eligible to participate in a treatment research program designed to help you with difficulties in living with an alcohol abusing marital partner. The focus of treatment will also include providing assistance in getting the alcohol abuser to do something about his or her drinking.

Participating spouses of alcohol abusers will receive up to six months of professional assistance free of charge and reimbursement for the time they give to the project in the research assessments.

The treatment program is provided through the Marital Treatment Project of the University of Michigan and the research is funded by U.S. Department of Health and Human Services.

For more information or to see if you qualify for participation in the treatment research program, call (313) 763-7574 or 763-7575.

Driving A New FORD FESTIVA Is Easier Than You Think!

With an AFFORDABLE
PALMER FALS lease

ONLY \$152⁴³
MONTHLY

Closed and non-maintenance lease. 48 months. Total of Payments \$7,316.64. \$175.00 refundable security deposit plus 1st month payment on delivery plus 4% use tax, lic. and title fee in advance. Leasee 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. Leasee responsible for excess wear and tear.

PALMER FALS
FORD - MERCURY
FORD AUTHORIZED LEASING SYSTEM

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

SERVICE OPEN SATURDAYS TOO!
In Washtenaw County since April 15th, 1912
CHELSEA 475-1301

A Benefit Show for Faith in Action

See S.A.M./I.B.M. Magic Club
with Chelsea's Boyer and Fitzsimmons
and Mark Bulick.

Tickets at the Door
or Chelsea Pharmacy

A VIEW from the CLOCK TOWER

By Will Connelly

THE LOW-DOWN ON HIGH FIBER DIETS

Many people have been taught from childhood that a daily bowel habit is important. No explanation was given other than, "It's good for you." It had to be right because Mother, the customary preceptor of health habits, had learned it from her mother.

Now this dogma of generations has been validated. When youngsters ask *why*, mother can reply, "Because we want to prevent *bowel cancer*."

According to the American Cancer Society, bowel/rectum cancer was the second leading cause of cancer deaths among American men and women in 1986. It accounted for about 140,000 new cases and almost 60,000 deaths. Look at numbers of this sort over a 10-year span and the toll rises to figures like 1.4 million new cases and 600,000 fatalities.

Lung cancer, as we all know, is No. 1. It cannot be *proved* that smoking is responsible for lung cancer, but the link between cause and effect is overwhelming. In the same way, it cannot be proved that bowel/rectum cancer is caused by irregularity but the link is now too convincing to ignore.

Carcinogenic substances—the villains that lead to death by turning healthy cells into cancerous cells—find a natural environment in the intestines. The bowel abounds in micro-organisms—bacteria, yeasts, molds—which can conspire with foods before or after eating to produce carcinogenic chemicals. The presence of edible fiber in the diet is believed to protect against cancer in two ways: Fiber helps to sweep out fecal matter containing carcinogens. Fiber can also trap carcinogens by *chemical binding* before eliminating them from the system.

Individuals who tolerate irregularity in their bowel habits face the risk that carcinogens may have an opportunity to remain in the system long enough to become cancer sites. This is not a problem confined to certain age periods in life though it becomes increasingly bothersome with the years. Bowel cancer is probably rare among youngsters but good lifetime habits are best begun in childhood. Fortunately, for most people in normal health, maintaining regularity is simplicity itself. Just take in adequate quantities of (1) *Water* and (2) *Fiber*.

Water, which we recognize as the fluid of life, makes up half the weight of our bodies. It accounts for 70 percent of the content in foods we eat. Everyone experiences constant, natural losses of water through exhalation, perspiration and elimination, and it must be replaced as we go along. Adults need an absolute minimum of one quart a day, and more is recommended. Think of six to eight glasses a day to be on the safe side. It can be plain drinking water or be part of the day's beverages. This is *in addition* to water contained in the foods we eat.

The No. 2 requirement for regularity is *edible fiber* much of which passes through the body as undigested roughage. There are five kinds of fiber. This includes cellulose which is contained in wheat and corn brans, the outer skins of the grain kernels. Fiber, together with valuable minerals, is present in all vegetables and fruits. Especially appreciated are those that can be eaten with their skins on.

Nutritionists firmly advocate eating whole wheat in preference to white bread, and favor eating cereals with "bran" in their names.

Water and fiber use their one-two punch in this way: Undigested fiber is thirsty for water and swells to many times its size, turning into bulky roughage. A bulky stool is more rapidly eliminated. The health letter of the Harvard Medical School reinforces this view by saying, "Because fiber seems to shorten the time that fecal matter spends in the bowel, it may help to minimize contact between the bowel and the carcinogen."

Laxatives are no substitute for regularity. People who make constant use of them can reach a state of dependency where bowels will not move without the aid of laxatives.

The family guide of the American Medical Association tells us, "There is no 'normal' pattern for bowel movements. Most people have about one a day, but some have as many as three. At the other extreme there are people who regularly have only three bowel movements a week. Consider yourself constipated only if your normal pattern changes and you begin to have irregular, unusually infrequent, and/or difficult movements."

If a member of the family is experiencing irregularity, that person should ask:

1. Am I drinking six to eight glasses of fluid a day?
2. Am I having one, and preferably two, generous servings of fruit or vegetables with *each meal*, plus some kind of bran for breakfast?

How does a person know how much edible fiber to eat? The fiber content of foods is measured in grams which are reckoned at 28 to the ounce. A medium size apple eaten with the skin on contains 3.3 grams. One half cup of cooked beets has 2 grams of fiber. A bowl of raisin bran cereal (three-quarters of a cup) contains 5 grams.

Most health authorities shy away from recommending specific amounts of fiber in the daily diets of people because it has never been scientifically determined. Humans come in different sizes and age groups. They have individual diets and widely varying life styles.

The one health agency to go out on a limb with fiber numbers is the National Cancer Institute. The NCI recommends a diet containing from 25 to 35 grams of edible fiber per day. Most American adults are thought to eat about 10 to 20 grams per day. By NCI standards people should increase their intake of fiber by about 50 percent, which means aiming for 30 grams per person per day.

A simpler, more practical criterion for each individual is *personal regularity*.

The number of grams of fiber consumed daily may be an occasional reference point but *there is no need for constant, compulsive fiber counting*. A person who is regular needs no dietary change at all. An individual with symptoms of irregularity, should go through a gradual increase in the drinking of fluids and the eating of high fiber foods. As the days go by, there should be an improvement. If it is not sufficient, the person should try a further increase in the fiber. Perhaps changing the breakfast cereal from *some bran to all bran*, containing 10 to 13 grams of fiber. Added to an otherwise balanced regimen containing plenty of fruits and vegetables, this should do the job. It doesn't, bring a listing of all that you eat and drink for a week (including quantities) to your doctor and see what he says.

Some people don't like and won't eat 100% bran as a cereal. For such individuals a second choice, other than bran-and-fruit cereals, may be bran muffins. One recipe is offered on the box for Kellogg's All Bran with extra fiber. These muffins are good tasting, almost as sweet as cake, with 5 grams of dietary fiber per muffin. This same muffin with the same amount of fiber can be produced for 110 calories, versus 160 in the standard recipe, by using skim milk, half the sugar and two tablespoons of oil.

OR use *no sugar* in this same recipe, add more skim milk, and you produce a batter for a neutral-tasting quick bread that can be baked in a flat, rectangular pan. When cut into 3 1/2-inch squares they can be served at all meals in place of bread. Sliced, they can be toasted or made into open-face sandwiches.

For some people with normally balanced diets, these bran squares, averaging 7.2 grams of fiber, have proved to be the only food variation needed to keep regular. Other friends of ours report that two ounces of pitted prunes, containing 9 grams of fiber, and eaten as a snack, have made a noticeable difference.

Kellogg's have a 32-page booklet, "Good News! A Step-By-Step Guide to A High Fiber Diet" which contains a great deal of practical information on the subject, plus a number of bran recipes. Included are the amounts of fiber, as well as calories and grams of fat, in servings of quite a few foods. For a free copy write to the Consumer Affairs Department, Kellogg Company, P.O. Box 3599, Battle Creek 49016.

Many makers of food products are beginning to advertise or label the edible fiber content. Campbell's baked beans now proclaim that an 8-ounce serving of their product contains more dietary fiber than a typical 1 1/2-ounce serving of the leading raisin bran cereal.

And so it goes as the bran and bean barons grid for the battle of the bowels.

FR. JOSEPH RINALDO

Fr. Rinaldo Elected To National Post

Fr. Joseph Rinaldo, administrator of St. Louis Center, has been elected provincial of the United States Province for the Order of the Servants of Charity. The order of priests and brothers was founded in Italy in 1886 and is dedicated mostly to the care of mentally retarded citizens and the elderly.

The order is present in all continents and is divided into provinces. The U. S. province with 80 priests and brothers has its headquarters in

Philadelphia. Servants of Charity has staffed St. Louis School since 1960.

Fr. Rinaldo was assigned to St. Louis School in 1980 and could make Chelsea the new U.S. headquarters for the Servants of Charity, unless he transfers himself elsewhere.

"I don't want to leave Chelsea," he said.

The new position, he said, will involve a lot of additional work and will require extensive travel to other facilities for the mentally retarded.

Health Dept. Schedules Seminar on Smoking

Smoking is a "hot topic" in many workplaces. The recent Michigan Clean Indoor Air Act, restricting smoking in public places and government buildings, has made the need for workable smoking policies even more important.

The Washtenaw County Health Department answered this need by developing a seminar, "Breathe Easy: Create A Smoking Policy for Your Workplace," and presented it to 36 local businesses from the public and private sector. Three seminars were held in 1986, and the next is scheduled for Dec. 8, from 8 a.m. to 12:30 p.m. at the Ann Arbor Inn.

"We just received the results of the independent survey, determining the impact of the seminar upon the participants' worksites. It looks like we are doing something right!" states Elizabeth Barkan, M.D., breathe easy consultant for the Health Department. "86.7% reported full implemented smoking policy; 94% would highly recommend the 'Breathe Easy' seminar to other employers; 33% named the seminar as the prime motivator for discussion and enactment of a smoking policy at their workplace; and 42.3% of the par-

ticipants went further in establishing a smoking policy than the law requires, and significantly restricted or banned smoking on their premises."

"The results of this survey show that the new national trend in the public's perception of smoking at the worksite is right for the Michigan business community as well."

**FRANK GROHS
CHEVROLET
BODY SHOP**
7130 DEXTER RD.
DEXTER
New Expanded
Facility
FREE ESTIMATES
WE DO:
—Rust Repairs
—Corvettes
—Insurance
—Complete Paint Framework
426-4677

SERENDIPITY PAPERBACK EXCHANGE

Is Now 2 Years Old

Come help us Celebrate!!
Extra Discounts!!
Bonus Credits!!
FREE Books!!

3 DAYS SALE — THURS.-FRI.-SAT.
NOV. 19-20-21, 9 a.m.-5 p.m.

116 PARK ST. (313) 475-7148 CHELSEA, MICH

DONALD COLE
Director

"You can preach a better sermon with your life than with your lips..."

—Oliver Goldsmith

The manner in which we conduct our lives is a far more graphic accounting of our qualities and ideals than any amount of lip service to the same beliefs could possible be. No matter how moral and straightforward our spoken intentions, our personal integrity is more accurately measured by the manner in which we act them out.

All the conversation in the world will not cover any shortcomings which we expose in our actions. Whatever we offer in the way of spoken beliefs, we must bear in mind that these beliefs are subject to verification by our actions.

Our experience and professional competence enables us to serve a bereaved family with an understanding and sympathy which is comforting.

COLE-BURGHARDT FUNERAL CHAPEL

Your Chelsea Funeral Home with the "HOME" Like Atmosphere
214 EAST MIDDLE ST. PHONE 475-1551

**ROSE BOWL
CHARTER**
Dec. 27-Jan. 2
DC-10 CHARTER \$975 ea.
4★ HOTEL & EXTRAS

- ★ 6 Nights at Los Angeles Hilton
- ★ Welcome Brunch Dec. 28
- ★ New Year's Eve Party with Prime Rib Dinner
- ★ Complimentary Drinks on the Plane
- ★ Includes All Transfers, Tickets to Game and Parade
- ★ Baggage Handling ★ Daily Happy Hour
- ★ Special Car Rental Rate for \$27 per day, unlimited

9:00 p.m. Departure from Detroit on Sunday, Dec. 27.

**Call Accent on Travel
475-8639**

ACCENT ON TRAVEL LTD.

ARE YOU A MEMBER OF A.A.R.P.?

We have special insurance rates for A.A.R.P. members.

CHELSEA INSURANCE

DON PECK

P.O. BOX 350, CHELSEA, MICH.
475-2323 OR 1-800-292-0361

COMMUNITY CALENDAR

Monday—

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

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

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

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

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

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

Toughlove Parent Support Group—For parents troubled by their teen-agers' behavior in school, in the family, with drugs and alcohol, or with the law, 7:30 p.m. Mondays St. Joseph Hospital, 5301 E. Huron River Dr. Education Center, Classroom 8. Information: Sue Thomas, 971-0047, or Gale Cobb, 996-8781.

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

Tuesday—

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

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

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

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

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

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

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

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

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

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

Rotary Club, Tuesday noon, Woodlands Room, Chelsea Community Hospital.

Woman's Club of Chelsea annual Christmas party and dinner, Dec. 8, 6:30 p.m. Chelsea Community Hospital. Make reservations with Betty Oesterle, 475-8914. \$5 gift exchange.

Nov. 24—Chemical Dependency Lecture Series, 7-8 p.m. Tuesday, Education Center, Catherine McAuley Health Center. "Medical Aspects of Chemical Dependency." Chemical dependency as a disease and the unique differences between chemical dependency in adolescents and adults will be discussed. Free. For more information call 572-4300. x45

Nov. 24—Chemical Dependency Lecture Series, 7-8 p.m. Tuesday, Education Center, Catherine McAuley Health Center. "Medical Aspects of Chemical Dependency." Chemical dependency as a disease and the unique differences between chemical dependency in adolescents and adults will be discussed. Free. For more information call 572-4300. x45

Chelsea Athletic Boosters, third Wednesday of each month in the teachers lounge at Chelsea High school, 7 p.m. Everyone is welcome.

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

November meeting of the Washtenaw County Convalescent Homes Auxiliary, Wednesday, Nov. 18, at Zion Lutheran church, Ann Arbor, 9:30 a.m.

Thursday—

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

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

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

New Beginning, Grief Group first and third Thursday each month, 7:30-9 p.m., Family Practice Center, 775 S. Main St., Chelsea.

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

Substance Abuse Lecture Series: Meetings: 7:15 p.m. every Thursday; Chelsea Community Hospital, Dining Room. Series is open to the public to provide awareness and education regarding various aspects of alcoholism or other chemical dependence abuse.

Chelsea High School P. T. T. (Parents Teachers Together) third Thursday of every month in Board of Education Room.

Story Hour for children three years and up. Every Thursday 10 a.m. to 10:45 a.m. at McKune Memorial Library, S. Main St., Chelsea.

Rogers Corners Extension group, Thursday, Nov. 19, 8 p.m., at the home of Mrs. Norman Hinderer, 4480 Chelsea-Manchester Rd.

Friday—

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

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

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

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.

Parents Without Partners, support group for single parents. Youth activities, social events, discussion groups. For membership information, call recording at 973-1933.

Home Meals Service, Chelsea. Meals served daily to elderly or disabled. Cost per meal, \$2.25 for those able to pay. Interested parties call Ann Feeney, 475-1493, or Mary Erskine, 475-2821.

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.

Project Find Seeks Children Needing Early Special Education Help

Children with hearing, vision, health or other physical problems often need special help. Youngsters with mental, emotional, speech or learning impairments may also benefit from special services. In most cases, the sooner a child begins receiving the help he or she needs, the greater the chances of decreasing the impact of the disability.

Project Find is actively looking for children who qualify for special education services but are not currently receiving them. These services are available at no cost through the public schools. Children who are eligible may receive services from birth through age 25, or until they graduate from high school.

Different services are offered for different children, depending on their needs. Home visits are provided in some instances for families with very young children. In other cases, youngsters are enrolled in center-based special education early intervention programs. Teachers and therapists work closely with parents to set goals for the children and to select appropriate services. School-aged children usually receive assistance during their regular school day, from teachers and therapists trained to meet their particular needs.

Barbara Banet has recently been appointed the Project Find Coordinator for the Washtenaw Intermediate School District. She works closely with Project Find Designees from each of the local school districts in Washtenaw county.

New School Supt.

(Continued from page one) executive session to determine the leading candidate and schedule a visit to his or her community on March 9.

By March 14 a contract agreement should be reached between the board and the candidate. The public announcement will be made on March 21. The new superintendent should begin work July 1.

The job of superintendent pays about \$60,000. Van Meer, who has held the job since 1978, is resigning to start his own consulting firm.

WYN SCHUMANN

Named Director of Pharmacy at Howell Health Center

McPherson Community Health Center, Howell, has named Wyn Schumann of Chelsea to the position of Director of Pharmacy.

Schumann, formerly a supervisor in the Pharmacy department at Catherine McAuley Health Center, Ann Arbor, received her bachelor of science in Pharmacy from Ferris State College and has done graduate work at Wayne State University.

She is affiliated with the Michigan Society of Hospital Pharmacists and the American Society of Hospital Pharmacists, and serves as chairperson of the Pharmacy Certified Technician Board of Examiners. She was named to the Michigan Pharmacist Association Hall of Fame in 1986 and was a recipient in 1984 of the Michigan Society of Pharmacy Technicians' excellence award.

Schumann replaces Ned Wiggin, who has retired from the Health Center.

Alcohol, Drug Treatment To Be Topic at Hospital

During December Brighton Hospital's free Community Education Program will focus on how alcohol and drug abuse can be treated and on the role of Alcoholics Anonymous and Al-Anon in successful recovery.

On Tuesday, Dec. 1, Hardee Bethea, M.D., Brighton Hospital's chief medical lecturer, will discuss inpatient, outpatient, and self-help treatment programs for substance abuse. On Tuesday, Dec. 15, Dr. Bethea will focus specifically on the importance of Alcoholics Anonymous and Al-Anon.

"The holidays are especially difficult times for the family and friends if a loved one is abusing alcohol or other drugs," notes Ellen Ayers, director of counseling services.

"These two programs will provide them with some helpful information for their loved one and for themselves."

The educational series is a free service of Brighton Hospital, which specializes in treating and preventing alcohol and drug abuse. The programs begin at 7 p.m. in the hospital's chapel. Reservations are not needed.

Brighton Hospital is located on E. Grand River, just off exit 151 of the I-96 freeway. For additional information, contact the Community Relations Department at (313) 227-1211, ext. 276 on weekdays between 8:30 a.m. and 4:30 p.m.

Standard Classified Ads get quick results!

HAPPY 18th
(November 22)

HAROLD (Harry) BURCHETT

Lots of Love . . .

Mom, Dad,
Don, Doug, Melinda,
Bonnie and Karen

Happy Birthday

(Nov. 24)

Guess Who's
61

Love,
Us

Happy 17th Birthday
(November 21)

ERIC

—Love ya'

Mom, Dad, and Cindy

HAPPY BIRTHDAY LITTLE ARTIE

From Your Brother

Be sure to wish

"Artie" ————
A Happy Birthday
Nov. 18th

Ann Jacobs Mooney, ACSW
Individual Psychotherapy Practice

—therapy for adults with personal concerns
—therapy for children with behavioral or developmental problems
—over 10 years experience; licensed.

708 West Huron, Ann Arbor

994-5514

SUBSCRIPTION ORDER FORM

for

The Chelsea Standard

BY MAIL DELIVERY — ONE YEAR \$10 IN MICHIGAN. 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

Tell us where it hurts.

- My life savings are in CDs that are about to mature, but I'm not too happy about renewing them at such low rates.
- Now that Tax Reform has changed all the rules, I'm afraid that I don't have the right investment strategy.
- I'm worried about how I'll be able to pay for my children's college education.
- I've invested heavily in the stock market, and I'm worried the market will drop and take my investments down with it.
- I'm about to receive a large pension plan distribution and I'm not sure how I should invest it.
- I'm retired and thought I had enough saved to live through retirement. Now I'm not sure.

Whatever financial "symptoms" you may be experiencing, you should make an appointment to see us—the most experienced specialists of Integrated Resources Corp. We'll listen to your problem and recommend an appropriate financial treatment. So call us today—and just tell us where it hurts!

761-3155
Jim Reisinger, CLU, ChFC
Integrated Resources
Equity Corporation
315 E. Eisenhower Pkwy.
Suite 11
Ann Arbor, MI 48108
Jim Reisinger is also President of Horizons Planning Corporation

St. Mary's Dedicates New Shrine

A FIELDSTONE AND COPPER shrine to Mary, mother of Jesus, was constructed on the grounds of St. Mary's church this summer by the Edward Hurst family with help from others, such as Fred Mills who crafted the stained glass behind the statue. The materials were chosen to echo the architecture of the church. The shrine is completed, but the Hursts still plan a number of improvements including landscaping, connecting sidewalks, a small garden, a kneeler, and patio stone.

The Edward Hurst family realized a personal goal on Sunday, Nov. 1 when the Rev. Philip Dupuis blessed a new shrine on the grounds of St. Mary's church. The fieldstone and copper shrine to Mary, the mother of Jesus, was constructed by the Hurst family throughout the summer in a personal donation of time, labor, and resources to see their project completed.

Hurst had been toying with the idea of building a shrine for several years "because, after all, the church is named after Mary." His dream was nudged into reality when he participated in an international rosary led on television by Pope John Paul, II, last spring. "A group of us gathered in the church basement to say the rosary with the Pope. It was quite an emotional event and it prompted me to begin the shrine."

With parish encouragement, Hurst and his family worked through the summer, driving concrete footings 42 inches into clay and hauling fieldstone from an old barn near their Grass Lake home.

"What's that you're building," asked one curious parishioner, "a barbecue?"

Slowly, the project became a community affair as it progressed. A group of church youth spent one Saturday digging a trench for the wiring that illuminates the shrine at night. Fred Mills, Chelsea schools assistant superintendent, donated his exceptional ability with stained glass to make the piece behind the statue. The copper metalwork for the roof was made and donated by Dick and Mary Ann Hurst, relatives from Grand Rapids.

The design and materials for the shrine—fieldstone, copper, stained glass, even the skylight above the statue—echo the architecture of the church. "I wanted some continuity with the existing church structure rather than just a massive thing," says Hurst, who envisions more continuity with landscaping, connecting sidewalks, even a small garden.

As the dream unfolds, Hurst hopes to create a place of peace and beauty inviting quiet meditation any time of day or night. He plans to install a kneeler yet this winter and patio stone next spring.

Although the shrine has been a family project, a tie that "my children can return to as young men and women," it has also drawn parish support. Donations from Sally and Don Proctor and Stan and Denise Schiller went toward planters in memory of Richard Cesarz and Sharon Guinan.

THE SHRINE TO MARY, mother of Jesus, was blessed and dedicated in honor of Mrs. Dupuis, the Rev. Addari, the Rev. Philip Dupuis, and altar servers Wendy and Angie Bell and Teresa Hurst.

SUNDAY, NOV. 1, the shrine to Mary, mother of Jesus, which has been constructed at St. Mary's church, was blessed. Father Dupuis led the procession out to the shrine for the dedication.

FATHER DUPUIS blessed the shrine to Mary, mother of Jesus, on Nov. 1, with much of St. Mary's congregation in attendance. The shrine is located on St. Mary grounds between the church and the rectory.

7th Grade Assessment Test Reports Due Friday

Beach Middle school seventh grade students will receive the results of their efforts on the Michigan Assessment Tests they completed in October. Scores will be returned to students via an individual student/parent report form during English or Social Studies class Friday, Nov. 20. After receiving an explanation of scores, students will be directed to take the report form home and discuss the results with parents. Parents should direct any questions concerning test results to Pete Warburton, Beach Middle school counselor at 475-3717.

Set the table with thanks.

Send the FTD® Harvest Bowl™ Bouquet. Call or visit us today.

CHELSEA GREENHOUSE

PHONE 475-1353
7010 LINGANE RD., CHELSEA

Charter Member F.T.D. Member Teleflora, Florafax

® TM Trademarks of FTDA. © 1987 FTDA.

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

The flying fish, when pursued by enemies, can soar above the water from two to 15 seconds and cover distances of 45 to 200 yards.

Sign up now for our 1988 CHRISTMAS CLUB

to put a little more Christmas under your tree next year!

50TH PAYMENT IS FREE!

CSB CHELSEA STATE BANK

Member F.D.I.C.

Branch Office
1010 S. Main

Phone 475-1355

Main Office
305 S. Main

Tell Them You Read It in The Standard!

CAPITOL VISIT: Minta van Reesema and Rob Rawson, Chelsea High school students, recently spent the day visiting the State Capitol as guests of State Representative Margaret O'Connor (Ann Arbor).

ELIZABETH MAURER, daughter of Mr. and Mrs. Dale Maurer of Chelsea, has been chosen to play the piccolo in the British Eighth, the marching band at Albion College. She is seen here being welcomed to the band by band director Richard Blatti. The British Eighth is a marching unit made up of the college's finest instrumentalists. The size, instrumentation and uniform are modeled after the military bands of early 20th century England. The uniforms worn by the unit are detailed reproductions of the famous Buckingham Palace Honour Guard. The distinctive British flavor of the unit is well suited to Albion College, as Albion is the only college in the country to adopt the name "Britons" for its athletic teams. The word "Albion," itself, is the Old English name for the British Isles. Maurer is a 1987 graduate of Chelsea High school. She is currently a freshman studying Spanish at Albion.

Chelsea Student Cast in NMU Play

A Chelsea student at Northern Michigan University has been cast in the second production of the Forest Roberts Theatre 1987-88 season, "The Queen's Knight," a heroic romance playing Nov. 11-14.

Thomas A. Mull, a senior, will star in the role of Claude Francois Chauveau-Lagarde, the idealistic young barrister. He is the son of Betty K. Mull, of 215 Park, Chelsea.

"The Queen's Knight," written by Frank Cossa, professor of history at the College of Charleston, in South Carolina, is the winner of the 10th annual Forest A. Roberts-Shiras Institute Playwriting Award Competition. It will also be the NMU entry in the nation-wide American College Theatre Festival.

The drama, set amidst the turmoil and bloodshed of 18th century France, tells the true story of Chauveau-Lagarde, who is coerced into defending the doomed French Queen, Marie-Antoinette.

Subscribe today to The Standard

Private Land Recreational Pass Offered

Farmers considering allowing hunting or other recreational activities on their land this fall and winter can obtain private land recreational passes from the Michigan Farm Bureau.

"The purpose of these passes is to promote a good neighbor policy between the farmer and the person who wants to recreate on the farmer's land," said Becky Jeppesen, local affairs specialist for the Michigan Farm Bureau. "The pass allows the farmer to spell out where the person may and

may not go as well as other rules that the visitor is expected to follow. If both sides have a good understanding of the rules, both will benefit in the long run."

The passes, which are signed by the visitor and the landowner, state that in return for the privilege of hunting, fishing, operating snowmobiles or ORVs on the land, the visitor agrees to respect the land, observe rules of safe gun handling, not to shoot in the direction of buildings or livestock, and to

leave gates as he finds them. Visitors also agree to use care in crossing fences, to conduct themselves in a responsible manner, and not to litter.

Farmers may request the passes, which were developed by the Michigan Department of Natural Resources, from the Michigan Farm Bureau's Local Affairs Department, P.O. Box 30960, Lansing 48906. There is no charge.

OPEN SUNDAYS 10-2

Full inventory of NAME BRAND AUTO PARTS AT DISCOUNT PRICES!

PHONE 1-313-475-9106
1414 South Main St., (M-52)
Just off I-94 near McDonald's
CHELSEA

NOW OPEN MONDAY EVENINGS

Until 8:30 p.m.!!

Due to popular demand we've extended our Thursday special:

Haircuts are \$8.00,

Make your appointment NOW!!

HAIR & TANNING SALON

107 N. MAIN ST. • CHELSEA • 475-1671

Mon. 9 to 8:30 p.m., Tues. to Fri. 9 to 7:30 p.m., Sat. 9 to 3 p.m.

HISTORICAL-PATRIOTIC CALENDAR

Compiled by the Americanism Department, Veterans of Foreign Wars

- Nov. 18, 1883—Standard time adopted; 4 time zones. Eastern, Central, Mountain, Pacific.
- Nov. 19, 1800—Congress convened for first time in Capitol Building; north wing.
- Nov. 19, 1863—Lincoln's Gettysburg Address.
- Nov. 21, 1789—North Carolina 12th State to join the Union.
- Nov. 22, 1963—President Kennedy assassinated in Texas; then brother Robert, in L. A.
- Nov. Thanksgiving Day, 4th Thursday in November. Pilgrims celebrated in 1621.
- Nov. 28, 1863—First official Thanksgiving proclamation; by President Lincoln.
- Nov. 29, 1929—Richard Byrd flew over South Pole; first over both poles.
- Nov. 30, 1835—Mark Twain (Samuel Langhorne Clemens) born in Florida, Missouri.

1988 FORDS and MERCURYS arriving daily!

UP TO \$1,000 REBATES ON SELECTED MODELS

Acres of cars just minutes away in Chelsea

1988 F-150 4x2 S/CAB

\$0 Down \$245¹⁶ Per Mo.

1988 RANGER 4x4 S/CAB

\$0 Down \$260⁰² Per Mo.

1988 MERCURY TRACER

\$0 Down \$187⁴⁷ Per Mo.

1988 FULL SIZE BRONCO 4x4

\$0 Down \$329⁸⁹ Per Mo.

DON'T MAKE THE \$1000⁰⁰ MISTAKE!

PALMER
Michigan's Oldest Ford Dealer

*Plus tax, lic., & dest. fees.

Open Mon.-Thurs.'til 9, Sat.'til 1 p.m. • SERVICE OPEN SATURDAY, TOO

CHELSEA

Just minutes away. I-94 to M-52 North 1 1/2 miles downtown

475-1301

Have a Mexican Fiesta at the **BIG BOY TACO BAR**

"From south of the border" comes our all-you-can-eat Taco Nacho Salad Bar! You'll get crunchy and soft taco shells you fill up with seasoned ground beef, cheddar cheese, fresh tomatoes, sour cream, zesty salsa and much more! Then grab a handful of nachos with all the fixin's... Help yourself to our all-you-can-eat soup, salad and fruit bar, too! All for just \$4.99! You'll go loco over our new Taco Bar! Ole!

\$4.99

Includes Soup, Salad and Fruit Bar

Taco Bar Hours: Monday-Friday, 11 a.m. to 8 p.m. Saturday-Sunday 3 p.m. to 8 p.m.

CHELSEA BIG BOY
1610 S. Main St.

Complete Carry-Out Menu

Call Ahead 475-8603

Elías Brothers is a registered trademark of Elías Brothers Restaurants, Inc. Printed in U.S.A.

Large Chelsea Industries Complex Considered 'Incubator' for Business

By Brian Hamilton
The Chelsea Industries building has always been one of the village's most important industrial landmarks.

Originally the home of Glazier Stove Works, the building has housed Central Fibre Products Company, Lewis Spring and Axle, among other businesses.

Chelsea Industries president Jack Dunn, and his wife, Nancy, see a little different future role for the 10-acre complex of buildings that now includes the old North American Rockwell building.

Although Chelsea Industries, with some 85 employees, continues to grow and expand its tentacles into other parts of the complex, the DUNNs want to open a considerable amount of office space to other businesses.

In addition, they see the complex as the ideal incubator for factory or industrial businesses that might one day be able to afford to construct their own buildings in the Chelsea Industrial Park.

"We have been accused of creating competition for the industrial park, but we don't look at it that way," Jack Dunn says.

"It takes a lot of money to be able to build at the industrial park and many businesses can't afford to do that at the beginning. They need some place to get through their three or four year start-up period. We've provided a low cost, viable alternative in Chelsea for businesses that otherwise might have to go to Jackson."

Dunn points to BookCrafters, Inc., which rented space for years and

eventually moved to the industrial park.

The entire complex is geared toward manufacturing and factory businesses. It has all the electrical facilities and vast amounts of available space. About 100,000 square feet is unoccupied. The DUNNs see the complex as ideal for a business that may need both office space and a manufacturing site.

However, much of the complex, which has been not been used for years, is in need of repair. And that is the focus for Nancy, who is overseeing the renovation.

She's concentrating on having the complex cleaned up, painted, and some places heated. Windows, that were broken by vandals, have to be replaced. The buildings had been a favorite place for adventurous teenagers, who had installed themselves a rope to enter the building illegally at night.

In addition, one previous tenant left behind 10 truckloads of empty plastic bottles, which is taking up an enormous amount of space. They want to get rid of the bottles but they aren't quite sure how.

The complex, which includes the clock tower building, is already being used in one capacity or another by a wide variety of local businesses.

Businesses such as Merkel's carpet warehouse and The Print Shop, which were destroyed by fire, have found homes there.

Abrasive Finishing, which also lost a major facility to fire last summer, has temporarily moved part of its manufacturing there.

Other tenants include Rotary Tool of Detroit, Northern Lights, an industrial and commercial painting business, DaJo Sign Co., BookCrafters (graphic arts training center), and Chelsea Community Hospital, Gambles, and Federal Screw Works, who are all renting storage space. Chelsea Insurance has rented temporary office space.

The rental of office space presents a different problem. Most of it is in good shape. However, the whole complex is zoned for industry, not pure commercial office space, which means the zoning has to be changed for parts of it.

The village is studying the problem. Last night village council was scheduled to consider a temporary commercial zoning permit for the buildings, which would allow the DUNNs to begin renting out the space.

"We haven't had a case like this since I've been zoning inspector," Rosemary Harook said last week.

Harook said it was unusual to have parts of a single building zoned for different uses. Village planning consultant Carl Schmilt has been asked for his opinion.

Smokeout Scheduled Thursday

Thursday, Nov. 19 is the day on which all smokers will have the chance to approach their friends and colleagues who have been nagging them to quit and tell them to "Put their money where their mouth is!"

The American Cancer Society's 11th annual Great American Smokeout is offering a new incentive to smokers this year called "Back-A-Quitter."

Honorary chairman for the Smokeout in Washtenaw county, Ann Arbor Mayor Gerald Jernigan, is backing smoker Carey Ferchland, a vice-president of Group 243, and he is asking others to join in showing support for smokers who try to quit for the day.

Quitters get friends and associates to make a financial pledge to the American Cancer Society on their behalf. The pledges demonstrate real support and concern for quitters and further the American Cancer Society's programs of research, education and service.

The payoff for the quitter is that if they can make it through the day, they might make it for good! But, as further motivation, the quitter who turns in the greatest amount of pledge dollars to the Washtenaw county unit of the American Cancer Society by Dec. 4 will receive a complimentary week-end package at Weber's Inn. The second prize will be a \$100 gift certificate compliments of The Earle.

For registration and pledge forms or more information about the Great American Smokeout, please call the American Cancer Society office at 971-4300.

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

The Chelsea Standard

Section 2

Chelsea, Michigan, Wednesday, November 18, 1987

Pages 9-24

NANCY DUNN is in charge of fixing up and renting out factory and office space at the Chelsea Industries complex of buildings, which includes the former North American Rockwell building, in which she is standing in the photo. The Rockwell building is now called the Chelsea Industries Annex.

A FORMER TENANT in the Chelsea Industries annex building left behind about 10 truckloads of empty plastic bottles, which range in size from a few ounces to a couple of gallons. Once the bottles are gone, more rental space will be available.

MERKEL'S CARPET WAREHOUSE moved into Chelsea Industries complex after their own facility burned down nearly two years ago. The Print Shop, and Abrasive Finishing, who also lost their facilities to fire, found homes at the complex.

A COUPLE OF LIVELY WALL MURALS were created by employees of North American Rockwell when the business was located in what is now the Chelsea Industries annex at East and North Sts. They may not be around for long as the Rockwell building is being fixed up so that it can be rented out.

WE'RE 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

1976 CHEVROLET truck	\$1,695
1979 CHEVROLET LUV 4x4	\$1,995
1980 FORD FIESTA	\$1,995
1982 FORD ESCORT 4-door	\$2,995
1983 FORD ESCORT 2-door	\$3,495
1984 FORD ESCORT Wagon	\$3,495
1984 FORD ESCORT 2-door	\$2,995
1984 FORD TEMPO 2-door	\$3,995
1984 CITATION 4-door	\$4,495
1984 FORD ESCORT Wagon	\$4,495
1985 ENCORE 4-door	\$4,695
1985 FORD ESCORT Wagon	\$4,995
1985 GMC S15 X-TEND	\$5,995
1983 BUICK LeSABRE 4-door	\$6,495
1985 FORD LTD Wagon	\$6,995
1986 FORD TEMPO 4-door	\$6,995
1985 BUICK SOMERSET REGAL	\$7,995
1984 CROWN VICTORIA 4-door	\$8,995
1982 LINCOLN MARK 6	\$8,995
1985 CHEVROLET S10 BLAZER	\$9,495
1986 F-150 Pick-up	\$9,995
1987 FORD TEMPO 4-door	\$9,995
1986 FORD THUNDERBIRD	\$9,995
1987 DODGE D600 4-door	\$9,995
1985 MERCURY G Marquis	\$10,900
1985 FORD F-150 4x4 S/C	\$11,900
1985 FORD Conv. Van	\$11,900
1987 SABLE LS 4-door	\$13,900

MANY MORE TO CHOOSE FROM

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

SPORTS

Bulldogs Battered As SEC Cage Season Ends

Chelsea Bulldog varsity cagers limped out of the Southeastern Conference season last week with losses to the Pinckney Pirates on Tuesday, Nov. 10, 46-26, and the Saline Hornets on Friday, Nov. 13, 49-38.

The Dogs finished the regular league season with a 6-6 mark. They face Saline this Friday in Tecumseh in the first round of the district tournament.

"Pinckney came out and played well at the beginning and we played equally poorly," said Chelsea coach Rahn Rosentreter.

"We made way too many mistakes."

The Pirates, who won the SEC championship, outscored the Bulldogs 31-7 in the first half as Chelsea had 10 first-quarter turnovers and took only nine shots the entire first half. The Pirates took 33 shots in the first half.

In addition, Chelsea had 14 turnovers in the first period and had 25 for the game.

"We struggled until the middle of the second quarter, then we lapsed in the third quarter again," Rosentreter said.

"That's the way it's been going lately. I don't know if it's because we're a young team or if everyone else is that much better than we are. But it's something we're going to try to correct by next season. It seems as though it's starting to haunt us."

Kim Easton, Allison Brown and Jenni Smith led the Bulldogs with six points each. Easton's points came on two three-point field goals.

Rounding out the scoring were Leah Enderle with four points, Laura Unterbrink with two, and Kelley Scott and Heather Neibauer with one each.

The Bulldogs made just eight field goals on the night and were 8-17 from the free throw line.

The Saline game was close until the third quarter when the Hornets outscored the Dogs 12-4. Chelsea was down 24-21 at half-time. The teams each scored 13 points in the fourth quarter.

"We started to come back at the beginning of the fourth quarter and we had cut their lead to six points," Rosentreter said.

"On our next possession we had an easy lay-up but missed it, and Saline took the rebound and scored. I think that was the turning point of the game."

Enderle paced the Bulldogs with 14 points, including one three-point field

PEGGY HAMMERSCHMIDT takes a jump shot against the Pinckney Pirates last Tuesday, Nov. 10 during the Bulldogs' final home game. Due to a poor first half, the Bulldogs were whipped by the Pirates. Pinckney won the Southeastern Conference.

goal. Peggy Hammerschmidt scored eight points, Brown, six, Scott, four, and Neibauer and Smith, three each. Chelsea was outscored, 40-32, and were 9-19 from the free throw line.

"If you look at our last three or four games, we're not making our free throws and we're not rebounding as well as we were early in the year,"

Rosentreter said. "I guess I'm a little disappointed with the season, but actually we've accomplished quite a bit during the year."

Chelsea had an 11-8 over-all record going into the final game of the regular season last night at Manchester.

Young Chelsea Harriers Compete at Tough State Meet

Chelsea youths participated with the Motor City Track Club at a state cross country meet last week-end.

Nine Chelsea boys joined two from the Motor City club to take first place in the 9-10 age group.

Chelsea runners in the 3,000 meter race included John Michael, 6th, 12:07; Matt Tuttle, 8th, 12:39; Nick Kramer, 9th, 12:44; Evan Knott, 12th, 13:13; Jim Irwin, 15th, 13:38; Dan Johnson, 16th, 13:54; Tom Irwin, 17th, 13:54; Ryan Guenther, 18th, 14:04; Zachary Ersten, 22nd, 15:07; and Mark Hand, 23rd, 15:07.

Melissa Hand and Heidi Wehrwein competed in the 9-10 age group in the

girls race. The team took second overall. Hand finished fourth in 12:53, and Wehrwein was 14th in 15:50.

Two Chelsea boys also competed in the 11-12 age group and the team took second place. Kevin Coy was 15th in 12:08 and Matt Powell was 17th in 13:00.

CHS Cheerleaders Organizing Bus To District Game

Chelsea Bulldog varsity cheerleaders are organizing a fan bus to this Friday's district tournament basketball game in Tecumseh against the Saline Hornets.

The cheerleaders will be taking reservations on Wednesday and Thursday during zero hour and both lunch periods in the cafeteria.

A fare of \$1.50 must be paid at sign up.

The bus will leave the circle drive at the high school at 4:45 p.m. for the 6 p.m. game.

JENNI SMITH gets off a jumper against the Pinckney Pirates during action last Tuesday in the Chelsea gym. The Pirates won the battle and the war as they became Southeastern Conference champions last week.

Junior Varsity Cagers Complete League Season With Two Victories

Chelsea Bulldog junior varsity basketball team finished their Southeastern Conference season last week with a 9-3 record by defeating Pinckney at home, 38-27, and Saline on the road, 57-20.

The girls had a 13-6 over-all record going into last night's season finale at Manchester.

In the Pinckney game on Tuesday, Nov. 10, the Bulldogs jumped out to a 12-2 first quarter lead and were never seriously threatened.

"We were able to get the ball inside and we hit our jump shots," said Chelsea coach Paul Terpstra.

"After the first quarter the game was pretty even. If we had made our free throws, the game might not have been as close."

Chelsea made just 4-14 free throws and missed several one-and-one opportunities.

From the field the Bulldogs shot 29 percent, just over the team goal of 28 percent. Carrie Flintoft was 4-6 and finished with nine points.

Scharme Petty was the highest-scoring Bulldog with 12 points. Other Chelsea scorers included Colleen Scharphorn with six, Kristin Bohlender, five, Mercedes Hammer, four, and Tiffany Moore, two.

Scharphorn's 10 rebounds led the team. Bohlender grabbed nine rebounds as Chelsea held a 42-33 over-all rebounding advantage.

Chelsea scored quickly and often at the outset of Friday's game at Saline and cruised easily to the win.

The Bulldogs led 28-8 at half-time and 48-12 after three quarters in a game in which every Bulldog played at least 10 minutes.

"Over-all we did an excellent job," Terpstra said.

"Some of the girls who weren't used to playing made some mistakes, but I was pleased with our effort."

The Bulldogs had one of their best shooting nights of the season, hitting 36 percent (20-56) from the floor and

52 percent (17-33) from the line. Scharphorn paced the Bulldogs with 19 points. Sarah Musolf, who played her best game of the year, according to Terpstra, was second with nine points. She also had seven steals.

Other Chelsea scorers included Hammer, eight, Scharme Petty, five,

Where Have All The Deer Gone

Where are all the deer this year? After the first two days of firearms season, no hunter has reported in to The Standard with a trophy buck. By this time we've normally seen half a dozen or more.

Are hunting conditions poor? Has marksmanship reached an all-time low? Has everyone gone to the northern peninsula this year? Is everyone waiting until this week-end to go hunting? Since our hunting experience is limited to looking for a good news story, we can only guess about what might be happening in the woods.

Shooting Clinic Held for Beach School Girls

A basketball shooting clinic was held over the last two weeks for girls in grades 5-8.

The clinic, held by Chelsea High school coach Rahn Rosentreter and Beach Middle school coach Jon Schaffner, was held primarily to teach the girls good form.

"We had 32 girls show up and we were happy with that," Schaffner said.

At the end of the clinic, a shooting competition was held. Girls in grades 5-6 competed with each other, as did girls in grades 7-8. Each girl took 25 shots from various spots on the court.

In grades 5-6, Kate Steele, Jessica Flintoft and Amy Petty finished first through third, respectively.

In grades 7-8, Christine Burg placed first and Jennifer Petty, Erin Knott and Brooke Pitts all tied for second place.

The clinic was the first of its kind in the Chelsea school district.

Recreation Soccer Final Standings

K-1 League

Red Team	8 points
Yellow Team	5 points
Green Team	4 points
Gold Team	3 points

2-3 Grade League

Black Team	8 points
Orange Team	6 points
Blue Team	6 points
Maroon Team	0 points

3-4 Grade League

Yellow Team	9 points
Navy Team	6 points
Green Team	4 points
Blue Team	1 point

5-6 Grade League

Orange Team	10 points
Black Team	4 points
Red Team	4 points
Gold Team	2 points

Tell Them You Read It in THE STANDARD

TOWER MART PARTY STORE

528 N. Main Ph. 475-9270

COUNTRY-FRESH EGGS

HOT SANDWICHES

PEPSI-COLA SPECIAL

2-LITER BOTTLE . . . \$1.59 plus deposit

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

6 pac 12-oz. cans **\$2.09** plus deposit

Offer good through Dec. 2

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

EXCLUSIVE

SATELLITE
DEALER IN THIS AREA
512-N. Maple
ANN ARBOR
769-0138

LOV'S TV

DEER PROCESSING

Cutting, Wrapping
Venison, Salsami
your Deer
Refrigeration Available

WAYNE BUCKNER
10886 Lawrence-Brooklyn
517-592-2579

OTHER CUSTOM MEAT CUTTING AVAILABLE

State Inspected Facilities

FINANCING AVAILABLE

TRANE

MID SEASON SALE

UP TO 95% EFFICIENT

HIGH EFFICIENCY GAS FURNACE

- MODEL BLU060K9428
- QUIET OPERATION
- NO CHIMNEY REQUIRED
- A.C. PREPPED

INSTALLED FROM **\$2060**

HUTZEL AIR CONDITIONING, HEATING, PLUMBING & REFRIGERATION

Call Today For A Free estimate

2311 S. Industrial Hwy.
ANN ARBOR, MI 48104
(313) 665-9111

PONTIAC

GRAND AM

IT'LL HANDLE THE ROAD. YOU CAN HANDLE THE PRICE!

HARPER PONTIAC SALES & SERVICE, INC.

SUMNER G. OESTERLE

118 W. MIDDLE ST. CHELSEA, MICH.
(313) 475-1306

In Business Since 1926

BOWLING

Kahuna Mixed League

Standings as of Nov. 8

Polish Pirates	29	13
The Shadows	29	13
Sunday Funnies	26	16
The Family	25	17
Hot Dogs	24	18
The Navels	24	18
Oyer Easy	24	18
Nimrods	23	19
The Four K's	21	21
Spoey's Children	21	21
Ma Gu	19	23
Me and Them Three	19	23
Hi Rollers Too	18	24
Going for the Top	18	24
Curly, Moe & Ladies	16	26
Spiffies	16	26
Whitehalls	15	27
Pro-Ams	11	31

Women, games 150 and over: S. Weber, 246; 181; 162; P. Whitesall, 166; J. Wahl, 150; P. Trinkle, 157; 159; G. McEachern, 168; D. McAllister, 178; P. Coval, 154; L. Larsen, 174; J. Brown, 163; P. Greenleaf, 153; T. Hoffman, 153; S. Fletcher, 154; B. Krichbaum, 174; E. Krichbaum, 154; E. Heller, 159; H. Barrels, 158; V. Fullerton, 150; J. Jakubowski, 177; B. Risner, 170; J. Weiner, 160; F. Ferry, 166; L. Sole, 185; J. Brugh, 164.

Men, games 175 and over: L. Earl, 517; J. Coval, 475; J. Krichbaum, 425; J. Krichbaum, 492; D. Weaver, 512; R. Weiner, 508; R. Brugh, 489.

Women, series 425 and over: S. Weber, 589; P. Whitesall, 465; P. Trinkle, 446; L. Larsen, 441; B. Krichbaum, 425; E. Heller, 430; J. Jakubowski, 457; J. Weiner, 435; F. Ferry, 433; L. Sole, 432; J. Brugh, 433.

Leisure Time League

Standings as of Nov. 12

Alley Cats	32	20
Sweetrollers	31 1/2	20 1/2
Country Belles	28	24
Sudden Death	27 1/2	24 1/2
Oops	27	25
Misfits	26	26
Late Ones	24	28
Shud-O-Bens	22	30
Oldies But Goodies	21	31
Lucky Strikers	21	31

500 series: J. Hafner, 528; B. Parish, 501.

200 games: J. Hafner, 202.

400 series: C. Collins, 424; B. Cobb, 403; B. Kies, 440; G. Wheaton, 409; Julie Kuhl, 433; A. Elsiele, 430; N. Kern, 487; P. McVittie, 472; M. Hanna, 421; J. Van Meer, 406; T. Hunn, 405; A. Horning, 431; L. Porter, 428; M. Nadeau, 477; P. Weigang, 445; C. Hoffman, 434; P. Whitesall, 408; J. Wilson, 410.

Games of 140 and over: H. Dittmar, 143; C. Collins, 146; 145; B. Cobb, 151; B. Kies, 166; 162; J. Hafner, 172, 202, 152; G. Wheaton, 158; Julie Kuhl, 154, 158; Judy Kuhl, 161; A. Elsiele, 159, 148; N. Kern, 150, 176, 141; P. McVittie, 165, 179; M. Hanna, 145; J. Van Meer, 157; B. Parish, 142, 176, 143; T. Hunn, 147; R. Horning, 153, 164; L. Porter, 166; M. Nadeau, 161, 155, 181; P. Weigang, 144, 155, 146; C. Hoffman, 152, 150; P. Whitesall, 152; J. Riemschneider, 145.

Chelsea Lanes Mixed

Standings as of Nov. 13

Everett's Restaurant	58	26
Ten Piners	52	32
The Lakers	50	34
Tigers	46	38
Wipers	45 1/2	38 1/2
Howlett's Hardware	44	39
Who Knows	39	44
Leathernecks & One	38 1/2	45 1/2
Carl's Plucking Parlor	37	46
Los Amigos	32	52
Lin's Hair Care	30	54

Women, 425 series and over: T. Jennings, 438; J. Gorlitz, 431; B. Kaiser, 503; S. Wolvertson, 466; D. Gale, 510; M. Eller, 490; L. Behrke, 440.

Men, 475 series and over: R. Schmude, 498; C. Williams, 487; T. Stafford, 517; N. Giffin, 507; L. Leath, 468; H. Norman, 517; D. Kruszewski, 478; G. Speer, 507; T. Schulze, 491; J. Richmond, 477.

Women, 150 games and over: J. Schmude, 162; J. Hanne, 157; S. Ziel, 150, 151; J. Schulze, 169; B. Kaiser, 178, 179; S. Wolvertson, 162, 169; D. Gale, 181, 184; A. Schnaidt, 164; L. Behrke, 168.

Men, 175 games and over: R. Schmude, 196; T. Stafford, 175, 181; N. Giffin, 185; L. Leath, 182; H. Norman, 177, 180; G. Speer, 184, 191; T. Schulze, 175.

Chelsea Realty League

Standings as of Nov. 11

Stud Finders	44	31
Septic Tanks	44	31
Quit Claim Five	43	34
Land Lovers	42	35
Cottage Dolls	33	44
Real-T Gals	23	54

Games over 150: D. Winans, 170, 166; D. Borders, 172, 171; T. Whitley, 155, 167; R. Angelocci, 157; L. Clark, 174, 158; S. Steele, 156, 182; A. White, 153; L. Raade, 161; K. Greenleaf, 160; J. Sias, 168; S. Hinckley, 178, 158; L. Stahl, 154; L. Craddock, 154; J. Hanne, 167, 159; R. Hummel, 173, 158, 165; E. Gondek, 151; B. Phelps, 156; S. Thurkow, 180.

Series over 450: D. Winans, 494; D. Borders, 473; T. Whitley, 471; S. Steele, 478; R. Hummel, 497; S. Thurkow, 454.

Wednesday Owlettes

Standings as of Nov. 11

Chelsea Lanes	30	10
So Ho Natural Soda	29	11
D. DeBurring	25	15
Kor Excavating	22	18
Baker's Dozen	20	20
The Fun Seekers	20	20
Chelsea Gun	20	20
Wayne's Ladies	20	20

Games over 140: D. Stetson, 150, 141; R. Danielson, 162, 201; G. Beeman, 180; K. Herrst, 143, 167; M. Bredermiltz, 156; J. Lonskey, 175; J. Hafner, 165; M. Wilson, 159; V. Wurster, 144, 162, 147; D. Keezer, 148; J. Robards, 150; L. Smith, 144; D. Picher, 140; J. Borst, 189, 184; D. Tandy, 144, 177.

Series over 450: V. Wurster, 453; R. Danielson, 473; J. Borst, 484.

Chelsea Suburban League

Standings as of Nov. 11

The Doughnut Shoppe	58	19
Edwards Jewelry	46 1/2	30 1/2
D. DeBurring	42	35
Chelsea Pharmacy	42	35
Ann Arbor Centerless	40	37
Chelsea Lanes	38 1/2	38 1/2
Damn If I Know	34 1/2	42 1/2
Flora Ely	34	43
Harper Pontiac	34	43
After Hours Lock Service	33 1/2	43 1/2
Big Boy	30	47
Sparky's Gals	29	48

Games over 155 and over: S. Jackson, 176, 176; B. Bush, 171, 188; C. Miller, 184, 184; T. Saarinen, 167; K. Bauer, 166; K. Powers, 176; B. Risner, 170; S. Schulz, 171; M. Rush, 174; J. Schulze, 174, 174, 158; M. Usher, 180; K. Fletcher, 157; J. Harms, 168, 190; D. Collins, 163; B. Gardner, 180; P. Harok, 169; 176; M. Burgess, 194; L. Leonard, 173; K. Ellsworth, 158; F. Ferry, 159, 175; G. Reed, 183; J. Buku, 164, 164; C. Thompson, 189, 190; S. Bassett, 156, 157; S. Janak, 164; C. W. Gerstler, 185; G. Williamson, 164; C. Walz, 180, 160; K. Walker, 182; S. Walz, 178, 182, 204; M. A. Walz, 178, 214.

465 series and over: S. Jackson, 503; B. Bush, 486; C. Miller, 481; K. Bauer, 469; K. Powers, 457; S. Schulz, 469; J. Schulze, 506; J. Harms, 507; P. Harok, 494; F. Ferry, 483; J. Buku, 466; C. Thompson, 533; S. Bassett, 466; C. Walz, 483; S. Walz, 564; M. A. Walz, 541.

Sunday Nite Come-Ons

Standings as of Nov. 8

C & V	28	14
Sixty Niners	28	14
Bollinger Sanitation	26	16
Tight Wads	23	19
Whatchamacallits	23	19
Al's North A Dam	22	20
Gut Busters	22	20
The Dimers	22	20
Farr & Pearson	21	21
The Lucky Fours	21	21
Over The Hill Gang	21	21
Lofta Balls	21	21
Pin Knockers	19	23
Village Drunks	18	24
Waterloo Aces	18	24
Rosentrollers	18	24
Larson & Holm	18	24
Captain & Crew	9	33

Women, 150 games and over: G. Clark, 185, 166, 155; C. Walz, 163; J. Clouse, 180, 164; K. Rosentroller, 156; S. Riddle, 155; B. Larson, 156, 158; M. VanOrman, 182, 159; S. Walz, 166; R. Calkins, 193, 169, 153; K. Heeter, 154; D. Klink, 156, 150, 156; L. Clouse, 151; L. Paton, 158.

Women, 450 series and over: G. Clark, 506; J. Clouse, 486; M. VanOrman, 469; R. Calkins, 515; D. Klink, 462.

Men, 175 games and over: A. Rosentroller, 176; T. Klobucher, 188; M. Dault, 254; H. Pearson, 188; E. Riddle, 192; M. Walz, 183; B. Calkins, 181; D. Heeter, 200; D. Clouse, 199.

Men, 500 series and over: M. Dault, 555; M. Walz, 512; D. Clouse, 519.

Junior House Ladies

Standings as of Nov. 10

Cook's Grocery	29	11
Bollinger Sanitation	25	15
Poma's Pizza	24	16
Gregory Inn	21	19
Palmer Ford	21	19
Thompson Ladies	18	22
Klink's Excavating	17	23
Chelsea Milling	16	24
Jim's Scrap & Iron	16	24

Series of 450 and over: M. Miller, 476; D. Dault, 463; C. Hasenkamp, 453; S. Klink, 487; J. Lonskey, 501.

Games of 140 and over: M. Alexander, 154; K. Sweet, 157; C. Stephen, 165, 143; M. Liebeck, 158, 168; S. Wright, 140; J. Seyfried, 151; H. Hasenkamp, 144, 194; S. Klink, 156, 162, 169; M. H. Cook, 164; M. Miller, 181, 161; C. Miller, 160; D. Dault, 169, 169; M. Maistre, 141, 166; A. Pearson, 172; J. Lonskey, 174, 154, 173; K. Conley, 189; B. Richmond, 157; A. Rowe, 143.

Senior Fun Time League

Standings as of Nov. 11

Go Getters	29 1/2	14 1/2
All Bad Luck	27	17
Bowling Splitters	25	19
Gochanour & Jean	25	19
Curry's & Bill	23 1/2	20 1/2
2 S's & K	22	22
The Green Ones	22	22
Team No. 4	21	23
Carl & Girls	19	25
Ten Pins	18	26
Herb's Harem	17	27
Strikers	15	29
Marie's Gang	8	36
Up and At 'em	4	40

High game men (150 and up): J. Stoffer, 172, 183; J. Schan, 158; E. Curry, 158; H. Norman, 189, 181; L. Boyd, 153; H. Schauer, 177; G. Beeman, 150, 193; C. Lentz, 158.

High series men (450 and up): J. Stoffer, 462; E. Curry, 460; H. Norman, 505.

High game ladies (130 and up): C. Stoffer, 178, 237; G. Beeman, 158; E. Curry, 158; M. Barth, 153, 136; D. Brooks, 130, 151; E. Weiss, 142; J. Scripser, 148; L. Bowen, 134; A. Hoover, 139; M. Eller, 189; C. Norman, 155, 140; D. Lentz, 175; G. Creason, 149, 149; E. Curry, 144, 139.

High series ladies (400 and up): C. Stoffer, 539; I. Parsons, 420; M. Barth, 406; M. Eller, 414; C. Norman, 406; G. Creason, 420; E. Curry, 406.

Tri-City Mixed League

Standings as of Nov. 13

3-D	64	20
Dexter Party Store	55	29
Gemini	50	34
Alley Oops	50	34
Centennial Lab	41	29
Chelsea Big Boy	49	35
Chelsea Lanes	47	37
iffers	45	38
Tindall Roofing	41	38
The Village Taps	43	41
Detroit Abrasives	41	43
Brier-Kinsley	40	44
Triangle Towing	39	45
Zoe's	39	45
Manchester IGA	32	45
All For One	31	53
Odd Balls	28	56
Blind Team	27	57

600 series: B. Kinsley, 612.

Women, 475 series: K. Lyeria, 492; E. Tindall, 477; S. Varney, 540.

Women, 175 games: F. Shadley, 187; J. Ziel, 185; S. Varney, 180, 214; K. Lyeria, 181.

Men, 525 series: J. Lowery, 525; G. Biggs, 541; J. Lyeria, 535; M. Burnett, 586; G. Burnett, 541; C. Young, 520.

Men, 200 games: C. Young, 223; G. Burnett, 209; M. Burnett, 221; J. Tindall, 200; J. Lyeria, 200; J. Lowery, 201; B. Kinsley, 227, 208.

Rolling Pin League

Standings as of Nov. 10

Tea Cups	23	13
Coffee Cups	24 1/2	15 1/2
Sugar Bowls	24	16
Blenders	23	17
Grinders	22 1/2	17 1/2
Kookie Kutters	21	19
Beaters	20	20
Jelly Rollers	18	22
Pots	17	23
Lollipop	16	24
Silverware	15	25
Happy Cookers	12	28

400 series: G. Clark, 499; L. Clouse, 468; P. Wurster, 449; J. Guenther, 425; M. Biggs, 472; M. Wooster, 422; K. Johanson, 404; B. Haist, 454; B. Wolfgang, 438; K. Herrst, 454; M. Ritz, 424; M. Bredermiltz, 403; E. Winstead, 482; B. Parish, 470; P. Harok, 477; J. Van Meer, 416; J. Edick, 442; R. Musbach, 448; M. Nadeau, 436; S. Nicola, 413; B. Van Garder, 402.

200 games: G. Clark, 205.

140 games: G. Clark, 151, 143; D. Klink, 162; L. Clouse, 155, 162, 141; K. Weinberg, 146, 140; J. Guenther, 158, 142; P. Wurster, 167, 146; M. Biggs, 185, 145, 141; J. Cavender, 145; L. Porter, 145; M. Wooster, 148; K. Johanson, 147; K. Strock, 148, 140; E. Schulz, 148; M. Plumb, 142; B. Haist, 148, 144; B. Wolfgang, 169, 162, 151; E. Swanson, 148; P. Harok, 169, 164, 144; B. Parish, 162, 159, 149; J. Van Meer, 143, 141; C. Kielwasser, 147; J. Edick, 161, 149; S. Blumenauer, 143; S. Nicola, 149, 140; E. Hatch, 140; D. Hafner, 155; R. Musbach, 165, 146; J. Stepih, 154; M. Nadeau, 165, 147.

B.I.F.'s Bumpers

Results of Nov. 14

High games: K. Reates, 70; B. Sayers, 79; J. Dennis, 69; M. Vargo, 74; T. J. Miller, 77; J. Baird, 66.

CHelsea SOCCER CLUB, competing in the Ann Arbor Premiere League, recently upset Tappan school, the league leaders, battling back from a two-goal deficit to take a 5-4 victory. John Steffenson's goal broke the tie in the second half. Goals by Tom White (2), Steve Pieske and Scott Leeman in the first half tied the score. The Chelsea team is one of the few in the league that does not have soccer as part of its school program. This year, their second year in the league, they knocked off the top two teams, scoring five goals each time. Kneeling, from left, are Cory Brown, Dale Hansen, Scott Leeman and J. D. Alford. Standing, from left, are Nick McCalla, Jeremy Mackinder, coach Malcolm Mason, Nate Mackinder, Richard Mason, Erik Brown, Tom White, Adam McArthur, Steve Pieske, Colby Skelton, Keith Stecker, John Steffenson, Kevin Smith, Jason Szostak, and Chris Baker, assistant coach. Not pictured are Tim Wescott and Matt Capper.

Chelsea Resident Winner in National Wind Surfing Contest

Chelsea resident Mike Gillespie won first prize in a national wind surfing contest held in Pensacola, Fla. on Oct. 30, 31, and Nov. 1. Gillespie placed first in the B-fleet, sailing two miles in a triangular racing course. He also placed fifth in the men's slalom, sailing perpendicular to the wind.

Gillespie's decision to race in the B-fleet was based on the fact that this was the first national regatta that he had ever entered. The A-fleet is for Olympic caliber racers and professionals. The C-fleet is for beginners.

The contest was called the Mistral One Design because all the entrants used identical equipment: boards and sails of the same make (Mistral) and the same size (12 feet long, 32 pounds). Gillespie prefers to enter one design contests saying "That's the fairest way to go. The entrant's skill is tested, not the expense of his equipment."

Gillespie began racing only last year, although he had been wind surfing for pleasure for five years, starting when a friend loaned him a board. Last year, while vacationing at his cottage on Higgins lake, he decided to enter a contest, in which, to his surprise, he placed third.

Since his fortunate start, Gillespie has entered four other races and placed

Chelsea Preps

Standings as of Nov. 14

LanDalet Mfg.	31	11
Alley Cats	26	16
Pinheads	25	17
Lane Busters	25	17
Panestic Four	23	19
Fabulous Four	20	22
Catch the Wave	19	23
4 Leaf Clovers	19	23
Lucky Strikers	18	24
Top Gun	16	26
Great Balls O'Fire	15 1/2	27 1/2
Scorpions	14 1/2	28 1/2

Games over 100: A. Wallace, 104; E. Armstrong, 117; C. Vargo, 112; R. Ludwig, 112; B. Armsdill, 116; J. Armsdill, 114; A. Hatch, 106; H. Greenleaf, 102, 101; S. Renaud, 104, 105; N. Oake, 103, 101, 145; J. Bergman, 101, 108; K. McDonald, 105; R. White, 105, 104; M. Blossom, 110, 136, 105; P. Lynch, 133, 131; D. Allen, 107, 146; B. Martell, 117, 118, 120; E. Greenleaf, 135, 136.

Series over 300: C. Vargo, 330; A. Hatch, 333; N. Oake, 349; M. Blossom, 351; P. Lynch, 349; D. Allen, 334; B. Martell, 355; E. Greenleaf, 384.

Chelsea Bantams

Standings as of Nov. 14

Wolverines	27	3
Tigers	20	10
Fin Busters	10	20
Kool Kids	10	20
Phantoms	10	20
Cheerleaders	6	24

Games over 30: D. Olberg, 78, 81; C. Hatch, 67, 58; J. Schan, 51; A. Erskine, 83, 75; J. Messner, 58, 68; K. Lynch, 83, 58; J. Renaud, 57, 53; V. Pitts, 54, 75; A. Sweet, 69, 65; P. Hosmer, 51.

Series 100 and over: D. Olberg, 137; C. Hatch, 125; A. Erskine, 138; J. Messner, 126; K. Lynch, 141; J. Renaud, 110; V. Pitts, 129; A. Sweet, 154.

CHelsea RESIDENT Mike Gillespie, shown here on his board, won a first prize in a national wind surfing contest in Pensacola, Fla., the Mistral One Design Competition. Gillespie plans to return to Florida in February and compete in a higher classification.

ed in all of them. Besides the ones already mentioned, he raced at Potosky, Glen Arbor, Lake Penton, and a second time at Higgins Lake.

Gillespie plans to return to Florida in February, this time to Coco Beach, to enter another race. Encouraged by his recent victory, he plans to try his luck in the A-fleet.

Gillespie graduated from Dexter High school in 1973 and has lived in Chelsea for seven years with his wife and four children. He is employed at Jodon on Jackson Rd., where he is vice-president for manufacturing. Jodon makes helium neon lasers and non-contact gauging equipment.

Gillespie says Michigan is a good place to wind surf because there are so many lakes. Seven Michiganders placed in the Pensacola races. A fac-

tor in their favor was that the wind was mild the week-end of the contest, about five or ten knots, and so was closer to the conditions found in our state.

Gillespie likes to encourage others to try the sport that gives him so much enjoyment. He describes wind surfing as "addictive," saying, "If you give it a chance, it's a lot of fun." When vacationing at Higgins Lake, he sails around helping new surfers. He says he is anxious to get others involved and urges anyone who is interested to call him at 475-1793.

Give a Gift Subscription to The Chelsea Standard!

OPEN BOWLING

Sunday 11:30 a.m. to 5:30 p.m.*
Monday 12 noon to 6:00

SPORTS NOTES

BY BRIAN HAMILTON

Have you noticed the crackle of gunfire since firearms season for deer hunters began last Sunday?

I hear it occasionally when I'm raking leaves in my back yard, and we live smack in the middle of the village. Sometimes, when it's real still outside, I'll swear I can hear hunters in the nature preserve by Beach Middle school.

Actually, that wouldn't surprise me. I've seen deer run across A.D. Mayer Dr. between Madison St. and the school. Many times during the winter I've seen deer tracks in the snow on the softball diamond by the cemetery and followed them into Oak Grove. (Could they really be looking for deceased relatives?)

In fact, I've seen the tracks run all the way up to the school as though the deer were peaking through the windows.

I've come to accept the fact that where there are five or more trees clumped together, there's probably a deer somewhere nearby.

And where there's a deer, there are probably five or 10 hunters nearby.

Local conservation officer Craig Wales made the remark recently that there's some quality about deer hunting that gets in a guy's blood. People don't go nuts for squirrel hunting, they don't get all hopped up about rabbit hunting the way they are feverish for deer hunting. Does it have to do with the size of the animal (what, for instance, would happen if there were elephants in the area), or the fact that there are so many deer? Or do people really enjoy eating venison that much? Or is it the trophy rack they're after?

Wales also mentioned something that came as quite a shock. Did you know that some guys actually get a little loaded (not their guns) before they go hunting? Some guys (and I stress SOME, not all, not the majority, not even a lot) apparently even drink while they are hunting—they knock down a few brews while they're waiting for a buck to wander by. (The smart deer listens for the belches and runs the other direction.)

It must be similar to the bowling alley syndrome—the more you drink, the better you bowl, or at least the better you think you bowl. Or maybe it's the more you drink, the less you care about how rotten you're bowling.

The difference here, of course, is that no matter how drunk a bowler gets, he usually won't throw the ball the wrong direction and hit something other than the pins.

Drinking and hunting strikes me as one of those things you want to be sure to do if you're looking for a law suit or a jail term. Blurred vision, impaired judgment, and slowed reflexes are exactly what every hunter doesn't need when handling a lethal weapon. The deer may thank them for it, but their hunting partners may not.

Wales mentioned that virtually all hunting accidents involve a hunter shooting his hunting buddy. I'm sure there are a lot of ways this could happen. But why increase the odds by adding a little booze to the bloodstream?

Two of the three hunting accidents I've heard about since working at The Standard have involved cases of mistaken identity—that is a hunter mistakes a human for an animal. Think of how much more potential there is for that kind of accident when a hunter drinks.

Hunters who drink can also cause problems for innocent people.

For instance, judging by the number of "No Hunting" signs we sell here at The Standard, and some of my conversations with the people who buy them, hunting without permission on private land is a big problem in this area.

How would you like to approach some unknown hunter, who has obviously ignored your signs, and who may have been drinking (maybe that's why he ignored the signs), and who, you can be sure with 100 percent certainty is carrying something more powerful than a slingshot, and ask him to get off your property?

Or how would you like to be Craig Wales and do that kind of thing for a living? At this time of year, if I feel the need to drink while communing with nature, I'll stick to raking leaves.

The only leaf-raking accident I've ever had was due to slipping in the dog manure.

I knew a guy once who was a pretty good high school athlete. He was a running back and punter on his football team and for a while held the single-game rushing record. He was a high hurdler and sprinter in the spring. However, swimming was his best sport as he went on to compete at Oberlin College and Yale University. He was a pretty smart guy, too.

Oddly enough, the guy managed to accomplish all this and maintain more than a pack-a-day cigarette habit.

The problem was, his cigarette habit blossomed to more than three packs a day. The guy, my dad, died 10 years ago this month at the age of 54, a victim of lung cancer.

Cigarettes can be misleading to young people. Many teen-agers and young adults can puff away and lead normal, invigorating lives. What they may know, but don't really comprehend, is that the effects of smoking are cumulative. They may not feel the tightening of the lungs and shortness of breath now, or even five years from now, but they can be assured that they will eventually. They may not die from cigarette smoking, but I sure wouldn't want to bet on it.

Thursday's Great American Smokeout is meant for young people, too, not just their parents who may have been smoking for years. Think of quitting as investing in the future.

I sure wish my dad had. He might have been able to teach his grandson to swim.

Sterling Vorus on UNCW Rugby Team

North Lake residents, Julie and Bill Vorus, attended the Cape Fear Sandspur Tens Rugby Tournament held in Wilmington, N.C., during the Halloween week-end.

There son, Sterling, is a first string wing forward on the University of North Carolina at Wilmington rugby team. He also is the recent past-president of the University's Rugby Club.

Despite the fact that the UNCW team did not win the tournament, they did, during the course of the event, experience the satisfaction of defeating the tournament champion, Cape Fear.

A first time Rugby spectator, Bill Vorus remarked about the intensity of the contact "pad noises," and was therefore surprised when he soon realized that rugby players wear absolutely no protective equipment!

Julie Vorus was apprehensive about attending the event after learning that one of the UNCW team slogans was, "Give Blood—Play Rugby." She found the most impressive thing about the game was the tremendous amount of endurance needed by the players, as there are no time outs allowed except for injuries, only one substitution (irregardless of the number of injuries), and a pace that is almost continuous.

Sterling is a senior majoring in Marine Biology. Besides his interest and activities in the marine field, Sterling has been involved in several aspects of the field of biology. As a researcher in the Masonboro Island Sea Turtle Assessment Program at Masonboro Island, N. C., he gathered and analyzed data on the nesting habits of loggerhead turtles. He was twice published in the "Journal of Applied Physiology" on his work when he assisted and directed high pressure neurological research on primates and rodents at the Institute of Marine Biomedical Research, Wrightsville Beach, N. C.

This past summer he worked in the Shining Rock Wilderness Area, Mt. Pisgah National Forest, conducting small mammal research from UNCW. One of the specimens that he gathered for the University's museum collection was the very rare "rock shrew," *Sorex dispar*. This find was only the eighth account of that species of shrew ever taken in North Carolina.

As an extension of his interest in the marine field, Sterling has been licensed by the Coast Guard as a Commercial Captain. Under his business, "Captain Sterling's Caribbean Adventures—Andros, Bimini and Beyond," he captains sailing excursions in the Bahamas. Even though he is a certified scuba diver, he prefers the freedom of free diving when leading his clients on reef dives during the cruises.

After graduation, Sterling plans to combine his marine education with his sailing experience to expand his charter business in the Caribbean.

Fall Weed Walk Offered at Waterloo

A "Wonderful Weed Walk" is this week-end's offering by the Waterloo Natural History Association. On Sunday, Nov. 22 at 1:30 p.m., starting at the Nature Center parking lot, Carol Strahler will show that even though summer is over, there is still much beauty to be seen including seed pods and inflorescences that are pretty enough to use in dried arrangements and wreaths.

Alma's football/soccer playing field is the only one in the MIAA with artificial turf. The playing surface of sand-filled synthetic grass was used for the first time last year after a complete revamping of the college's Bahke Field facilities.

STERLING VORUS, son of Bill and Julie Vorus of North Lake, is first string wing forward on the University of North Carolina at Wilmington rugby team.

Please Notify Us In Advance of Any Change in Address

FOX TENT AND AWNING CO.
 CUSTOM TOTE BAGS
 Tote bags for your school, club or organization. Have yours done soon for holiday gift giving.
 617 S. ASHLEY • P.O. BOX 1164, ANN ARBOR • (313) 865-9126

COCA-COLA SPECIAL

8 1/2 liter bottles \$1.99 plus deposit

2 LITER BOTTLES . . \$1.39 plus deposit

Tower Mart Party Store
 528 N. Main, Chelsea Ph. 475-9270

WE'VE REMODELED AND WE LOOK GOOOD!
THE WOLVERINE TRUCK PLAZA INVITES YOU TO CHECK US OUT!!

IN OUR AWARD WINNING RESTAURANT:

Featuring: Our unbeatable Thanksgiving Dinners

GREAT FOOD! • Ham • Yams • Green Beans w/mush. soup • Hot apple sauce • Dinner roll • Pumpkin pie

YOUR CHOICE \$3.99 GREAT PRICE!

• No Substitutions • No Discounts • Beverage Not Included
DINNERS WILL BE SERVED FROM 11:00 A.M.-7:30 P.M.

In our expanded store: boots, boots and more boots. Save \$10.00 on every pair of western boots in stock. We have over 200 pair of boots waiting for you . . . all sizes and styles!

Electrifying electronics sale on all C.B.'s & radar detectors. Also special buy on in-dash AM-FM radio & speaker system. For an incredible price of only \$39.99. Limited Quantities Available

Wolverine 76 Auto/Truck Plaza

WE ARE NOW ACCEPTING ALL APPLICATIONS IN ALL DEPARTMENTS
 Come on in and fill one out!

"MICHIGAN'S FINEST"
 OPEN 24 HOURS
 I-94 & Baker Road
 426-3951

Tell Them You Read It in The Standard!

UNADILLA STORE AND DELI
 OPEN ALL YEAR — 7 DAYS
 Open Sun.-Thurs. 9 a.m.-10 p.m.
 Open Fri.-Sat. 9 a.m.-11 p.m.
SINCE 1873
OLDEST STORE IN LIVINGSTON COUNTY IN OF DOWNTOWN UNADILLA
 BETTY LYTTLE, Owner **498-2400**

DELI IS OPEN AT 5 p.m. FRI., SAT., SUN.

OUR ICE CREAM PARLOR IS OPEN YEAR 'ROUND SERVING 16 FLAVORS DELICIOUS, REAL

- ICE CREAM
- HOMEMADE WAFFLE CONES
- HOT FUDGE SUNDAES (with edible dish!)
- PENNY CANDY

TRY OUR DELICIOUS, HOME-MADE PIZZAS
 bread sticks • "always big" subs • pizza-by-the-slice
 salad, chocolate & vegetarian or individual stuffed pizzas

NO HUNTING or TRESPASSING

15¢ each

25 . . . \$2.50 50 . . . \$4.50 100 . . . \$7.00

AT
The Chelsea Standard and The Dexter Leader
 300 N. Main St., Chelsea
 Ph. 475-1371
 Open: Mon.-Fri. 8:30-5:30
 Sat. 9:30-noon

Church Services

Assembly of God—

FIRST ASSEMBLY OF GOD
14900 Old US-12, Chelsea
(east of Main St.)
Edward Lang, Pastor
Every Sunday—
9:30 a.m.—Fellowship.
10:00 a.m.—Prayer service.
10:30 a.m.—Sunday morning worship, and children's service.
6:00 p.m.—Evening service.

Baptist—

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

FELLOWSHIP BAPTIST
The Rev. Larry Mattis,
The Rev. Roy Harbinson, pastors.
662-7036
Every Sunday—
8:00 p.m.—Worship service at the Rebekah Hall.

Catholic—

ST. MARY
The Rev. Fr. David Philip Dupuis, Pastor
Every Sunday—
8:00 a.m.—Mass.
10:00 a.m.—Mass.
12:00 noon—Mass.
Every Saturday—
12:00 noon-1:00 p.m.—Confessions.
6:00 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 Tuesday of every month—
7:00 p.m.—Ladies class.

Episcopal—

ST. BARNABAS
2650 Old US-12
(Directly across from the Fairgrounds)
The Rev. Fr. Jerrold F. Beaumont, O.S.P.
475-2003 or 475-9370
Every Sunday—
Youth Inquirers class.
9:00 a.m.—Acolytes.
9:00 a.m.—Choir.
10:00 a.m.—Worship service.
10:30 a.m.—Eucharist (Holy Communion), first, third and fifth Sundays.

10:00 a.m.—Morning Prayer, second and fourth Sunday. (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
7656 Warner Rd.
Mearl Bradley, Pastor
Wednesday, Nov. 18—
9:30-11 a.m.—Ladies Bible study.
7:00 p.m.—Mid-week service.
Friday, Nov. 20—
Junior and Senior High Twila Paris Concert at Spring Arbor.
Saturday, Nov. 21—
6:30 a.m.—Loyalty dinner.
Sunday, Nov. 22—
9:45 a.m.—Sunday school.
11:00 a.m.—Morning worship.
6:00 p.m.—Evening worship.
Monday, Nov. 23—
1:30-5:00 p.m.—Ladies Bible study.
Tuesday, Nov. 24—
9:30-11:00 a.m.—Ladies Bible study.
6:00 p.m.—Becoming Groups.
Wednesday, Nov. 25—
7:30 & 7:45 p.m.—Growth Groups meet.
9:30-11 a.m.—Ladies Bible study.
7:00 p.m.—Special Thanksgiving and Praise service.

Lutheran—

FAITH EVANGELICAL LUTHERAN
The Rev. Mark Perinsky, Pastor
Wednesday, Nov. 18—
7:00 a.m.—Women's Bible study.
10 a.m.-12:00 noon—Women's Bible study.
Thursday, Nov. 19—
9:30 p.m.—Faculty Bible study.
6:30-8:30 p.m.—Inquirers.
Saturday, Nov. 21—
Lutheran Girl Pioneers outing seminar at Novi.
Sunday, Nov. 22—
9:00 a.m.—Sunday school for adults and children.
10:00 a.m.—Worship service. Sermon on "Spirituality and Giving." K-8 will sing.
Tuesday, Nov. 24—
6:45 p.m.—Confirmation.
Wednesday, Nov. 25—
7:30 p.m.—Thanksgiving worship.

OUR SAVIOR LUTHERAN

1515 S. Main, Chelsea
The Rev. Franklin H. Giebel, Pastor
Thursday, Nov. 12—
9:00 a.m.—Choir practice.
10:00 a.m.—Mothers Bible class.
Sunday, Nov. 22—Last Sunday after Pentecost.
9:00 a.m.—Bible classes.
10:30 a.m.—Worship.
AAL Planning meeting.
6:30 p.m.—Confirmation, 7th grade.
Monday, Nov. 23—
3:30 p.m.—Confirmation, 8th grade.
Wednesday, Nov. 25—
7:30 p.m.—Thanksgiving worship service.

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

ST. THOMAS LUTHERAN
10001 W. Ellsworth Rd.
(9 miles south and 3 miles west of Dexter)
The Rev. John Risko, Pastor
Wednesday, Nov. 18—
8:00 p.m.—Choir practice.
Thursday, Nov. 19—
8:00 p.m.—Men's Bible study at Luke Schable's.

8:00 p.m.—Sunday school teachers meeting.
Saturday, Nov. 21—
9:30 a.m.—Youth Choir.
Sunday, Nov. 22—
9:30 a.m.—Sunday school and Bible class.
10:45 a.m.—Worship.
Monday, Nov. 23—
7:30 p.m.—Bible study.
Tuesday, Nov. 24—
7:00 p.m.—Catechism.
Wednesday, Nov. 25—
6:00 p.m.—Thanksgiving Eve service.

TRINITY LUTHERAN

5758 M-36, three miles east of Gregory
William J. Trosten, pastor
Every Sunday—
8:00 a.m.—Worship service.
9:30 a.m.—Sunday and Bible school.
10:45 a.m.—Worship service.

ZION LUTHERAN

Corner of Fletcher and Waters Rd.
Sunday, Nov. 22—Last Sunday after Pentecost.
9:00 a.m.—Sunday school for all ages.
10:15 a.m.—Worship with the Rev. Kathy Batell, Supply pastor.
Tuesday, Nov. 24—
6:15 p.m.—Joy-makers.
7:15 p.m.—Senior Choir.
7:30 p.m.—Shuffleboard.
Deadline to register for Youth gathering at Lansing.
Wednesday, Nov. 25—
7:30 p.m.—Thanksgiving Eve community worship at Our Savior Lutheran church.

Methodist

SALEM GROVE UNITED METHODIST
3320 Notten Rd.
The Rev. Don Woolum, Pastor
Every Sunday—
9:30 a.m.—Church school.
10:30 a.m.—Morning worship.

FIRST UNITED METHODIST

Parks and Territorial Rds.
The Rev. Larry Nichols and
The Rev. David Goldsmith, Pastors
Every Sunday—
10:00 a.m.—Sunday school.
11:15 a.m.—Worship service.

FIRST UNITED METHODIST

128 Park St.
The Rev. Dr. Jerry Parker, Pastor
Wednesday, Nov. 18—
1:00 p.m.—Sarah Circle meets at Chelsea United Methodist Retirement Home for a Christmas workshop.
1:00 p.m.—Ruth Circle meets in the Crippen Building.
3:30 p.m.—Glory Choir.
3:30 p.m.—Praise Choir.
6:30 p.m.—Prayer Group meets in Room 5.
6:30 p.m.—Carollers.
7:00 p.m.—Study Group meets in Room 5.
7:00 p.m.—Finance Committee meets in Room 2.

7:15 p.m.—Chapel Bell Choir.
8:05 p.m.—Chancel Choir.
Thursday, Nov. 19—
7:00 p.m.—Dessert prior to church conference.
8:00 p.m.—Church conference.
Saturday, Nov. 21—
6:00 a.m.—Senior High UMYF Sleepover.
Sunday, Nov. 22—
8:15 a.m.—Crib Nursery opens.
8:30 a.m.—Worship service. (Supervised care for pre-schoolers in Room 16 in the Education Building.)
9:30 a.m.—Fellowship time.
9:45 a.m.—Church school for all ages.
10:45 a.m.—Church school concludes.
11:00 a.m.—Worship service. (Supervised care for pre-schoolers downstairs in Education Building.)
11:30 a.m.—Kindergartners leave for ACT in the Education Building.
12:00 noon—Fellowship time.
12:00 noon—Chancel Bell Choir.
12:05 a.m.—Crib Nursery closes.
5:00 p.m.—Seventh and eighth grades UMYF meet in the Youth Room.
Tuesday, Nov. 24—
7:30 p.m.—Caring Ministries.

Wednesday, Nov. 25—
3:30 p.m.—Glory Choir.
3:30 p.m.—Praise Choir.
6:30 p.m.—Carollers.
7:15 p.m.—Chapel Bell Choir.
7:30 p.m.—Community Thanksgiving service at Our Savior Lutheran church.

WATERLOO VILLAGE

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

METHODIST HOME CHAPEL
Every Sunday—
8:45 a.m.—Worship service.

NORTH LAKE UNITED METHODIST CHURCH
14111 N. Territorial Road
The Rev. Sondra Willobe, Pastor
Every Sunday—
10:00 a.m.—Worship service.
11:00 a.m.—Fellowship hour, Sunday school.

SHARON UNITED METHODIST
Corner Pleasant Lake Rd. and M-52
The Rev. Evans Bentley, Pastor
Every Sunday—
10:00 a.m.—Sunday school.
11:00 a.m.—Worship service.

Mormon—

CHURCH OF JESUS CHRIST OF LATTER-DAY SAINTS
1330 Freer Rd.
Wayne L. Winzenz, president
Every Sunday—
9:30 a.m.—Sacrament.
10:50 a.m.—Sunday school.
11:40 a.m.—Priesthood.

Non-Denominational—

CHELSEA CHRISTIAN FELLOWSHIP
337 Wilkison 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
11452 Jackson Rd.
The Rev. Richard Zimmer, pastor
Every Sunday—
10:00 a.m.—Sunday school.
11:00 a.m.—Morning worship.
6:00 p.m.—Evening worship.
Every Tuesday—
7:00 p.m.—Bible study.

CHELSEA HOSPITAL MINISTRY COVENANT
50 N. Freer Rd.
The Rev. Ron Smeenge, Pastor
Every Sunday—
9:00-10:00 a.m.—Christian Education.
10:30-11:30 a.m.—Morning worship.
Communion is first Sunday of each month.
Nursery area and care provided.

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
12684 Trist Rd., Grass Lake
The Rev. Ken Bilbrow, 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 Washburn 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; 428-2222.

Presbyterian—
FIRST UNITED PRESBYTERIAN
Unadilla
John Marvin, Pastor
Every Sunday—
9:00-10:30 a.m.—Church school.
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, Nov. 18—
11:30 a.m.—Association Cluster at Clinton.
7:00 p.m.—Parents' Support Group.
Thursday, Nov. 19—
7:30 p.m.—Christian Education Committee.
Sunday, Nov. 22—
10:30 a.m.—Nursery for pre-school.
10:30 a.m.—Sunday school.
10:30 a.m.—Worship service and communion.
11:30 a.m.—Coffee and fellowship gathering.
6:00 p.m.—Pot-luck dinner.
7:15 p.m.—Fitzmeier Chamber Orchestra.
Wednesday, Nov. 25—
7:30 p.m.—Community Thanksgiving service at Our Savior Lutheran church.

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, Nov. 18—
9:30-11:00 a.m.—Serenity Group.
5:15 p.m.—Chapel and Youth Choir rehearsals.
7:30 p.m.—Chancel Choir rehearsal.
Thursday, Nov. 19—
6:00 p.m.—Friendship Group pot-luck.
7:30 p.m.—Church school teachers meeting.
Saturday, Nov. 21—
All day confirmation retreat, 7th and 8th graders.
Sunday, Nov. 22—
9:00 a.m.—Church school, 5th grade through adult classes.
9:00 a.m.—Confirmation class, 7th and 8th grades.
10:30 a.m.—Church school, 3 years through 4th grade classes.
10:30 a.m.—Morning worship—Thanksgiving Sunday.
Monday, Nov. 23—
Church office will be open.

Notice to Church Secretaries
All church schedules must be in our office at 300 N. Main St., Chelsea, in writing, no later than Thursday at 1 p.m. in order to appear in the next week's edition.

JUNIOR FUNDRAISERS for North Elementary school's Parents Teachers North group recently won Jeremy Underhille, fourth grade, Curtis Street, third grade, Brandi Fitzsimmons, first grade, and Craig Leonard, fifth grade. PTN raised more than \$12,000.

Community Thanksgiving Service Planned for Our Savior Lutheran

The annual community Thanksgiving service will be held this year at Our Savior Lutheran, 1515 S. Main, on Wednesday, Nov. 25 at 7:30 p.m. The theme this year is "America, Count Your Blessings." The sermon and liturgy will be delivered by Our Savior Lutheran's pastor, the Rev. Franklin Giebel. Explains Giebel, "It will be a blend of patriotism and religion. We will thank God for our country and all the blessings we have here." Scripture lessons will be read by the Rev. John Gibbon of the Congregational church, the Rev. Erwin Koch of St. Paul United Church of Christ, and the Rev. Dr. Jerry Parker of the United Methodist church. A Thanksgiving prayer will be read by Father Jerry

Beaumont of St. Barnabas Episcopal church. Music during the service will be provided by groups from St. Paul, Our Savior, and the United Methodist church. The service is non-denominational and open to all.

The great Gothic cathedral of Milan was started in 1386. It wasn't completed until 1805.

THE R & R
A Cookbook
Compiled by
Chelsea Area Historical Society

On sale at:
The Chelsea Standard
300 N. Main, Chelsea
Open: Mon. Fri. 9:30-5:30
Sat. 9:30-4:00

County of West Michigan
225 S. Main, Detroit
Open: Mon., Thurs., Fri., Sat.
9:00-5:00
Sat. 11-5

or call Ethel Foster at 475-3123

Makes a great gift!
\$5.00 ea.

If You Don't Own a KINETICO® Non-Electric Water Conditioner

Dan Piell, Andrea Eckler, Greg Gerber

You could be wasting over a TON of salt a year! Is your water safe? . . . problems with iron, sulfur, other contaminants?

We have solutions!

If you would like to learn more . . . please call Greg, Dan or Andrea at:

Village & Country Soft Water

1178 S. Main St., Chelsea

(313) 475-3144 or (313) 475-3146

Free water test available

For Salt-Conscious Water Softener Users Ask about "K-Life," the salt substitute for your softener. Salt delivery available.

Peninsula Productions presents

Connie Barron
as
PETER PAN

also starring Beverley Pooley as Capt. Hook

Director	Musical Director	Choreographer
ROBERT CHAPEL	JUDY BROWN	TEDEE A. THEOFIL

Lyrics by Carolyn Leigh
Music by Mark Charlap
Additional Music by Julie Styne

Additional Lyrics by Betty Comden & Adolph Green
Incidental Music by Trude Pittman & Elmer Bernstein

FLYING BY FOY

November 27 - December 6
at the
Michigan Theater, Ann Arbor

TICKETS
\$18.50 \$16.50 \$14.50 \$12.50
Group Rates Available

CALL (313) 668-8597 or TicketMaster Outlets

Production sponsored in part by a grant from AT&T Foundation.

PAGE DEADLINE: NOON, SATURDAY Phone: 475-1371

PUT IT IN THE WANT ADS FOR RESULTS

Just Phone 475-1371

Automotive 1

CHEVYLAND FRANK GROHS CHEVROLET

7120 Dexter-Ann Arbor Rd. Dexter

Ph. 426-4677

"Renowned for Customer Satisfaction"

REBATES!

\$1,000 on ALL SPECTRUMS \$500 on CELEBRITIES (1987) \$300 on S-10 BLAZERS

\$7,000 & up

1985 CHEVROLET 1/2-ton, 4x4 Loaded!
1986 Z-24, 7,000 miles
1986 NOVA Hatchback
1984 FORD VAN CONVERSION
1985 S-10 BLAZER (2 to choose)

\$5,000-\$7,000

1983 CHEVY S-10, 4x4, Sharp!
1985 FIRENZA Wagon, air.
1985 EUROSORT, air, cruise
1983 PARK AVENUE, loaded
1983 C-10 PICK-UP, 6, stick
1982 Z-28, loaded

\$3,000-\$5,000

1983 CAPRICE 4-dr. Lots of toys
1984 CHEVETTE, auto.
1985 CAVALIER 4-dr., 4-speed
1985 CAVALIER 2-dr.
1985 COLT
1984 CAVALIER 4-dr., auto.
1982 CUTLASS, V-6, air.
1981 T-BIRD
1980 EL CAMINO

THRIFT LOT

1985 ESCORT, Only \$2,500
1984 SUBURV GL, loaded
1983 VW, 40,000 miles
1980 CHEVETTE
1979 T-BIRD

6 Mo./6,000 Mile Powertrain Protection Standard With All Our Used Cars & Trucks*

*1978 Models and newer with 100,000 miles or less.

Open Daily 'til 6 p.m. Mon. & Wed. 'til 8 p.m. Open Saturday, 9-1

x25tf

74 MERCURY Marquis Wagon -- Loaded, healthy, good rubber, rusty but trusty. \$500. 498-3303 after 6:30 p.m. -x25
1980 CITATION -- Standard transmission, clean. Runs good. \$300. 475-1600. -x25
'65 CORVAIR -- Good condition, sound mechanically. 79,000 miles. \$1,500. 761-5704. 688-4477. -x25-2
'79 FORD PICK-UP -- Crew cab. Ph. 475-8961. -x25-2
BENCH CAR SEAT -- Black vinyl, good condition, \$10. Ph. 662-1771. -x21tf
'79 PLYMOUTH VOLARE -- Slant 6, for parts, driveable. Ph. 475-7103. -x25-2

BODY SHOP

COMPLETE FULL TIME Estimates Available

PALMER FORD

222 S. Main 475-1301 171f

Automotive 1

Cash or Consign

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

— or —

Let us sell your car/truck on consignment. Two contracts available, flat fee or straight percentage.

Palmer Motor Sales

An Exclusive Agent for National AutoFinders 475-1800 Chelsea 475-3650 481f

CLASSIC PROJECT CARS

1967 Camaro, 6 cyl., runs good, partially restored, many new parts. \$1,000 firm. 1950 Studebaker Commander, partially restored, very solid. \$1,500 firm. Call 426-8041. -x25

NO CREDIT! BAD CREDIT!

or

GOOD CREDIT

It's BUCK HUNTING SEASON! So why not call Russ at 428-8343. He will help you hunt big savings on your next new or used car or truck. -x25-2

Farm & Garden 2

RELIABLE HARDWOOD -- Seasoned, 475-1505 or 475-1252. -x26-2

PUREBRED POLLED HERFORD ANGUS CALVES

400 to 600 lbs. DELHI MILLS FARM Phone 996-1360 -x26-2

PUREBRED DUROCK BOAR -- Breeding age, \$225. Call 475-3603. -x25

HICKORY NUTMEATS -- \$10 per quart. 426-8933 or 426-8009. -x26-4

APPLES

• CIDER

• DONUTS

Maple & Raspberry

• SYRUPS

LAKEVIEW FARM & CIDER MILL

12075 Island Lake Rd. Dexter

Open Wed.-Sun., 9-5 Closing-for-the-Season: Nov. 22, 5 p.m.

Ph. 426-2782 -x25-2

PICTURESQUE

Dexter Cider Mill, Inc. Established 1886

Telephone: 426-8531

Hours (thru Nov. 25th) Sat.-Sun., 8 a.m.-5:30

• Custom Apple Pressing "Pure Old-fashioned cider for the holidays"

• Fresh home-made donuts

• Apple & honey-butter

• Fresh apples, caramel apples

• Gourmet vinegars. -x25-2

WANTED STANDING TIMBER

Sawlogs or Veneer

BUSKIRK LUMBER CO. Ph. (517) 661-7751 -x461f

Recreation Equip. 3

18' TRAVEL TRAILER -- Self-contained, \$2,000. 475-8347. -x28-4

'78 SNOWMOBILE -- Yamaha 340. Very nice condition, \$525. 475-2131 after 6:30. -x26

For Sale 4

WORK TABLES -- 4 2x8 Formica and 5/3x6 plywood 2 with hutch. All for \$500. Call 662-1971. -x25

SANDER GRINDER -- A Wear heavy duty, 7 in. with attachments, like new. Ph. 475-1505. -x25

AMANA FREEZER -- 15 cu. ft. chest, excellent condition. \$250 or best. 475-2940 after 6 p.m. -x26-2

All Insurance Needs

Call 665-3037

N. H. Miles, Allstate

-x25

APPLE IIc/IIe compatible computer, 128K, new, \$550. IBM compatible computer, 640K, 2 disk drives, monitor, new, \$850. Call Automation Link, 747-9000, Ann Arbor. -x31-7

PRECOR 612 POWER -- \$150 firm. Ph. 475-7651. -x26-2

FOR SALE -- Seasoned, mixed firewood delivered. Call evenings, 475-8377. -x26-2

2 CAPTAINS BEDS -- Twin-size, \$75 each. Ph. 475-1169. -x25

4 ROOMS of short shag gold carpet with pad. A-1 condition, \$360. Ph. 475-2789. -x25

FOR SALE -- Snare drum and bells, stand, case, sticks. Excellent condition, perfect for beginning student, \$250. Call after 5 p.m., 426-4417. -x25

CRAFT BAZAAR -- Third annual Christmas in Munnich. Over 20 crafters, large variety items. Don't miss this one. Nov. 21, 10 to 5. Located at Katz school on M-106, in Munnich. -x25

TRAIN LAYOUT -- 4x6 over-under, 7 switches. Completely landscaped with buildings. HO scale. \$125. 475-7033, after 6:30 p.m. -x25

FLOAT BOAT for sale. Motor, fuel tank and required gear, fair condition, \$700. (517) 783-1040 after 6 p.m. -x25-2

ELECTRIC STOVE -- G.E. 30-inch, good condition, ideal for cottage or 2nd home, \$60. Ph. 475-7178. -x24tf

FOR SALE -- Home-made afghans and quilts. Call 475-7673. -x25

FOR SALE -- Golden Goodies-Records 78 rpm, old '30's, '40's, Good condition. 662-1771. Labels: Victor, Coral, Columbia and many others. -x24tf

Come browse through our 4,000 sq. ft. showroom of quality used furniture, antiques, household items. Bargains arriving daily at:

Furniture Unlimited

4395 Jackson Rd. (Parkland Center) Ph. 994-3355 • Open 7 days. -x26-3

DESKS -- Like new 2/30x60 and 1/24x60 black metal w/brown woodgrain top. Both for \$300. Call 662-1911. -x25

TRUCKS AND CARS

ALL SIZES/ ALL MAKES! ALL YEARS!

We are paying TOP DOLLAR for TRUCKS and CARS

Call 428-8343 ask for Dick -x25-2

COIN OPERATED PINBALL & VIDEO GAMES

FOR HOME USE. Call 662-1771 -x181f

Auction 4a

HORSE & EQUIPMENT AUCTION

Located 3 miles southeast of Stockbridge on M-52, or 11 miles northwest of Chelsea on M-52, corner M-52 and Farnsworth Rd. SATURDAY, NOV. 21

Beginning at 11:30 a.m. PRICE BROTHERS, AUCTIONEERS Phone Stockbridge 517-851-8042

STANDARD BRED HORSES

ARMRO COSMOS -- Foaled 1981 gelding. Sire is Warm Breeze. Dam, Armro Saucy, sire of Dam Overcall. Second dam, Armro Mimi. Sire of second dam, Bye Bye Bird. This horse has a mark of 2.00.4 as a 5 yr. old. ANDY'S TREEHOUSE, BM foaled 1978. Sire, Bye Bye Andy. Dam, Miss Tree by Greentree Adios. Second dam, June Dale Lady by His Honor. This mare checked by vet. and is in foal. Breeding fee is paid and she is blood typed.

PEPPER GIRL -- Foaled 1986 BM. Sire, Jake Jackson, Dam, Andy's Treehouse. Sire of dam Bye Bye Andy. Second dam, Miss Tree. Sire of second dam, Greentree Adios.

EASTER SUN -- Foaled 1987 BM. Sire Bobby Bret. Dam, Andy Treehouse. Sire of dam, Bye Bye Andy. Second dam, Miss Tree. Sire of second dam, Greentree Adios.

FORD TRACTOR - HORSE TRAILERS HORSE WALKER QUANTITY HORSE EQUIPMENT

Ford 9N tractor good rubber. Tuffy Cat tandem axle horse trailer, real good. Premier tandem axle 2-horse trailer. 4-horse electric walker. 4-speed with reverse, good. Trojan race bike, like new. Jog cart, 3 sets nylon harness, 2 sets hoppers, like new, blankets, stable sheets, head poles, shipping boots, leg wraps, mud fenders, mud aprons, water pails, forks, shovels, etc. Sunbeam electric clippers, like new.

NOTE: This is not a large sale. Due to the health of Mr. Collings he has decided to disperse his horses and equipment. Come early to register.

TERMS: Cash. Not responsible for accidents day of sale or items after sold. Lunch on grounds.

LOUIS COLLINGS

OWNER -x25

Garage Sales 4b

GARAGE SALE Friday, Nov. 20, Saturday Nov. 21 9 to 5. Tools, misc. downhill ski boots (size 10) with bindings. Everything must go! \$321 Clear Lake Rd. -x25

MOVING SALE Saturday, Nov. 21, 9 a.m. to 5 p.m. Baby things, lots of miscellaneous. 766 Flanders St., Chelsea. -x25

INDOOR GARAGE SALE -- Art supplies, Oil paints, assorted household goods. 12290 Jackson Rd., Chelsea. 9 a.m. to 3 p.m. Saturday, Nov. 21. -x25

Antiques 4c

LeBARN ANTIQUES -- Now open 7 days a week, at 12 noon. 12 dealers plus consignment. Taking lay-aways for Christmas. Next to Dexter Cider Mill. Ph. 426-0081. -x25-2

WANTED -- Fostoria sherbet glasses with Healer design. Ph. Helen M. 475-1371 or 662-0924. -141f

Real Estate 5

CHelsea REALTY, INC.

IN A HURRY to get started on your new home?? We have a lot on the edge of the Village, which is all approved & ready to begin construction. Call today, \$13,000. All serious bids considered.

YOU CAN HAVE IT ALL -- Fifteen acres with a home site, woods, stocked pond, and hunting ground. In the Chelsea School District, and two minutes from 194 at the Pierce Rd. Exit. Land contract possibilities. Call today.

DREAM OF A WALK-OUT BASEMENT?? Want to be near State land? Located west of Chelsea near Clear Lake. Two acres. Health permit guaranteed. This is the proverbial "HOME WHERE THE DEER & THE ANTELOPE ROAM!" Affordable.

HOUSE TO SELL? Anxious seller hasn't made a purchase yet, and would like to know this house is sold first. Put in an offer, and we'll look for a house for them, while we are looking for someone to buy yours. Let's make a deal! (Oh, the house?? A sprawling beautiful ranch on two acres between Chelsea and Dexter. Nice!)

PRIVACY -- City conveniences. An estate. Does this sound like you? If you yearn for the country, but the Mrs. wants to be in town--build her a new home on this lot. It's a honey. Builder's terms possible.

THREE BEDROOMS, two bathrooms, full basement, two-car garage for the active family. Love to entertain?? This is the house. Lots of room for the dog to run.

DOES A POND, or a pool excite you? We have a house with a terrific pond, and a house with lots of room for a pool, and a house with a pool. Call and let us show you.

CHELSEA REALTY, INC. is a member of the Arbor Area Board of Realtors Multiple Listing Service, and will be happy to show you ANY properties listed by area real estate professionals. Service is our business. Let us work for you.

475-HOME Anytime -x25

2.4 ACRES overlooking lake, near Waterloo Recreation Area. Must sell. Best cash offer over \$5,000. Ph. 426-2666 evenings. -x25

WASHTENAW LOG HOMES Authorized Dealer

Lincoln Log Homes

Natural beauty. Energy efficient. Lower building cost.

For more information and to see model:

Call (313) 461-1462 or (313) 485-2366 -x26-4

EXTRA LARGE LOT for sale on West Middle St., Chelsea. Ph. 475-7638. -x28-4

LAND FOR SALE -- 3.7 acres, on McKinley Rd., one mile from North school, wooded. Ph. 475-8092. -x26-2

Real Estate 5

Suburban Real Estate

GRASS LAKE, Tudor style colonial, situated on 10 rolling acres, for horse, livestock or the naturalist. 4 bedrooms, 2 1/2 baths, including formal and informal dining. 20x10 custom kitchen with quarry tile floor. Family room with fireplace. Finished full walk-out basement completely carpeted and drywall with fireplace, wine cellar and half bath. Features include plush carpeting, ceramic and quarry tile, masonry fireplaces, wood thermopane windows and excellent storage areas throughout.

Contact Ron Meagher, 517-787-7711

R. J. Denheider Associates -x25

FOR SALE BY OWNER

3-BEDROOM HOME

In scenic country on 10 acres, approximately 1 1/2 miles from Chelsea Village. Full basement, 2-car attached garage, paved drive.

Ph. 475-7196 evenings or write to: P.O. Box 525, Chelsea, Mich. -x26-2

Animals & Pets 6

FREE to good home -- Mature kittens. Litter trained, wormed, love people! Adorable! Call 475-2502 anytime. -x25

FREE BARN CATS -- Any gender, size, color, age. Will deliver. Help! Ph. 475-7178. -x24tf

I'M A BEAUTIFUL 3-year-old male mixed chocolate lab looking for a loving home in the country. I do love kids and like to hunt. I now live in the city, but I need more space. Ph. 665-5638. -x25

Lost & Found 7

IF YOU HAVE LOST your hunting dog, medium size, black, brown and white, call 1-(517) 851-7582. -x26-2

LOST -- Cat, small, female, white patches of black. Shy of strangers. Ph. 475-7994. -x25

FOR LOST OR FOUND PETS -- Phone The Humane Society of Huron Valley at 662-5585 between 11 a.m. and 5 p.m. Sunday through Saturday; closed holidays. 3100 Cherry Hill Rd., Ann Arbor. -x381f

Help Wanted 8

3 Full-Time Positions Open

Starting pay \$4 per hour. No experience necessary. Apply in person.

MEYERS CLEANERS

1940 West Stadium Blvd., Ann Arbor -x26-2

HERBAL WEIGHT CONTROL PROGRAM NEEDS 11 MORE OVERWEIGHT PEOPLE

No drugs, no exercise, 100% guaranteed. Doctor recommended. To order, call Peter, (313) 475-9691. -x25

MAINTENANCE -- Full-time position. Experience, references required. Own tools and vehicle a must. Salary and benefits. Apply to Stadium Apartments, 1846 West Stadium, No. 3, Ann Arbor. -x27-4

COLBY'S SNOW PLOWING

• DRIVEWAYS

• PARKING LOTS

• SIDEWALKS

Commercial & Residential Salting & Sanding available

Ph. 426-5284

FULLY INSURED • FREE ESTIMATES

Classifications

Automotive	1	Child Care	10
Motorcycles	1a	Wanted	11
Farm & Garden	2	Wanted to Rent	11a
Equipment, Livestock, Feed		For Rent	12
Recreational Equip.	3	Houses, Apartments, Land	
Boats, Motors, Snowmobiles, Sports Equipment		Misc. Notices	13
For Sale (General)	4	Entertainment	14
Auction	4a	Bus. Services	15
Garage Sales	4b	General	
Antiques	4c	Carpentry Construction	
Real Estate	5	Excavating Landscaping	
Land, Homes, Cottages		Maintenance	
Mobile Homes	5a	Repairs	
Animals & Pets	6	Tutoring Instruction	
Lost & Found	7	Financial	16
Help Wanted	8	Bus. Opportunity	17
Work Wanted	8a	Thank You	18
Adult Care	9	Memoriam	19
		Legal Notice	20

CLASSIFIED ADS

CASH RATES: 10 words \$1.00 10¢ per word over 10 When paid by noon Saturday

CHARGE RATES: 10 words \$3.00 Add \$10 if not paid within 10 days of billing.

DEADLINES

CLASSIFIED PAGES Saturday, 2 noon

CONTINUED CLASSIFIEDS Monday, 12 noon

THANK YOU/MEMORIAM

CASH RATES: 50 words \$3.00 10¢ per word over 50 When paid by noon Saturday

CHARGE RATES: 50 words \$5.00 Add \$10 if not paid within 10 days of billing.

DEADLINES

CLASSIFIED PAGES Saturday, 2 noon

CONTINUED CLASSIFIEDS Monday, 12 noon

Help Wanted 8

TEXAS REFINERY CORP. needs mature person now in Chelsea area.

Regardless of experience, write A. B. Hopkins, Box 711, Fort Worth, TX 76101. -x25

HELP WANTED DAYS

Experienced Waitress and Experienced Breakfast Cook

ZOA'S LOG CABIN Clear Lake Call (313) 475-7169 -x24

WORKING MOM NEEDS HELP!

Flexible person needed. Duties may include meeting school bus, babysitting 3- and 5-year-old in my home. Light housekeeping, starting dinner, possibly some typing. If desired, call Vickie at 475-8807 evenings, or 747-7837. -x25</

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

Now Hiring
Mothers & mature workers
Welcome!

Part-time help, day-shift, starting at \$4-\$4.50 per hour.

Apply in person at
Chelsea Taco Bell
1590 S. Main St. x25-3

**ATTENTION!
NEED A CAR?**

Have problems with credit, past or present, down payments or inflated prices?

CALL THE WHEELS
Help Line and Ask for Pam

(313) 428-8343—Collect x25-2

SHELL SERVICE STATION

Full-Time Afternoon Attendant
Possibility for shift manager position.
Free uniforms, competitive wage.
apply at
1251 N. MAPLE, ANN ARBOR x25-2

HELP WANTED — Managers, assistant managers, cashiers. Hop-In Convenience Stores are now taking applications for full- and part-time employment. Flexible hours, competitive salaries, and advancement potential. Call 1-800-772-1017 for an interview. x25-2

FULL TIME—PERMANENT WORK

West Ann Arbor Co.
TRAINING PROGRAM
\$1,260 per month to start
Ph. 761-2881 x26-3

ATTENTION—Mothers, homemakers, the retired — Extra Christmas money, 9 hours, \$180 weekly, your area. Also full time. Ph. Ruth Johnson, Div. Mgr. (313) 878-9647 or (517) 851-8963. x26-2

LPN or RN

Part-time, flexible scheduling, excellent working conditions. Contact Geriatric Center of Stockbridge, (517) 851-7700. Jennifer Rooney D.O.N. x25

EXPERIENCED rough/finish carpenters and brick-masons needed for assignments in Chelsea, Dexter, Tecumseh and Adrian. Temporary and permanent positions available. Must have own tools. For appointment to interview, call (517) 423-6743 between 8 and 5. x25

JOBS JOBS JOBS

Apply at our
Ann Arbor office

Now interviewing men and women for general labor and clerical work in the Dexter and Chelsea areas. Call Kelly Services 761-5700 E.O.E./M-F-H

U.S. law requires all applicants to show proof of identity and right to work in the U.S. For example, a driver's license and Social Security card are acceptable. x11f

THE SEVA FOUNDATION is looking for volunteers to work in its Cavanaugh Lake area office a few hours per week now through Christmas. x27-3

Help Wanted 8

GROUNDS HELP — Two full-time entry level positions available. Benefits. Apply to Stadium Apartments, 1846 West Stadium, No. 3, Ann Arbor. x27-4

WAREHOUSE WORK

Begin immediately

All shifts available full time in your area. Work for Fortune 500 Co. Free training and no fees.

Manpower
231 Little Lake Dr., Ann Arbor
Ph. 665-3757

Monday - Thursday, 2-4 p.m. x26-3

Male or Female

Excellent opportunity to grow with a small company.

DIRECT SALES OF WATER TREATMENT SYSTEMS

Must be ethical and self starter and have energetic attitude. Experience preferred. Commissions with override and monthly bonus potential. Call Mon. thru Fri., 9 a.m. - 4 p.m. 426-5055 ask for Dave 27H

If You Have A Real Estate License Now . . .

Have been productive - but are not completely satisfied. Call Sharon Hodowaine today and learn how your commission may increase dramatically on the same sales volume at Century 21 Market Place. Our objective is for you to make more money. Nobody pays better. We have multi-list reciprocity with Jackson County, Livingston County and Lenawee County Boards.

CALL SHARON HODOWAINE
(313) 769-0062
Century 21 Market Place
2730 Jackson Rd.
Ann Arbor, Mich. 48103 31-7

Work Wanted 8a

HOUSECLEANING — Very conscientious and dependable. Call 475-7478. x25

EXPERIENCED OFFICE CLEANING. Work wanted. Call 426-4719 after 5:30 p.m. x26-4

Adult Care 9

17 YEARS TO 117 — In my lovely Victorian home. Ph. (517) 423-4389. x25-4

Child Care 10

MOTHER OF TWO will baby-sit your child, full- or part-time, 6:30 a.m. to 5:30 p.m. Meals and snacks included, in my Dexter home. Ph. 426-5226. x25

CHRISTIAN MOTHER will keep children before and/or after school. Three blocks from South school. Call 475-2371. x25

DO YOU LOVE KIDS? Part-time helper needed in licensed day care home. Must be flexible and have own transportation. 3-5 days/6-15 hours per week, sometimes more. Call 475-8975. x25

I HAVE ROOM for one more morning kindergarten in my country setting home. CPR trained, references, reasonable rates, lunch, snack and fun included. Call 475-2502. x25

AN INFANT & PRE-SCHOOL instructor offering high-quality child care in my child-centered home. Lots of planned activities and fresh air. Low child/adult ratio. Monday, Tuesday and Wednesday. \$3 per hour. 475-8400. x25

CHILD CARE in my Chelsea home. Daytime only. 15 months on up. Call 475-8337. x25-2

Child Care 10

NEED A PLAYMATE and sitter for your toddler? Lots of loving care for yours and mine. Reasonable rates. Call 475-3559 anytime. x25-2

NOW HAVE OPENINGS in my licensed home for 6 weeks to 6 years. Call 475-1438 ask for Linda. x32-10

Wanted 11

WANTED — One-room schoolhouse pictures of Abraham Lincoln and George Washington. Ed Lewis, 475-8619 days, 475-1172 nights. x25

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

WANTED — House to rent on long-term lease, 2-3 bedrooms with garage. Will give owner care, no pets, no children. Excellent references. Prefer area between Grass Lake and Chelsea, near I-94. Phone 1 (517) 782-5207 or write: Chelsea Standard, File No. RC-24, 300 N. Main St., Chelsea, Mich. 48118. x25

EXTREMELY DESPARATE — Father and 7-yr.-old daughter must find new residence by Nov. 27. Please call 475-7116. x25

RESPONSIBLE, Christian working mother with child needs apartment in Chelsea area. Ph. 475-1019, ask for Mrs. Leonard. x24f

FAMILY OF FIVE need home or apartment in Chelsea school area. Ph. (313) 1-439-7819 or 475-1371, ask for Mrs. Leonard. x24f

FOR RENT 12

2-BEDROOM HOUSE in village — Rec. room in basement, garage, nice lot. \$475 per month. 475-7714 after 1 p.m. x25

4-BEDROOM FARM HOME on M-52, Stockbridge schools. \$500, plus utilities. Call mornings, 9 a.m. to 12 noon. 475-7926. x25

600 SQ. FT. OFFICE or store available December. Presently a flower shop. \$200/month. 105 1/2 S. Main St., Chelsea. Inquire at State Farm Insurance, Chelsea. Ph. 475-8637. x24f

BARGAIN RENT

For business, storage, warehouse use. Across from Dana. Industrial Park.

1,200 sq. ft. \$175
1,800 sq. ft. \$400
3,600 sq. ft. \$700

Call (313) 455-2036 x21f

CAR RENTAL by the day, week-end week or month. Full insurance coverage, low rates. Call Jackie Ludke at Palmer Motor Sales, 475-1901. x21f

FOR RENT — Fair Service Center for meetings, parties, wedding receptions, etc. Weekdays or week-ends. Contact Cheryl Haab, 475-2548 after 6 p.m. x22f

COUPLE with son and daughter needs immediately a 3-bedroom house or apartment located in Chelsea School District. Ph. 1-439-7819 or 475-1371. x24f

Bus. Services 15

General

ROOFING, SIDING, remodeling. Kitchen. Jim Hughes. 475-2079 or 475-2582. x35-11

Frontier Mechanical Plumbing & Heating
JERRY PICKLESIMER
Commercial - Industrial Residential
• WATER HEATERS
• WATER SOFTENERS
• REMODELING
• SERVICE & REPAIR
• NEW CONSTRUCTION
Reasonable Rates - Free Estimates
24-Hours Emergency Service
Phone 475-2380 24f

PLUMBING — Licensed Master. Repair and installation. Free estimate. Call 475-8213. x27-5

HAROLD'S Upholstering and repair. Ph. 475-9241. x27-5

BUCKIES TAXIDERMERY — 6190 Joy Rd., Dexter. Call (313) 426-2485. x26-5

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

John and Son Taxidermy
2156 Tiplady Road
Pinckney, MI 48169
Ph. (313) 878-9390

ALUMINUM RECYCLING
TOP PRICES PAID FOR ALUMINUM SCRAP & ALL NON FERROUS METALS
Jackson Fibers Co.
(517) 784-9191
1417 So. Elm St.
1 blk. North of High St.
Jackson, Michigan

Bus. Services 15

PRESCOTT'S MEAT PROCESSING

18314 Williamsville Rd.
Gregory (313) 498-2149

• Butchering • Cutting • Wrapping • Freezing
By Appointment
M-F, 8-12 noon, 1-5:30 p.m.
Sat. 9-11 a.m. x21-8

Jack's Tree Removal

• Fast, courteous service • 50' boom
Ph. 475-1026 after 6 p.m. x36-41f

We Offer Sales & Service

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

LOY'S TV CENTER

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

Waterloo Glass Co.

Mobile Glass repair
Auto/Residential/Commercial
Licensed
475-7773 x31-17C

Carpentry/Construction

JOHN FOGELL AMERICAN DRYWALL SYSTEMS
Ph. 498-3568

• COMMERCIAL • INDUSTRIAL Custom Housing, Additions, Repairs
• METAL STUD • SPRAY TEXTURES x26-3

B & B REMODELING Residential Builders

• ADDITIONS • ROOFING • SIDING • DECKS • DOORS • DORMERS • WINDOWS • GARAGES • POLE BARNS
FREE ESTIMATES - LOW RATES
Lic. No. 076-245 INSURED

Bruce—(313) 475-9241
Bob—(517) 596-2503 x31-12

BROUGHTON MODERNIZATION CO.

Vinyl & Aluminum Siding
Windows & Doors
Additions & Alterations
LICENSED & INSURED
475-1626 x9f

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

R. L. BAUER Builders

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

Tell Them You Read It In The Standard!

BUCKIES TAXIDERMERY

6190 JOY ROAD, DEXTER
Ph. (313) 426-2485
State and Federal Licensed
Member Michigan Taxidermist Assoc.

ALLAN GREGORY TAXIDERMIST

Bus. Services 15

LUICK CONSTRUCTION

DUANE LUICK, BUILDER
Licensed and Insured
• NEW HOMES
• ADDITIONS
• WOOD DECKS
475-3590

Excavating/Landscaping

Local Mobile Crane Service

Lifting capacity to 40,000 lbs. Lifting height to 100 ft. Small jobs welcomed.
(313) 475-8211 x28C-15

LITTLE WACK EXCAVATING

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

SAND GRAVEL

KLINK EXCAVATING

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

Maintenance

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

Repairs

FOSTER'S SMALL ENGINE REPAIR

B&S, Tech., Kohler, parts stocked. Repair all makes lawnmowers, chain saws, rototillers, snow throwers. Blades sharpened. Reasonable rates. Ph. 475-2623. x22f

COMPLETE SMALL ENGINE SERVICE
Lawn mowers, tillers, garden tractors, chain saws, string trimmers, and snow throwers. Saw chains & mower blades sharpened. Registered B & S, Tecumseh & Kohler Dealer. Village Lawn & Garden Center. 475-3313. 31f

Window Screens Repaired

Reasonable rates
Chelsea Hardware
110 S. Main Ph. 475-1121 30f

Card of Thanks 18

CARD OF THANKS
In appreciation to all the nurses and Dr. Wolin for all the excellent care I received during my surgery and stay in the hospital, also for all the get-well cards and phone calls from family and friends. Thank you so much.
Floyd Balmer.

THANK YOU
The family of Grace Zinke wishes to thank all who were so kind to us during Grace's illness and last days. A special thank you to Mr. and Mrs. John Mitchell of Staffan-Mitchell Funeral Home, to the Rev. Fr. Rinaldo of St. Louis School who filled in so ably, when Father Dupuis was away. Thanks to the altar boys, the organist and soloist, and to the pallbearers a special thank you. Thanks to Chrysler Proving Grounds for the cars and drivers. To all our relatives, neighbors and friends for their support during this time. God bless all of you.
William and Sue Zinke
Marion and Dean Wortley
Katherine and Harvey Lixey
Armin Zinke.

CARD OF THANKS
We wish to thank the many nice people who supported us with their prayers, cards, flowers and visits in the loss of our wife, mother and grandmother. Your kindness and thoughtfulness is sincerely appreciated.
Frank Klobuchar and family.

Memoriam 19

JAMES W. FRENCH

In loving memory of my husband, Jim French, who died Nov. 22, 1981. He is sadly missed by his family and friends who loved him.

Legal Notice 20

MORTGAGE SALE

Default having been made in the terms and conditions of a certain mortgage made by N. DAVID LESSANI and LORRAINE H. LESSANI, his wife, Mortgagee, to Standard Federal Savings and Loan Association, now known as Standard Federal Bank, a Federal savings bank, of Troy, Oakland County, Michigan, Mortgagee, dated February 10, 1982, and recorded in the office of the Register of Deeds for the County of Washtenaw and State of Michigan, on February 18, 1982, in Liber 1829, on Page 815, of Washtenaw County Records, on which mortgage there is claimed to be due, at the date of this notice, for principal and interest, the sum of Two Hundred Six Thousand Five Hundred Sixty-Six and 41/100 Dollars (\$206,566.41);

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 17th day of December, 1987 at ten (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 lobby entrance of 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 One-Eighth percent (11.125%) 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 mortgagor, 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 27 and the south 1/4 of Lot 28 of Oak Crest a subdivision of the NW 1/4 of Section 32, T2S, R6E, in the City of Ann Arbor, Washtenaw County, Michigan. Liber 6 Page 8 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, November 5, 1987:

GREAT LAKES BANCORP,
A FEDERAL SAVINGS BANK
Mortgagee
Eileen M. Melman (P36994)
LEGAL DEPARTMENT
Great Lakes Bancorp
401 East Liberty Street
P. O. Box 9600
Ann Arbor, Michigan 48107
(313) 769-8300 Nov. 18-25-Dec. 29

Attorney for Mortgagee
RONALD J. PALMER
Attorney for Mortgagee
2401 West Beaver Road
Troy, Michigan 48064 Nov 4-11-18-25-Dec 2

STANDARD FEDERAL BANK,
a Federal savings bank
Mortgagee

Lot Thirty (30), EARHART WEST, as recorded in Liber 23 of Plats, Pages 5 through 10, Washtenaw County Records, 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 One-Eighth percent (11.125%) 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 mortgagor, 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 27 and the south 1/4 of Lot 28 of Oak Crest a subdivision of the NW 1/4 of Section 32, T2S, R6E, in the City of Ann Arbor, Washtenaw County, Michigan. Liber 6 Page 8 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, November 5, 1987:

GREAT LAKES BANCORP,
A FEDERAL SAVINGS BANK
Mortgagee
Eileen M. Melman (P36994)
LEGAL DEPARTMENT
Great Lakes Bancorp
401 East Liberty Street
P. O. Box 9600
Ann Arbor, Michigan 48107
(313) 769-8300 Nov. 18-25-Dec. 29

Attorney for Mortgagee
RONALD J. PALMER
Attorney for Mortgagee
2401 West Beaver Road
Troy, Michigan 48064 Nov 4-11-18-25-Dec 2

STANDARD FEDERAL BANK,
a Federal savings bank
Mortgagee

Lot Thirty (30), EARHART WEST, as recorded in Liber 23 of Plats, Pages 5 through 10, Washtenaw County Records, 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 One-Eighth percent (11.125%) 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 mortgagor, 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 27 and the south 1/4 of Lot 28 of Oak Crest a subdivision of the NW 1/4 of Section 32, T2S, R6E, in the City of Ann Arbor, Washtenaw County, Michigan. Liber 6 Page 8 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, November 5, 1987:

GREAT LAKES BANCORP,
A FEDERAL SAVINGS BANK
Mortgagee
Eileen M. Melman (P36994)
LEGAL DEPARTMENT
Great Lakes Bancorp
401 East Liberty Street
P. O. Box 9600
Ann Arbor, Michigan 48107
(313) 769-8300 Nov. 18-25-Dec. 29

Attorney for Mortgagee
RONALD J. PALMER
Attorney for Mortgagee
2401 West Beaver Road
Troy, Michigan 48064 Nov 4-11-18-25-Dec 2

STANDARD FEDERAL BANK,
a Federal savings bank
Mortgagee

Lot Thirty (

Legal Notice 20

MORTGAGE SALE—Default has been made in the terms and conditions of a certain mortgage made by RICKY F. STEPHENSON and SHARON A. STEPHENSON, his wife, Mortgagee, to Standard Federal Savings and Loan Association, now known as Standard Federal Bank, a federal savings bank of Troy, Oakland County, Michigan, Mortgagee, dated July 27, 1979, and recorded in the office of the Register of Deeds for the County of Washtenaw and State of Michigan, on August 1, 1979, in Liber 1720, on Page 118, of Washtenaw County Records, on which mortgage there is claimed to be due, at the date of this notice, for principal and interest, the sum of Forty Thousand Sixteen and 17/100 Dollars (\$40,016.17).

And no suit or proceedings at law or in equity having been instituted to recover the debt secured by said mortgage or any part thereof. Now, therefore, by virtue of the power of sale contained in said mortgage, and pursuant to the statute of the State of Michigan in such case made and provided, notice is hereby given that on Thursday, December 17, 1987, at ten o'clock a.m., local time, said mortgage will be foreclosed by a sale at public auction, to the highest bidder, at the West entrance to the Washtenaw County Building in the City of Ann Arbor, Washtenaw County, Michigan (that being the building where the Circuit Court for the County of Washtenaw is held), of the premises described in said mortgage, or so much thereof as may be necessary to pay the amount due, as aforesaid, or said mortgage, with the interest thereon at Twelve percent (12.00%) per annum and all legal costs, charges and expenses, including the attorney fees allowed by law, and also any sum or sums which may be paid by the undersigned, necessary to protect its interest in the premises, which said premises are described as follows:

All that certain piece or parcel of land situate in the Township of Ypsilanti in the County of Washtenaw, and State of Michigan, and described as follows: Lot One Hundred Nineteen (119), TURTLE CREEK SUBDIVISION of part of the Northeast 1/4 of Section 14, Town 3 South, Range 7 East, Ypsilanti Township, Washtenaw County, Michigan, according to the Plat thereof as recorded in Liber 19 of Plats, Pages 11 and 12, Washtenaw County Records.

During the six months immediately following the sale, the property may be redeemed.

Dated at Troy, Michigan, October 9, 1987. STANDARD FEDERAL BANK, a federal savings bank Mortgagee. RONALD J. PALMER Attorney for Mortgagee, 2401 West Big Beaver Road, Troy, Michigan 48064 Nov 4-11-87-Dec 2

MORTGAGE SALE

Default having been made in the terms and conditions of a certain mortgage made by MARY ANN DURAND, a single woman, to Ann Arbor Federal Savings and Loan Association, now known as Great Lakes Bancorp, a Federal Savings Bank, a bank organized under the Home Owners' Loan Act of 1933, of the United States of America, as amended, Mortgagee, dated the 14th day of December, 1973, and recorded in the office of the Register of Deeds for the County of Washtenaw and State of Michigan, on the 17th day of December, 1973, in Liber 1494 of Washtenaw County Records, at Page 48, which mortgage was extended on or about the 14th day of April, 1981, and recorded in the office of the Register of Deeds for the County of Washtenaw and State of Michigan, on the 16th day of April, 1981, on which mortgage there is claimed to be due, at the date of this notice, for principal and interest, the sum of Sixty Two Thousand Three Hundred Fifty One and 12/100 Dollars (\$62,351.12), Plus an Escrow Deficit of Four Hundred Seventy and 78/100 (\$470.78) Dollars, Plus Deferred Late Charges of Thirty Five and 78/100 (\$35.78) Dollars, Minus an Unapplied Credit of Sixteen and 76/100 (\$16.76) 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 17th day of December, 1987 at ten (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 West 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 ten and 00/100 (10.0000%) per cent per annum and all legal costs, charges and expenses, including the attorney fees allowed by law, and also any sum or sums which may be paid by the undersigned, necessary to protect its interest in the premises. Said premises are situated in the Township of Scio, County of Washtenaw, State of Michigan, and described as:

Situated in the Township of Scio, Washtenaw County, Michigan, described as follows: Commencing at the northwest corner of Supervisor's Plat No. 1, Part of the northeast quarter of the southeast quarter of Section 23, Town 2 South, Range 5 East, Washtenaw County, Michigan, as the same appears in Liber 10 of Plats on page 25, in the Register of Deeds, Office for Washtenaw County, Michigan; thence south 11 degrees 58' west 407.25 feet; thence westerly deflecting 79 degrees 41' to the right 81.31 feet; thence northeasterly parallel to the westerly line of said Plat 421.80 feet to the center line of Dexter Road (M-132); thence southeasterly at right angles and in the center line of Dexter Road 80.0 feet to the place of beginning, being a part of the southeast quarter of Section 23, Town 2 South, Range 5 East, Scio Township, Washtenaw County, Michigan. The northerly 74.25 feet in width is conveyed subject to the rights of the public and the Michigan State Highway Department in said land.

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, November 9, 1987. GREAT LAKES BANCORP, A FEDERAL SAVINGS BANK Mortgagee. Maria L. Constant (P22155) LEGAL DEPARTMENT Great Lakes Bancorp, 401 East Liberty Street P. O. Box 8600 Ann Arbor, Michigan 48107 (313) 769-4300 Nov. 18-25-Dec. 2-9

Standard Want Ads Get Quick Results! 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

THANK YOU The Homemakers Club wishes to thank the following local and area merchants who donated items for their Holiday Bazaar Auction, on Nov. 12. After Hours Lock Diane Barels Chelsea Greenhouse Chelsea Janes Chelsea Lumber Company Chelsea Office Supply Chelsea Pharmacy Dancers Store Dayspring Gifts Elias Brothers Restaurants Gambles Store Gemini Family Hair Care Heller Electric & Supplies McCalla Feeds The Print Shop R. L. Bauer Builders Seasonal Creek Farm Taylor-ed Cuts Thompson's Pizzeria Vogel's Dept. Store Winans Jewelry Wolverine Food & Spirits Loren Heller, Auctioneer

Legal Notice 20

MORTGAGE SALE—Default having been made in the terms and conditions of a certain mortgage made by MANCHESTER ENTERPRISES, INC., a Michigan Corporation, 18601 Schleweis Road, Manchester, Michigan, Mortgagee, to Union Savings Bank of Manchester, a Michigan Banking Corporation, 135 East Main Street, Manchester, Michigan, Mortgagee, dated the 28th day of April, 1978, and recorded in the office of the Register of Deeds, for the County of Washtenaw and State of Michigan, on the 5th day of May, 1978, in Liber 1649 of Mortgages; Washtenaw County Records, on pages 117-120, which said mortgage was thereafter assigned to Small Business Administration, 477 Michigan Avenue, Detroit, Michigan by assignment dated January 13, 1982, and recorded on January 15, 1982 in the office of the Register of Deeds for said County of Washtenaw in Liber 1826 of Mortgages, Washtenaw County Records, on page 876, on which mortgage there is claimed to be due, at the date of this notice, for principal and interest, the sum of Three Hundred Seventy Seven Thousand Ninety Three and 51/100 Dollars (\$377,993.51).

And no suit or proceedings at law or in equity having been instituted to recover the debt secured by said mortgage or any part thereof. Now, therefore, by virtue of the power of sale contained in said mortgage, and pursuant to the statute of the State of Michigan in such case made and provided, notice is hereby given that on Thursday, the 3rd day of December, 1987, at 10:00 o'clock a.m., Local Time, said mortgage will be foreclosed by a sale at public auction, to the highest bidder, at the westerly entrance to the County Building in Ann Arbor, Michigan (that being the building where the Circuit Court for the County of Washtenaw is held), of the premises described in said mortgage, or so much thereof as may be necessary to pay the amount due, as aforesaid, on said mortgage, with the interest thereon at nine and one-half per cent (9 1/2%) per annum and all legal costs, charges and expenses, including the attorney fees allowed by law, and also any sum or sums which may be paid by the undersigned, necessary to protect its interest in the premises. Which said premises are described as follows:

All those certain pieces or parcels of land situate in the Village of Manchester in the County of Washtenaw, and State of Michigan, and described as follows, to-wit:

Beginning at a point in the Southerly line of Jefferson Street in the Village of Manchester, 8 rods Westerly from the intersection of said Southerly line of Jefferson Street with the Westerly line of Water Street in said Village, thence running Easterly on Southerly line of said Jefferson Street about 30 feet to a parcel of land formerly owned as is supposed by Michael Kerfiss; thence Southwardly on Westerly line of said Kerfiss land 78 feet to the Southwesterly corner of said Kerfiss land; thence Westerly parallel with the first course about 30 feet; thence Northwardly parallel with the second course 78 feet to the place of beginning. Also beginning on the Southerly line of Jefferson Street at a point 8 rods Westerly from the Southwest corner of Jefferson and Water Streets in the Village of Manchester, thence Southerly parallel with said Water Street six rods and nine links; thence Westerly parallel with Jefferson Street 13 feet; thence Northerly parallel with Water Street 6 rods and 9 links to said Jefferson Street; thence Easterly on line of Jefferson Street aforesaid to the place of beginning, all being a part of Block Number 40 of the Village of Manchester, Washtenaw County, Michigan, according to the Plat thereof as recorded in Liber 17 of Deeds, at page 29, Washtenaw County Records.

Commencing at the Northeast corner of Block 40, Village of Manchester; thence South 61 degrees West 102 feet; thence South 29 degrees East 78 feet for a Place of Beginning; thence continuing South 29 degrees East 90 feet to the intersection of the West 43 feet; thence North 29 degrees West, 53.06 feet; thence North 61 degrees East 13 feet; thence North 29 degrees West 26.94 feet; thence North 61 degrees East 30 feet to the Place of Beginning, being a part of Block Number 40, of the Village of Manchester, Washtenaw County, Michigan, according to the Plat thereof as recorded in Liber "L" of Deeds at Page 29, Washtenaw County Records.

During the six months immediately following the sale, the property may be redeemed. Dated at Detroit, Michigan, October 7, 1987. Small Business Administration 477 Michigan Avenue Detroit, MI 48226 Assignee of Mortgagee MARK T. SOPHIEA Attorney for Assignee of Mortgagee 477 Michigan Ave., Room 515 Detroit, Michigan 48226 Oct 21-28, Nov 4-11-87

MORTGAGE SALE—Default having been made in the terms and conditions of a certain mortgage made by COURTYARD LIMITED PARTNERSHIP, a Michigan Limited Partnership of Ann Arbor, Michigan, Mortgagee, to Michigan National Bank of Ann Arbor, now known as Michigan National Bank, a National Banking Association, Mortgagee, dated the 23rd day of October, 1985, and recorded in the office of the Register of Deeds for the County of Washtenaw and State of Michigan, on the 25th day of October, 1985, in Liber 2013 of Washtenaw County Records, on page 841, on which mortgage there is claimed to be due, at the date of this notice, for principal and interest, the sum of Two Hundred Thirty Thousand Two Hundred Eight and 64/100 (\$230,268.64) Dollars.

And no suit or proceedings at law or in equity having been instituted to recover the debt secured by said mortgage or any part thereof. Now, therefore, by virtue of the power of sale contained in said mortgage, and pursuant to the statute of the State of Michigan in such case made and provided, notice is hereby given that on Thursday, the 7th day of January, 1988, at 10:00 o'clock a.m., Local Time, said mortgage will be foreclosed by a sale at public auction, to the highest bidder, at the westerly entrance to the County Building in Ann Arbor, Michigan (that being the building where the Circuit Court for the County of Washtenaw is held), of the premises described in said mortgage, or so much thereof as may be necessary to pay the amount due, as aforesaid, on said mortgage, with the interest thereon at three percent (3%) per annum in excess of Michigan National Bank's Prime Rate and all legal costs, charges and expenses, including the attorney fees allowed by law, and also any sum or sums which may be paid by the undersigned, necessary to protect its interest in the premises. Which said premises are described as follows:

All of that certain piece or parcel of land situate in the City of Ann Arbor in the County of Washtenaw and State of Michigan, and described as follows, to-wit: Lots 30, 31, 33, Assessor's Plat No. 29, according to the Plat thereof, as recorded in Liber 9 of Plats, Page 20, Washtenaw County Records.

During the six months immediately following the sale, the property may be redeemed. Dated at Farmington Hills, Michigan, November 18, 1987. MICHIGAN NATIONAL BANK Farmington Hills, MI Mortgagee DANIEL B. McMAHON (P22301) 30445 Northwestern Hwy., No. 204 Farmington Hills, MI 48018 (313) 628-9130 Attorney for Mortgagee c/DLN107AC.wp Nov. 18-25-Dec. 2-9-16

Please Notify Us In Advance of Any Change in Address

Legal Notice 20

MORTGAGE SALE—Default has been made in the conditions of a mortgage made by STANLEY W. CARTER and BETTY A. CARTER, his wife, to First Federal Savings and Loan Association of Detroit (n/k/a First Federal of Michigan) Mortgagee, dated January 9, 1979, and recorded on January 22, 1979, in Liber 1691, on page 982, Washtenaw County Records, Michigan on which mortgage there is claimed to be due, at the date hereof the sum of Thirty-seven Thousand Six Hundred Thirty-seven and 33/100 Dollars (\$37,637.33), including interest at 10.00% 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 westerly entrance to the County Building in Ann Arbor, Michigan, at 10:00 o'clock A.M., Local Time, on December 17, 1987.

Said premises are situated in Township of Ypsilanti, Washtenaw County, Michigan, and are described as: All of Lot 400 except the South 25 feet thereof, and the South 35 feet of Lot 401, Pines Subdivision, according to the Plat thereof as recorded in Liber 9 of Plats, Page 1, Washtenaw County Records. Sidwell No. 11-390-098-00 During the six months immediately following the sale, the property may be redeemed. Dated: October 28, 1987. FIRST FEDERAL OF MICHIGAN 1001 Woodward Avenue Detroit, MI 48226 Mortgagee ALLAN DARRSH (P 36782) 1001 Woodward, 4W Detroit, Michigan 48226 Nov. 11-18-25-Dec. 2-9

TIME FOR SOCIALIZING was enjoyed by patients, dignitaries and visitors at the Veterans Administration Hospital in Ann Arbor following an evening program in the auditorium, Wednesday, Nov. 11. Leaning to chat with veterans Fred Scharf, at right, and Edgar Easterling, seated beside his wife, Reva, hospital director Ronald F. Lipp was joined by Nathan Nolan of Boy Scout troop 632, Tecumseh, one of the boys who assisted in making veterans comfortable and in serving refreshments at the event.

Dexter Township Board Proceedings

Regular Meeting of the Dexter Township Board Date: Nov. 3, 1987, 7:30 p.m. Place: Dexter Township Hall. Present: Jim Drolett, Julie Knight, William Eisenbeiser, Doug Smith, Earl Dolezky.

Meeting called to order by Supervisor Drolett. Agenda approved. Moved by Knight, supported by Smith, to approve the minutes of the Oct. 20, 1987 meeting. Carried.

Treasurer's Report: Gave a summary of Treasurers' Institute attended.

Clerk's Report: Reported on Registration Lists and last Fire Meeting.

Board met in executive session at 8:30 p.m. Board reconvened in regular session at 8:45 p.m.

Moved by Eisenbeiser, supported by Smith, to appoint Glen Stidham Blight Inspector for Dexter Township for 6 months, starting Dec. 1, 1987. Carried.

Moved by Eisenbeiser, supported by Dolezky, to give final approval of the preliminary plat of Wandering Hills No. 2, Lots 17-33. Carried.

Moved by Eisenbeiser, supported by Dolezky, to cancel the Nov. 17 and Dec. 1 meetings and hold a special meeting on Nov. 24, 1987. Carried.

Moved by Dolezky, supported by Knight, to adjourn the meeting. Carried.

Meeting adjourned. Respectfully submitted, William Eisenbeiser, Dexter Township Clerk.

Entered as official communications

Lima Township Board Proceedings

Regular Meeting November 2, 1987

The regular meeting of the Lima Township Board was called to order at 8:00 p.m. by Supervisor Bauer and opened with the Pledge of the Flag.

Present were Supervisor Bauer, Clerk Bareis, Treasurer Messman, Trustees Heller and Trinkle. Also present Zoning Inspector Burgess, Tom Borton and Elissa Ray.

Approved minutes of the October 5 meeting.

It was noted that the Clear Cable Vision proposal will be acted upon at the December 7, 1987 meeting.

The treasurer's report was received.

Zoning inspector issued five permits.

School Board Notes

Present at a regular meeting of the Chelsea Board of Education, Monday, Nov. 2 were Grau, Comeau, Redding, Satterthwaite, Feeney, Wales, Cherem, 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.

Meeting called to order at 8 p.m. by President Lloyd Grau.

Board approved the minutes of the Oct. 19 meeting.

Prior to the meeting the board held a work-study session to discuss the Downtown Development Authority (DDA). The board has given support to the DDA with restrictions on the length of time for the project, not enlarging the DDA district, and holding the projected budget to \$685,000. Essentially, the school district would be postponing an increase in the value of the DDA district until a later period of time, and then the increased value of the DDA district would show increased revenue for the school district.

Building principals presented to the board, in writing, mid-point evaluations of probationary teachers.

The board approved a seven-week leave of absence, without pay, for Barbara Emmorey, South school preschool teacher, effective after the birth of the Emmorey baby.

The board approved the Orchestra/Choir trip to the Washington, D. C. area, April 6-9.

The board approved the Outdoor Club backpacking trip to the Cumberland Mountains of Kentucky, April 20-23.

The board personnel committee indicated that informal discussion sessions will begin soon between teachers and board members.

John Eisenbeiser, parent, raised a concern about the grading system in physical education classes at the high school, indicating its detrimental effect on the academic letter and on grade point average, which can affect summa cum laude honors, when injuries prevent a student from full participation.

The board drafted the following schedule for the Superintendent selection process: -Nov. 15—Brochure and applications to the printer (Personnel Committee) -Nov. 16—Board meeting; brochure available for total Board -Dec. 1—Applications for the Superintendent available -Dec. 2—Employees will give input, via questionnaire, of desirable characteristics of the next Superintendent -Dec. 7—Board meeting, 7:00 p.m. public forum to receive input -Jan. 15—Application deadline -Jan. 18—University placement directors will screen applicants -Feb. 1—Board meeting; Board will decide who will be interviewed -Feb. 8-11—Public interviews (February 16, 17, if needed) -Feb. 15—Board meeting; Board decides on second-interview candidates -Feb. 29, March 1, 2, 3—Second interview for finalists -March 7—Board meeting; executive session to determine leading candidate and schedule visit to his/her community -March 9—Visit to candidate's community -March 14—Contract agreement between Board and candidate -March 21—Board meeting; announcement of the new Superintendent, effective July 1, 1988.

The board convened in executive session at 10:57 p.m. to discuss a personnel item, returned to public session at 11:35 and adjourned the meeting.

The board received progress reports from board members and administrators pertaining to the 1987-88 board goals.

The board entered into discussion of job sharing with the thought that all teachers are not aware that job sharing is a possibility. The superintendent will draft a procedure and teachers will be informed by their building principals.

The board discussed the before-and-after-school care program. It was Jackie Rogers' recommendation that the program should be given stability by ensuring that it will be in operation for at least one year, even though a deficit will be incurred.

Approved payment of bills as presented. Meeting adjourned at 9:00 p.m. Arlene R. Bareis, Clerk.

Give a Gift Subscription to The Standard!

THANK YOU! THANK YOU! The Chelsea Lioness Club would like to thank the following for their help which made the Haunted House a success: Robert Benedict Marcie Bobo Gail Carsten Chelsea Lions Club Chelsea Bakery Michelle Cigan Jerri Cole Bob Daniel Dexter Village Flower & Gift Shop Matt Fischer Kathy Gunderson Brian Gunderson Jill LaCroix Karen Paulsell Mike Radant Paul Steele Mike Stimpson Thompson's Pizza Tower Mart UAW Hall Craig Vosters Larry Vosters Shauna Vosters Webb's Orchard John Williams THANKS AGAIN! CHELSEA LIONESSE CLUB

OFFICIAL NOTICE Regular Meeting of the DEXTER TOWNSHIP BOARD Will Be Held TUESDAY, NOV. 24, 1987 - 7:30 p.m. at DEXTER TOWNSHIP HALL 6880 Dexter-Pinckney Rd., Dexter, Mich. DISCUSSION ITEMS 1. Final approval of the preliminary plat of North Lake Downs Phase I. 2. Adopt a resolution recommending changing Webb Shore Drive to Webb's Landing. 3. Appointment of a Zoning Board of Appeals member. WILLIAM EISENBEISER Dexter Township Clerk

NOTICE TO LIMA TOWNSHIP RESIDENTS PUBLIC HEARING The application of Clear Cable Vision requesting to provide service to certain areas of Lima Township will be heard at 8:00 p.m. on December 7, 1987 at the Lima Township Hall at 11452 Jackson Road. The proposed ordinance regulating the franchise is available for inspection at the office of the Township Clerk by appointment. LIMA TOWNSHIP Arlene R. Bareis, Clerk

NOTICE OF PUBLIC HEARING DEXTER TOWNSHIP ZONING BOARD MONDAY, NOVEMBER 23, 1987 7:30 p.m. DEXTER TOWNSHIP HALL 6880 Dexter-Pinckney Rd., Dexter, Mich. AGENDA: To continue the General Review of Dexter Township Zoning Ordinances. DEXTER TOWNSHIP ZONING BOARD Jerry Straub, Chairman — 475-7648

CHELSEA HIGH SCHOOL HONOR ROLL

First Marking Period-Nov. 6

SENIORS - 12th GRADE-

Christopher Acree, Carmen Albertson, Kasey Anderson (all A), Timothy Anderson, David Barth, Christine Basso, Kenneth Beauchamp, Ward Beauchamp, James Beaver, Thomas Bennett, Sarah Bentley, Carrie Bieske, Gina Bills, Gregory Boughton, Joel Boyer, Keith Bro, Harold Burchett, Chris Burkel, Jean Buss, Randall Carruthers, John Cattell, David Cercone, Chris Cheng, Michelle Cigan, Dale Cole, Kimberly Collins, Sharon Colombo, William Cox, Randy Dale, Paul Damm, James Daniel, Carol Dawson, Kimberly Degener, David Desmyther, Deborah Devoe, Denise Devoe, Matthew Doan, Jeffrey Doering, Alisha Dorow, Gary Dosey, Julie Dukes, Shannon Dunn, Shannon DuRussell, Samuel Eisenbeiser (all A), James Eldridge, Leah Enderle, Peter Estey, Steven Favers, Richard Finch, Ralph Fitzpatrick, Kevan Flanigan (all A), David Freitas.

Maria Gallas, Chris Gieske, Scott Gietzen, Christopher Gordon, Karen Grau (all A), Jordan Gray, Patrick Gustine (all A), Robyn Hafner, Marguerite Hammerschmidt, Deborah Harness, Tami Harris, Karin Haugen (all A), Domingo Hermsillo, Catherine Hoffman, Jamie Hoffman, Michelle Horn, Patrick Houle, Wendy Hunn, Kristine Jachalke, Cory Johnson, Meredith Johnson, Beth Kenney, Michael Kies, Arlene Klosewicz, Heidi Knickerbocker, Robert Kornexl, Cheri Kruse, Valerie Kuhl, David Kvarnberg (all A), Marcie Kye, Jill Lacroix, Linda Laier, Michael Lavigne, Kirk Lawton, Scott Lindsay, Ross Maier, Howard Merkel, R. Monk, Matthew Monroe, Anna Muncer, Brady Murphy, Angela Myers, Karen Paulsell, Jill Penhallegon, Jennifer Pichlik, Daniel Fletcher, Robert Pratt.

Stephen Radant, Carla Ricketts, Jennifer Rossi, Teresa Rudnicki, Curtis Satterthwaite, Jeffrey Schwerin, Jennifer Schwiager, Wendy Sharum, Sduppin Skunasigh, Jeffrey Smith, Ken Smith, Krista Smith, Brant Snyder, Dawn Spade, Matthew Stautz, David Steel, Kristina Steffenson (all A), Dena Stevens, Kelly Stump, Ada Tai, Arlene Tai (all A), James Taylor, David Teare, Robert Thorne, Alison Thornton, Debra Urbaneek, Keith Valliencourt, Minta VanReesema, Kevin Viery, Steven Viery, Kenyan Vosters, Jeffrey Waldyke (all A), Laura Walton, Martha Weber, Angela Welch, Scott Westphal, James Williams, Michelle Wireman, Andrea Worthing, Steven Wortley, Deanna Zangara.

JUNIORS - 11th GRADE-

David Adams, Erin Allen, Jennie Anderson, Stacey Anttila, Judith Bareis, Shon Bendrey, Christopher Birtles, Lee Boyer, Paul Boyers, Timothy Bristle, Melissa Check, William Coelius, John Collins, Laura Comeau, Jerry Crawford, Danielle Delong, Danica Disbro, Terence Draper, Kimberly Easton, Catherina Fisher, Anna Flintoft (all A), Matthew Forner, Dennis Fowler, Shannon Fredette, Eric Frisinger, Donald Gerstler, Jennifer Ghent, Kathryn Giebel, Cynthia Gieske, Mark Goderis, Wendy Haapala, Shelby Haas, Meredith Hall, Anna Harden, Debra Harshberger, Martin Heller (all A), Michael Hollo, Maria Kattula, Chris Keck, Mary Kemp, Matthew Koernik, Michael Kushmaul.

Tracy Langbehn, Mark Larson, Angel Lawton, Jennifer Lewis, Kristine Lisznyai, Shannon Losey, Christopher MacKinder, Leslie Manning, Julian Mason, Timothy Mayer, Craig Maynard, Craig McCalla, Stacy McDaniels, Danielle McNabb, Kay Miller, Stanley Morseau, Kathryn Moulton, Douglas Neal, Susan Neff, Nancy Nye, Jason Overdorf, Patrick Overpeck, Jeffrey Prentice, Matthew Riemenschneider, Kimberly Ritter, Jennifer Robinson, Melinda Ryan (all

A), Sarah Schaeffer, Heather Schauer, Gina Smiley, Jennifer Smith, Julie Stacey, Luman Strong, Dean Sutherland, Michael Taitz, Michael Taylor, Sarah Teare, Michael Thompson, Sheila Tillman, Calisa Tucker (all A), Laura Unterbrink, Lisa Unterbrink, Jeffrey Veto, David Viery, Christopher Walter, Ann Weiner, David White, Sharon White, Eric Worthing, Christine Young, David Zerke.

SOPHOMORES - 10th GRADE-

James Alford (all A), Martha Alvarez, James Basso, Joseph Beaudoin, Orson Beeman, III, Deanna Bolanowski, Stephanie Bowers, Heidi Boyer, Julia Boyle, Heather Bro, Catherine Broderick, Allison Brown (all A), Tammy Browning, Brian Burg, Shaun Capper, Amy Carpenter, Shawn Castleberry, Mark Chasteen, Nathaniel Cooper, Marlene Daggett, Melissa Danforth (all A), Amy Doering, Philip Eassa, Jesse Esaudes, Steven Emmert, Wendy Estey, Steven Everett, Deborah Evison, Todd Ferry, Gloria Gallas, Debra Gerstler, Garth Girard, Alexander Gleason, Michelle Grafund, Sarah Grau, Sheila Haab, James Hadley, Erich Hammer, Carol Hanke, Trevor Harding (all A), Holden Harris, Patrick Hassett, Matthew Herter, Michale Hinderer, Jeff Hood, Lori Johnson, Melissa Johnson, Holly Jorgensen, Grant Kidd, Jillian Kies, Christen Koch, Jill Koch.

Jeff Latimer, Armando Lee, Scott Marsh, Carmelin Martin, Susan Maynard, Jennifer McAfee, Kerry McArthur (all A), Kimberly McDaniels, Maurice Michaud, James Miller, Dianne Monroe, Richard Moore, Tiffany Moore, Willard Murrell, Robert Northrup, Rex Nye, David Oesterle, Lisa Park (all A), Kathleen Peckham, Scharme Petty, Kyle Plank, Byron Pratt, Chad Raymond, Steven Redding, Scott Reynolds, Kimberly Roberts, Keith Roth, Anny Royce, Lance Satterthwaite (all A), Christine Sawicki, Matthew Selwa, Jason Sheffield, Michael Spade, Allison Stafford, Chad Starkey, Anne Steffenson, Michelle Stimpson, Charity Strong (all A), Bryan Talbot, Christine Tallman, Amy Thomson, Julie Tobias, Cory Tremper, Leela Vadlamudi, Deborah Webb, Wendy Welch (all A), Lisa Whitaker, Christopher Wilson, Douglas Wingrove, Brian Zangara.

FRESHMAN - 9th GRADE-

Von Acker, Brian Address, Richard Barnes, Brian Bell, Lisa Bills, Joseph Blough, Brenda Brede, Brian Brock, Howard Brooks, Regina Campbell, Matthew Carlson, Robert Clem, Kate Dilworth (all A), Sherry Dukes, Christine Dunlap, Vincent Dunn, Margie Eddy, Lucy Eisenbeiser, Amy Everett, Caroline Flintoft (all A), Matthew Francis, Stacey Gallagher, Sarah Gegenheimer, Amy Gillen, Tabbetha Gittings, Preston Gustine, Leanna Gutierrez, Miriam Haapala, Andres Hafner, Mercedes Hammer, Lissa Hamrick, Bryce Hansen, James Hassett, Laurie Honbaum.

Philip Jedele, Mary Johanson, Krista Johnston, Amy Koenigter, Shawn Losey, Pamela Martell, Richard Mason, Jennifer McEachern, Scott McKinney, Christine Mignano, Sara Musolf, Angela Nagel, Daniel Olberg, Jr., Jane Pacheco, Matthew Peckham, Duane Penhallegon, Steven Pieske, Kerry Plank, Jude Quilter, Jeanene Rossi, Brett Salamin, Colleen Scharphorn, Leisa Schiller, Jeremy Stephens, Lisa Stroud, Cari Thurkow, Shoshana Vosters, Marci Wales, Julie Warren, Richard Westcott, Jr., Justin White, Thomas White, Stanley Yates.

Please Notify Us In Advance of Any Change in Address

LEE'S HOAGIES, a new hoagie, fried chicken and pizza take-out restaurant, has opened in the old Sir Pizza building on N. Main St. The proprietors are Lee Skyles, and his wife, Denise, Island Lake Rd. residents. Until recently Lee was a millwright for General Motors at the Hydramatic Plant. Denise still works there as a crib attendant. She also edits the newspaper for her UAW local. Lee's mother, Helen Skyles, pictured above with Lee, is also helping out with the business, as are his children, Lee III, 13, Adam, 10 and Sarah, 5. The store is modeled after Howard's Hoagies in Ypsilanti, which is owned by Denise's sister. "We're learning something new every day about the business," Lee says. "Like which side of the counter to put the pickles on." Lee says business is better than expected so far. He's renting the building with an option to buy if the business is successful.

Man Thrown From Car Listed in Fair Condition

A Jackson man escaped serious injury last Thursday, Nov. 12 when he was thrown from his car in an accident on M-52 in front of the Village Mobil station.

Chelsea police reported that Roger Dale Valentine, 36, of Jackson, traveling north on M-52, tried to make a u-turn and was struck by another northbound vehicle driven by Russell Channing Smith, 70, of Manchester, at 4:18 p.m. Valentine, who was not

wearing a seatbelt, was thrown through the driver's side window into the southbound lane of M-52. Valentine was taken by Huron Valley Ambulance to Chelsea Community Hospital. He was transferred to St. Joseph Mercy Hospital where he was listed in fair condition Tuesday morning.

Standard Classified Ads get quick results!

(517) 522-5122

ILES COLLISION

BUMPING - PAINTING - INSURANCE WORK
EXPERT COLOR MATCHING

AUTO PAINTING - \$150 up

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

Dennis McDonald, CPA

Accounting and Tax Practice

(313) 747-8882

14224 Hay Rake Hollow
Chelsea, Mich. 48118

Wolverine Tower
3001 S. State Street
Suite 602
Ann Arbor, Mich. 48108

H & S FARM REPAIR

GAS OR DIESEL

ANY MAKE OR MODEL ON OR OFF FARM

Pickup and Delivery Available

EQUIPMENT HAULING

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

FORD TRACTORS FOR SALE

475-7547

Call us for a very special price on your major overhaul

20750 WATERLOO RD., CHELSEA

BILL HAFNER

VELTON STEPHENS

Advantage Customers are Smart Shoppers.

Anderson Paint Company / A Slice of Heaven / Bakers Dozen Bakery / Balloon Man / Conlin Travel Bureau, Inc. / Country at Heart Antiques / Executive Coach Limousines / Executive Coach Limousine / Gerry's Tire and Alignment / Golden Rose / Discounts from Local Merchants / Hanna Satellite and Antenna / Hofmann Furniture / Leslie Office Supply / Lovejoy-Tiffany Travel / Randy's Family Shoes / Richardson's Pharmacy / Saline Sports Shack / Scamp Pets & Supplies / Village Bakery / Anderson Paint Company / Slice of Heaven

Citizens Trust Advantage customers know a good deal when they see one. They already have the best banking program available to anyone who's at least 55. Now, Advantage customers receive discounts on purchases from a quickly growing number of local merchants.

We've added this new feature to our already outstanding Advantage package:

- Free checking and checks
- Money Market Savings Account
- Classic VISA with no annual fee

- Free financial planning session
- Free travelers checks
- Free accidental death insurance
- Free credit card registration
- Special use of the Ann Arbor Holidome pool and gameroom and many other special benefits

If you are 55 or better, all of these benefits are available to you simply by having a checking account and keeping \$1,000 in a money market savings account.

Stop in today and find out why so many people are Citizens Advantage customers. For more information call Kathleen Woodard at 994-5555 ext. 393, or the Citizens Advantage Representative at any of our offices.

ADVANTAGE
Citizens Advantage Account

CitizenTrust
The Bank of Trust

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

NO PAYMENTS till April 1,
NO INTEREST till March 1 on
John Deere riders and lawn tractors

Fall into the lawn equipment you've always wanted this fall. Don't spring for payments till next spring.

HURON FARM SUPPLY

Ph. (313) 426-8847

8250 Dexter-Chelsea Rd.

Dexter, Mich.

CHEERFULLY SERVING THE VETERANS at Ann Arbor's Veterans Administration Hospital during the social hour which followed a solemn program on Veterans Day, Nov. 11. Doris Reed, at far right, is shown serving refreshments for the hospital patients with Women's Army Corps veteran, Natalie Klix, Boy Scout Terry Alpaugh

of Tecumseh troop 632 and troop committeeman Mike Krueger. Natalie Klix represented the Allied Veterans Council and led the "Pledge of Allegiance" during the Veterans Day program. Chelsea's Doris Reed serves year-round as a hospital volunteer.

Kermit Sharp Discusses Meaning of VAVS, VFVS at District 2 Legion Meeting

During the American Legion, Department of Michigan, District 2's October meeting held at Munith, on Sunday, Oct. 25, Kermit Sharp, commander of American Legion Post 46, Ann Arbor, discussed the meaning of the Veterans Administration Volunteer Service (VAVS) and the Veterans Facility Volunteer Service (VFVS).

He explained this is the Department of Michigan committee whose function includes service to the hospitalized veteran.

Among the undertakings were scheduling evening programs and entertainment, arts and crafts to help pass lumps of time, and trying to find what the veterans' needs are and a way to fill these needs.

Volunteers also visit with the veteran and his/her family while they need a friend, relay messages from surgery and family, and generally get acquainted.

When a service officer could help, the volunteer finds one, and if a chapel or chaplain is needed, the volunteer shows their location.

Regarding personal comfort items for an unexpected overnight hospital stay, something a veteran forgot to pack, or lost items, the volunteer assists with them.

Volunteers need to solicit posts to use "poppy money" for veteran canteen service coupon books, given to indigent veterans, or used for Bingo prizes.

The volunteer explains to the veteran patients how to use the coupons.

In recruiting volunteers to provide the veterans these services, Sharp suggested to his listeners, "Let people know there is a need, look for someone who may have the time, and invite them to the medical center and show them around the facility."

Discussing how volunteers are retained, he explained, "Help find a slot where he/she is comfortable, encourage, review often and get to know each one, as well as telling them they're doing a good job."

"Send them a card to let them know they're missed, if they're sick or cannot be at the facility, and by all means, keep records of volunteer hours, set up and carry out awards presentations," Sharp continued.

"Communicating with the Legion

LEGIONNAIRE KERMIT SHARP

members is important, too," he told the group, suggesting attendance at meetings of the post, district, zone and department to give good reports at every chance.

"Attend all VAVS advisory committee meetings, since all organizations are there. These meetings are held quarterly," he advised.

Kermit reminded the entire gathering, "For the 10 years I have been your representative, The American Legion has had 100 percent attendance."

"For the past two years, you have been hearing me call for funds and volunteers for the "National Veterans Wheelchair Games," conducted in Ann Arbor during August, 1987. It gives me great pleasure to report to you the games were the best ever. Some of the wheelchair athletes said this seventh annual event was the best yet. The staff and facilities of the University of Michigan and the staff of the Veterans Administration Hospital joined more than 1,000 volunteers from Michigan and other places to make this possible. I want you to know I am proud of The American Legion for the way the money and volunteers came in to help. You people made it work. Thank you!" Sharp concluded the report.

FASTEST BOY MILE RUNNERS in the fourth grade at South school were given medals for their efforts in a competition organized by gym teacher Bill Wehrwein. Not pictured are Zac Ersten (7:10) and Dan Johnson (7:13), who placed second and fourth, respectively. In the front row, from left, are Mat Tuttle (7:07), Jason Seibor (7:11), Jim Irwin (7:15) and Tom Irwin (7:16). In the back row, from left, are Mark Hand (7:19), Curt Carpenter (7:20), Ryan Guenther (7:24), and Jimmy Tebbutt (7:26).

Babies Born on Smokeout Day Will Receive T-Shirt

In celebration of the 11th annual Great American Smokeout on Thursday, Nov. 19, babies born at Beyer Memorial Hospital, St. Joseph Mercy Hospital, and University Women's Hospital will receive special attention from the American Cancer Society.

Each newborn will be given a T-shirt emblazoned with the slogan

"I'm a Born Nonsmoker."

By the year 2000, when these babies are 13 years old (an age when there is a lot of peer pressure to smoke), it is the goal of the American Cancer Society to have a tobacco-free generation. These T-shirts are a fun reminder of the serious job of keeping America's children healthy.

If you are interested in participating in the Tobacco-Free Young America project, please call the American Cancer Society at 971-4300.

Give a Gift Subscription to The Chelsea Standard!

SOME "SUGARLESS" TREATS STILL CAUSE CAVITIES

When you buy a pack of gum or breath mints that say "sugarless" on them you can assume that they won't cause cavities, right? Well, not always. Many sugarless products have substituted simple sugars like sucrose with compounds called sugar alcohols. Sugar alcohols include compounds like sorbitol, mannitol, and xylitol. Although sugar alcohols are not fermented to form acids by dental plaque at the same rate as sucrose, it is possible that chronic use of sorbitol and mannitol can still result in tooth decay.

A naturally occurring sugar alcohol called xylitol, however, can help prevent dental decay from occurring in children, as well as reduce plaque formation. A new study reported by Dr. Makinen of the University of Michigan showed a 30 to 60 percent reduction in new cavities among children who consumed 7 to 10 grams of xylitol per day in two to three pieces of chewing gum. Another study among 11 and 12 year olds showed a 50 to 80 percent reduction in dental decay compared to a similar group who didn't chew gum containing xylitol.

Of course, any program of oral health intended to reduce cavities should include regular brushing and flossing, regular dental checkups and a low consumption of sugar in the diet, particularly in snacks between meals.

So be an informed consumer—check the labels of "sugarless" products to see what ingredients they contain before you assume they won't cause cavities.

David W. Swan, D.D.S.

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

THANKSGIVING SPECIAL SAVE \$1.00

What occurs if you suffer a

Whiplash?

Whiplash is most commonly the result of an auto accident. Whether the head is snapped forward or backward, the shock is felt in the neck when the head moves one way and the body another. Common symptoms resulting from an untreated whiplash injury may include headache, neck pain and stiffness, muscle spasms, dizziness or numbness in one or both arms. A simple, painless spinal examination can quickly reveal if you can be helped by chiropractic. Why be sick when you can be well?

Atkinson Chiropractic Clinics
7970 CLARK LAKE RD., CHELSEA (313) 475-8669
2395 SHIRLEY DR., JACKSON (517) 783-2833

Don't be sick... Call us quick!

SAVE \$1.00

COUPON EXPIRES 12/13/87

Save \$1.00 on the purchase of two 1/2-liter 8-packs, two 6-packs of cans, three 2-liter bottles or one 12-pack of cans of Coca-Cola classic, Coke, diet Coke, caffeine free Coke, caffeine free diet Coke, cherry Coke, diet cherry Coke, TAB, Sprite, diet Sprite, Fresca, Mello Yello, or Minute Maid citrus sodas.

TO THE DEALER: For each coupon you accept as our authorized agent, we will pay you the face value of this coupon plus 8¢ for handling allowance, provided you and your customer have complied with the terms of this offer. Any other application constitutes fraud. Invoices showing your purchase of sufficient stock to cover all coupons must be shown upon request. Void if prohibited, taxed or restricted. Customer must pay any required bottle deposit and sales tax. Cash value 1/20 of 1 cent.

This coupon may be redeemed by mailing to: The Coca-Cola Bottling Company of Michigan, P.O. Box 700040, El Paso, TX 78870-0040

ATTENTION DEALERS AND CONSUMERS: This coupon may not be redeemed for competitive products. Only 1 coupon per required purchase. Offer good only in territory served by The Coca-Cola Bottling Company of Michigan. Any other use constitutes fraud. Qualified products: "Coca-Cola classic," "Coca-Cola classic," "diet Coke," "caffeine free Coke," "caffeine free diet Coke," "cherry Coke," "diet cherry Coke," "TAB," "Sprite," "diet Sprite," "Fresca," "Mello Yello," and "Minute Maid" are registered trademarks of The Coca-Cola Company ©1987. The Coca-Cola Company. All rights reserved.

117157R

CLASS 106 OF ST. LOUIS CENTER held a bake sale to raise money to help build a chapel in the Chelsea Community Hospital. Under the direction of their classroom teacher, Gay Reeves, the class sold \$9 worth of baked goods to classmates and staff. Other St. Louis Center donations came from the St. Joseph Hall Adult Foster Care and the Parents Association. Shown are members of class 106, seated left to right: Kevin McMullen, Gregg Riggs, Brad Dawson, teacher aide Beverly Kapolka, Jason Kukla, and teacher Gay Reeves. Standing left to right are: Jeff Raymond, Darren Haudson, Bryan Wilson, Chris Dariseau, Demond Beeler, and Fr. Joseph.

United Way Helps Fund Recreation Council

The 1987 Chelsea United Way Campaign is progressing steadily to its goal of \$73,000. "Chelsea residents, industries, businesses, professionals and organizations continue to respond in helping this important campaign meet its goal," said Sue Craig, public relations chairperson.

As part of a continuing series during the 1987 campaign, various agencies are featured each week. This week's feature is the Chelsea Recreation Council.

CHELSEA RECREATION COUNCIL
Chelsea Recreation Council has been operating under its present structure for more than 15 years. The program is designed to provide year round recreation for the residents within the village of Chelsea and surrounding townships.

The Recreation Council is operated

Stockbridge Youth Completes Army Basic Training

Pvt. Lance W. Biehn, son of Linda S. Biehn of 625 S. Clinton, Stockbridge, has completed basic training at Fort Bliss, Tex.

During the training, students received instruction in drill and ceremonies, weapons, map reading, tactics, military courtesy, military justice, first aid, and Army history and traditions.

Are your car insurance rates driving you up the wall?

Calm down.

Leave it to The Good Hands People.

Compare Allstate rates.

Pete McVittie
Ph. 475-4657

Allstate
Allstate Insurance Company, Northbrook, Ill.

Pet Food Gifts Solicited for Humane Society

Don't miss a perfect opportunity to remember the animals at the Humane Society of Huron Valley this holiday season! Participate in the 11th annual Holiday Pet Food Round-up co-sponsored by the Humane Society and the Ann Arbor Jaycees. All donations of pet food will help to feed the thousands of animals received at the shelter each year.

Beginning Dec. 1 and continuing through Dec. 22, look for donation "corrals" at the front of participating grocery and pet stores. Shoppers are encouraged to purchase extra cans of pet food and deposit them in these corrals, or to bring them to the shelter. In 1986 enough food was donated by the community to supplement the shelter animals' food supply for one year.

The following stores have agreed to provide donation corrals for interested shoppers:

- Dexter—IGA Store.
- Ann Arbor—Ann Arbor Pet Supply,

- Food and Drug Mart, all area Kroger stores, and Padare Lane Pet Supply.
- Manchester—A & B Grocery.
- Saline—A & P, J & C Store, and Pets 'N' Things.

Ypsilanti—Kroger Store.

Please Notify Us
In Advance of
Any Change in Address

MILLER'S TRANSPORTATION

KNOWN FOR: COURTEOUS, FRIENDLY SERVICE
BY QUALIFIED DRIVERS

Specializing in Individual Personalized Service
ALL TRIPS ACCOMPLISHED BY 4 DOOR SEDANS

SPECIAL HOLIDAY SHOPPING RATES
\$11 round trip Chelsea-Briarwood \$2.50/hr. wait time
(regularly \$22)
OFFER GOOD NOV. 18 DEC. 18 1987

CALL: 426-4126
Service for the Ambulatory Handicapped. Groups up to 4 welcome!

QUALITY

PAINTING
Is Still A Profession
With Us!

If it's time to get your home freshened up for the holidays... call us for a FREE ESTIMATE

- INTERIOR PAINTING • WALLPAPERING
- WOOD-STAINING • DRYWALL & PLASTER REPAIR

WE'LL MATCH YOUR CUSTOM COLORS

COLBY PAINTING CO.

DAVID COLBY, OWNER • OVER 25 YEARS EXPERIENCE

Member of Painter & Decorator Contractors of America

CALL 426-5284 or 971-5955

Guard against costly fuel bills this winter with Owens-Corning pink Fiberglas® insulation.

Don't let Ol' Man Winter give you the high fuel bill blues. Insulate now. Do it yourself and save. Use Owens-Corning Attic Blanket® to keep Ol' Man Winter where he belongs — out in the cold!

TM & © 1987
United Artists Corp.

OWENS/CORNING
FIBERGLAS
TRADE MARK ®

NOW
35¢ per sq. ft.
Attic Blanket®
R-25/8"

CHELSEA LUMBER COMPANY
475-9126

IT LOOKS A LITTLE LIKE A MOONSCAPE, but it's really the site of Chelsea's new wastewater treatment plant. The sale of the bonds was completed and the money

THE OLD WASTEWATER PLANT will be tiny compared to the new plant that is under construction off McKinley St. in the village. Village residents will see the cost of the plant reflected in their 1988 tax bills next summer. The village sold \$2.88 million in bonds for the plant, and that represents just 45 percent of its cost. The Environmental Protection Agency is paying for the other 55 percent.

School Board Acts on Asbestos Problem, Honors Phil Bareis

Chelsea school board at their last meeting, Monday, Nov. 16, voted to participate in the Michigan class-action law suit on asbestos litigation. Assistant superintendent Fred Mills explained that this action should help the district recoup some of the cost if asbestos is found in the schools.

According to Mills, an inspection three or four years ago failed to find any asbestos, but he feels it likely that some will be found in the more exhaustive search recently done by a New Boston firm, Asbestos Management, Inc. The firm has not yet sent in their report.

Two important information items were presented, the non-discrimination policy and the early retirement policy. The non-discrimination policy is an up-date of a policy written some time ago and altered due to requirements from the federal hot lunch program that it be more specific. Now, as written, it covers discrimination on the basis of race, color, natural origin, sex, or handicapper status. It sets up steps for staff, students, or parents to take if they feel they are being discriminated against, starting with a verbal complaint to the immediate supervisor and ending at the state or federal level if necessary.

The early retirement policy gives an incentive in the amount of an \$11,000 bonus to teachers who retire at age 55. The amount goes down by \$1,000 a year, until the regular retirement age of 65 is reached. The rationale is that the district will gain financially by replacing a retiring

teacher who is probably earning more than \$30,000 a year with a new teacher at \$18,000 or \$20,000.

Chelsea High teacher Phil Bareis was honored at the board meeting for his "contributions to the district's physical education program, and ongoing involvement." A major contribution that Bareis has made in the last year is the replacing of the lockers in the boys gym. Replacing the girls gym lockers is planned for next year.

The old lockers had been used since 1959 and were in bad condition as well as being too small. According to high school principal John Williams, "Bareis took the initiative, got the ball rolling. He helped design the lockers and contacted companies for bids. The work he did was above and beyond his teaching duties."

New doors and gates for both the boys and girls gyms are also being planned. Bareis has been assisted in all this work by assistant principal Ken Larson.

Some of the money for the new equipment came from the high school pop machine, which Bareis maintains and fills with pop every day.

Bus driver Darlene Johnson was also recognized at the board meeting for her assistance with the elementary school instructional swimming program. Johnson drives the children to their swimming lessons. Instead of waiting in the bus until their lessons are over, she comes into the pool and helps with the teaching.

Lewis Publishers Sign Contract for International Book

Lewis Publishers, Inc., of Chelsea, has contracted to publish the "Third Edition of Methods of Air Sampling and Analysis," a reference recognized world-wide as the major source of techniques for both ambient and indoor air.

The new 1,000-page manual will be used by scientists and engineers in the fields of air pollution control, industrial hygiene, environmental and occupational health and others. Publication is scheduled for mid-1988.

Dr. James P. Lodge, internationally recognized expert and editor of the journal Atmospheric Environment, is editor of the new edition.

Lewis' contract is with the sponsoring Intersociety Committee for a Manual on Methods of Air Sampling and Analysis (using established procedures), of New York, N. Y. Members of the Intersociety Committee are: Air Pollution Control Association, American Chemical Society, American Institute of Chemical Engineers, American Society of Civil Engineers, American Society of Mechanical Engineers, Association of Official Analytical Chemists, Health Physics Society, and the Instrument Society of America.

This third edition is the first to be published by a commercial company, the second edition having been published 10 years ago by the American Public Health Association.

"We are very pleased with this contract," said Publisher Ed Lewis. "We are confident of a ready market and, fully expect to sell a record number of this new edition."

Please Notify Us of Any Change in Address

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

call KLINK EXCAVATING

TOP SOIL SAND
PROCESSED ROAD GRAVEL
ASPHALT DRIVES
ALL TYPES OF STONES LIMESTONE

475-7631

Washtenaw Carpet Clean

475-7869

- STEAM CLEANING
- COMMERCIAL • RESIDENTIAL
- FREE ESTIMATES • MINOR REPAIRS
- CARPET SALES & INSTALLATION

VALUABLE COUPON

FREE SCOTCHGUARD
ONE ROOM OR ONE PIECE OF FURNITURE

OFFER GOOD THRU NOVEMBER 30, 1987

CHELSEA BIG BOY

OPEN 7 a.m. till 9 p.m.

THANKSGIVING DAY

Turkey Dinner Special \$4.29

Our menu includes:
lots of delicious turkey and stuffing served with mashed potatoes & gravy, cranberry sauce, dinner salad or cole slaw and a roll with butter.

BREAKFAST BAR \$4.79

Open Thursday and Friday 8 a.m. to 1 p.m.

Complete Carry-Out Menu

PHONE (313) 475-8603

1610 S. MAIN
CHELSEA, MI 48118
1-94 AT M-52

12th ANNUAL KIWANIS CITRUS FRUIT SALE!

Direct from the Groves in Sunny Florida

Tree-Ripened Florida Citrus Fruit

Per Case 4/5 Bu. 1/2 Case

- ★ Navel Oranges \$16 \$8
- ★ Tangelos \$14 \$7
- ★ Grapefruit . . . \$14 \$7

(White or Pink-Seedless)

You may order all oranges - all grapefruit, or mixed, half and half.

Five days before the citrus fruit is on your table it was hanging on a tree in sunny Florida. Truly fresh Florida citrus fruit.

YOU CANNOT BUY THIS IN ANY STORE!

ORDER NOW! Receive the finest CITRUS FRUIT you have ever eaten . . . and help Kiwanis carry out their many community service projects.

Place Orders With Any of the Following:

CHELSEA PRO HARDWARE
HEYDLAUFF'S
PALMER FORD

STATE FARM INSURANCE
FRISINGER REALTY
KUSTERER'S FOOD MARKET
CHELSEA STATE BANK

NORM'S BODY SHOP
THE CHELSEA STANDARD
OR ANY CHELSEA KIWANIAN

ORDER DEADLINE: DEC. 3RD

ORDER NOW - DELIVERY APPROX. DEC. 10

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

Farm Bureau Takes Strong Stand on Animal Odor Issue

Michigan Farm Bureau has petitioned the Ingham County Circuit Court for permission to file a "Friend of the Court" brief in a suit against a large hog operation in Jackson county. According to Michigan Farm Bureau President Jack Laurie, the decision to petition the court was based on the organization's concern that the future of the state's animal agriculture industry could be in jeopardy.

"We are not going to stand by and see the future of this industry jeopardized in the courts, in the Legislature, or in the public opinion arena," Laurie said. "Animal agriculture has been targeted as a Michigan industry that has much opportunity for growth, yet its future is made uncertain by air and water quality challenges. We must develop the type of business climate that will encourage the industry to grow, and we will challenge those who attempt to weaken any part of Michigan agriculture. This is the second time that the Michigan Farm Bureau has gone to the courts in defense of the state's animal agriculture industry."

Laurie said the Farm Bureau's concern is Attorney General Frank Kelley's allegation that the Jackson county hog operation is in violation of the Air Act.

"Over the years, Michigan agriculture has faced many challenges. Our greatest challenge today is to address environmental concerns. We believe those concerns can be addressed without jeopardizing the economic growth of agriculture," Laurie said. "To do so, we will look to our land grant university to provide technical guidance to assist farmers to operate in an economical and realistic manner. We will continue to work with Michigan's agricultural leadership and Michigan State University to achieve a profit-oriented agriculture."

"We will work with our legislators to clarify apparent weaknesses in existing laws so they will echo what we believe was the intent of the Legislature when it passed those laws," he said. "We do not believe their intent was to jeopardize the future of Michigan agriculture."

A CHRISTMAS BAZAAR was held last Friday, Nov. 13 by the Chelsea Community Hospital Auxiliary. Craft items and baked goods were sold outside the cafeteria at the hospital by auxiliary volunteers. Above, Vivian Michelson shows off some of the crafts.

TEL-MED Adds Tapes To Library

TEL-MED, a free service offering taped health information over the telephone, has added new tapes to its library. They are:

No. 888, Endometriosis and Adenomyosis

No. 890, Premenstrual Syndrome.

To listen to these or any other TEL-MED tapes, call 668-1551 from the Ann Arbor/western Washtenaw county area, 434-6120 from the Ypsilanti/western Wayne county area or 548-2832 from Livingston county. Hours of operation are Monday through Friday, 9 a.m. to 9 p.m., and Saturdays, noon to 8 p.m.

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

Saline Players Will Present 'Play It Again Sam'

Saline Area Players will open their 1987-88 season with a production of Woody Allen's romantic comedy, "Play It Again Sam" at the Saline High school auditorium on Nov. 13, 14, 19, 20 and 21. The high school is located at 7190 Maple Rd., in Saline. All performances will start at 8 p.m.

"Play It Again Sam" is a romantic comedy by Woody Allen for mature audiences. It is the story of Allen Felix who is recently divorced and assisted by Dick and Linda Christie who try to re-establish his social life. Felix is always dreaming about his dream girl which always seems out of reach.

Allan Felix is played by Todd Wurster, Bogey by Jerry Klein, Dick Christie by Thomas J. Williams, Linda Christie by Kris Reutter, Marie Murrell will play the dual roles of Nancy and Barbara as will Teddy Groeb play the roles of Sharon and Sharon Lake, Gina will be played by Mary Dailey, Vanessa by Sue Keezer, Mariah Davis playing to go-go girl and Thia Remmers the intellectual girl.

Subscribe today to The Standard

MARY K. BARKLEY, D.D.S.

Orthodontics for Children and Adults

1200 S. Main Street
Chelsea

Phone: 475-9143

Mondays and Tuesdays, by appointment

CARPET REMNANTS

40% TO 50% OFF

Name brands from Dalton, Ga. For Dorms, Homes, Offices, Apartments

Carpet Installation Tools & Supplies

OPEN Tues-Sat. 8 a.m.-6 p.m.
Fri. 8 a.m.-8 p.m. Closed Sun & Mon

THE REMNANT ROOM

6885 Jackson Rd. 668-7030

1 1/2 miles west of Zeeb Rd.

MEDIA SPECIALIST BARBARA LOCKS taught all the North school students from first to fifth grade how to make string witch's brooms. Locks learned the skill from a Toronto story teller she met at a story telling festival in Detroit at the beginning of the month. Showing the witch's brooms which they made are, left to right, Peter Pitzen, Jenna Hall, Davy Bennett, Candice Hall, Katy Harper, and Issac Rabinovitz. Locks is standing on the end. The children are all first graders in D'Ann Gietzen's class.

The Chelsea Standard

November Sale... only \$10⁹⁵ regularly \$22
Rytex Charter Club Vellum Stationery

Always correct, this superior letterpaper assures good taste for all your writing needs. Offered in Princess or Monarch sheet sizes with paper color in choice of white, pale blue or ivory. Choice of three imprint styles as shown (HL, AO, BC) printed in navy blue, deep grey or chocolate. Beautifully gift boxed. 100 Princess sheets and 100 envelopes or 80 Monarch sheets and 80 envelopes.

Suggestion:
50 extra, unprinted sheets for use as second pages... only \$4 with order.

THE CHELSEA STANDARD
300 N. MAIN ST., CHELSEA, MICH. 48118

CHARTER CLUB VELLUM: boxes at \$10.95 a box
INCLUDE: 1 (check) 50 extra, plain sheets at \$4.00

Imprint Name: _____
Street: _____
City: _____

State/Zip: _____
Type & color of paper size & color, imprint style and ink color

PRINCESS SIZE: White (1000) Blue (1050) Navy (1010)
MONARCH SIZE: White (1100) Blue (1150) Navy (1110)

Imprint Style: HL AO BC HL AO BC HL AO BC
Please Add 4% Michigan Sales Tax

ORDERED BY: _____

Address: _____ Apt: _____

City/State/Zip: _____ Phone: _____

Account No: _____ Payment enclosed. Sorry no C.O.D.'s

Order by Dec. 1st for Christmas Delivery

Do Something Special For Chelsea . . .

Make a gift to become a member of the Civic Foundation of Chelsea

The Civic Foundation of Chelsea is a community trust dedicated to making Chelsea a better place in which to live and work.

The Civic Foundation of Chelsea has made grants to:

- Chelsea Senior Citizens -- Lifetime
- Parent to Parent Program
- Parents Anonymous
- Wesley Hall -- Alzheimers Tape
- Chelsea's Children, "Write On"
- Faith In Action
- Chelsea Chamber of Commerce -- Workshop "Take a Hike -- A Discover Nature Walk"
- Chelsea Historical Society -- Stonework of the Village
- Chelsea United Methodist Home -- "Renewing Old Chelsea"
- Council on Aging -- Gatekeeper Project

I would like to join the Civic Foundation of Chelsea and do something nice for Chelsea as a:

- Regular Member \$ 15.00 (no voting)
- Contributing Member 25.00 (privileges)
- Participating Member 50.00*
- Supporting Member 100.00*
- Sustaining Member 250.00*
- Sponsor \$ 500.00*
- Patron 1,000.00 or more*
- Organizational Member 100.00
- Corporate Member 250.00
- Corporate Patron 1,000.00

*Membership contributions by individuals of \$50 or more entitles the donor to Foundation voting privileges (1 vote).

I would like to make a Contribution to the Civic Foundation of Chelsea. Enclosed is \$_____.

Membership Contributions are Tax Deductible.

Name _____
Address _____

CIVIC FOUNDATION OF CHELSEA

P.O. Box 45

Chelsea, Mich. 48118

C&D LAUNDRY SERVICE is more than just a dream to Cedimir and Dobrica Janicevic of Chelsea as their facility is beginning to take shape in the Chelsea Industrial Park. The business will provide laundry services to factories and other businesses. The laundry will be the third tenant in the industrial park.

BAKED GOODS AND COOKBOOKS were sold last Friday at the Chelsea Community Hospital Auxiliary Christmas Bazaar. Above, Disa Vickrey tries to sell one of the cookbooks while Gladys Farley provides a little back-up support.

Hunting Can Reduce Farm Crop Losses

A bountiful harvest by deer hunters this season will benefit farmers who have been suffering crop losses from wildlife, according to Ron Nelson, legislative counsel for the Michigan Farm Bureau.

"I think there are a lot of things this year in favor of both the sportsman and the farmer," Nelson said. "We have a substantial number of deer. The more hunters there are afield, the larger the harvest of deer will be. Reducing the deer population will minimize the farmer's crop loss. Also, under a new law signed by Gov. Blanchard in July, a farmer can charge for hunting activities on his land and be protected from liability, unless the farmer knows of an existing hazard and doesn't inform the hunter."

Nelson says there are some, "common sense" approaches that hunters should take when using someone else's land.

"The sportsman has a tremendous responsibility. Number one is to approach the landowner and ask for written permission to use his land. That's the law. I think it's important for the sportsman to ask what the boundaries are, to find out if there are any livestock or construction in the area, so their field of fire is not putting any person, livestock or property in jeopardy," he said.

"The sportsman may wish to offer the landowner some type of compensation for leasing to hunt, which is provided for by law," Nelson suggested. "If hunters use the land of another and are willing to offer a few dollars for that privilege, it may make that landowner a lot more interested in allowing someone to hunt."

Turkey Good Buy For Holiday Season

Unlike last year, turkey supplies for the upcoming holiday season are abundant and that will mean lower prices for consumers. Government statistics indicate the nation will enter the Thanksgiving-Christmas season with about three pounds of turkey in cold storage for every American—the highest ever. Retail prices are projected to be from 10¢ to 15¢ a pound below last year's prices.

Poultry consumption has steadily increased over the years and producers have expanded flocks in an effort to satisfy the demand.

An international labor affairs office was established in the U.S. Department of Labor in post-World War II years to promote exchange of information between nations, according to a fact sheet on Labor Department history.

Dr. Davis Presents Workshop at Stanford

Dr. Terence C. Davies, professor of family medicine at the University of Michigan presented a workshop at Stanford University, California. The program was presented to the Association of Behavioral Scientists and Medical Educators (ABSAME) on Oct. 20.

The program was entitled "Principles in the Management of Chronic Illness By Primary Care Clinicians." Dr. Davies is a staff physician at the Family Practice Center at Chelsea.

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

CUSTOM CABINETS BUILT FURNITURE REPAIR
CHELSEA WOODWORKING & CABINET SHOP
ALL TYPES OF CUSTOM WOODWORK
119 BUCHANAN ST., CHELSEA (313) 475-8020
(Old Chevrolet Garage)

ARNET'S
CEMETERY MONUMENTS ARE OUR PROFESSION . . . NOT A SIDE LINE
Oldest and Largest in This County
4495 Jackson Road, Ann Arbor, Mich.
If you would like to join our sales staff, call Ben Sleg, Sales, 665-3658

ALL THE BEST FOR YOU AND YOUR FAMILY. . .
from your Farm Bureau Insurance Agent
Get all the protection you need—for your home, family, life, auto, and retirement—from the insurance professional right in your own hometown. Your Farm Bureau Insurance agent has the skill, knowledge, and experience to tailor an insurance plan that's just right for you. Call today. Making your future a little more predictable.
FARM BUREAU INSURANCE GROUP
JOHN ROWE
DAVE ROWE, CPCU, CIC
121 S. Main Chelsea, MI
Phone: 475-9184

Charles E.
Sullivan Plumbing
Licensed Michigan Master Plumber
• Water Heaters
• Remodeling
• Service & Repair
• New Construction
• Water Softeners
• Sewer Cleaning
475-8114
Free Estimates
Reasonable Rates

POINSETTIAS

Grown in our greenhouse

\$2.50 and up

EVERGREEN WREATHS, BLANKETS
ROPING MADE FRESH DAILY

BLANKETS With Red Ruscus, Cones and Ribbons
\$25.00 and **\$30.00**

EVERGREEN CEDAR ROPING per ft. 50¢
(50-ft. coil \$20.00)

WREATHS

2-ft. UNTRIMMED \$5.00
2-ft. TRIMMED \$8.50
3-ft. UNTRIMMED . . . \$12.00

WIDE VARIETY

OPEN MON.-SAT., 8-5. SUN (until Xmas) Noon-5

CHELSEA GREENHOUSE
PHONE 475-1353
7010 LINGANE RD. CHELSEA

Charter Member F.T.D. Member Teleflora, Florafax

THE SHAPES THAT ARE MOVING AMERICA

ARE PRICED TO MOVE YOU.

SAVE \$951* ON
MERCURY COUGAR LS

SAVE \$860* ON
MERCURY SABLE LS

Cougar comes with these great standard features:
• 3.8-liter V-6 OHV engine EFI • 4-speed automatic overdrive transmission • Power-assisted rack-and-pinion steering • Power-assisted brakes • Maintenance-free battery • Tinted glass • Air conditioning • Electronic digital clock

MAKE IT EVEN BETTER AND SAVE \$951* WHEN YOU BUY COUGAR LS WITH POPULAR EQUIPMENT PACKAGE 263A.
• Interval windshield wipers • Tilt steering wheel • Fingertip speed control • Electric rear window defroster • Electronic AM/FM stereo cassette radio • Power windows • Power lock group • 5.0L EFI V-8 engine • 6-way driver and passenger power seats.

Sable comes with these great standard features:
• 3.0 liter EFI V-6 engine • Multi-port electronic fuel injection • 4-speed automatic overdrive transmission • Power rack-and-pinion steering • Power front disc/rear drum brakes • Air conditioning • Interval windshield wipers • Electronic digital clock

MAKE IT EVEN BETTER AND SAVE \$860* WHEN YOU BUY SABLE LS WITH POPULAR EQUIPMENT PACKAGE 461A.
• Tilt steering wheel • Leather-wrapped steering wheel • Fingertip speed control • Electric rear window defroster • Power lock group • Dual power seats • Electronic AM/FM stereo cassette radio • Premium sound system • 3.8L EFI V-6 engine • Keyless entry system

AND GET 6/60, TOO. You get our 6-year/60,000-Mile Powertrain Warranty and 6-year/100,000-Mile Corrosion Protection on every new 1988 car we sell. Deductible and restrictions apply. Ask to see this limited warranty at Palmer Ford-Mercury

SEE YOUR FORD-MERCURY DEALER

PALMER FORD-MERCURY
222 S. MAIN ST. CHELSEA, MICHIGAN

+ AREA DEATHS +

Mary M. Hoskins

13759 Old US-12
Chelsea
Mary M. Hoskins, 13759 Old US-12, Chelsea, age 70, died Sunday evening, Nov. 15, at her home.

She was born Aug. 14, 1917 in Hendricks, Ky., the daughter of the late Leonard and Dora (Watson) Dyer. On April 3, 1937 in Jackson, Ky., she married Doctor Boone Hoskins and he survives.

Mrs. Hoskins had previously been a resident of Chelsea in 1941 and moved during the war and returned in 1956. She was a member of the United Baptist church of Salyersville, Ky.

Surviving in addition to her husband are two daughters and sons-in-law, Barbara and Allan Flaugh of Ypsilanti, Janet Sue and Timothy Schuler of Dexter; a son and daughter-in-law, Herman and Cheryl Hoskins of Jackson; nine grandchildren and five great-grandchildren; 11 brothers and sisters, Maude Forsythe of Ypsilanti, Rex Dyer of Ironton, O., Roy Dyer of Whitesburg, Ky., Opal Williams of Stockbridge, Bonnie Barnett of Salyersville, Ky., Dexter Dyer of Alger, O., Monnie Minix of Jackson, Hetzel Dyer of Ann Arbor, Iva Jean Rose of Ypsilanti, J. B. Dyer of Belleville, Melovee Wallworth of Phoenix, Ariz., and many nieces and nephews.

She was preceded in death by a sister, Beulah Arnett.

Funeral services will be held Wednesday, Nov. 18, at 2 p.m. from the Staffan-Mitchell Funeral Home with the Rev. Dr. T. Reynolds Hall, pastor of the Calvary Baptist church of Ypsilanti officiating. Burial will follow in Oak Grove Cemetery, Chelsea.

Raymond E. Hone

17991 Wingate Rd.
Manchester
Raymond E. (Casey) Hone, 17991 Wingate Rd., Manchester, age 75, died suddenly on Thursday, Nov. 5 at the Chelsea Community Hospital.

He was born March 29, 1912 in Brisban, N.D., the son of Walter and Nora (Copeland) Hone. He married Suzanne Gerhardt on Oct. 15, 1947 and she survives.

He had been an employee of Rockwell-Standard in Chelsea, retiring in 1972. He was a WWII veteran of the Army Air Corps and a member of CCC in N.D.

In addition to his wife, he is survived by two sons, Roger and Steve, both of Manchester; two daughters, Mrs. Anthony (Carol) Petrino and Connie Hone, both of Manchester; two brothers, Wilbur of Farmington and James of Manchester; two sisters, Nell Stahler of Rushsylvania, O. and Cleo Maxwell of Jackson Center, O., and several nieces and nephews. He was preceded in death by a sister, Lou Haugen.

Funeral services were held Monday, Nov. 9 at 11 a.m. at the Jenter Funeral Home. Burial followed in the Oak Grove Cemetery in Manchester.

Arrangements were handled by the Jenter Funeral Home, Manchester.

Births

A daughter, Victoria Louise, Nov. 9 at St. Joseph Mercy Hospital, Ann Arbor, to Keith Largin and Maureen Crawford of Ann Arbor. Maternal grandparents are Robert and Maureen Burskey of Chelsea. Paternal grandparents are Jerry and Carol Largin of Saline.

Helen I. Wilson

13851 Sauer Dr.
North Lake, Gregory
Helen I. Wilson, 13851 Sauer Dr., North Lake, Gregory, age 73, died Saturday evening, Nov. 14, at her home.

She was born June 3, 1914 in Calgary, Alberta, Canada, the daughter of Herbert R. and Mabel E. (Tanner) Palmer.

On April 15, 1932 in Ypsilanti she married Elgin S. (Bud) Wilson and he survives.

Helen had spent her summers at North Lake since 1939 and became a year-round resident in 1970.

She attended the North Lake United Methodist church, was a member of Inverness Country Club, a life member of the Daughters of Mokanna, Zal Gaz-Caldron No. 7 of Ann Arbor, an active member of the Senior Citizens Bowling League and Chelsea Community Hospital Auxiliary.

In addition to her husband, Helen is survived by a daughter and son-in-law, Sallie and Sheridan Springer of North Lake, two sons and a daughter-in-law, George H. (Ted) and Marge Wilson of Chelsea, and Jack S. Wilson of Canton; nine grandchildren and one great-grandson; one sister, Mrs. Warren (Vivian) Newman of Ann Arbor; three brothers, Donald Palmer of Boring, Ore., Harry Palmer of Riverside, Calif., and E. L. Palmer of Ann Arbor. Helen was preceded in death by two sons, Richard in 1933 and Donald E. in 1965.

Funeral services will be held Wednesday at 11 a.m. from the Staffan-Mitchell Funeral Home with the Rev. Terry N. Smith of the First Congregational church, Ann Arbor, and the Rev. Sondra Willobee of the North Lake United Methodist church officiating. Burial will follow in Washtenaw Memorial Park Cemetery, Ann Arbor.

Expressions of sympathy may be made to the North Lake United Methodist church or individualized Home Nursing Care, Inc.

James M. Belote

5600 Vaughn Rd.
Webster Township
James M. Belote, age 57, 5600 Vaughn Rd., Webster township, died Monday, Nov. 16, at his home.

He was born May 1, 1930, in Ann Arbor, the son of George H. and Lucy Morehouse Belote.

He had been a resident of the Dexter area for the past 20 years, and served with the United States Navy in Korea.

Mr. Belote was a member of AOPA. He married Sally J. Spoutz, June 15, 1951, in Detroit.

He is survived by his wife; five daughters, Mrs. David (Sally) West of Ypsilanti; Mrs. Dennis (Christi) Crawford of Manchester; Mrs. Kevin (Barbara) Stone of Tecumseh; Mrs. Stanley (Patricia) Lambarth of Saline, and Mrs. Charles (Dale) Belote-Brown of Northville; two sons, James and his wife Dawn Belote of Ann Arbor, and William Belote of Saline; a sister, Mrs. George (Barbara) Cons of Mount Home, Ark., and 11 grandchildren.

A memorial service will be held Wednesday, Nov. 18, at 10 a.m. at St. Joseph Catholic church, with the Rev. Fr. David F. Howell officiating.

Memorials may be made to Hospice of Washtenaw or to the American Cancer Society.

Arrangements were completed by the Hosmer Funeral Home, Dexter.

Larry G. Moore Joins Air Force On Delayed Entry

Larry G. Moore, son of Gary and Karen Moore of 13500 McKinley, Chelsea, has entered the United States Air Force's Delayed Enlistment Program (DEP).

According to Staff Sergeant Janice Edmond, the Air Force recruiter here, Moore's entry into the DEP allows the Air Force to schedule an opening for him to attend basic training and be assigned to a job skill area. Moore will be a 1988 graduate of Chelsea High school and will enter the Regular Air Force on Sept. 8.

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

VOLUNTEERS INPUT into an Apple computer the "Write On" stories, authored by Chelsea's elementary school children, providing copies for the writers' parents, teacher, school media specialist, principal, and two file copies for Triad director Ruth Stelstra. The "Write On" stories are chosen by the elementary school teachers, with each grade submitting some. From all that are typed, a group are selected to be published in The Chelsea Standard. Volunteer typists shown in the picture are,

seated, Jan Warring, and left to right, Arline Lynch, Sandi Graff, Laura Austin, Arly Spink, and Kay Redding. The first four are from South school, while Spink and Redding are from North. Other volunteers not shown are, from South, Dan and Barb Montgomery and Clair DeLong; from North, Shawna Mote and Roxie Wesoloski. The volunteers typically spend two afternoons a month typing in the entries. Many had no computer experience when they started but have learned by doing.

SCHOOL LUNCH MENU

Weeks of Nov. 18-27

Wednesday, Nov. 18—Steak nuggets w/sauce, hash brown patty, vegetable sticks, Jell-O, milk.

Thursday, Nov. 19—Crispy fish file, oven brown potatoes, cole slaw, bread and butter, butterscotch pudding, milk.

Friday, Nov. 20—Thanksgiving Dinner—Roast turkey w/ gravy, whipped potatoes, dressing, buttered corn, dinner roll w/ butter, pumpkin pie w/ topping, milk.

Monday, Nov. 23—Submarine sandwich, potato chips, dill pickles, pear half, juice, milk.

Tuesday, Nov. 24—Savory beef on whipped potatoes, buttered green beans, bread and butter, peach half, milk.

Wednesday, Nov. 25—Folded Pizza, tossed salad with dressing, fresh fruit, cookies, milk.

Thursday-Friday, Nov. 26-27—Thanksgiving vacation. School resumes Monday, Nov. 30.

Mary E. Eassa Enters Air Force

Mary E. Eassa entered the United States Air Force Oct. 21, according to Staff Sergeant Janice Edmond, the Air Force recruiter at 603 Church St., Ann Arbor.

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

Ms Eassa, a 1985 graduate of Chelsea High school, is the daughter of Judith Eassa of 4990 S. Lake Rd., Chelsea.

1-800-ACS-2345 Dial Toll Free
Find out about Camp Catch-A-Rainbow for children with cancer.

Thanksgiving Dinner

CHOICE A FAMILY FEAST!
Gather your whole family and enjoy a whole turkey at your table. Weber's chefs prepare all the scrumptious trimmings in our traditional home-cooked style. And we will carefully wrap the leftover turkey for you to enjoy later at home! Served in our Grand Ballroom from 12:00 pm until 6:00 pm. Adults \$11.95 and children \$8.50. Limited to parties of 4 or more. Reservations for Choice A—call our Sales Office, 769-3237, Mon.-Fri., 9 am-5 pm.

CHOICE B OUR HOLIDAY MENU!
Take your pick of a very special meal from Weber's Selected Holiday Menu featuring our famous Roast Turkey. Enjoy the smooth, relaxing sounds of Art Stephan at the grand piano. Your special dinner choice will be served in our Main Dining Room from 12:30 pm until 9:30 pm. Reservations for Choice B: 665-3636. Ask about our Thanksgiving room specials!

Weber's Jackson Road at 1-94, Ann Arbor
Bring the whole family together for Weber's Dinner of Thanks.

HEARING TESTS
In your home testing and service also available
CHELSEA HEARING AID CENTRE
• Testing • Repairs • Hearing Aid Sales New & Reconditioned Batteries • Assistive Listening Products • Accessories • Third Party Billing • Trade-ins welcomed
Open Saturdays, 8:30 to 2 Evenings by Appointment

Standard Want Ads Get Quick Results!

Simplicity
Factory Authorized Sale
Clean up your leaves and clean up on savings!
Special Price — \$1,399⁰⁰
Only 2 left
GRASS CATCHER FREE with each purchase
This is a REAL sale!
90 DAYS SAME AS CASH
Offer Expires 1/28/87
VILLAGE LAWN & GARDEN CENTER
120 S. Main St., Chelsea Ph. 475-3313

Discover **A&W** We're really cookin' now
HOME-MADE SOUP JUST 50¢
with any • SANDWICH, • SALAD, or • DINNER
CHELSEA A&W
1555 S. MAIN, CHELSEA Ph. 475-2055

"Their people are great and their work is outstanding. We love our new Doors & Drawers kitchen."
... Mike and Julie Wieschowski

You can take Mike and Julie's word for it. The kitchen is now their favorite room in the house. From refacing their existing cabinets with new solid hardwood doors and drawers to installing a custom countertop and molding, Doors & Drawers came thru with fast, friendly service and quality craftsmanship at a great price. If you're looking for a really special kitchen at an affordable price, call Doors & Drawers today for a free in-home estimate.
Oak • Cherry • Ash • Maple • Euro-style Laminates
Doors & Drawers
ANN ARBOR - 3157 Packard Rd. 313/971-0800
ROYAL OAK - 4607 N. Woodward 313/549-1161
Cabinet refacing in quality hardwoods and premium laminates.

LAND HAS BEEN CLEARED for the construction of Bridgetown Condominiums behind St. Barnabas Episcopal church off Old US-12. Lloyd Bridges, one of the developers of the project, plans to start construction of foundations for the first three buildings by the end of the month. The first

three buildings, which represent about half of phase one, will have a total of 19 units. Bridgetown Condominiums is Chelsea's first condominium project. Bridges plans to have the initial units ready by spring.

Impact of Chrysler Layoffs On Proving Grounds Unclear

Chrysler Corp. plans to reduce its white collar work force by 3,600 people, but the company either won't say or doesn't know what the effect will be on Chelsea's Chrysler Proving Grounds.

According to Ben Dunn, a spokesman for Chrysler at the Highland Park engineering group, some workers are being offered early retirement, some will be laid off and others will be fired.

"As a matter of history, the company doesn't break out numbers at

specific locations," Dunn said. "I expect the impact on the proving grounds will be minimal. A lot of this was made necessary by the absorption of the American Motors staff. The company wants to streamline operations."

Sharlene Barnhart, director of personnel at the proving grounds, said she didn't know how many people might lose their jobs.

The proving grounds has 600 employees.

Admission Ceremony Scheduled Friday For New Lawyers

Those persons in Washtenaw county who have been certified for admission to the Michigan Bar by the Board of Law Examiners will be sworn in at a ceremony to be held at the Washtenaw County Courthouse, on Friday, Nov. 20 at 1:30 p.m. The Honorable William F. Ager, Jr., will preside at the ceremony.

Following the ceremony, the Young Lawyers Section of the Washtenaw County Bar Association will host a reception in the Jury Room.

The ceremony will be held in Courtroom 1. Interested persons should contact Helen Hagan, Court Services Director, at 994-2507, or Scott Keillor, chair, for the event, at 482-0566.

Cheever Promoted to Assistant Art Director With Advertising Firm

George Milroy, president of George Milroy Associates Advertising, announced today that Radine Cheever has been promoted to assistant art director.

Cheever, 24, joined the agency in August of 1986 as a graphic artist. She is a graduate of Western Michigan University with a bachelor's degree in graphic design. Cheever is originally from Chelsea.

George Milroy Associates is a full-service advertising agency that specializes in marketing and advertising for hotels, high-tech firms and retail establishments. The firm opened in 1969, serving clients from its Detroit office. The agency has expanded three times, moving its operations to Ann Arbor in 1981.

SNOW FIGHTER!

SNAPPER'S SINGLE-STAGE SNOWTHROWER TAKES ON WINTER'S WORST.

SNAPPER's lightweight Single-Stage Snowthrower supplies plenty of muscle power to handle winter's meanest snow storms. While cutting a big 20" path, the hard rubber lined steel auger pulls the machine ahead without scraping the pavement. SNAPPER's smooth turning chute with 200° rotation let's you put the snow where you want it. And the winterized 3 HP, 2 cycle engine gets the snow out of the way and gets you back inside.

So if you need powerful snow removal capabilities with compact convenience let SNAPPER's snow fighting Single-Stage Snowthrower take on the meanest snowstorm.

ON SALE NOW

TWO YEAR LIMITED WARRANTY

ASK ABOUT SNAP-CREDIT WITH LOW MONTHLY PAYMENTS.

GAMBLES
CHELSEA
475-7472

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

Good Home Cook'n **FRIDAY FISH FRY**
All-You-Can-Eat Ocean Perch salad, choice of potato, rolls
ONLY \$4.95

New Winter Hours: Monday thru Thursday 11 to 8
Friday 9 a.m. to 10 p.m.
Saturday 9 a.m. to 9 p.m.
Sunday 9 a.m. to 8 p.m.

ZOA'S OWN PIZZA
take home, or dine with us
Phone 475-7169

Frontier mechanical inc.
STATE LICENSE NO. 81-08525

PLUMBING & HEATING
COMMERCIAL - RESIDENTIAL - INDUSTRIAL

C. JERRY PICKLESIMER
MASTER PLUMBER

16791 WINTERS RD., GRASS LAKE, MI 49240
313-475-2380

LUNCHEON SPECIAL FOR THE MONTH OF NOVEMBER
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?

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

SUNDAY, NOV. 22 — 2 p.m. till?
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

Standard Want Ads Get Quick Results!

NATIONAL APPLIANCE SALE!

SATISFACTION GUARANTEED

BECAUSE...WE'RE NOT SATISFIED UNTIL YOU ARE. 90-day refund or exchange option from GE on any new washer, dryer, refrigerator, freezer, range-product, dishwasher, compactor or microwave oven purchased at retail.

<p>GLASS SHELVES REFRIGERATOR</p> <p>Model TBX18KJ 17.7 cu. ft. capacity; 5.01 cu. ft. freezer. Adjustable glass shelves. Energy saver switch. Spacemaker™ door holds 6-packs. Covered meat pan. Equipped for optional icemaker.</p> <p>Reg. \$749⁹⁵ \$649</p>	<p>30" SELF-CLEANING OVEN GAS RANGE</p> <p>Model JGBP24GEJ Black glass oven door and backsplash. Automatic pilotless ignition. Clock, minute timer and automatic oven timer. Waist-high broiler with porcelain enamel finished broiler pan and rack.</p> <p>Reg. \$659⁹⁵ \$579</p>	<p>BIG 16.0 CU. FT. UPRIGHT FREEZER</p> <p>Model CA16DK Temperature Monitor warns you of warm freezer temperature. 3 refrigerated shelves plus top cold plate for fast freezing. Efficient urethane foam insulation. Drop-front bulk storage rack. Deirosti drain. Interior light. Built-in lock.</p> <p>Reg. \$549⁹⁵ \$449</p>
<p>5-CYCLE CONVERTIBLE DISHWASHER</p> <p>Model GSC402 5-cycle wash selection including energy saver dry option. Rolls where needed now, can be built-in later. Cherry wood veneer top.</p> <p>Reg. \$469⁹⁵ \$399</p>	<p>SPACEMAKER® MICROWAVE OVEN</p> <p>Model JVM130 Replaces existing range hood. Built-in exhaust fan with cooktop light. Electronic touch controls. Time Cook up to 99 min. 1.0 cu. ft. oven cavity.</p> <p>Reg. \$449⁹⁵ \$399</p>	<p>SELF-CLEANING OVEN ELECTRIC RANGE</p> <p>Model JBP26GJ Porcelain enamel finish drip pans. Black glass window oven door with towel bar handle. Two 8", two 6" plug-in Calrod® surface units. Automatic oven timer, clock and signal buzzer.</p> <p>Reg. \$679⁹⁵ \$599</p>

GE. We bring good things to life.

FREE DELIVERY • FREE RE-INSTALLATION • (excluding built-ins) • FREE REMOVAL & DISPOSAL OF OLD APPL.

FIRST of America "Home Improvement Loan Account"

For Sales & Service . . .

HEYDLAUFF'S

Open Evenings Til 8:30 Mon.-Fri. Until Christmas. Sunday, 12-5.
113 N. Main St., Chelsea Ph. 475-1221