

QUOTE

"The only justice to rebellion is success."
—Thomas B. Reed

The Chelsea Standard

35¢
per copy

ONE HUNDRED-SEVENTEENTH YEAR—No. 50

CHELSEA, MICHIGAN, WEDNESDAY, MAY 11, 1988

24 Pages This Week Plus Supplement

HAROLD ALLEN, left, is organizing his third Independence Day fireworks display this year. Village council told him last week that the show can go on if he can secure \$3 million in liability insurance. With Allen is Col- onial Fireworks Co. owner Charles Pick, of Ypsilanti. Here they show off some of the smallest fireworks that could be used during the show.

Fireworks Appear Likely After Council Says 'Yes,' Contingent on Insurance

By Brian Hamilton

Village of Chelsea is apparently willing to let the annual Fourth of July fireworks display take place again this year at the fairgrounds despite their previous hints that this year's show was in jeopardy.

Although no formal vote was taken at last Tuesday's meeting, council indicated it would allow promoter Harold Allen to hold a Fourth of July fireworks display if he can produce a \$3 million insurance policy covering the village. The village's insurance will not cover fireworks.

Unlike last year, when Allen met with council and tempers flared, this year's meeting was subdued and productive.

"I have no doubt that a \$3 million policy is available, but whether they can afford it or not, that's the question," said trustee Dennis Hall, who has been working with Allen to secure insurance.

Allen said Friday that the show would cost about \$12,000 counting an anticipated insurance cost of \$4,000 to \$5,000. He said he's counting on donations from individuals, organizations and businesses to help defray costs.

The village had required that Allen provide proof of insurance, and have a site secured before a fireworks permit would be granted. The original deadline was May 1.

Hall said that high-risk insurance companies will not quote a rate or provide a policy until at least 30 days before the event. He said it could take Allen until next month to secure insurance.

However, the Chelsea Community Fair Board has required Allen to show proof of insurance before they will grant permission to use the fairgrounds, putting him in a Catch-22 situation.

"Harold's kind of caught in the middle, too and I think he's trying to do everything he can," Hall said.

"I guess my recommendation would be to work along week to week and try to get something from the insurance companies."

Trustee Gary Bentley also said the show should go on if Allen provides insurance.

Village President Jerry Satterthwaite seemed to be reluctant to support the event, citing problems with crowd control, residents who shoot off their own fireworks, potential nearby construction, and the likelihood that

somebody is going to get hurt "real bad and we're not going to be prepared for it." However, in the end he did not protest much, although council (with the exception of trustee Stephanie Kanten) agreed with him that the village should not spend money on the show and voted against an expenditure.

"If you get everything set, as far as we're concerned, we'll go along with it, as long as you can get the insurance," said Village President Jerry Satterthwaite.

"It's going to be a problem to work up to the last day but we did it last year. Sometime in June, probably at the last council meeting, we're going to have to have a motion to authorize the village president to sign everything."

The show, however, may not take

place on Monday, July 4 to help with police protection and avoid conflicts with the mud bog that has been held at the fairgrounds the last few years.

Police Chief Lenard McDougall said it would be easier for his department to patrol the event if it were on Tuesday, July 5. Allen said he is working with the fair board on a firm date.

Assistant Village Manager Lee Fahrner told council that construction of the Chelsea Shopping Center, adjacent to the fairgrounds, is likely to be underway. Developer Rene Papo confirmed last Thursday that construction would be "going full bore" by July. Papo said it would be up to his contractor whether or not to fence off the site.

Fahrner also said sewer and electrical work will be underway near the shopping center site.

Teachers Union Files Second Grievance Over Transfer of Instructor

Chelsea Education Association has filed a second grievance that could result in the part-time employment next year of high school teacher Rahn Rosentreter.

Rosentreter, a social studies

teacher and two-sport coach, has been officially laid-off for next school year.

Details of the grievance, which has been denied at the first two levels (high school principal John Williams and superintendent Ray Van Meer)

would not be revealed by union grievance chairman Phil Jones. However, he confirmed that it involves a half-time lay-off at the high school due to the transfer of a teacher from another Chelsea school. Rosentreter would be the laid-off teacher.

"The individual [being transferred] is not named in the grievance," Jones said.

"We want to keep it from getting personal."

The grievance is likely to be heard in closed session at the school board's May 16 meeting, Jones said.

"In trying to protect an individual, we have to try to represent everybody and that can be difficult," Jones said.

"It's difficult anytime you talk about someone's livelihood."

In a related matter, the administration has made a proposal concerning Rosentreter and English teacher Alice Leith that is being considered by the CEA, Jones said.

(Continued on page four)

Recycling Program Delayed Until June

The start of Chelsea's recycling program has been delayed again, probably until early June, according to Washtenaw county recycling coordinator Tom McMurtrie.

"We're plugging away," McMurtrie said.

"It seems like as soon as we solve one problem, another pops up."

The latest hold-up was due to a concern about the potential for the roll-off containers to cause damage to parking lots where they will be stored. That concern caused a delay in the manufacturing of the product.

McMurtrie said he hopes to see a finished product this week.

Other delays have been caused by liability issues, which McMurtrie said have been mostly solved.

"Within the next couple of weeks we should have a firm opening date," McMurtrie said.

"The program is going to happen, but just not as quickly as we thought."

The county is working on a promotion plan. Enrichment Triad Director Ruth Stielstra is working with student Jessica Flintoft on a "Recycle Chelsea" promotion, which will include a poster contest.

Area Players Choose '42nd Street' As Summer Production

Chelsea Area Players have announced that their summer production will be the recent Broadway musical "42nd Street."

The musical will be presented on two successive week-ends, July 15, 16, 17 and July 22, 23 at the George Prinz Auditorium at Chelsea High school. Performance times will be 8 p.m. on Friday and Saturday nights with a Sunday afternoon matinee.

Auditions for the show will be held at Beach Middle school on Sunday, May 22, Monday, May 23 and at Chelsea High school, Tuesday, May 24. Audition times will be from 2 to 6

p.m. on Sunday and 7 to 11 p.m. on Monday and Tuesday.

Sunday's audition will consist of an informational meeting, teaching of the tap dancing routine required and character part auditions.

All persons trying out are requested to prepare and bring music for the song they will be singing which may be any song at all.

Many singing and/or dancing parts are available and parts are available for high school ages on up. Also, lots of backstage help is needed.

For more information call 475-2629.

Applications Sought for Hospital Scholarships

Chelsea Community Hospital Auxiliary is seeking applicants for \$500 scholarships.

The A. A. Palmer Scholarship is awarded to a Chelsea High school graduate who is enrolled in and has completed at least one semester in a university pre-med or medical curriculum. Determination of a recipient is based on academic achievement, extra-curricular activities, and motivation to pursue a career in medicine.

This year will mark the 18th presentation of the scholarship, which was set up by the original group of physicians at the Chelsea Medical Center. It honors the late Dr. A. A. Palmer, a Chelsea physician for many years.

Since 1973 monies for the scholarship have come from various memorials and the Chelsea Painters, a group of area artists who sell their work at an annual art fair.

The auxiliary will also present \$500 scholarships to other qualified residents based on academic achievement and interest in pursuing a health-related field. To be eligible, a student must be enrolled full-time in a health career program for which certification is given or a degree is granted, must have completed at least one semester or term in a health field, and must be a resident of the Chelsea Community Hospital service area.

Scholarship applications are available at Chelsea Community Hospital and may be picked up at the information desk near the main entrance between 9 a.m. and 7 p.m. Applications should be returned as indicated on the form by Wednesday, June 1.

The hospital has given more than \$11,000 in scholarships since 1979.

Scholarship Fund Drive Slated Friday, Saturday

Members of the Chelsea chapter of the National Honor Society will be on village streets Friday and Saturday selling tags to support the work of the Chelsea Scholarship and Financial Aid Committee.

The local chapter will be collecting from 4 to 8 p.m. on Friday, and from 7 a.m. to 1 p.m. on Saturday. Participating students will be properly identified. All money donated will go into the Chelsea High School scholarship fund. The money is distributed to qualified CHS seniors to help them continue their education.

"We cannot say too often how grateful we are for the community's past support and our appreciation of its future assistance," a spokesperson for the scholarship committee said.

Contributions may also be mailed directly to the Chelsea Scholarship Fund in care of Chelsea High school.

Recipients of last year's contributions were: Angela Alvarez, Jeffrey Andress, Jennifer Boughton, Maryam Bramkamp, Alison Chasteen, Kim

Clutter, Angela DeFant, Melanie Flanagan, Darren Girard, Christina Guard, Susan Keezer, Michelle Kuhl, Elizabeth Maurer, Linda Mullison, Christine Neuman, Sara Noah, Carol Palmer, Denise Pratt, Jeanette Reese, Susan Schmunk, Jeffrey Stacey, John Stevens, Charna Street and Carel Tassinari.

State Mediator To Help in Contracts Talks

A state mediator will be called in to help negotiations between the Village of Chelsea and the police union.

Assistant Village Manager Lee Fahrner told council on Tuesday, May 3 that contract negotiations with the Fraternal Order of Police, the police department's new union, had stalled. He said there were more than a dozen financial details that had to be worked out.

Until this year the police department had been represented by the Teamsters, which represents other village employees. However, the Teamsters were voted out.

KING AND QUEEN of the 1988 Chelsea High school prom were Mike Mitchell and Minta vanReesema. The couple was elected by those who attended the Saturday night event at Chelsea High school.

IT WAS PERFECT WEATHER for the village's annual spring rubbish pick-up Saturday and several crews picked up virtually any kind of trash residents could haul to their curb lawns. The village rented several trucks to

compact the garbage and haul it away. One village worker said, "It would have been a lot easier if people had read the paper about how to stack the garbage."

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.....\$12.50	One year in advance.....\$15.50
Six months.....\$ 7.00	Six months.....\$ 8.50
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, May 9, 1984—

Volunteer firemen were unhappy about pay rates and lack of recognition and Chelsea Village Council was approached by fire chief Paul (Bud) Hankerd with a proposed new budget. Hankerd also requested an interview with a reporter from The Standard to report his story.

Gen. Dwight E. Beach, U. S. Army (retired) of Lima Center, was to address the CHS cum laude seniors at the 11th annual Honors Banquet. The banquet is sponsored each year by the Chelsea School District and the Modern Mothers Study Club of Chelsea.

The Michigan Central railroad engine on the cover of Chelsea's forthcoming sesquicentennial book is an original drawing by Chelsea artist Cathy Muha. The engine shown on the cover of the publication actually ran through Chelsea in the 1880's. Muha's drawing was based on photographs of the engine supplied by the State of Michigan historical archives.

14 Years Ago . . .

Thursday, May 9, 1974—

The "Building Trades House" constructed at 761 Flanders St. was open for inspection by the public. It was built entirely by Chelsea High school students who were involved in all phases of construction of the building from excavation for the basement to landscaping of the site.

Tennis courts at North Elementary school were dedicated. Mrs. James Sprague (Modern Mothers), Robert Schafer, Village Council President Hal Pennington, Mrs. Jon Schaffner (Recreation Council and Tennis Commission), and Tony Bowen (president of Chelsea Recreation Council) were present.

Chelsea School District voters were to consider a two-year operational millage request for 13.5 mills, an amount termed "absolutely necessary to continue the present program with no frills or additions" by Board of Education president Howard Haselschwardt.

WEATHER

For the Record . . .

	Max.	Min.	Precip.
Wednesday, May 4	85	40	0.00
Thursday, May 5	70	46	0.00
Friday, May 6	76	47	0.00
Saturday, May 7	84	48	0.00
Sunday, May 8	86	58	0.07
Monday, May 9	69	55	0.00
Tuesday, May 10	65	52	0.03

24 Years Ago . . .

Thursday, May 7, 1964—

Chelsea Community Educational Foundation's "Dollars For Scholars" campaign was underway with a designated collection day set aside in Chelsea for contributions. Kiwanis Club, CHS Key Club, and Chelsea State Bank assisted in the project. Arrangements for administering these funds was completed and applications were available at the high school.

Junior House League bowling champions at Chelsea Lanes were Wolverine Team No. III. Team members pictured in The Standard were Neil Fahrner, Glenn Weir, Luther Salyer, Ed Harook and Don Forner.

Starting this week at Sylvan Town Hall was the first of three "Dating Roundtables" to address questions about dating for high school young people. A social caseworker, a doctor, and an instructor in family living were to lead the discussions.

Daniel Maroney, past president of the Chelsea Jaycees, was named District V vice-president of the Jaycees at a district meeting and banquet at Tecumseh.

34 Years Ago . . .

Thursday, May 13, 1954—

Howard F. Brooks, Chelsea fire chief for 44 years and member of the department 50 years, died Monday. Upon his retirement as fire chief, Mr. Brooks was honored at a testimonial dinner May 12, 1950, and was said to be the oldest fire chief in the state (in point of years served). In 1901, in Chelsea, he was married to Henrietta Hieber and they made their home at 511 W. Middle St. They raised five children.

Chelsea Lumber Grain and Coal Co. has started work on a 35-foot addition to their office space. Plans to enlarge the office floor space was prompted by their plan to add a complete line of paints and builder's hardware, according to James Daniels, manager.

Eighth Grade Day at Chelsea High school was planned for May 17. All eighth graders in rural and parochial schools who would be entering high school as freshmen next fall were invited to visit the high school on East St. A dance was planned following dinner, which was served in the gymnasium.

Give a
Gift Subscription to
The Chelsea Standard

MICHIGAN MIRROR

By Warren M. Hoyt, Secretary, Michigan Press Association

Report Says Employees Want Workers With Higher Skill Levels

Michigan employers are looking for workers with higher skill levels because of technological advances and increased international economic competition, a report released by the Governor's Commission on Jobs and Economic Development said.

The commission is co-chaired by Chrysler Corp. Chairman Lee Iacocca and retired United Auto Workers President Doug Fraser.

Governor James J. Blanchard said the report will be important to Michigan's education and training programs and ultimately Michigan's employers and workers.

"This skills profile is the first step in developing a skills assessment tool to improve Michigan's job training and education programs. These standards are critical to improving the quality of these programs to the levels needed by business and industry," he said.

The report identifies the basic skills Michigan employers find essential for workers to obtain and keep a quality job.

"Employers—those currently in

Michigan as well as those considering the state as a place to locate business—will need and demand workers who have a broad set of workplace skills," the report said.

"These skills include, but extend beyond, simple competence in reading, writing, computation and science," it added.

In addition to emphasizing the importance of academic skills, the report points out the strong need for personal management and teamwork skills.

"Technological changes have increased employee autonomy. Workers at all levels are more frequently called upon to identify problems and make crucial decisions," the report said.

The report was prepared for the commission by the Employability Skills Task Force, under the direction of the Governor's Cabinet Council on Human Investment.

Ford Motor Co. vice-president Peter Pestillo and UAW vice-president Stephen Yokich co-chaired the task force, which was composed of employers across the state.

State, Non-Public Schools Reach Reporting Agreement

An agreement between the Department of Education and non-public schools regarding the legally required reporting of information was announced recently.

The agreement, which resolves the eight-year-old Sheridan Road Baptist church court case, has been signed by both parties and will be filed with Ingham County Circuit Court Judge Carolyn Stell.

"I am very pleased that there now is a basic understanding of how the Department of Education can meet the legal requirements regarding reporting the certification of teachers, an agreement that accommodates the religious beliefs of non-public schools," said Gary D. Hawks, interim Superintendent of Public Instruction.

Hawks said the two non-public schools involved in the court case, Sheridan Road Baptist church and First Baptist church of Bridgeport, have provided the necessary information through a third party because, due to religious beliefs, some church schools object to reporting directly to the Department of Education.

The case began when the two non-public schools took the Department of Education to court contending the 1921 law giving the state superintendent some oversight responsibilities over non-public schools was unconstitutional.

The state Supreme Court was split 3-3 on its decision on the issue and the U. S. Supreme Court refused to hear the case, so a lower court ruling took precedence and the two schools were ordered to comply with the law and report information regarding enrollments of pupils, courses offered and qualification of teachers.

Uncle Lew from Lima Says:

DEAR MISTER EDITOR:

Zeke Grubb wondered at the country store Saturday night what come of the Tassaday tribe in the Philippines, and he got the fellers to discussing humanity in general. Zeke said he had saw recent where Harvard gene reserchers had been give a patent on a mouse. He thought the situation up one side and down the other and he was of a mind that what's good fer mice is better fer men.

Zeke recalled some years back when scientists found the Tassadays living so far back in the woods they thought they were the only people in the world. They didn't have weapons, they hadn't invented divorce and they didn't even have a word in their language fer anger, Zeke said, and that kind of ignorance has got to be bliss. If he could patent a pair of Tassadays and git U. S. market rights on em it would mean more fer social reserch than labertory mice can fer medicine.

General, the fellers were agreed. Ed Doolittle said the more civilized man gits the more dangerous he is to himself and his world. The Tassadays sound like folks that know how to live fer the sake of life, Ed said, and that's more than can be said fer the rest of us. You got to figger we have outsmarted ourselves, Ed went on, when we make enuff nuclear bombs to bust the world like a stepped on cantelope and then decide religion ain't fit fer school children.

Farthermore, said Bug Hookum, you got to worry about civilized people that invent time, then invent time that saves daylight and then complain there's never enuff time to go around. Bug had saw where a recent Louis Harris poll shows that Americans not only ain't saving time, they're running out of it. The poll was took to find out what we do with our free time, but Bug said he was a heap more interested in how we use any time we have to pay fer.

Actual, Bug said, he took the poll with a big grain of salt. It started with the notion that smart folks invest time and the rest of us spend it. Taking note that art museum attendance is down and fewer records of classical music are being sold, the poll said we are investing less time in these important matters. Bug said he would like to see the questions the poll ask the feller that was doing nothing.

Clem Webster stood foursquare with Bug. Clem said he is concerned

about all the "I'd ruther be" bumper stickers. If a feller had ruther be sailing or golfing than riding nowhere in particular in a car, why don't he? Clem said he was looking fer a "I hadn't ruther be doing a darn thing" sticker fer the side of the drink crate he sets on in the store, and he'd leave investing and spending to the time experts.

However, Clem went on, he was not worried about us running out of ignorance, blissful or otherwise. He had saw where a Florida college has got 7,000 students that drive 6,000 cars. The school ain't got but 2,500 parking places, but that is gracious plenty since most of the students is riding around all the time. You ain't got to wonder whuther they're investing or spending their time and their folks' money, was Clem's words.

Personal, I know we can't hide in the woods, but I agree with Clem a civilization where younguns under six spend 65 percent of their free time watching television ain't in danger of gitting to smart. How much of their time ain't free?

Yours truly,
Uncle Lew.

Thomas Nemeth Chosen at Mich. Tech For Who's Who List

Thomas Nemeth of Chelsea is one of 58 Michigan Technological University students to be included in the 1988 edition of "Who's Who Among Students in American Universities and Colleges."

Students were chosen by campus nominating committees and editors of the annual directory on the basis of academic achievement, service to the community, leadership in extracurricular activities and potential for continued success. They join an elite group of students selected from more than 1,400 institutions of higher learning.

Nemeth is a senior in the Department of Business and Engineering Administration at MTU. He is vice-president of Sigma Phi Epsilon fraternity and a representative in the Interfraternity Council. He also participates in Army Reserve Officers Training Corps and is a disc jockey for WMTU, the campus radio station. He is the son of Ronald and Judy Nemeth of The Woodlands, Tex., and a 1984 graduate of Chelsea High school.

Wisk Away Cleaning Service

by
uniformed, trained
professionals

Call Wisk Away Cleaning
Service today for your
free estimate.

761-1100

A Bonded & Insured Company
Window Washing

"One of life's affordable luxuries"

Freezer Beef

Beef sold by-the-half, quarter or whole
at half the supermarket price.

Kevin and Leroy Wing
5335 Dexter Rd., Ann Arbor
Call 761-7578 for more information

Week-ends running into your weeks? Now start the week out right.

Every Monday receive \$2 off any haircut, perm or hair color

Matrix

Open Mondays,
9 a.m. to 7 p.m.

Tanning
Ear-Piercing

Walk-ins
Very Welcome

Gemini FAMILY HAIR CARE

107 W. Middle St.
Chelsea

Children
Welcome

(313) 475-7006

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

Altar Society Banquet Honors Mothers, Daughters

The Altar Society of St. Mary's school held their annual Mothers and Daughter banquet on Monday evening, May 2, at the school hall. One hundred and fifty-five mothers and daughters were present.

Beautiful spring flowers, donated by Walt and Sandy Zeeb, decorated the tables. They were later given to lucky ticket holders.

Liz Hollo made a toast to the daughters. Michelle Hollo made a toast to the mothers.

Judy Rutt and daughter presented a skit for the children.

Several four generation families were present: Alice Atkinson, Mrs. Vincent Berry, Bertilla Forner, Anna Laban, and Ann Wood.

Father Dupuis addressed the group with a tribute to all mothers and daughters.

The June meeting will be held on Monday, June 6 at the rectory. This will be the final meeting until fall.

EISELE-RIEMENSCHNEIDER: Mr. and Mrs. Thomas Eisele have announced the engagement of their daughter, Ann, to Jon Riemenschneider, son of Mrs. Dorothy Riemenschneider and the late Karl Riemenschneider. The future bride will be a December graduate of EMU. Her fiancé is a graduate of EMU and is presently employed by USAIG in Toledo, O. A June 25 wedding is planned.

Homemakers Club Elects Officers For Next Year

Homemakers Club met Thursday, April 28 at the home of Diane Horning. Leah Herrick served as co-hostess. Mary Zoelling of Gardenscape, Inc., gave a slide presentation on landscaping for the evening's program.

The following persons were elected officers for the 1989 year: president, Barbara Wolfgang; vice-president, Georgia Myers; secretary, Elsie Heller; treasurer, Marge Plumb.

The club will travel to the Tulip Festival in Holland on May 12 on an all-day bus tour.

The next meeting will be Sept. 22 at the home of Marge Plumb.

Please Notify Us of Any Change in Address

Inverness Ladies Day Events Start

Inverness Ladies Day first business meeting was Thursday, May 5, following by playing golf.

Game of the day was "Low Putts." In first place was Marj Daniels, with 15 putts. All tied at 16 putts, were Dorothy Foster, Sally Doyle, Betty Korzilius, Lillian Conklin, and Jo Jedele.

The first macaroni factory in the U.S. was established in 1848.

SENIOR MENU & ACTIVITIES

Weeks of May 11-18

Wednesday, May 11—

9:30 a.m.—Cards and needlework. LUNCH—Cornflake-breaded chicken, sweet potato, Italian blend vegetables, roll w/ butter, apricots, milk.

1:00 p.m.—Fitness.

1:00 p.m.—Bowling.

Thursday, May 12—

9:30 a.m.—Cards. LUNCH—Meatloaf, gravy, scalloped potatoes, bean salad, whole wheat bread, gingerbread-peach cake.

Education Programs Will Be Offered at Chelsea Hospital

Chelsea Community Hospital will offer three education programs beginning the week of May 23. "AIDS: A Community Forum" will be presented by a panel of community representatives including a physician, teacher, clergy and an employer who will present information about the impact of AIDS on society. The Forum will be held Monday, May 23 from 7 to 8:30 p.m. in the Main Dining Room of Chelsea Community Hospital. Registration is requested by calling 475-3935.

"Standard First Aid-Multimedia System" is designed to provide fundamental principles and skills in first aid. The session will meet Tuesday and Thursday, May 24 and 26 from 6 to 10 p.m. at Dexter High school. Registration is required by calling 425-4008.

"Women's Health Lecture Series-Mothers and Daughters" will be held Wednesday, May 25 beginning at 6:30 p.m. in the Dining Room of Chelsea Community Hospital. Dr. Elizabeth Douvan will explore the multi-faceted ties between a mother and her daughter. Registration is required one week in advance of lecture by calling 475-3979.

BONUS-ROSS: Thaddeus M. and Candace C. Bonus of Pittsboro, N. C., formerly of South Lake near Chelsea, have announced the engagement of their daughter, Emily Curry Bonus, to Kirk Michael Ross, son of Robert R. Ross of Tampa, Fla. and Wilma J. Ross of Ft. Wayne, Ind. The bride-to-be attended Chelsea High school. Both the future bride and the future bridegroom are enrolled at the University of North Carolina at Chapel Hill. The future bridegroom is employed at the Chapel Hill newspaper. A May 28th wedding is planned at the Horace Williams House.

Six Baton Corps Members Compete In Open Contest

On April 30, five members of the Chelsea Baton Corps competed in Edmore in an NBTA contest. Each twirler received at least one first place for various events. Results were as follows:

Hillary Wiedmayer, 11—Novice fancy strut (1); beginner fancy (2); novice solo (5); beginner solo (2).

Whitney Hampton, 10—Model (4); best appearing (1); beginner fancy strut (3); beginner solo (1).

Kate Steele, 11—Best appearing (1); beginner fancy strut (1); intermediate solo (2).

Katie Sullivan, 8—Model (3); best appearing (1); novice fancy strut (1); beginner basic strut (2).

Malia Montange, 7—Best appearing (4); beginner basic strut (2); beginner fancy strut (2); novice solo (2); beginner solo (1).

On May 14, Chelsea plays host at the high school to a Twirling Unlimited open contest. The public is invited to attend.

Tell Them You Read It in THE STANDARD

Wanted

People to work M/F Hours: 8:30 or 9 a.m. to 3:30 or 4 p.m. 5 days a week. No weekends or nights. Insurance after 90 days. Part-time work is available. Pay is based on percentage of work done.

Ph. 761-1100

Wisk Away Cleaning Service

CAROL'S CUTS

40 CHESTNUT

Monday, Wednesday and Friday 475-7094

By Appointment Only

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

IMPRINTED NAPKINS For Your Graduation Party

MADE-TO-ORDER

RUBBER STAMPS Poster Board & Stencils

TYPEWRITER REPAIR SERVICE

COPYING SERVICE

Chelsea Office Supply

118 S. Main St.

Ph. 475-3539 or 475-3542

Mon.-Fri., 9:30-5:30, Sat., 9:30-4.

A Celebration of Love ARTCARVED

Give Her the Best

Your engagement—a joyous occasion and a time to celebrate. And what better way to express it than with an ArtCarved engagement ring. She deserves the best and there is a beautifully handcrafted style showcasing a brilliant diamond chosen for its beauty, fire, color, and quality.

Come in and see our collection.

Is 2 MONTHS' SALARY TOO MUCH TO SPEND FOR SOMETHING THAT LASTS FOREVER?

WINANS JEWELRY

EAR PIERCING FREE

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

WINANS JEWELRY

Dayspring Gifts

Can You Believe It?

1 Print

FREE

COLOR GUARD II FILM DEVELOPING

2 PRINTS from every negative

one to keep one to share

Visit our Photo Counter today for full details!

Dayspring Gifts

118 S. Main, Chelsea Ph. 475-7501

HOURS: M-Th, Sat., 8:30-5:30 Fri., 8:30-6:30

Action III Hair Care

105 1/2 W. Middle St., Chelsea Ph. 475-7227

FREE DRAWING FOR HIS & HERS COMPLETE MAKEOVER

Featuring Any or All Of Our Services

- Haircuts • Perms • High-lites • Hair Coloring
- Manicures • Pedicures • Ear Piercing • Waxing

* Drawing For Free Gift Certificates Held May 21, 1988

COUPON FREE EARRINGS With Purchase of Ear Piercing

Offer Expires 5-21-88

• Offer Valid Only With Coupon

COUPON 10% OFF

All Nexus and Paul Mitchell Products

Offer Expires 5-21-88

• Offer Valid Only With Coupon

COUPON \$3.00 OFF

Reg. '38-'40

ALL PERMS

Includes Hair Cut and Style

Offer Expires 5-21-88

• Offer Valid Only With Coupon

COUPON \$3.00 OFF

Haircuts

(Age 13 and Up)

Men's Reg. '10 • Ladies Reg. '12

Includes Shampoo and Blow Dry

Offer Expires 5-21-88

• Offer Valid Only With Coupon

Grievance Filed By Teacher Union

(Continued from page one)

The proposal is the result of an initial grievance filed on behalf of both teachers by the CEA. The grievance was rejected at all three local levels (principal, superintendent, and school board) but can still go to arbitration. Again, Jones would not discuss details of the proposals.

"If the CEA were to deny the proposal then we would probably go to arbitration," Jones said.

"If we accept the proposal, that would be the end of it."

It could not be determined whether the proposal was acceptable to either Rosentreter or Leith. Jones said his guess is that "it wouldn't be likely" that the CEA would accept a proposal if it is unsatisfactory to the teacher involved, although he wouldn't rule it out.

"The CEA was very pleased with the attitude of the board at their last meeting because they made an attempt to work something out," Jones said.

Jones admitted that "it doesn't look too good" for Rosentreter to be re-employed full-time under terms of the new grievance or the administration's proposal resulting from the first grievance.

CHINESE MERCHANTS Roberta and Tom Kemp, left, descended on prom goers to peddle their wares and Valerie Scriven and Cathy McDaniels were on hand to exchange the tourists' money before they entered the famous Club Shanghai. They were all part of last Saturday's prom atmosphere at the high school.

Jacki Sorensen's
aerobic Dancing

For 17 years, Jacki Sorensen has been the pacesetter in aerobic programs, setting the standards you're looking for. To get a fun, effective, and safe workout, come to the leader!

**\$5.00 OFF
NEW DANCE STUDENTS ONLY!**

**CLASSES ONGOING IN:
DEXTER - PINCKNEY**

**CALL TODAY FOR MORE INFORMATION!
Vikki 426-8389 or 1-800-368-2015**

First Class Free with this Ad. (New students only)

© 1988 Aerobic Dancing, Inc.

Subscribe to The Chelsea Standard!

30%-50% off Window Treatments

• Kirsch • Levolor • Louvre Drape
• Verticals • Pleated Shades
• Micro-Blinds • Micro-Mini-Blinds

The Paper Chase, Ltd
Wall Coverings

2261 W. Liberty
(between Stadium & Wagner Rd.)
Ann Arbor

Open
Mon.-Thurs. 10-6
Fri. 10-7, Sat. 9-5
Sunday 1-5
Ph. 769-2910

40% OFF IN-STOCK WALLPAPER

Deery House
ca 1836-1876
Reconstructed 1988
Burt St.
Tecumseh, MI

SHIVER RESTORATION

would like to invite you to the
marriage of

Modern Design and Historic Preservation

The Deery house has been relocated and reconstructed into a distinctive architectural style, blending current technology with the charm and romance of the past which inspired it.

You can visit this unique dwelling as part of Tecumseh's annual "Promenade of the Past" home tour.

Charles Shiver

Show Dates — May 14 & 15
Tickets — (517) 423-2374

CLUB SHANGHAI was the setting for Chelsea High school's junior/senior prom last Saturday night. Club Shanghai was the most prestigious night spot in Shanghai in the 1940s. Enjoying the festivities are Terry Draper and his date, Pan Skunasingh, a senior exchange student from Thailand.

PHOTOGRAPHER RALPH GUENTHER poses Mike Shoemaker and Cheri Kerns during last Saturday's junior/senior prom at Chelsea High school. The well-attended event took place in a re-created Club Shanghai of the 1940s.

in the Mill • 201 East Main
Manchester, MI 48158 • 313-428-9594

A Victorian Shop

Come recapture the world of romance

- Victorian Dried Flowers
- Wedding Creations
- Handmade Clothing
- Handcrafted Home Accessories
- Custom-made Furniture

JOIN US IN OUR GALA!

**SAT., MAY 14, 10-5
Sun., May 15, 12-5**

Featuring Complimentary Tea & Crumpets.

Friends of Library Seeks New Members

The Friends of McKune Memorial Library are currently starting a drive for new members. Friends of the Library help the library in various ways: assisting the children's librarian with the summer reading program and other projects connected with the children's room, decorating the library for the holidays, volunteering help in the

library, conducting used book sales, and fund raising.

This group, which has recently been formed to support library projects, programs, and services, has monthly meetings on the first Wednesday of the month. Sign-up sheets are in the library. The president of the group is Dan Kaminsky.

Chelsea Historical Society

DEPOT QUILT SHOW

at the Depot on Jackson St.

Saturday, May 21... 10 a.m. to 4 p.m.

Sunday, May 22... Noon to 4 p.m.

Hand-Pieced Quilt available at the show.

Donation: \$1.00

MARY K. BARKLEY, D.D.S.

Orthodontics for Children and Adults

1200 S. Main Street
Chelsea

Phone: 475-9143

Mondays and Tuesdays, by appointment

WE USE AND RECOMMEND
PAUL MITCHELL
PROFESSIONAL SALON PRODUCTS

CHILDREN ARE PEOPLE TOO!
Treats T.L.C.

Everyday
Price:

HAIR CUTS

5 and Under, \$5.00 — 6-12, \$7.00
Includes Shampoo

ACTION III HAIR CARE

105 W. Middle St. • 475-7227

KENNEDY-BELL-VOGEL

CUSTOM DRAPERIES & BATH SHOP

- Custom Drapes
- Kirsch Hardware
- Blinds & Shades
- Verticals

FREE
In-Home
Consultations

Chelsea Residents

CALL 475-7707

Evening Appointments Available

**KENNEDY-BELL
VOGEL
DRAPERIES
AND BATH SHOP**

MasterCard VISA

Mon.-Fri., 8:30-5:30

Closed Sat.-Summer

517-782-0329

105 W. Michigan Ave.

Downtown Jackson

**Jacuzzi & Kennedy Bell ...
... Two quality names
you can trust!**

SPAS

Ten models
&
Seven colors

to choose from
Working model
on display.

ESPREE/ESPREE II PORTABLE SPAS
64" L x 70" W x 28" H

INQUIRY

By Will Connelly

Disease or Not— A Brighter Outlook For Alcoholics

A recent ruling by the U. S. Supreme Court viewed some pleas of alcoholism by veterans as "willful conduct" instead of an uncontrollable disease. This decision happened to coincide with the appearance of a book, *Heavy Drinking—The Myth of Alcoholism As A Disease*, authored by Professor Herbert Fingarette of the University of California.

No doubt a lot of people see the Supreme Court's decision as a way of discouraging frivolous, unmerited use of the alcoholism disease concept. Two veterans demanded the right to GI educational benefits after the 10-year time period had run out. The vets claimed they had missed the generous deadline because, under the Rehabilitation Act of 1974, they were handicapped. Ten years simply weren't enough to sober up and file an application.

Whether alcoholism is called an addiction, which is stigmatizing, or a disease, which holds the victim blameless, is a matter of semantics and what matters is the intent of the definition. Alcohol (ethanol), the responsible substance, is a poisonous drug. Drink enough of it at one sitting and it will be fatal. Consume too much over a long period of time and the result can be physical impairment, insanity or death. All are disease-related.

Designation of alcoholism as a disease is recognized by the American Medical Association, the American Psychiatric Association, the U. S. Public Health Service, Congress and Alcoholics Anonymous—plus millions of formerly desperate alcoholics and their families.

Prof. Fingarette scorns medical associations, hospitals and treatment centers as the marketing arm of the alcohol disease "industry." He sees Congress in cahoots with the National Institute for Alcohol Abuse and Alcoholism (known as the NI Triple A.)

The operative word for eligibility under medical insurance plans is *disease*, and the same is true of federal funding for alcohol research. If we were to disallow insurance payments for alcohol treatments, the whole national network of help for alcoholics and their families would be cut off at the knees. A possible, but not very satisfactory, solution would be to express *alcohol related* ailments in terms of the body parts affected—brain, heart, liver, digestive tract, reproductive organs and so forth.

Overcoming Habit the Natural Way

Five years ago a landmark study appeared under the title, *The Natural History of Alcoholism: Causes, Patterns and Paths to Recovery*. It was written by Dr. George Vaillant, a Harvard psychiatrist and it opened new vistas of hope for professionals in alcoholism. Instead of controversy, it offered insights into natural processes of recovery which drinkers pursue on their own, sometimes with the help of professionals. Leaders in the alcohol treatment field have applauded this book as a major breakthrough by providing sensible answers to long-troublesome questions.

In 1967 Vaillant joined a group of researchers in the Cambridge Hospital Alcohol Program as they studied the lives of 200 Harvard graduates and 400 working-class men from the Boston-Cambridge area. The scientists had begun their observations of all these men in 1940 and followed them closely into the 1980s. During this time, 26 of the Harvard group and 110 of the blue-collar group became alcoholics.

Of equal significance in this 40-year study was continued close observation of the 290 blue collar men and 176 college men who did not become addicted. They comprised ideal "controls" for a scientific study because each came from the same socioeconomic background as those who had embraced alcoholism.

One solid conclusion to emerge from the study is something that many alcoholics have known all along: "Alcoholics aren't born. They are self-made. They start drinking mostly because peer groups are doing it. It isn't because of a wretched childhood nor weak character or lack of self-control. Neither is it the impact of a misfortune, a neurotic boss or unbearable stress. There is no such thing as a so-called alcoholic personality prior to indulgence."

After a while the drinking grows into a pleasant custom. Later on, it is accepted as a regular habit—but one which can be omitted at will. With some, however, it imperceptibly becomes a daily need—an addiction. The drinker can no longer control when he begins to drink, nor when it is time to stop. For the most seriously afflicted, the need to drink begins earlier in the day, often in the afternoon and longer at night. This is the point at which all sorts of personal and family troubles begin.

The burning question among professionals in the alcohol field, and their clients, is whether an alcoholic may ever hope to return to social drinking. Traditionally clinicians have been quick to say "No." The good news is that this outlook has been modified. Many laymen know of heavy-drinking friends or relatives who have worked their way back to moderation. Some have done it by themselves, others with the help of advisors. This is the manifestation of *natural self-help* which Dr. Vaillant has recognized in recovered alcoholics. In a clinical situation the patient must want to get well and must help in the treatment or nothing will happen. Vaillant makes the point that "alcoholics recover not because we treat them but because they heal themselves." Later he makes a similar observation, "In alcoholism, as in much of medicine, we dress the wound; the individual's own resources heal it."

Half of all alcoholics recover either by total abstinence or by reducing their drinking to moderate levels. Many manage by doing their drinking at home where they are not subject to the wide-open temptations of social drinking. Others may occasionally stop in at social affairs, have a limit of one, or a limit of two drinks, and leave early. But they know the sweet taste of victory as they say, "Thank you, but no."

There are numerous roads to recovery and an alcoholic should try them all, if necessary, to find the one that works. The first in a crisis is detoxification in a hospital, a treatment center or with the understanding guidance of Alcoholics Anonymous.

A drinker who is sober at the moment and seeks help can choose a hospital treatment center, a treatment clinic, a therapist, the local chapter of Alcoholics Anonymous, or do it alone. Experts in the field of alcoholism are almost unanimous in their praise of the AAs. Vaillant confesses, "Even though it's terribly unscientific, alcoholics usually do seem to need some kind of source of self-esteem, or religious inspiration—whatever you want to call it—and that seems more important than hospital or psychiatric care." Alcoholics Anonymous are in all phone books. The number of the Ann Arbor chapter, listed in the Chelsea directory, is 971-1958.

For individuals who must quit drinking, and would like to try it privately, there is a gentle, old-time remedy that very often works. The drinker establishes how many ounces per day of a favorite mixed drink, or ounces of wine or beer, he is averaging per day. The next day he drinks two ounces less, and the next day four ounces less, and so on. The process is gradual and avoids the pain of withdrawal.

It is evident from all the statistics that alcoholism is an immense national problem. It involves one out of three families but it concerns us all, including the millions who have always been abstinent. Alcoholism causes 30,000 highway deaths, 500,000 disabling vehicle injuries, 35,000 accidental deaths at home, work and play plus 14,000 suicides. Drinking during pregnancy can cause damage to unborn children. And the toll of drunken violence is uncountable.

People with the disease of alcoholism, and our network of health care providers, need all the help we can give them. But drinkers have responsibilities, too. Based on their potentiality for recovery, they don't deserve to be pampered.

BASKET SALE: President Bob Thornton, community service committee chairman Paul Marshall and member Christine Harris discuss the baskets being imported by the Chelsea Rotary Club for sale here May 21.

Rotary Club Selling Baskets

The Chelsea Rotary Club, chartered this past August, has a full range of civic activities being planned to serve the Chelsea Community. Rotarians are active in sponsoring rides for handicapped students, the mail alert program for senior citizens in co-operation with Faith in Action, a cane, crutch, walker loaning program and various community education activities.

To help pay for these services, the Rotary Club has imported a 40-foot trailer container load of baskets from the Caribbean. Because the baskets are being purchased at Cottage Industries, the prices will be extremely low. People are expected to come from surrounding communities to purchase.

The sale will be at the Chelsea State

Bank Branch parking lot on May 21 from 9 a.m. to 5 p.m. Rotarians will be on hand all day to assist purchasers. They will sell directly out of the truck. A tent will be erected. There is a back-up date of May 28 scheduled, though the club hopes to have all baskets sold on the 21st.

Large hamper type baskets will be in the \$10 range but most baskets will be much less. Good bargains are promised! Rotarians suggest you do your Christmas shopping early.

Please Notify Us
In Advance of
Any Change in Address

Diana Lynn Cooley

Sales Associate

Telephone: (313) 426-5577
Home: 475-9095

3170 Baker Road
Dexter, Michigan 48130

Thornton
REALTORS

Village To Hire Summer Intern

Assistant Village Manager Lee Fahrner plans to hire a full-time intern for the summer for \$8 per hour.

Village council authorized the expenditure at their Tuesday, May 3 meeting.

Fahrner told the council that the intern would be concerned with four

major areas: working on the village's General Development plan; working on a filing and indexing system; working on the chemical labeling program; and keeping track of the village planning commission's agenda.

Council authorized the position through August.

LAS VEGAS
Prices Slashed
As Much as
\$100 per person
including air and hotel

FRANKFURT & LONDON
PRICES REDUCED
May and June Departures

Call 475-8639 for details
ACCENT ON TRAVEL
102 N. MAIN ST., CHELSEA

DONALD A. COLE Director

"In this world there are only two tragedies. One is not getting what one wants; the other is getting it. The last is much the worse; the last is a real tragedy."

—Oscar Wilde

We all scurry through life, engaged in a constant struggle to "succeed" . . . to achieve our goals, of which many are materialistic. Wilde suggests that it is perhaps just as well that most of us fail to obtain all of the goals we pursue.

We can all recall examples of this phenomenon. As children, it was a toy we simply had to possess. Yet, once obtained, the pleasure of possession fell far short of our expectations. The key to avoiding such a tragedy lies in setting goals which are more spiritual in nature, more difficult to achieve. Satisfaction will then come from well-spent effort.

You can spare your loved ones the burden of making painful decisions. Let us explain the benefits of arrangements made prior to need.

COLE-BURGHARDT FUNERAL CHAPEL

Your Chelsea Funeral Home with the
"HOME" Like Atmosphere

214 EAST MIDDLE ST.

PHONE 475-1551

1630 S. Main St.

Ph. 475-2722

Broderick's Tower Shell announces its

SPECIAL SPRING TIRE SALE

OIL CHANGE

for just
\$17.88

Most American cars
& light trucks.

**PRICE
INCLUDES:**

- FREE
SAFETY INSPECTION
- CHECK & FILL
ALL FLUIDS

**Summit
ULTRA-MAX**

**FREE MOUNTING • FREE BALANCING
FREE ROAD HAZARD WARRANTY**

- Computer Designed Tread
- Two Sturdy Steel Belts
- Radial Polyester Cord Body
- Reduced Rolling Resistance
- Increased Fuel Economy
- Modern Whitewall Design

Tire Size	Load Range	Rim Width	Tread Depth	Overall Tire Width	Overall Tire Diameter	Static Loaded Radius	Price
P155/80R13	SL	4.5	9/32	6.2	22.8	10.3	\$42
P165/80R13	SL	4.5	9/32	6.5	23.4	10.5	\$44
P175/80R13	SL	5.0	9/32	7.0	24.0	10.7	\$45
P185/80R13	SL	5.0	9/32	7.2	24.6	10.8	\$47
P185/75R14	SL	5.0	9/32	7.2	25.0	11.3	\$48
P195/75R14	SL	5.5	10/32	7.7	25.5	11.3	\$50
P205/75R14	SL	5.5	10/32	8.0	26.1	11.4	\$52
P215/75R14	SL	6.0	10/32	8.5	26.7	11.7	\$54
P205/75R15	SL	5.5	10/32	8.0	27.1	11.9	\$54
P215/75R15	SL	6.0	10/32	8.5	27.7	12.0	\$55
P225/75R15	SL	6.0	10/32	8.8	28.3	12.2	\$58
P235/75R15	SL	6.5	10/32	9.2	28.9	12.6	\$60

GOOD STOCK OF USED TIRES AVAILABLE NOW!

**Tell Them You
Read It in The Standard**

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

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

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.

Eating Disorders Support Group, third Monday of each month, 7-8:30 p.m. at Chelsea High school library. Purpose of this group is to support anorectics, bulimics and their families. For more information call Debbie Osborne 475-2130 after 3 p.m. Mon., Wed., Fri.

VFW Ladies Auxiliary, second Monday of each month, 7:30 p.m. at 105 N. Main St., Chelsea.

VFW Auxiliary Post 4076 meet second Monday of the month, 7:30 p.m., VFW Hall, 105 N. Main St., Chelsea.

Chelsea Area Historical Society will hold their meeting at the Chelsea Methodist Retirement Home-Monday, May 16, 7 p.m. Chelsea's famed Kitchen Band will entertain.

Tuesday—

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

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

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

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

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

Chelsea Village Council, first and third Tuesdays of each month, 7:30 p.m. advtf

Lions Club, first and third Tuesday of each 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.

Chelsea Chamber of Commerce Board of Directors meetings, second Tuesday, each month, noon, Chelsea Community Hospital, private dining room.

Woman's Club of Chelsea will hold their annual spring dinner Tuesday, May 10 at Schuler's in Jackson at 6:30 p.m. Program is provided by Jacobson's. Reservations may be called to Betty Oesterle, 475-8914. The club will meet again the second Tuesday of September for a pot-luck. Details to be announced later.

Rogers Corners Extension, Tuesday, May 17 at 6 p.m., at Zion Lutheran church, 3050 S. Fletcher Rd. Supper out.

Wednesday—

Friends of McKune Memorial Library meet the first Wednesday of every month, 7:30 p.m., at McKune Library. New members welcome.

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

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.

Toastmasters International, each Wednesday at 12 noon in Woodlands Room at Chelsea Community Hospital. For information call Martha Schultz, 475-7505, or Diana Newman, 475-2156 or 475-8671.

OES Past Matrons dinner and meeting at Senior Citizens Site, North school, second Wednesday every month at 11:45 a.m. Reservation by Monday, preceding meeting. Ph. 475-1779 or 475-1141. 8tf

Chelsea Flower and Garden Club, Wednesday, May 18, 10 a.m. to 12 noon at 509 Wellington, Chelsea. Show things in bloom and how to start planting.

Lima Center Extension Group, Wednesday, May 11 at 11:30 a.m. at the home of Mrs. Leonard McCalla, 481 S. Steinbach. Mrs. Earl Stone and Mrs. T. J. Vaillencourt will be co-hostesses.

Fraternal Order of Eagles, Ladies Auxiliary No. 2154 meet 2nd, 4th week, monthly, 7 p.m., 7530 Jackson Rd.

Chelsea High school Class of 1979 will meet Wednesday, May 18 at 7:30 p.m. at the Wolverine Lounge, Old US-12 at M-52, to begin planning for their 10th-year class reunion. All class members are encouraged to attend. If anyone has any questions or will not be able to attend and would like to participate in planning the reunion, they may contact Sue (Heller) Rodgers at 475-4685 or Penny (Wood) Trinkle at 475-3442 after 6 p.m.

Washtenaw County Convalescent Homes Auxiliary last meeting of the season on Wednesday, May 18, at the Chelsea United Methodist Home, 805 W. Middle, Chelsea, at 9:30 a.m.

Thursday—

Do you live or have you lived with the problem of alcoholism or chemical dependency? Do you feel angry, lonely and frustrated? Does the problem dominate your thoughts and your life? If so, Al-Anon/Adult Children of Alcoholics can help you to find solutions that lead to serenity. Thursday evenings, 7:30 p.m., Parish Center, St. Joseph's Church, Dexter.

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.

Chelsea Community Farm Bureau, Thursday, May 12, 8 p.m. At the home of Mr. and Mrs. Leon Sanderson.

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.

Rogers Corners Farm Bureau Group, Friday, May 13 at 8 p.m., at the home of Mr. and Mrs. Elvin Meyer, 4320 Lima Center Rd.

Misc. Notices—

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.

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

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

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

Chelsea High School Class of '73. If you have not received an invitation call 475-2560 or 663-7115.

Kindergarten Registration Slated May 13

Kindergarten registration was held April 18-22 at the Methodist church for the 1988-89 school year. Along with registration, children were screened for school readiness and the results will be used for placement in kindergarten and young five classes. 142 children were registered.

There are other children who haven't yet been registered and it is necessary to register and screen those children also.

Children who will be five years old on or before Dec. 1, 1988 are eligible to attend kindergarten and must be registered and screened before being assigned to a class.

To schedule your child for registration, call Community Education at 475-9830. Your child will then be scheduled into the next screening date. This will take place on May 13.

Birth certificates and up-to-date immunizations are both required for school attendance. If you have these now it is helpful to bring them to the registration.

Please Notify Us of Any Change in Address

Dexter Township Updating 1973 Zoning Ordinance

Give a Gift Subscription to The Chelsea Standard!

Dexter township zoning board is holding a public hearing on the proposed amendment to the township zoning ordinance on Monday, May 16 at 7:30 p.m. in the township hall.

The township zoning board, consisting of chair Gerald Straub, Sheridan Springer, Ralph Rumsey, Ed Bouillon, and Ken Brooks, have been working on revising the zoning ordinance at their regular meetings for the last year and a half, reviewing it paragraph by paragraph, discussing changes, and listening to public comments.

The present ordinance was enacted March 27, 1973. According to Straub, the proposed changes are not controversial, but more in the nature of updates. Some of the alterations add detail, others bring the ordinance in line with changes in the law, while others give more guidance on growth.

After the hearing, the zoning board may decide to make some changes in the text. After they vote approval of the zoning amendments, they will send it to the county planning commission for review.

The township board will then hold their own public hearings on the zoning changes. By the time they vote, they will have received input from the zoning board, the county planning commission, and the general public. A final decision on the zoning ordinance should be made in a few months.

The tentative text changes may be examined at the township hall, 6880 Dexter-Pinckney Rd. The office is open on Tuesdays from 9 a.m. to 4 p.m.

Quilt Show To Help Depot Restoration

Members of the Chelsea Historical Society will share their family quilts with the community at the Depot Quilt Show.

The show will be held Saturday and Sunday, May 21-22. Times are Saturday from 10 a.m. to 4 p.m. and Sunday from noon to 4 p.m.

Money raised will help in the restoration of the Depot. A sampler quilt which was hand-pieced and quilted will be raffled off. Tickets are available from Chelsea Historical Society members and at the Quilt Show itself.

On display will be Victorian Crazy Quilts dating back to the 1860's. The quilts have worked into them political ribbons with dates and persons who were running for an office with very elaborate embroidery on them. Other quilts were brought into the community when people settled their families here from other states.

Present day as well as old pieced and appliqued quilts will be shown. Viewers of the show will vote by ballot on Best of Show in Antique class; Best of Show in Present Day class and Viewers Choice over all. Rosette ribbons will be presented to the owners.

There will be quilting demonstrations and hand-piecing going on during the show.

Geriatrics Exam Taken By Family Practice Physicians

A national qualifying examination in geriatrics was held for the first time on April 20 and 5,000 family physicians and internists who provide care to elderly patients took the examination at sites around the country.

U. of M. Chelsea Family Practice Center physicians, Dr. Terence Davies and Dr. James Peggs, medical director, took the examination in Ann Arbor.

The day-long examination was developed collaboratively by the Academies of Family Practice and Internal Medicine as a way of determining physician competence in geriatric medicine without developing a new board-certification examination.

"The geriatrics examination does not provide certification," Dr. Peggs stated. "However, it does assure the physician and his patients that the physician has done extra study and has retained a certain standard of knowledge and expertise."

7215 Jackson Rd.
Ann Arbor
Hours:
Mon.-Fri. 7 a.m.-6 p.m.
CALL Roy Clemons at
475-9497 Evenings and Week-ends
Hamlin & Quintero Electric, Inc.
Fast, friendly service for ALL your electrical needs
★ Same Day Response ★ **663-6883**
24-HOUR SERVICE

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 Sieg, Sales, 665-3658

Charles E.
Sullivan Plumbing
Licensed Michigan Master Plumber
475-8114
Free Estimates
• Water Heaters
• Remodeling
• Service & Repair
• New Construction
• Water Softeners
• Sewer Cleaning
Reasonable Rates

ROAST BEEF DINNER
SUNDAY, MAY 15/ 12 noon to 2:30 p.m.
at DEXTER MASONIC TEMPLE
3250 Broad St., Dexter
SPONSORED BY
MASONS & EASTERN STARS
ADULTS \$6 - SENIORS \$5 - CHILDREN \$4
(5 to 12 years)
TICKETS AT THE DOOR
or Phone 662-0994 or 426-3412

If it's worth insuring,
it's worth insuring
with us.
Palmer Insurance
3074 Baker Road
Dexter, Michigan 48130
426-5047
Auto • Home • Business
Life

Bridgetown
CONDOMINIUM
Chelsea
from \$ **89,900**
MODEL OPEN Sunday . . . 12-5
Mon.-Fri. . 10-8
Saturday . 10-5
Chelsea Exit 159, N. to light (Old US-12), then left 500 ft.
Thornton INC.
REALTORS®
475-7810

Call for a quote on your auto or homeowners insurance.
Compare Allstate for value.
Absolutely no obligation.
Call now for an estimate.

Allstate
Allstate Insurance Company

Pete McVittie
Ph. 475-4657
Chelsea
Leave it to The Good Hands People.

Spring Fling
18 HP Rider
45" Deck, 5 Spd. Trans.
I.C. Series Briggs and Stratton Engine
12 HP Rider
39" cut
\$1049.95
Sale \$1499.95
Reg. \$1599
HURON VALLEY GARDEN CENTER
(313) 662-6714
5024 Jackson Rd., Ann Arbor, MI

Wild Edibles Workshop at Nature Center

A workshop on wild edibles found in the spring will be presented Saturday, May 14 at 1:30 p.m. by the Waterloo Natural History Association. Food specialist Tom Jameson will provide an introduction to nature's bounty,

pointing out springtime plants that may be made into main dishes, snacks, and teas. Participants should meet at the Nature Center parking lot on Bush Rd. The program is free and open to

all. As with all programs, a vehicle permit is required to enter the park.

Standard Classified Ads get quick results!

THE ART OF CANDLE DIPPING was learned by some students at the Beach Middle school sixth grade camp last week. It was one of many classes offered to the youngsters. From left are David Bolanowski, John Stefenson and David Brock.

DR. ROBERT BOWERS of Lane Animal Hospital talked to sixth graders about pet care as one of the classes at Beach Middle school's sixth grade camp. Part of the talk covered spaying and neutering, and puppies and kittens. One of the highlights (or for some, lowlights) of the talk was the dissection of cat uterus to reveal cat fetuses. Some of the students, from left, are Nathan Talbot, Casey White, Nicole White-Raymond, Michelle Trevino, Erica Street and Michelle Knisely.

The Area's Largest Walk-Thru Nursery

Taking orders for
Home-grown Asparagus

Geraniums
cheaper-by-the dozen
Over 700, 31 varieties, blooming
Flowering Crab \$13⁹⁵

**Flowering Pears • Red Maples
Mountain Ash • Dogwood**

Flowering and Hanging Baskets

California Strawberries . . . qt. 99¢

FRESH, DELICIOUS MAPLE SYRUP!!!

Perennials • Annuals • Flowering Shrubs • Evergreens
Fruit & Shade Trees • Grass Seed
Bulk & Packaged Seed • Onion Sets • Asparagus Roots

GEE FARMS
OPEN 7 DAYS • 8 A.M. TILL 9 P.M.
14928 Bunker Hill Rd., Stockbridge
Ph. (517) 768-6772

Directions: N. M-52 to North Territorial to M-100 W.,
North Territorial 2 miles to Bunker Hill Rd.

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

• Hand-Dipped All-Star Ice Cream

Gift Certificates are available

Open Monday and Thursday, 9 a.m. until 8:30 p.m., Tuesday, Wednesday and Friday, 9 a.m. to 5:30 p.m.

Merkel's

annual

floor samples-discontinued pieces—excess stock
look for the balloons marking the bargains all thru the store

clearance 25-50% off

Once a year, we clear our floors of all bedrooms, dining rooms, sofas, chairs, tables that we cannot reorder. It's up-and away with savings as we take-off 25, 35, 45, even 50% on 100 items. The prices are geared for quick clearance and most are one-of-a-kind.

BEACH MIDDLE SCHOOL HONOR ROLL

Third Marking Period EIGHTH GRADE—

Charity Allen, Jason Allen, Garth Baize, Wendy Bell, Jennifer Bobo, Erika Boughton, Timothy Bowers, Christine Burg, Lynne Burns, Matthew Capper, Dennis Clark, Ricky Clouse, Dirk Colby, Kelly Cross (all A), Jean DeLong, Jeffrey Diesing, Richard Dunahoo, Rebecca Erskine, Katherine Flynn, Joseph Fowler, Jason Garrigus, Jeffery Gietzen, Jeremy Guenther, Leah Hadley, John Hall, Heather Havens (all A), Jeffery Holzhausen, Angel Hoopingartner, Jane Irwin, Tara Jagodowski, Robert Jacques, Michael Kelley, Heather Kendrick, Julie Koch, Holly Koscielniak, Ben Manning, Steve Martin, Amy Mitchell, Tonya Mundinger, Amanda Nimke.

Scott Pacheco, Jennifer Petty, Matthew Postiff (all A), Tom Poulter, Terry Reynolds, Tom Richards, Angie Riley, Jacob Rindle, James Robinson, Jessica Rodenkirch, Tara Roehm, Kevin Rose, Lee Skyles, Carmen Smith (all A), Michelle Smith, Mark Stewart, Martina Street, Charity Sutherland, Aaron Tanner, Adam Taylor, Elizabeth Taylor, Jennifer Teare, Michael Terpstra, Kelly Totten, Michael Tremper, Calista Tuttle, Rebecca Vetter, Julie Weiss, John Whitaker, Chris White.

SEVENTH GRADE—

Karen Albertson (all A), John Alford, Henry Alvarez, Aimee Armstrong, Michelle Barksdale, Mary Blevins, Erin Boyle, Wendy Bristle, Steve Brock, Erik Brown (all A), Emily Carty, Joseph Cesarz, Danyon Collins, Melissa Colvin, Michelle Craft, Bryan Cunningham, Chris Davis, Molly Dilworth (all A), Ian Dyer, Mark Eder, Dan Elrod, Christina Gillespie, Julia Gray-Lion (all A), James Hanke, Tina Hassett, Teddi Hauck, Benjamin Havens, Jill Heim, John Heller, Matthew Herbert, Erin Hodge, Gretchen Hofing (all A), Jessica Holton, Rene Houk, Jason Johnson, Kelly Johnston, Richelle Jones.

Mark Kemner (all A), Michael Kennedy, Jason Knisely, Erin Knott (all A), Gretchen Knutsen, Lisa Koengeter, Marie Kramer (all A), Samuel Maynard (all A), Kevin McCalla, Nicholas McCalla, Christine McLaughlin (all A), Lisa Monti, Kathleen Neal, Nathan Oake, Andrew Parker, Laura Paton, Brooke Pitts, Scott Postiff, Jennifer Powers, Rebecca Pryor (all A), Michael Radant, Brian Randolph, Alexander Roskowski, John Sawicki, Linda Schaffer, Sandy Schmid, Michelle Shertzing, Kevin Smith, Amber Sowards, Vincent Stahl, Douglas Steele, Megan Stielstra, Tobin Strong (all A), Jason Szostak (all A), Melissa Thiel (all A), Erika Thiery, Jenni Thrush, Joni Thrush, Shanti Vadlamudi, Alyssa Wagner, Tracey Wales, Edward Waller, Todd Watson, Colton White, Patrice Wielfaert, Elizabeth Williams, Shawn Wise, Alicia Zeitz.

SIXTH GRADE—

Daniel Alber, Barry Anttila, Adrienne Baize, Michael Behnke, James Bennett, Gabriel Bernhard, David Bolanowski, Adam Bragg, Amy Brown, Cory Brown (all A), Mark Carlson, Brian Cook, Jacquelin Crawford, Brian Dufek, Matthew Fischer (all A), Rebecca Flintoft (all A), Laurie Ford, Katie Fowler, Steven Gaunt (all A), Christopher Gibson, Nona Giebel, Nathan Gilikin, Edwin GreenLeaf, Tracy Haas, Dale

Hansen, Sarah Henry (all A), Amy Hinshaw, Jennifer Holzhausen, Rebecca Hubert, Lisa Hughes, Randall Hurst, Justin Huschke.

Lindsay Johnson (all A), Christopher Kargel, Michelle Knisely, Kevin Lane (all A), Kraig Lane, Christopher Leatham (all A), Jayson Lein, Nathan Mackinder, Bradley Martell, Elizabeth McLaughlin (all A), Myra Musolf, Erin Olberg, Tracy Patrick, Maya Ponte, Scott Sanderson, Jennifer Schulz, Christian Schutte, David Seitz (all A), Colby Skelton, Mara Smith, Sara Smith, Erin Snyder, Patrick Steele, Philip Steele (all A), John Steffenson, Robert Steiner, David Stimpson, Sara Stolski, Joshua Suliman, Christopher Taylor, Jodi Weiss, Timothy Wescott, Andrew Wetzel, Casey White, Nicole White-Raymond, Elizabeth Wright.

Dial-A-Garden Topics Listed

The following is a weekly schedule of Dial-A-Garden, the system of pre-recorded daily gardening tips sponsored by the Washtenaw County Cooperative Extension Service. The system is in operation 24 hours a day, seven days a week. Interested persons are invited to call 971-1129 at their convenience to listen to timely, up-to-date gardening information.

Wednesday, May 4—"Flower Pollination."
Thursday, May 5—"Mowing Lawns."
Friday, May 6—"Broadleaf Weed Control."
Monday, May 9—"Lakefront Lawns."
Tuesday, May 10—"Buying Transplants."
Wednesday, May 11—"Hardening Transplants."

Researcher Tells How To Write for Genealogy Data

Lucille Couzynse of Owosso, will address the Genealogical Society of Washtenaw County at 1:30 p.m. on Sunday, May 22. "Letter Writing—How To Get What You Want" will be the subject of her address. The meeting will be held in Lecture Hall No. 2 of the Liberal Arts and Science Building of Washtenaw Community College, 4800 E. Huron River Dr., Ann Arbor.

Mrs. Couzynse is a graduate of Western Michigan University with B. S. and M. S. degrees in Homemaking Education. She has taught in the Muskegon county schools and more recently taught genealogy classes in Adult Education in Owosso and Cornuna.

The instruction portion of the meeting will be conducted by Carolyn Griffin. Her subject will be "Organizing Information To Share with Others."

Admission is free.

Eileen Blough Receives Master's Degree at EMU

Eileen Kay Blough of Trinkle Rd., was granted a master's degree in social science at Eastern Michigan University on Saturday, April 23.

Standard Classified Ads
get quick results!

DALE HANSEN gets a little personal instruction in archery from Norm Wetzel during Beach Middle school's sixth grade camp last week. Archery is a hobby for Wetzel. The youngsters again had near-perfect weather for their annual camp at Mill Lake.

CREATING THE CAMP T-SHIRT for Beach Middle school's sixth grade camp was a two-step process. Becky Hubert, left, came up with the theme "We Love Water." Doug Martell drew the back end of an old car with the theme depicted on its license plate. A contest determined the winning theme and drawing.

Subscribe to The Chelsea Standard!

The heat is on!

Get quick
relief with an
Amana Room
Air Conditioner.

Amana offers a wide selection of high efficiency room air conditioners. And they're designed to deliver maximum comfort at an affordable price. Most Amana units deliver an EER of 8.0 or better, which means that you not only enjoy cool comfort, but you save money too. Plus, Amana room air conditioners are quiet. Noise and rattling is controlled by isolating vibration, the source of air conditioner noise. Electrically bonded paint finish resists rust and corrosion. And every unit is factory tested to ensure a dependable performance.

WINDOW—ROOM AIR CONDITIONERS

	Reg.	SALE
Model ES-7P—6,500 BTU.	\$380	\$329 ⁹⁵
Model ES-8P—7,900 BTU.	\$440	\$379 ⁹⁵
Model ES-12—12,000 BTU	\$550	\$489 ⁹⁵

BUILT-IN AIR CONDITIONERS

Model ES-218—18,000 BTU	\$700	\$599 ⁹⁵
Model ES-624—24,000 BTU	\$950	\$849 ⁹⁵

Amana

**THE QUIET GIANT FOR
BIG COOLING JOBS**

INSTALLATION AVAILABLE

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

The John Deere team handles any mowing need

THE SOD SQUAD

Need a walk-behind mower? John Deere gives you a choice of ten 21-inch models—self-propelled and push-type. Got more than a quarter acre? Check the five models of the new RX and SX Riding Mowers, 9 and 12½ hp. Looking at an acre or more? Look into the 100 Series Lawn Tractors. Eight models, 9 to 17 hp. Whatever you need in the way of mowing equipment—including the attachments—can be recruited from the Sod Squad. Stop in and see.

Nothing Runs Like a Deere®

90 days same as cash with approved
credit under the John Deere credit card.

HURON FARM SUPPLY

Ph. (313) 426-8847

8250 Dexter-Chelsea Rd.

Dexter, Mich.

CHELSEA HIGH SCHOOL Mock Trial team took a second place ribbon at the state tournament in Detroit. Shown on the left is advisor James Bechtelheimer. Team members are, front row, Dan Pletcher, Kristina Steffen-son, Julie Dukes, and Teresa Rudnicki. Back row are Bill Huetteman, Brant Snyder, Pat Houle, and Jamie Hoffman.

Old Comic Opera To Be Offered To Breathers Club, May 14

"Thomas and Sally," an 18th-century chamber opera written by Thomas Arne, will be presented at the Chelsea Medical Center, Saturday, May 14 by the Papagena Opera Company. Sponsored by the Chelsea Community Hospital, the American Lung Association of Michigan, and the Michigan Council for the Arts, the opera will be free to adults with chronic lung disease.

The opera was first presented in

America in 1766 in Philadelphia where it was received with great fanfare. The Papagena Opera Company's approach is to retain as much of the flavor of the original production as possible.

The cast includes soprano Julia Broxholm as sweet Sally the virtuous milkmaid; tenor Mark Conley is the sailor Thomas, come home to claim his prize after time at sea; tenor Steve Simmons is the well-heeled Squire

Milne whose intent is focused on corrupting the sweet young Sally; and Linda Milne is the much married mezzo Madam Dorcas who proffers advice to the characters and to the audience as well.

Founder and general director of Papagena is Dr. Rachelle B. Warren. Director of this production is Susan Morris.

Authentic chamber accompaniment will be provided by the Papagena Chamber Philharmonic under the baton of music director Maestro Robert Pazur, himself on the harpsichord/continuo.

Saturday's production will begin at 2 p.m. in the main dining room of the Chelsea Community Hospital, 775 S. Main. Seating priority will be given to Breathers club members, who are invited to bring their families or a guest. The opera will be open to the public by reservation only by calling Sheila Barker at Chelsea Hospital, 475-3951.

**Tell Them
You Read It
in
THE STANDARD**

Mr. Dee's
Sea Food n' Things
not your ordinary fish market!

QUALITY IS OUR PRODUCT

36-46 ct., in-shell, split and de-veined
ROCK SHRIMP sold in 2-lb. boxes. 1b. \$5.00

FRESH
WHITE FISH 1b. \$3.95 ASIAGO CHEESE
TORTELLINI \$4.70

3950 Jackson Ave.
1/2 mile west of Wagner Rd.
(next door to Madison Electric)

747-8475

OPEN:
Mon.-Thurs., 7:30-5:30
Fri., 7:30-6 Sat., 9-4:30

Special of the Week

CHS Forensics Team Takes Second In State, Thomson Is Champion

Chelsea High school's forensic team captured second place at the state meet held last Saturday at the University of Michigan.

The second place finish was among class B schools. Among all classifications, Chelsea placed eighth.

"Considering they had the prom on their mind, it was a good day for us," said team coach Bill Coelius.

The second place finish was the highest for Chelsea since 1982 when they won the state title.

Senior Phil Thomson was a state champion among all schools in the humor division with his entry, "Star-Crossed Romance." Two weeks earlier he won the regional title.

Two other Chelsea entries also placed. Tim Parkkila, also in humor, finished fifth with "Sinning and Grinning and Knowing the Difference." The multiple of Dave Barth, Kevan Flanigan, Steve Favers, Sam Eisenbeiser, Matt Doan, Jennifer Bennett and Stacey Murphy placed sixth with their entry, "Tom Sawyer."

Others who performed well at the state meet but did not place were Bill Coelius IV, eighth in drama with "Flowers for Algernon"; Sharon Colombo, 13th in storytelling with "Kitten for Tim"; Wendy Welch, 12th in informative with "Garbage"; and Michelle Graflund and Leela Vadlamudi, 22nd in 9-10 duo with "Next."

Albion placed first in class B and Frankenmuth was third. There were a total of 93 schools from all classifications in the meet.

PHIL THOMSON is a state forensics champion in humor. He won the title at last Saturday's state meet at the University of Michigan.

TODAY'S CARS AT YESTERDAY'S PRICES??!

YOU DON'T MAKE THE \$1,000 MISTAKE AT PALMER'S!

**1988
MERCURY SABLE**

\$1,498*

**1988 FORD
CROWN VICTORIA**

\$2,564*

**1988 MERCURY
GRAND MARQUIS**

\$1,940*

**ATTENTION
COLLEGE
GRADUATES:**

**UP TO \$1,400 Rebate
PLUS
PRE-APPROVED
CREDIT**

UP TO \$15,000⁰⁰
Ask for Details

**1988 FORD
THUNDERBIRD**

\$2,098*

*Base price of vehicle not included, optional equipment price only. Plus tax, license and destination charges. Some units must be ordered.

THE "AWARD WINNING DEALER" DEALERSHIP

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-32 North 1 1/2 miles downtown **475-1301**

OUR CHECKING PROGRAM...

Summer's time saver for you!

Summer is fast approaching. The less time spent meeting sundry payment obligations and more time funning, the better you'll feel!

Our checking program will give you that time and a whole lot more:
* checks can be written at home.
* checks can be mailed for bill payment.

* checks are returned after cancellation.
* checks are accurate bookkeeping records.
* checks are as good as cash.

Checking accounts are being opened daily at our bank.
Stop in today and open yours.
Summer's answer to more leisure time!

CSB CHELSEA STATE BANK
Member F.D.I.C.

Branch Office 1010 S. Main Phone 475-1355 Main Office 303 S. Main

SPORTS

Let's Go

Bulldogs!

Bulldogs KO Dexter, Take Second in Tourney

Chelsea Bulldog varsity baseball team finished one of their busiest and most successful weeks of the season last week.

The Bulldogs split a double-header with Howell, swept state-ranked Dexter in a Southeastern Conference double-header, and finished second in the 16-team Ann Arbor News/Domino's Tournament.

The Dogs finished the week with a 15-11-1 over-all record.

Chelsea 10, Howell 3
Howell 8, Chelsea 2

Chelsea opened the week on Monday, May 2 with a nine-run outburst in the first inning.

The Bulldogs had eight hits in the first inning, including doubles by Chris Acree, Junior Morseau, Greg Boughton and Mark Larson, and singles by Acree, Morseau, Tim Anderson and Bob Clouse.

Chelsea was never seriously threatened. Randy Ferry pitched all seven innings, gave up four hits and nine walks and struck out six.

Morseau had three hits for the game. Anderson, Ferry, Boughton and Acree each had two.

In the second game, Chelsea pitcher Rob Lyerla was victimized by six Bulldog errors as he gave up only four earned runs.

Chelsea scored both runs in the first inning on a walk to Boughton, single by Clouse, double by Morseau, single by Prentice and double by Larson.

Howell evened the game in the second inning and scored in each of the five innings played.

Howell was 12-2 before meeting Chelsea.

Chelsea 3, Dexter 2
Chelsea 6, Dexter 4

Morseau was the winning pitcher in the opener as he scattered seven hits, struck out eight and didn't walk a batter.

The Bulldogs scored twice in the first inning. Clouse reached on an error, Morseau walked, Prentice singled and Boughton hit a sacrifice fly.

They added an insurance run in the fifth when Prentice singled in Acree, who had singled and reached second on a passed ball.

Dexter scored both runs in the top of the seventh on two-out singles by Dave Bush, Ed Heller and Rory Kaiser.

The game ended on an unusual play. Anderson, in right field, retrieved an errant throw by the catcher. He relayed the ball to Clouse at second who fired to Ferry at third to nail the potential tying runner.

Boughton went the distance on the mound in the second game, struck out 11, walked five and gave up five hits.

Chelsea jumped out to a 5-0 lead with three runs in the second and two in the third.

Chelsea Sports Calendar

Wednesday, May 11--	H 4:00
9 baseball vs. Milan	A 4:30
7-8 track vs. Pinckney	A 4:30
Thursday, May 12--	
Track vs. Tecumseh	A 4:30
Tennis vs. Pinckney	H 4:00
Varsity baseball vs. Pinckney	H 4:00
Varsity softball vs. Pinckney	H 4:00
JV baseball vs. Pinckney	A 4:00
JV softball vs. Pinckney	A 4:00
Friday, May 13--	
Golf, Western Inv.	A 9:30
Saturday, May 14--	
Varsity baseball vs. Birmingham Groves	H 12:00
JV softball vs. South Lyon	H 11:00
Sunday, May 15--	
Golf vs. Western	H 4:00
Tennis vs. River Rouge	H 4:00
9 baseball vs. Tecumseh	H 4:00
7-8 track vs. Saline	A 4:30
Tuesday, May 17--	
Track vs. Pinckney	H 4:30
Tennis vs. Central	H 4:00
JV baseball vs. Fowlerville	H 4:00

Three walks, a two-run double by Ferry and an RBI-single by Anderson accounted for three runs.

Doubles by Prentice, Nix and Ferry scored two in the third.

However, Dexter rallied for four runs in the fourth on doubles by Mike Visel and Adam Spiess, two errors, and a fielder's choice.

"Boughton got tough in the last three innings," Welton said.

"He struck out seven of the last nine batters."

Ferry was 3-3 with three doubles, and Acree and Morseau each had two hits.

Dexter was 15-3 going into the double-header.

Chelsea 3, Tecumseh 0
Saline 8, Chelsea 1
Belleville 7, Chelsea 1

Belleville's Bill Ashley threw a one-hitter in the finals of the Ann Arbor News/Domino's Tournament.

"I knew he was going to be tough after the first pitch he threw to Acree," Welton said.

"He's an excellent pitcher. But we're proud of our kids. This is a tough tournament and just getting to the finals is an honor."

Larry Nix and Doug Wingrove pitched solid baseball, Welton said.

Belleville opened with four runs in the first on five bloop hits. They

(Continued on page 12)

JUNIOR MORSEAU scattered seven hits at the Bulldogs edged state-ranked Dexter, 3-2, in the first game of a double-header. Chelsea came back to win the second game as well.

Hot and Cold JVs Beat Dexter Twice

Chelsea junior varsity baseball team had a week of lows and highs as they lost a double-header to Howell on Monday, May 2 but crunched the Dexter Dreadnaughts in a double-header on Thursday, May 5.

Chelsea's record stood at 9-9 after last week's play.

Chelsea 15, Dexter 1
Chelsea 15, Dexter 4

In the opener, the Bulldogs pounded out 14 hits and scored in every inning and Doug Wingrove pitched a one-hitter.

"We played very well," said Chelsea coach Jim Ticknor.

"We got timely hits and ran the bases extremely well."

Wingrove had a good day all around as he stroked three doubles. Kyle Plank and Phil Eassa also had three hits each.

Jude Quilter's lead-off triple in the first inning set the tone for the game. Kyle Plank followed with a double and Kerry Plank's ground out scored the second run.

Chelsea scored three more runs in the second inning, as Kerry Plank's double was the big hit.

The Bulldogs continued to peck away until the seventh inning when they scored five times. Hits by Eassa,

Quilter, Kyle Plank, Wingrove, and a big two-run single by Tom Mesnard keyed the inning.

In the second game, Chelsea collected 12 hits and Kyle Plank tossed a six-hitter.

Key hitters for the Dogs included Grant Kidd with three hits and three RBIs, and Quilter, Mesnard and Brandon Murrell who each had two hits.

The Bulldogs started with a four-run first inning on hits by Quilter and Kerry Plank, a walk, wild pitch and two errors.

Chelsea scored single runs in each of the second and third innings before breaking loose for four runs in the fourth. Two errors, a wild pitch and hits by Kidd and Wingrove scored the runs.

After the fourth Chelsea led 10-4.

Another four-run inning in the sixth rounded out the scoring. The Dogs scored on three walks, a wild pitch and hits by Garth Girard, Todd Ferry and Kidd.

Howell 17, Chelsea 2
Howell 12, Chelsea 5

Ticknor's comment was, "we just weren't ready to play."

In the opening game Chelsea committed 10 errors and had just one hit, that by Shawn Castleberry. Chelsea pitchers also gave up seven walks.

The Bulldogs didn't boot the ball as badly in the second game but could only manage three hits. In addition, Chelsea pitchers gave up six walks.

KELLY STUMP takes a hard swing at a Maryann went on to beat the Dexter Dreadnaughts in both games of Doletsky pitch and scratches out a base hit as the Bulldogs a double-header last Thursday.

Bulldogs Sweep Dexter To Maintain SEC Lead

One down and one to go.

Chelsea Bulldogs moved a little closer to the Southeastern Conference softball title with a double-header sweep of previously unbeaten Dexter last Thursday.

Chelsea and Tecumseh are the only remaining conference teams with unblemished records. The teams were scheduled to play Monday but the weather forced cancellation.

Chelsea 7, Dexter 4
Chelsea 6, Dexter 3

Peggy Hammerschmidt won the opening game as her teammates staked her to a 7-0 lead after two innings.

"We played great defense and hit the ball well off Doletsky who is a fine pitcher," said Chelsea coach Pat Clarke.

The Chelsea defense saved them on a couple of occasions. In the third inning, second baseman Enderle threw out a runner after the ball deflected off Alisha Dorow at shortstop. Her play stopped a Dexter rally. Later Dorow fielded a hard grounder to end a bases-loaded threat.

The Bulldogs scored three runs in the first inning on a Leah Enderle single, sacrifice by Kelly Stump, a walk to Ceia Murphy, a two-run double by Jenny Pichlik and an error.

In the second inning, walks to Laura Unterbrink and Chris Basso, and singles by Enderle, Alisha Dorow and Stump produced four runs.

Jenni Smith, in the second game, gave up a three-run homer in the first inning but was superb from then on, Clarke said.

Smith gave up five hits and struck out eight. She didn't walk a batter.

Trailing 3-2, the Bulldogs put together a four-run rally in the bottom of the sixth inning for the win.

Murphy and Pichlik singled to open the inning and Hammerschmidt was hit by a pitch to load the bases. A passed ball scored two runs. After Easton walked, Laura Unterbrink sacrificed a run home. Shannon Losey's single scored the final run.

"Again, our team defense was just super," Clarke said.

Pichlik had two of the Bulldogs' five hits.

Chelsea 6, Temperance Bedford 2
Bishop Foley 5, Chelsea 3
Waterford Mott 3, Chelsea 0

In other action on Saturday, the Bulldogs had an unusually hard time of it at the Dondero Tournament in Royal Oak.

"Some of the girls had their minds on the prom," Clarke said. The junior-senior prom was held that night.

Chelsea looked tough in the opener as they knocked off the state's number three ranked class A team in Temperance Bedford.

Hammerschmidt tossed a five-hitter as she limited Temperance to one run in each the first and seventh innings.

Chelsea scored twice in the bottom of the first on a double by Enderle, a single by Murphy, and two errors.

The Dogs took a 5-1 lead in the fourth inning on singles by Hammerschmidt, Basso and Dorow, and a passed ball.

A single by Murphy, double by Pichlik and single by Hammerschmidt scored the final run in the fifth.

Stump and Pichlik led the team with two hits each.

"We played very well defensively and it was a fine victory over good competition," Clarke said.

In the second game against Bishop Foley, Chelsea collected 10 hits but had all kinds of trouble scoring against what Clarke called "a slow pitcher" who lobbed the ball over the plate.

Chelsea held a 3-0 lead after three innings. Murphy's single in the first scored Enderle, who had singled. Dorow later scored on a passed ball. In the second inning, Easton singled and later scored on a passed ball.

(Continued on page 12)

"USE YOUR HEAD" coach Pat Clarke seems to be telling his batter during last Thursday's home games with Dexter. The coach is actually running through his signs. Chelsea won both games.

Join us for breakfast at

Stivers

11 S. Fletcher Rd. Chelsea Mon.-Fri. 7-11 a.m.
Sat.-Sun. 8-11 a.m.

BIG Breakfast: 2 Eggs with 2 Sausage, Toast & jelly. \$2.35
2 Bacon Hash-browns \$2.75

GRAND SLAM 2 Eggs, 2 Sausage, 2 Bacon, Country Ham, Toast & jelly \$3.25

Potato Pancakes . . . 85¢

Home-made \$1.95
Biscuits & Gravy with Link Sausage

No substitutions please!

COCA-COLA SPECIAL

8 1/2 liter bottles \$2.09 plus deposit

2 LITER BOTTLES . . \$1.39 plus deposit

Tower Mart Party Store

528 N. Main, Chelsea

Ph. 475-9270

Dexter -- Chelsea

Ann Arbor -- Manchester -- Milan -- Saline -- Ypsilanti

Men's Softball Teams

invited to participate in the

Stroh's Softball Tournament

CLASS D QUALIFIER

June 4-5

at Canton Softball Complex

WIN

a paid berth to the Men's USSA (D) Div. Championship Labor Day Weekend at Canton Complex

★ SPONSOR TROPHIES ★ INDIVIDUAL PLAYER JACKETS
\$130 Entry Fee Entry Deadline: May 22

QUESTIONS? Contact Tom Dishman at 665-2463

BOWLING

Wednesday Outlets

Standings as of May 4

Chelsea Lanes	W	L
Soflo Natural Soda	85 1/2	54 1/2
Chelsea Gun	83	56
Baker's Dozen	82 1/2	61 1/2
Kaiser Excavating	73	69
Fun Seekers	66 1/2	72 1/2
Wayne's Ladies	57 1/2	78 1/2

Games of 140 and over: M. Stump, 170; D. Stetson, 159; R. Danielson, 143; J. Borst, 103; 156; Z. Zimmerman, 140; D. Pitcher, 146; 145; 140; D. Varjo, 171; 149; M. Ritz, 143; M. Moore, 150; S. Ritz, 145; 153; G. Beeman, 152; P. Kruse, 150; 146; 154; J. Hafner, 167; 167; M. Wilson, 200; 183; 179; V. Wurster, 152; 166; P. Martell, 142; J. Lonskey, 161; 143.

Series of 450 and over: P. Kruse, 450; J. Borst, 477; J. Hafner, 509; M. Wilson, 562; V. Wurster, 452.

Rolling Pin League

Final Standings, May 3

Grinders	W	L
Beaters	79	61
Kookie Cutters	77 1/2	62 1/2
Happy Cookers	75 1/2	63 1/2
Ten Cops	74	66
Lollipop	73	67
Jelly Rollers	70 1/2	69 1/2
Coffee Cups	69 1/2	70 1/2
Sugar Bowls	68 1/2	71 1/2
Pots	65	75
Blenders	63 1/2	76 1/2
Silverware	37	103

500 series: J. Guenther, 513; D. Klink, 512; P. Harok, 503.

400 series: K. Strock, 433; S. Ritz, 453; J. Lonskey, 440; P. Wurster, 465; J. Edick, 481; S. Blumenauer, 418; G. Klink, 422; L. Clouse, 415; G. Clark, 457; P. Martell, 408; E. Winstead, 491; C. Kielwasser, 454; B. Parish, 458; A. Grau, 448; B. Wolfgang, 421; B. Haist, 413; M. Plumb, 405; J. Staphis, 432; R. Musbach, 432; D. Hafner, 468; J. Cavender, 442; M. Biggs, 463; I. Fouty, 473; E. Hatch, 415; K. Fouty, 437.

Junior House Ladies

Standings as of May 3

Cook's Grocery	W	L
Klink Excavating	86 1/2	49 1/2
Chelsea Milling	72	64
Thompson Ladies	71	65
Gregory Inn	69 1/2	66 1/2
Poma Plaza	68	68
Palmer Ford	62 1/2	73 1/2
Bollinger Sanitation	62	74
Jan's Scrap & Iron	59	77
Lee Farm's	56 1/2	79 1/2

Series of 400 and over: D. Stetson, 159; L. Clouse, 415; S. Ritz, 453; 470; K. Conley, 464.

Games of 140 and over: K. Conley, 150; 190; A. Howe, 181; 141; H. Haas, 150; 147; B. Ritz, 171; 142; S. Virzi, 141; S. Klink, 178; 145; M. Maistre, 156; A. Pearson, 146; 177; S. Leurs, 196; 152; M. R. Cook, 157; D. Duelt, 155; 177; 163; L. Clouse, 188; G. Rank, 151; J. Seyfried, 192; K. Sweet, 171; 166.

Leisure Time League

Final Standings

Sweetrollers	W	L
Alley Cats	81 1/2	58 1/2
Country Bells	80 1/2	59 1/2
Late Ones	78 1/2	61 1/2
Misfits	73	67
Ops	72 1/2	67 1/2
Shud-O-Bens	63	77
Lucky Strikers	62 1/2	77 1/2
Sudden Death	61 1/2	78 1/2
Oldies But Goodies	54	86

500 series: E. Heller, 518; C. Hoffman, 501.

200 games: K. Haywood, 208.

400 series: S. Blumenauer, 452; J. Cavender, 418; M. Birtles, 409; Julie Kuhl, 437; Judy Kuhl, 415; M. Kolander, 454; M. Hanna, 423; B. Parish, 416; B. Cobb, 412; K. Cross, 443; B. Kies, 438; L. Sole, 437; K. Haywood, 472; G. Wheaton, 480; B. Zenz, 432; P. Whitesall, 411; M. Nadeau, 401; P. Weigang, 497.

Games of 140 and over: S. Blumenauer, 142; 151; 159; J. Cavender, 169; M. Birtles, 145; 149; E. Swanson, 154; Julie Kuhl, 145; 154; Judy Kuhl, 169; E. Heller, 169; 174; 155; R. Horning, 174; 178; M. Kolander, 158; 158; M. Hanna, 168; B. Parish, 153; J. Park, 180; B. Cobb, 156; K. Cross, 146; 167; B. Kies, 150; 181; L. Sole, 149; 175; K. Haywood, 208; 141; G. Wheaton, 157; 163; 160; B. Zenz, 144; 154; P. McVittie, 153; P. Whitesall, 148; J. Riemenschneider, 158; M. Nadeau, 161; P. Weigang, 158; 167; 422; J. Rutt, 141; C. Hoffman, 170; 167; 164; D. Thacher, 148.

Chelsea Lanes Mixed

Final Standings, May 6

Ten Piners	W	L
Howlett Hardware	153	92
Everett's Restaurant	150	96
Leathernecks & One	142 1/2	102 1/2
The Lakers	140	106
Wild Four	129 1/2	115 1/2
Tigers	125	120
Los Amigos	113	132
Who Knows	111	134
Carol's Plucking Parlor	107	138
Lin's Hair Care	93	152

Women, 425 series and over: L. Gorlitz, 428; J. Ziel, 439; M. Gipson, 510; D. Gale, 555; M. Eller, 437.

Men, 475 series and over: A. Bolzman, 507; R. Gorlitz, 508; T. Stafford, 519; T. Schulze, 487; N. Giffin, 486; R. Zatorski, 533; D. Kruszewski, 493; M. Schmidt, 481; G. Speer, 507; H. Norman, 494.

Women, 150 games and over: B. Buss, 166; L. Gorlitz, 155; D. Richmond, 153; J. Schulze, 163; J. Ziel, 178; M. Gipson, 167; 198; D. Gale, 165, 204, 186; A. Schmidt, 150; M. Eller, 153, 161; N. Myers, 150.

Men, 175 games and over: A. Bolzman, 207; R. Gorlitz, 175; T. Stafford, 185; 180; T. Schulze, 182; N. Giffin, 192; R. Zatorski, 209; D. Kruszewski, 192; G. Speer, 176; H. Norman, 191.

Beach Girls Whip Dexter In Track Meet

Beach Middle school girls track team won their second dual meet of the season when they whipped Dexter 84-39 last Wednesday.

Chelsea coach Ann Schaffner said throughout the line-up the Chelsea girls improved significantly on their performances.

Chelsea took the top two spots in the high jump and shot put, won all three relays, and swept both hurdle events and the 1,600 meter run.

The results were as follows. Nicci Underhill and Liz Sager were first and second in the shot put.

Erika Boughton and Michelle Beeman were first and second in the high jump.

Jennifer Petty was second in the long jump.

Carmen Smith was third in the 3,200 meter run.

Jessica Rodenkirsch, Katie Mignano and Jenny Bobo placed first through third in the 55 meter hurdles.

Sarah Brosnan, Monica Hansen, Beeman and Charity Allen won the 800 relay.

Christine Burg and Martina Street were second and third in the 800 meter run.

Lisa Monti, Joni Thrush and Boughton were first through third in the 1,600 meter run.

Leah Hadley took second in the 100. Petty and Underhill were first and third in the 400.

Hansen, Rodenkirsch and Bobo were first through third in the 100 hurdles.

Angela Pace won the 70 meter dash. Beeman and Brosnan were second and third in the 200.

Boughton, Monti, Melissa Thiel and Burg won the 1,600 relay.

Hadley, Heather McConeghy, Allen and Pace won the 400 relay.

Dog Golf Team Whips Central

Chelsea Bulldog golf team beat Brooklyn Columbia Central last Thursday, May 5 at Clark Lake Golf Course, 219-232.

Laura Walton was Chelsea's low scorer with a 46. Sharon Colombo shot a 57 and Barb Scriven and Jenny Ghent each shot 58.

BEACH MIDDLE SCHOOL girls track team is off to a good start this year under the guidance of coach Ann Schaffner. In the front row, from left, are Linda Schaffner, Shawna Gillespie, Teddi Hauck, Sarah Brosnan, Laura Paton, Alyssa Wagner, Tracey Wales, Leah Hadley, Danielle Taylor and Jennifer Petty. In the second row are Tammy White, Amy Weir, Becky Erskine, Liz Sager, Marie Kramer, Jenni Thrush, Christine McLaughlin, Michelle Schertzing, Shanti Vadlamudi, and Michelle Barksdale. In the third row are Michelle Poppenger, Charity Allen, Carmen Smith, Christine Burg, Jessica Rodenkirsch, Amy Mitchell, Angela Pace, Jodi Oltersdorf, Rachel Glover and

Nicci Underhill. In the fourth row are Erin Boyle, Kristi Laczko, Melissa Thiel, Monica Hansen, Katie Mignano, Annette Petersen, Melissa Hubert, Lisa Monti, Jenny Bobo and Tara Roehm. In the fifth row are Becky Pryor, Joni Thrush, Amber Sowards, Molly Dilworth, Erika Boughton, Martina Street, Sarah Franklin, Jennifer Koch and Wendy Bell. In the sixth row are Tina Blackford, Heather McConeghy, Jill Heim, Michelle Beeman, Tonya Munding, Jennifer Powers, Christina Gillespie, Ann Schaffner, and manager Beth Bell. Not pictured are Kelly Cross, Emily Carty and Beth Williams.

Junior Bulldogs One-Hit Dreadnaughts

Chelsea Bulldog junior varsity softball team clobbered Dexter in a double-header last Thursday, May 5 but split two games with Fowlerville on Tuesday, May 3.

Chelsea finished the week with a 16-3-1 mark for the season.

Chelsea 17, Dexter 5
Chelsea 11, Dexter 1

Scharme Petty pitched a one-hitter in the opener.

Chelsea scored in each of the five innings played although at the beginning it looked as though the final might be more like 17-16.

After jumping out to a 4-0 lead in the first, Chelsea committed two errors in the bottom half and surrendered three runs.

"After the first two batters the thought was, 'oh no, not more of this,'" said Chelsea coach Ken Sullins.

"But as Scharme loosened up the plays were again made behind her," Sullins praised the right side of his infield, Heather Bro at second and Lisa Park at first, for a good job.

In the second inning the first six batters reached base and the Bulldogs scored five times. Sara Musolf, Bro and Park all singled.

From then on it wasn't much of a battle.

Bro and Park had two hits each as the team collected seven hits.

In the second game, Carrie Flintoft also tossed a one-hitter and struck out 10 batters. The only Dexter run was walked in.

"Carrie pitched her way out of three tough situations, two with the bases loaded," Sullins said.

"It was a nicely played game in the field for us."

The Bulldogs scored eight runs in the second inning and three times in the sixth.

In the second, 14 Chelsea batters went to the plate. Triples by Flintoft and Park, and singles by Dana Durst and Allison Stafford highlighted the inning.

Nine Chelsea batters had a chance in the sixth. Singles by Durst, Stafford and Kristin Bohlender all drove in runs.

Chelsea 10, Fowlerville 6
Fowlerville 13, Chelsea 12

Chelsea won a slugfest in the opening game with Fowlerville as the teams rapped 23 hits between them.

Petty pitched all seven innings, struck out 11 but walked 15.

"The walks kept us in trouble the entire game but we usually got out of it," Sullins said.

It took a four-run seventh inning to provide the margin of victory.

In the seventh, Fowlerville yielded four walks, singles to Park and Colleen Scharphorn and a double to Kelly Bellus.

Chelsea was behind 5-2 going into the fifth inning, when they rallied for three runs, featuring a single by Bro and triple by Scharphorn.

However, they could have been behind by more but "an outstanding relay" from Becca Burkel to Park to Amy Thomson nailed a runner at the plate.

Chelsea offense was led by Bro with three hits and Scharphorn and Bellus

who each had two hits.

In the second game, Fowlerville rallied for four runs in the bottom of the sixth to take the victory.

Chelsea defense had six errors in what Sullins said, "was one of the toughest days in the field and was frustrating for everyone."

The Bulldogs at one time held an 11-4 lead but couldn't hold on.

Burkel had three hits and Durst and Bohlender each had two.

Frosh Baseball Team Has Even Record

Chelsea Bulldog freshman baseball team is 5-5-1 after last week's play.

Rob Clem leads the pitching staff with two wins. Craig Ferry, Jeremy Stephens and Kyle Erikson all have one victory each.

Leading hitters for Chelsea are Clem, Stephens, Ferry, and Tucker Steele. Ferry is hitting over .400, according to coach Tom Hardin.

Chelsea has beaten Milan twice and Hartland, Saline and South Lyon once each.

"The team is rapidly improving from a slow start," Hardin said.

"The team is receiving large support from the bench in pinch hit and fielding roles. Wins are a team contribution."

LEAH ENDERLE snagged a deflection off Alisha Dorow's leg to make the put-out at first base during last Thursday's games with Dexter. The play got Chelsea out of a tough inning and the Bulldogs went on to win both games.

CUSTOM COVERS

PONTOON • MOORING • CONVERTIBLE TOPS

FOX TENT & AWNING CO.

617 S. Ashley, Ann Arbor • (313) 665-9126

Ann Arbor Country Club Join The FRIENDLY Club

Open House
Sunday, May 15
2-5 P.M.

- Olympic Size, Heated Outdoor Swimming Pool
- 4 Hard Surfaced, Coated Outdoor Tennis Courts
- Full Schedule of Swim, Tennis and Social Activities

MEMBERSHIPS TO SUIT YOUR INDIVIDUAL OR FAMILY NEEDS
CLUBHOUSE LOCATED 7 MILES WEST OF ANN ARBOR
AT 4699 LOCH ALPINE DRIVE EAST IN THE LOCH ALPINE SUBDIVISION

Come out. See for yourself.
Call 426-4693 for a guest certificate
or for more information.

OPEN BOWLING

Sunday 11:30 a.m. to 5:30 p.m.*
Monday 12 noon to 6:00 p.m. and 9 p.m. to 12 midnight
Tuesday 8:30 a.m. to 5:30 p.m.
Wednesday . 12 noon to 6 p.m. and 9 p.m. to 11 p.m.
Thursday . . 12 noon to 6 p.m. and 9 p.m. to 11 p.m.
Friday . . . 12 noon to 6 p.m. and 9 p.m. to 12 p.m.
Saturday 1:30 p.m. to 12 midnight*

Always call ahead. Special functions and tournaments may be running on these days.

From:
THE PRO SHOP

PRECISION FITTING

Computerized Ball Drilling

We are now using the CompuBalance System for ball drilling, utilizing axis weight.

And we've got the high scoring bowling balls to fit your game.

CHELSEA LANES, Inc.

Featuring the Mark IV Lounge
1180 M-52, Chelsea Ph. 475-8141

TENTS FOR RENT

16'x32' rollup sides
We setup and take down.

GRADUATIONS — REUNIONS
WEDDINGS — AUCTIONS

426-5051
or 426-8763

Beach Boys Lose to Dexter In Close Meet

Beach Middle school boys track team lost a close meet to Dexter last Wednesday, May 4, at the Chelsea track and then placed fourth at the Jackson Northwest Relay Invitational on Thursday, May 4.

The score of the dual meet was 71-61.

"We came out of the field events all tied up," said Chelsea coach Dave Brinklow.

"Dexter took first, second and third in the long jump and first in the pole vault, while we were second and third. Then we swept the high jump and won the shot put. After that it was back and forth the entire meet."

Jon Royce won the high jump at 5'4", Adam Tillman was second at 5', and Adam Taylor, at 4'10".

Mike Terpstra won the shot put at 43'2".

In the pole vault Robert Jaques and Jim Steele both vaulted 8'0" for second and third.

The running events started with Kirk Hedding taking third in the 3,200-meter run in 13:11.6.

Jaques was first in the 55-meter hurdles while Eric Brown was third (the 800-meter relay team of Tillman, Taylor, John Weinberg and Royce was edged out at the finish line but had a time of 1:48.5).

Steve Brock was third in the 800-meter run at 2:36.2.

Jim Robinson was second in the 100-meter dash in :13.8, and Dirk Colby was third in :13.9.

Tim Hubbell was second in the 400-meter dash at 1:02.4 while Mike Reese was third in 1:02.6.

Jeremy Guenther won the 100-meter hurdles in :15.1 with Jaques third at :15.3. Tillman won the 70-meter dash in :09.3 and Allen Schuh was second at :09.8.

In the 200-meter dash, Weinberg was second at :28.7.

The Chelsea 1,600-meter relay team of Robinson, Hubbell, Reese and Royce took first place in 4:10.3 and the 400-meter relay team of Brock, Ken Slane, Dana Schmunk and Colby was also first in :57.6.

At the Jackson Northwest Invitational, Chelsea was fourth among 10 schools from the Jackson area. Eighth grader Jon Royce set a new Chelsea record in the high jump with a jump of 5'8". His jump combined with teammate Adam Tillman's 5' for a first-place finish.

Other scoring relay teams were as follows: Mike Terpstra and Tim Hubbell, first in the shot put; Jim Steele and Robert Jaques, sixth in the pole vault; Jaques, Eric Brown, Nathan Oake and Jeremy Guenther, fourth in the hurdle relay; Royce, and Andy Hachbarth, Tillman and Jim Robinson, second in middle distance relay; and Hubbell, Martin Cheng, Steve Brock and Mike Reese, fourth in the Sprint medley relay.

Theodore Roosevelt was the first U.S. president to visit a foreign country while in office.

ATHLETES OF THE WEEK are Chelsea High school seniors Jennifer Rossi and Kirk Lawton. Jennifer is the daughter of Joe and Janet Rossi, and sister of Jeanene, 14044 Red Barn Circle. She competes on the varsity track team, in the 800 meter run and 1,600 and 3,200 meter relays. Jennifer holds the school record in the 1,600 and last year was all-Southeastern Conference, all-region and all-state. She has been equally successful in cross country where she earned similar honors over the last two years. The National Honor Society member plans to attend the

University of Michigan this fall. Kirk is the son of Brian and Sherry Lawton, and brother of Angel, 13320 Harper Dr. He is Chelsea's number one singles player and was a state qualifier last year. Kirk, a four-year varsity tennis player, has had a fine spring this year and is aiming toward the state again. Coach Rahn Rosentreter says Kirk is "really dedicated to the sport." Kirk, a collector of baseball cards, plans to play tennis and study management at Ferris State College this fall.

Chelsea Netters Win Matches

Chelsea Bulldog varsity tennis team knocked off two more opponents last week as the team continues to roll.

Williamston and Riverview were the latest victims. Williamston, rated fourth in class C, was beaten 4-3 on Tuesday, May 3. Riverview lost 6-1 on Thursday, May 5.

"Everyone played well last week," said Chelsea coach Rahn Rosentreter. "Our doubles teams have played especially well."

The three doubles teams didn't lose a match all week, although second doubles player John Collins missed the Riverview match due to an appendectomy.

In the Williamston match, first singles player Kirk Lawton lost to state-ranked Scott Kilgren, 6-2, 6-1.

"Kirk played extremely well, even though he lost," Rosentreter said. "His opponent was very tough."

John Rigg, as second singles, was beaten by Williamston's John Fryer, 6-1, 6-2.

Craig Maynard had the only singles win of the day for the Bulldogs, defeating Kevin Murphy 6-1, 6-2 at third singles.

Jason Overdorf was beaten at fourth singles by Andy McGoff, 6-3, 6-1.

Bob Pratt and Eric Worthing began Chelsea's run in doubles with a 6-1, 6-1 defeat of Keith Crehibiblo.

Collins and Larry Moore whipped Fred Madden and Thor Sadel, 6-1, 6-3 at second doubles.

Adam Heeter and Jason Richardson topped Chris Rahl and Eric Lageneac

at third doubles, 6-4, 6-3.

In the Riverview match, Rigg suffered the only Bulldog loss, at second singles, 6-0, 6-0. Ken Zick was the winner.

Lawton defeated Jamie Macek 6-4, 7-5; Maynard beat Gary O'Brien 6-0, 6-0; Heeter whipped Mark Boyer, 6-4, 6-1; Pratt and Worthing beat Bob Lenz and Chris Morin, 6-3, 6-0; Richardson and Moore beat Doug Wynn and Gerry Westerbeek, 6-2, 6-0; and Chris Wilson and Shaun Capper topped Dean Robinette and Viral Amin, 6-0, 6-3.

In action Friday at Pinckney, Chelsea took a 6-1 victory over the Pirates.

Heeter took the only Chelsea defeat, losing 4-6, 4-6 to Keith Banchoff.

Lawton topped Dan Haines 6-0, 6-0; Rigg dropped Steve Tresh 6-1, 7-6; Maynard whipped Chris Willett, 6-4, 6-0; Pratt and Worthing beat Jeff Yeakey and Troy Dudley, 6-4, 6-1; Moore and Richardson defeated

Hawker Named Player of Week In GLIAC

Former Chelsea softball pitcher Kelly Hawker has been named Great Lakes Intercollegiate Athletic Conference Softball Player of the Week. This is the third time Hawker has won the award.

In the GLIAC Tournament held April 29-30, Hawker won all three games pitched, including a 2-0 victory over Saginaw Valley State that gave the Tartars the tournament title. Hawker tossed a six-hitter.

For the tournament Hawker allowed eight hits in 16 innings and gave up no runs. She also struck out 16 and walked two.

Hawker has a 17-6 record and two saves. Her earned run average is 0.29. In 143 innings she has 113 strikeouts. It is the second year she has broken the 100-strikeout mark, also a Tartar record. She holds the single-season strikeout record of 148.

Dexter-Ann Arbor Run Slated May 28

Ann Arbor Track Club and First of America Bank are hosting the 15th annual Dexter-Ann Arbor Run on Saturday, May 28, at 8 a.m.

4,000 runners are expected to take part in the runs over three distances. The longest, the half-marathon (13.1 mile) starts in Dexter and follows the Huron River until reaching downtown Ann Arbor. The next is the most popular distance, the 10K (6.2 mile) starting at Delhi Metropark on Huron River Dr., also finishing downtown.

Now in its second year there is a two-mile fun run starting and finishing in downtown Ann Arbor.

Entry for the Half-Marathon and 10K runs is \$7 and the Fun Run is \$4 until May 16. Entries postmarked after the 16th and in-person registration on May 27 are \$12 and \$6, respectively. T-shirts and hats are also available for purchase. There is no day of race registration. Entry forms may be obtained at First of America Bank branches and area running stores or by sending a self-addressed stamped envelope to Dexter-Ann Arbor Run, 312 Wilton, Ann Arbor 48103.

There will be a Fitness Expo at the Ann Arbor Inn from 10 to 10 on Friday, May 27 including sponsor Running Fit and other fitness stores and centers. On race day the 28th there will be live music and aerobics at the finish of the runs. Refreshments for the participants will be supplied by Kroger, Soho Natural Soda and Stroh Light. Also the runners will be competing

for \$2,000 in prize money in the Half-Marathon along with other awards including pottery for the first five in each age group in both races.

Dog Baseball Team Is Second in Tourney

(Continued from page ten)

scored all four runs with two outs. Chelsea scored their only run in the first after Clouse reached first on a strikeout and wild pitch. He went to second on a wild pick-off try, to third on a wild pitch and scored on a wild pick-off.

Ferry threw a three-hitter in the opener, giving the Bulldogs their third straight shut out in the tournament, counting two last week-end.

"Ferry was just outstanding," Welton said.

"He had six strikeouts and one walk."

Chelsea opened with a two-run first inning on a walk to Acree, double by Clouse, walk to Boughton, and a double steal by Clouse and Boughton.

The final run scored on an error in the fifth inning.

Rob Lyerla took the loss in the second game as the Dogs didn't score against the Hornets until the final inning.

Saline's Brandon White and Chris Rinna each had two-run homers.

Morseau was named to the all-tournament team.

GET THE LEAD OUT

8 years in development, U. S. and international patents. Our water treatment system with its exclusive ion exchange unit removes higher levels of organic and inorganic contaminants than ANY OTHER in-home system.

ANY OTHER UNIT, including lead! Don't be fooled!

FOR INFORMATION CALL

COURTENAY ENTERPRISES

Mr. Stephens
(313) 475-3516

DRAINS and SEWERS CLEANED ELECTRICALLY

SINKS
SUMPS
TOILETS

PROMPT SERVICE

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

• RESIDENTIAL • COMMERCIAL • INDUSTRIAL

BOLLINGER SANITATION SERVICE

PHONE (313) 475-2097

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

UNADILLA STORE

OPEN ALL YEAR — 7 DAYS

AND DELI

SINCE 1873

OLDEST STORE IN LIVINGSTON COUNTY
IN OF DOWNTOWN UNADILLA

BETTY LYTLE, Owner

498-2400

DELI IS OPEN
AT 5 P.M. THURS.,
FRI., SAT. & SUN.

TRY OUR DELICIOUS, HOME-MADE PIZZAS

bread sticks • "always big" subs • pizza-by-the-slice
salad, chocolate & vegetarian or individual stuffed pizzas

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**

FOR YOUR

INDOOR COMFORT

IN CHELSEA

AIR CONDITIONING & HEATING

INSTALLATION & SERVICE

REMEMBER LAST SUMMER? . . . DON'T LET
THIS SUMMER'S HEAT GET TO YOU!
CALL "INDOOR COMFORT" NOW . . . NO SWEAT

Serving Washtenaw County
Since 1951
LICENSED & INSURED

CALL BOB KOSMICKI
For Your Free
Indoor Comfort Estimate
475-9460

"0" DOWN
FINANCING AVAIL.

ALISHA DOROW makes the throw from shortstop to get the Bulldogs out of a bases-loaded situation against the Dexter Dreadnaughts last week. Chelsea won both games.

Chelsea Woman's Daughter Named Air Force Sergeant

Shelly A. Petito, daughter of Linda R. Smith of 17249 Carolina Trace, Chelsea, and Charles E. Garrison of 9150 Benn Rd., Parma, has been appointed a sergeant in the U. S. Air Force.

The new non-commissioned officer completed training in management, leadership, human relations and NCO responsibilities, before being awarded this status.

Petito is an inventory management specialist at Tinker Air Force Base, Okla., with the 552nd Aircraft Generation Squadron.

She is a 1983 graduate of Northwest High school, Jackson.

Beach Girls Win Trophy At Jackson

Beach Middle school girls returned Friday night from the Jackson North-west relays with the first-place trophy, having won over nine other Jackson-area teams. Again Chelsea's depth allowed the Bulldogs to place in every relay in the meet and provided the win.

The Pups trailed by three points going into the high jump, but Erika Boughton came through with flying colors as she broke her own 4'9" school record set at Jackson NW last year by clearing 4'10". She teamed with Michelle Beeman for second place in the high jump.

The middle distance relay team of Leah Hadley (400), Amy Weir (200), Angela Pace (200), and Christine Burg (800) won a first-place medal, as they continue to make a major contribution.

Earning second-place finishes in addition to the high jump team were the distance relay of Boughton (800), Beeman (400), Joni Thrush (1200), and Lisa Monti (1600), and the sprint medley relay of Katie Mignano (100), Martina Street (100), Nicci Underhill (200), and Jennifer Petty (400).

Receiving third-place points and ribbons were the long jump team of Burg and Jennifer Petty, and the 400 relay of Hadley, Heather McConeghy, Weir and Pace.

Earning a fourth-place finish were the shuttle hurdle team of Jenny Bobo, Monica Hansen, Jessica Rodenkirch, and Charity Allen and the 800 relay of Sarah Brosnan, Monica Hansen, Beeman, and Allen.

The shot put team of Liz Sager and Underhill earned fifth-place points.

It was the fourth trophy in two years which girls track has placed in the Beach trophy case.

CHELSEA HIGH SCHOOL HONOR ROLL

Third Marking Period

SENIORS—

Christopher Acree, Carmen Albertson, Kimberly Allen, Kasey Anderson (all A's), Timothy Anderson, James Beaver, Sarah Bentley, Gregory Boughton, Joel Boyer (all A's), Melissa Brown, Dianne Bruck, Harold Burchett, Chris Burkel, Jean Buss, John Cattell (all A's), Chris Cheng, Robert Clouse, Dale Cole, Sharon Colombo (all A's), Lorrie Crawford, Randy Dale, James Daniel, Carol Dawson, Kimberly Degener, David Desmyther, Deborah Devoe, Jeffrey Doering, Alisha Dorow, Gary Dosey, Shannon DuRussell, Samuel Eisenbeiser, James Eldridge, Leah Enderle, Peter Estey, Randy Ferry, Richard Finch, Ralph Fitzpatrick, Kevan Flanigan (all A's), David Freitas, Bethany Frendt, Maria Gallas, Scott Gietzen, Karen Grau (all A's), Patrick Gustine (all A's), Robyn Hafner, Marguerite Hamerschmidt, Janie Harat, Tami Harris (all A's), Karin Haugen (all A's), Erin Haywood, Catherine Hoffman, Jamie Hoffman, Michelle Horn, Patrick Houle, Wendy Hunn.

Kristine Jachalke, Cory Johnson, Meredith Johnson (all A's), Beth Kenney, Arlene Klosiewicz, Robert Kornexl, Valerie Kuhl, David Kvarnberg, Marcie Kyte, Jill LaCroix, Eric Lauer, Michael Lavigne, Scott Lindsay, Ross Maier, Howard Merkel, R. Monk, Matthew Monroe, Larry Moore, Anna Muncer, Brady Murphy, Stacey Murphy, Angela Myers, Marjorie Myers, Karen Paulsell, Jill Penhallegon, Jennifer Pichlik, Daniel Pletcher, Jennifer Rossi (all A's), Amy Jo Sanderson, Curtis Satterthwaite, Jennifer Schwiager, Sduppin Skunasigh, Jeffrey Smith, Krista Smith, Brant Snyder, Dawn Spade, Matthew Stautz, David Steele, Jeffrey Steele, Dena Stevens, Kelly Stump, Ada Tai, Arlene Tai (all A's), David Teare, Robert Thorne, Alison Thornton, Debra Urbanek, Keith Vallien-court, Minda Van Reesema (all A's), Kevin Viery, Steven Viery, Jeffrey Waldyke (all A's), Laura Walton, Martha Weber, Angela Welch, Shasey Westcott, Michelle Wireman, Deanna Zangara, Yvette Weber (all A's).

JUNIORS—

Erin Allen, Jennie Anderson, Stacey Anttila, Stephen Atkins, Judith Bareis, Shon Bendrey, Christopher Birtles, Michelle Bolanowski, Lee Boyer, Melissa Check, William Coelius, Candita Collin, John Collins, Kelly Dale, Danielle Delong, Kimberly Easton, Felicia Farley, Anna Flintoff, Matthew Forner, Eric Frisinger, Todd Gallagher, Donald Gerstler, Jennifer Ghent, Kathryn Giebel, Cynthia Gieske, Mark Goderis, Wendy Haapala, Meredith Hall, Anna Harden, Debra Harshberger, Paul Hedding, Martin Heller (all A's), Michael Hollo, Maria Kattula, Chris Keck, Mary Kemp, Robyn Krichbaum, Angel Lawton, Jennifer Lewis, Kristine Lisznyai, Shannon Losey.

Christopher Mackinder, Leslie Manning, Julian Mason, Craig Maynard (all A's), Craig McCalla, Danielle McNabb, Lisa Metro, J. Scott Mullison, Douglas Neal, Heather Neibauer, Larry Nix, Nancy Nye, Reno Nye, Jason Overdorf, Jeffrey Prentice, Matthew Riemen-schneider, Melinda Ryan, Scott Salamin, Sarah Schaeffer, Heather Schauer, Jennifer Smith, Julie Stacey, Luman Strong, Dean Sutherland, Michael Taylor, Sarah Teare, Michael Thompson, Sheila Tillman, Laura Unterbrink, Lisa Unterbrink, Jeffrey Veto, Christopher Walter, Ann Weiner, David White, Eric Worthing, Christine Young, David Zerkel.

SOPHOMORES—

James Alford (all A's), Orson Beeman, III, Stephanie Bowers, Heidi Boyer, Julia Boyle, Allison Brown (all A's), Shaun Capper, Amy Carpenter, Shawn Castleberry, Mark Chasteen, Amy Doering, Jesse Easudes, Wendy Estey, Steven Everett, Todd Ferry, Gloria Gallas, Debra Gerstler, Garth Girard, Alexander Gleason, Michelle Graflund, Sarah Grau, Sheila Haab (all A's), Erich Hammer, Carol Hanke, Eric Hanna, Trevor Harding, Holden Harris, Patrick Hassett, Matthew Herter, Michael Hinderer, Lori Johnson, Melissa Johnson, Holly Jorgensen, Grant Kidd, Jillian Kies, Susan Maynard, Jennifer McAfee, Kerry McArthur, Tiffany Moore,

Willard Murrell, Sheryl Myers.

Robert Northrup, David Oesterle, Lisa Park (all A's), Kathleen Peckham (all A's), Scharme Petty, Kyle Plank, Chad Raymond, Steven Redding, Scott Reynolds, Kimberly Roberts, Keith Roth, Anny Royce, Lance Satterthwaite (all A's), Christine Sawicki, Barbara Scriven, Matthew Selwa, Jason Sheffield, Michael Spade, Allison Stafford, Chad Starkey, Anne Steffenson, Michelle Stimpson, Charity Strong (all A's), Bryan Talbot, Christine Tallman, Patrick Taylor, Amy Thomson, Robert Totten, Cory Tremper, Leela Vadlamudi (all A's), Stefanie Wagner, Wendy Welch, Lisa Whitaker, Bill Wiedman, Joseph Williams, James Willis, Christopher Wilson.

FRESHMEN—

Brian Address, Brian Bell, Melanie Bendrey, Lisa Bills, Joseph Blough, Brenda Brede, Howard Brooks, Matthew Carlson, Kate Dilworth (all A's), Sherry Dukes, Christine Dunlap, Vincent Dunn, Dana Durst, Margie Eddy, Lucy Eisenbeiser, Amy Everett, Craig Ferry, Nicole Fletcher, Caroline Flintoft (all A's), Matthew Francis, Stacey Gallagher, Sarah Gegenheimer, Amy Gillen, Tabbetha Gittings, Kathleen Granger, Preston Gustine, Leanna Gutierrez, Miriam Haapala, Andrew Hafner, Mercedes Hammer, Alex Hamerschmidt, Lissa Hamrick, James Hassett, Chris Haugen, Laurie Honbaum, Katherine Issel.

Philip Jede, Mary Johanson, Amy Koengeter, Shawn Losey, Richard Mason, Jennifer McEachern, Scott McKinney, Christine Mignano, Sara Musolf, Angela Nagel, Daniel Olberg, Jr., Heather Osinski, Jane Pacheco, Matthew Peckham, Steven Pieske, Kerry Plank, Jude Quilter, Jeanene Rossi, Bret Salamin, Leisa Schiller, Randy Seitz, Jeremy Stephens, Lisa Stroud, Daniel Tassinari, Cari Thirkow, Marci Wales, Julie Warren, Richard Westcott, Jr., Lori Wetzel, Justin White, Thomas White.

**Tell Them
You Read It
in
THE STANDARD**

MARGIE'S UPHOLSTERY

FREE ESTIMATES
• Large Selection of Materials
• Upholstery Supplies
• Repair Service
Pick-Up and Delivery Available

MARJORIE SMITH

Ph. 1 (517) 536-4230

Call Collect between 8 a.m.-6 p.m. Monday thru Saturday
6245 Brooklyn Rd., Napoleon

DOE Team To Visit Michigan May 31-June 3

A team of officials from the U. S. Department of Energy's Site Task Force is scheduled to visit the Stockbridge SSC site from May 31 through June 3.

According to the DOE, its team wants to meet with state officials to review the Michigan Proposal and ask questions about the Stockbridge site.

The DOE group also plans to fly over the ring path for an aerial view and to tour the surface of the projected site. DOE officials are planning to visit all seven of the "best qualified" sites between now and July 14.

**Standard Classified Ads
get quick results!**

1,000 SQ. FEET OFFICE SPACE or COMMERCIAL SPACE FOR RENT

Located behind the Parts Peddler Auto Supply and Video To Go at 2902 Baker Road, Dexter. Excellent traffic flow and exposure.

For Information

Phone 475-1719

What You Feel Is What You Get

Experience

"Gentle Chiropractic"

Atkinson Chiropractic Clinics

Dr. Warren Atkinson
Chelsea
(313) 475-8669

Dr. Linda Atkinson
Jackson
(517) 783-2833

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

for

TOP SOIL PROCESSED ASPHALT
SAND ROAD GRAVEL DRIVES
ALL TYPES OF STONES LIMESTONE

475-7631

Michael W. Bush, CPA, PC

CERTIFIED PUBLIC ACCOUNTANT

Income Tax & Consulting Services

Computerized Bookkeeping

PERSONAL-BUSINESS-CORPORATE-FARM

Mon.-Fri., 9 a.m.-5 p.m.
Evening & Sat., by appointment

8064 Main St., Dexter
Telephone: 426-3045

DRAW-TITE

U-HAUL

CHELSEA WELDING

Ph. 475-2121

WELDING & FABRICATION

• Heli-arc

• Draw-tite trailer hitches

HYDRAULIC REPAIRS

• Cylinders, valves, pumps • Snowplows repaired
NEW HYDRAULIC HOSE

121 Buchanan St.

Ph. 475-2121

Crownover Concrete & Block Co.

"Serving the area for over 30 years"

**Transit Mixed Concrete for all your needs
LARGE or small**

- basements • patios
- driveways • sidewalks

Chelsea
313-475-9179

Jackson
517-784-9108

MICHIGAN'S LARGEST BASKET SALE

CHELSEA ROTARY CLUB

MAY 21, 1988

9:00 TO 6:00

Chelsea State (Branch) Bank Lot

Old 12 and Main(M-52)

(Back up date: May 28 same time and location)

HAMPERS

EGG BASKETS

WASTE BASKETS

PICNIC BASKETS

SNAKE BASKETS

DOGGIE BASKETS

BABY BASKETS

KITCHEN DECORATIONS

IMPORTED HAND WOVEN FROM THE ISLANDS OF THE SEAS

GREAT VARIETY IN SIZES SHAPES AND MATERIALS

UNBELIEVABLY LOW PRICES

WE HAVE A 40 FOOT TRUCK LOAD!

BUY FOR CHRISTMAS..KIDS GOING TO COLLEGE..WEDDING GIFTS
...SHOWERS.....JUST FOR THE FUN OF IT.....AND SUPPORT THE WORTHY
COMMUNITY PROJECTS OF THIS CIVIC ORGANIZATION!

IT WAS ASSEMBLY-LINE DISHWASHING at sixth grade camp as volunteers had to clean pots and pans, and dishes and utensils for about 80 sixth graders. The children concentrated on classes and activities while parents, teachers and other volunteers did most of the work. From left are Cheryl Ford, Jan Warring and Jean Stolaski.

DEBBIE KLINK works the burger shift on KP at the Beach Middle school sixth grade camp last week. Debbie helped fry up more than 90 burgers for the hungry youngsters. She was one of many parents who donated their time and energy to helping the children have a good time.

Townships Consider Landfill

Dexter township board, at their May 3 meeting, discussed hiring an attorney to advise them on possible liability for their use of the Chelsea landfill. The DNR has stated that the Chelsea dump has a ground water contamination problem and they have refused to issue a license opening up a

new area for solid waste disposal until the problem is taken care of. Attorney Peter Flintoft advised Dexter township to join with the other townships using the landfill to hire a specialist in the field. The village of Chelsea has already taken this step, hiring a law firm from Grand Rapids.

Other users of the landfill are Lyndon, Lima, and Sylvan townships. Representatives from the four townships will meet soon to decide on a course of action.

At the same meeting, the board discussed hiring the Washtenaw County Road Commission to do grading and brining work on some of the township's private roads. They are continuing to work out the conditions before signing the contract.

They also discussed a communication they received from the Michigan Township Association about a proposed state bill authorizing collection of school taxes four times a year. Trustees did not react favorably to the suggestion, thinking it would entail more work and also cause a loss of interest, but they are waiting to hear more about it.

Township clerk Bill Eisenbeiser reported that no one other than the incumbents have taken out nominating petitions for township offices. As it looks now, the same people now serving will run for re-election: supervisor Jim Drolett, clerk Eisenbeiser, treasurer Julie Knight, trustees Doug Smith and Earl Dolezky. The last day to file nominating petitions is May 31 at 4 p.m.

**Standard Want Ads
Get Quick Results!**

Is your IRA a sleeping giant?

You've been putting money into your IRA for a few years now—but maybe you haven't realized that it's grown into an amount worthy of serious investing.

If your IRA is asleep at the bank, or just not earning the kind of returns it could be, talk to us—the investment specialists of Integrated Resources Equity Corp. We'll show you a variety of financial investments for your IRA fund that can turn a sleeping giant into a hard-working one.

So call us today. After all, isn't it time you woke up that sleeping IRA?

Integrated Resources

761-3196

Jim Reisinger, CLU, ChFC
Integrated Resources Member
Equity Corporation NASD/SIPC
315 Eisenhower, Suite 11
Ann Arbor, MI 48108

Letters to the Editor

Dear Chelsea Standard,

I am asking for some information. There is currently a movement to raise \$150,000 to build a Faith in Action facility. That is a lot of money. I would like to know why is there a need for such a facility? There is a building which is used as a distribution point now. Is that going to be no longer used and if so why? What does Faith in Action do which could not be done by Chelsea Social Services? Is there a duplication of services? Is Chelsea much more needy than it has been?

Knowing that bureaucracy feeds on itself and a new facility will require caretakers, housekeepers and more staff, can this huge expense be justified by the services rendered?

I wonder if we really are looking to the welfare of Chelsea's poorer population or are we just supporting the great dream of some people who apparently did not believe Chelsea Social Service was doing a good job. Couldn't CSS have been reworked to provide the necessary assistance?

I am not complaining, I am only seeking answers to questions which really have bothered me.

I have had the opportunity to work at Faith in Action house and felt like the Maytag repairman whose phone never rings. I know there were so many clothing donations that clothes were sold by the bag to clear space. A little silly don't you think?

Chelsea is a great place to live but let's be prudent with our resources, both human and monetary.

Patricia Stoll.

Dear Editor,

I'm writing to you in regards to a section in your April 27, 1988 issue of The Chelsea Standard. The article on page 21 was titled "Girl Finds Two Flat Tires."

I am no relation to this girl or her ex-boyfriend, but I know of the problems involving them. I don't see how her hot-headed Italian parents can talk her into believing when anything goes wrong with her car it must be this boy and his friends. For example, this girl's tailpipe rusted off a while back and who got the blame.

I think this girl had better take a look at herself before she has a few complaints against her. As for her parents, just because they are Italians doesn't mean they are better than others, although maybe they are equal to the size of two or three persons.

Greg and Lisa Lucot
Grass Lake, Mich.

Dear Editor,

I am writing an article about the head-on collision on the electric line (D.U.R.) that occurred west of Chelsea on July 20, 1918, and I would like to include a picture of it. So far, I have been unable to locate one. Would anyone in the Chelsea area have one, perhaps a snapshot taken on a Brownie camera?

If so, please let Mr. or Mrs. Leonard of The Standard know, or get in touch with me.

Dr. Louis Wm. Doll
1712 Ninth Street
Bay City, Michigan 48708
517-895-3762

Sylvan Township Board Proceedings

REGULAR SYLVAN TOWNSHIP BOARD MEETING, MAY 3, 1988
SYLVAN TOWNSHIP HALL, 7 P.M.

Present: Supervisor Schoenberg, Treasurer Pearsall, Clerk Harris, Trustee Carruthers and Trustee Lesser. Also present: Charles Burgess, Richard Lambert, Tom Ludwig, Wayne Hofmeister and Barry Tyrrell.

Minutes of the April meeting were read and approved.

Motion carried to pay bills as presented.

Motion carried to grant temporary dwelling permit to Barry Tyrrell for 2610 Simpson Dr.

Charles Burgess, Zoning inspector, reported 12 permits, 6 violation notices, and 1 ticket issued.

Meeting adjourned.

Mary M. Harris, Clerk.

BOYCE CHIROPRACTIC CENTER

ALAN S. BOYCE, D.C.
CHIROPRACTIC PHYSICIAN
NUTRITIONAL COUNSELING

VIRGINIA BOYCE, M.P.H.
GERONTOLOGIST
MID-LIFE COUNSELING

426-4140

CORNER OF BAKER RD. AND ANN ARBOR ST.
DEXTER, MICH.

Get a “Quote”

from the

JACK SCHLAFF AGENCY

• Life

• Homeowner

• Auto

• Boat

• Motorcycle

Michigan

Call 426-3516

HOURS:

Mon.-Fri. 9 a.m.-6 p.m.

7444 Dexter-Ann Arbor Rd.

Dexter, MI 48103

Driving A New FORD AEROSTAR Is Easier Than You Think

ONLY

\$245⁸⁶

PER MONTH

With an AFFORDABLE

PALMER **FALS** lease

Closed end non-maintenance lease. 48 months. Total of Payments \$11,801.28. \$250.00 refundable security deposit plus 1st month payment on delivery plus 4% use tax, lic. and title fee in advance. Lessee has no obligation to purchase car at lease end but may arrange to purchase car at a negotiated price with the dealer. Total mileage allowed 60,000 miles, penalty over 60,000 .06 per mile. Lessee responsible for excess wear and tear. Existing rebate assigned to dealer. Some units must be ordered.

PALMER FALS
FORD — MERCURY

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

SERVICE OPEN SATURDAYS TOO!

In Washtenaw County since April 15th, 1912

CHELSEA

475-1301

Washtenaw Carpet Clean

Professional
Carpet & Furniture Cleaning

- Steam Cleaning
- Commercial • Residential
- Free Estimates • Minor Repairs

Carpet Sales & Installation
We carry major brands of Carpet
direct from the Carpet Mills in Dalton, GA

475-7869 • Adam Hartman

VALUABLE COUPON
FREE SCOTCHGUARD
ONE ROOM

OR
ONE PIECE OF FURNITURE

OFFER GOOD THRU MAY 31, 1988

ALUMINUM ALUMINUM ALUMINUM RAMPS PIERS SEAWALLS FLOATING DOCKS

313 426-5500

WAVE BREAKER SYSTEMS

8280 McGregor Pinckney, MI. 48168

American Legion Will Move Chicken Barbecue to Post Home

Chelsea American Legion Post 31 has decided to move its annual Fourth of July Chicken Barbecue from the Chelsea Community Fairgrounds to the post home at Cavanaugh Lake.

Commander Don Doll said the Legion wants to use the home more and that food preparation will be easier.

A dock will be installed to allow boaters to stop and partake.

The Post Home Association plans to paint the exterior of the post home

prior to July 4.

The Legion has had an Independence Day program for more than 40 years.

The Legion also plans to decorate graves at Oak Grove Cemetery for Memorial Day. Local veterans plan to march in the annual parade.

An award was received from the Department of Michigan for exceeding last year's membership. Current membership is 150.

NATURE DETECTIVES Ninete Vermeylen and Doug Martell were out to explore some of nature's mysteries during sixth grade camp at Mill Lake last week. The Nature Detectives was one of the many classes offered during the week.

NEW SUPERINTENDENT of Chelsea schools Joseph Piasecki and his daughter, Nicole, had a chance to try the dinner pizza at Beach Middle school's sixth grade camp last week. Piasecki, who will take over for Ray Van Meer in July, visited the camp at Mill Lake on Tuesday.

Village Owns Park St. Home

Village of Chelsea officially owns the gold house at 151 Park St. but the house is not likely to be standing for long.

Village council authorized assistant village manager Lee Fahrner to secure bids for demolition of the building.

The lot, along with the adjacent lot at 145 Park St., is scheduled to become the site of a new village office complex.

The village purchased the 151 Park St. home for \$49,000.

Subscribe today to The Standard

Trustcorp
Bank

Citizens Trust has changed its name...

...and that's all.

Our name is now Trustcorp Bank. It was changed to reflect our growth and our relationship with our holding company, Trustcorp, Inc. A five billion dollar financial service corporation, Trustcorp, Inc. is the strength behind the world of financial service we offer to customers.

Though our name has changed, everything else remains the same. We're still the same courteous, helpful people that have lived here and worked here, on your account. The same local management that's responsive to your needs, here and now. The same convenient locations. With a new name - one that offers you the finest, personal financial products and services available.

Trustcorp Bank. A world of financial service... from people you know and trust.

Trustcorp Bank, Ann Arbor
Ann Arbor
Brighton
Chelsea
Milan Area
Saline

Member FDIC

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

1980 MERC. CAPRI	\$1,995
1981 DODGE OMNI	\$2,495
1982 FORD EXP.	\$2,495
1984 FORD ESCORT WAGON	\$3,495
1985 FORD ESCORT	\$3,495
1984 FORD RANGER	\$3,995
1981 OLDS CUTLASS	\$3,995
1985 FORD ESCORT	\$4,995
1979 PLY. VOYAGER VAN	\$4,995
1982 CHEV. CAMARO	\$5,495
1984 FORD T-BIRD	\$5,495
1984 BUICK REGAL	\$5,995
1984 FORD F150	\$6,495
1984 DODGE CARAVAN	\$6,995
1986 FORD F150	\$6,995
1987 FORD TEMPO	\$7,995

Many More To Choose From

1971 IMPALA	1979 VOLARE
1980 MONZA	1981 LYNX
1980 CITATION	1982 LYNX WAG.
1982 ESCORT	1978 ZEPHYR WAG.
1983 ESCORT (3)	1984 RANGER P.U.
1984 ESCORT (5)	1983 RANGER 4x4
1985 TEMPO	1983 LTD
1983 T-BIRD	1984 F150 P.U.
1983 CAMARO	1984 T-BIRD
1983 DODGE VAN	1985 LTD WAG.
1983 CROWN VICTORIA	1984 S-10 BLAZIER
1985 PONT. 6000	1986 TOPAZ
1986 TAURUS	1986 RANGER 4x4
1984 CROWN VICT. (4)	1985 F150 P.U.
1985 MERKUR XR4TI	1986 MONTE CARLO
1987 TAURUS	1987 EXP
1987 TEMPO (4)	1987 DODGE 600
1985 C-10 4x4	1985 FORD CONV. VAN
1986 BRONCO	1987 BRONCO
1984 LINC. MARK VII	1987 SABLE

Ron
Bennett

Don
Poppenger

Paul
Charles

PALMER **FORD**
MERCURY

HOME OF THE 48 HOUR
MONEY-BACK GUARANTEE

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 or 475-3650

PAGE
DEADLINE:
NOON,
SATURDAY
Phone
475-1371

PUT IT IN THE WANT ADS FOR RESULTS

Just
Phone
475-1371

Automotive 1

FRANK GROHS Chevyland Previously Owned Vehicles

1985 SS MONTE CARLO
1984 BRONCO II
1982 CUTLASS SUPREME
1982 EL CAMINO
1981 GRANADA 4-dr.
1987 MERCURY XR3
1,800 miles
1983 RELIANT, air-cond.
1984 FORD VAN CONVERSION
1980 MONTE CARLO, 52,000 miles.
1977 LTD 4-dr., 44,000 miles.
1980 CHEVY 1/2-ton, 59,000 miles.
1986 ASTRO 8-pass. cl. air

Frank Grohs
Chevrolet, Inc.
—Dexter—
426-4677
Open Saturday, 9-1

DODGE OMNI, 1987 — 2.2 L. automatic, air, power steering and brakes, AM/FM stereo, rustproofed, low mileage, excellent condition, \$5,600. Evenings, 475-7925.

ALWAYS MORE CASH
For your car or truck
Let us pay CASH
for your car or truck
PALMER FORD/MERCURY
475-1800

1981 RELIANT for sale — Needs work or for parts. Body in good shape. Call 475-3268.
1977 FORD F-150 4x4, short box, pick up, good condition. New rubber, AM/FM cassette, cap, and tool box. \$1,200. Ph. 475-8475.
1978 TRANS AM for sale — 6.6 liter, maroon and black, 1-top, 4-speed, air shocks, \$3,500. Call (517) 522-4667 after 4:30.
1984 CAMARO BERLINETTA — 2.8 liter V-6, air, electronic instrumentation, cruise, twin electric remote mirrors, spoiler, custom interior, tilt, power windows and hatch, swivel mounted AM/FM cassette, deluxe wheels, rear defogger, \$6,500. (313) 475-2666, evenings and week-ends.
'86 DAYTONA — Excellent condition, \$6,500. Ph. 475-2222 evenings.
ALWAYS MORE — CASH for your car or truck. Let us pay CASH for your car or truck. Palmer Ford/Mercury, 475-1800.
CREDIT PROBLEMS? NO CREDIT? SLOW CREDIT? DIVORCE? BANKRUPT? Let your job be your credit. All you need is a job and a reasonable down payment to buy a car. Call Ron or Paul, 475-1800 or 475-3650.
BENCH CAR SEAT — Black vinyl, good condition, \$10. Ph. 662-1771.

Automotive 1

BODY SHOP COMPLETE FULL TIME Estimates Available

PALMER FORD

222 S. Main 475-1301
1978 CHEVY 1/2 ton 4x4 Suburban Silverado, 350 engine, auto, air, cruise, bucket seats, p.s., p.b., tilt wheel, CB. Some rust, very sound mechanically. \$2,700. Call (313) 475-2536. Monday thru Friday.

Motorcycles 1a

YAMAHA EXCITER — 250 C.C. red, excellent condition. New battery, electric start, 5-speed, 2-seater, 3,400 miles. \$510. Call 475-2803.
1981 KAWASAKI 650 CSR — Good condition, \$1,075. 475-7087.

Farm & Garden 2

ASPARAGUS FRESH CUT TO ORDER! "Satisfaction Guaranteed" (313) 475-9771 or 475-2842

LAWN TRACTOR — 38" cut, 10 h.p. with snow blade, \$700. Ph. 475-2089.

SPECIAL for MAY

19% Protein Baby Chick Feed 50 lbs. — \$5
22% Protein Duck Feed 50 lbs. — \$5.25

Honeggers & Co., Inc.

11800 Chelsea-Dexter Rd.
Ph. 475-1386
Open: Mon.-Fri. 8-4:30

WANTED

STANDING HAY

Cash paid in advance

CALL (517) 764-0700

GERANIUMS, IMPATIENS, begonias, petunias, marigolds, hanging baskets, spikes, ferns, vinca vines, plus many other plants. Open daily, thousands to choose from. Buy direct from grower, delivery available. Prepp's Little Red Barn Greenhouses, 1 1/2 miles east of Britton on M-50 to Downing Hwy., then south 1 1/2 miles to greenhouses. 517-451-5595.
PASTURE FOR RENT — 35 acres, good fences, grass and water for cattle. Ph. 426-3416.
MICHIGAN CERTIFIED SEED — 2 varieties: Hodgson 78, and Elgin. Brable Farms, Britton, MI 49229. Ph. (517) 451-4010, (517) 423-3478.

WANTED STANDING TIMBER

Sawlogs or Veneer

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

Recreation Equip. 3

24' SYLVAN PONTON BOAT — For sale. New deck, \$1,000. Call 475-8139 after 5 p.m.
74' JET BOAT — Thompson, 18 1/2' with trailer, 455 Olds engine, \$3,800. Call 475-7659.
HOBIE CAT — 16' with trapeze and rigging assembly. Blue and white sails, \$1,295. Call 475-9874, evenings.
15' FIBERGLASS SKI BOAT and trailer, \$295. Ph. 475-1169.

For Sale 4

CLARINET FOR SALE — Buffet wood, with B-45 mouthpiece. Used 1 year. \$275. Ph. 475-2571.
HOOSIER KITCHEN CABINET — Oak, good condition. Call 475-8953 after 5 p.m.
LOGS for building for sale, 720 linear ft. Call 429-0018.
FIREWOOD — No. 1 quality hardwood for sale, \$35 a face cord, delivered. Ph. 475-3165.
FOR SALE — Ithaca 20 ga. double-barrel shotgun, 300 Savage rifle, 35 Remington rifle, 45 caliber black powder. Call 475-8575 persistently.

SOFA for sale — Red plaid, wood trim. Very good condition, \$50. Ph. 475-3696.
CORNET — Holton cornet. Excellent condition, \$225. Call 475-7529.

FRENCH HORN for sale — Cleveland Musical, \$300. 475-7305 or 475-7303.

HENS — Laying or stewing. Toth's, McKernan Dr. Ph. 475-7989.
HOT TUB — In oak cabinet, 6-person, used, 9 mos. Excellent. \$3,200. Call 475-7659.

42 GALLON PRESSURE TANK — Well-X-Trol, 1 year old. Has 4-year warranty, \$100. Call 475-9611 after 6 p.m.

STORAGE SHED — 8'x8' barn-shaped with shelves and sky lights, \$200. (517) 783-2626.

USED RAINBOW VACUUM CLEANER — Like new. Ph. 475-2878.
FREE FILL DIRT at Waterloo. Call (517) 596-2580.

FOR SALE — All-steel building, 50'x100' clear span, complete with doors, \$14,950 (313) 498-2333/827-8557.

FOR SALE

10 h.p. Dynamark lawnmower. \$350
25 in. console Zenith TV. \$75
La-Z-Boy chair & rocker, gold. \$40
Phone 475-1541

LA-Z-BOY COUCH, queen size; dining room table, wood and formica with 4 chairs; 3-drawer credenza; dishwasher and trash compactor. Ph. 475-2698.

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

Garage Sales 4b

GARAGE SALE — 139 Owen Ct., near Dewey St. Two Octa gyms, two exercise bikes, freezer, 27 in. men's bike, girls clothes, toys and misc. Friday and Saturday, 10 a.m.-4 p.m.

MOVING SALE — Antiques, clothes, furniture, dishes. Fri., May 13, 9 a.m. to 6 p.m., Sat. a.m. 1221 N. Freer Rd. (off Old US-12).

YARD SALE — Friday & Saturday, May 13-14, 9 a.m.-? Lots of quality furniture, toys, clothes. In excellent condition. 615 Freer Rd., Chelsea.

GARAGE SALE — Fri. and Sat., May 13-14, 13374 Old US-12 east, Chelsea, 9 a.m. to 4 p.m.

GARAGE SALE — 805 Glazier Rd., Fri. & Sat., May 13-14, 9 a.m. to 6 p.m. Chain saws, antiques, misc.

RUMMAGE SALE — By Chelsea Rebekah Lodge No. 130, at Longworth Building on Main St., Thurs. & Fri., May 19-20, 9 a.m. to 5 p.m. Items may be dropped off, May 18 after 4 p.m.

GARAGE SALE — May 13-14, 9 a.m.-4 p.m. at 408 Wilkinson St., Chelsea. Toys, lamps, bathroom, vanity, baskets, household miscellaneous, clothes, etc.

RUMMAGE SALE — Our Savior Lutheran Church, 1515 S. Main, Chelsea, bring your newspapers, on Thursday, May 12, 10 a.m. to 6 p.m. and Friday, May 13, 10 to 4. Bake sale on Thursday, May 12.

MOVING SALE — May 14-15, 9 a.m. to 4 p.m. Bedroom suite, solid oak dining table and chairs, sofa, and many more items. 69 Luella Ave. (off Jackson Rd., east of Zeeb Rd.)

HUGE 5-FAMILY SALE! Estate items, furniture, books, computer, car, truck and more. Go 7 miles north to Roepke Rd., follow signs. Thursday & Friday, May 12-13, 9 to 5. Saturday, May 14, 9 to 1.

GARAGE SALE — Saturday, May 14, 9 a.m. to 5 p.m., 8415 W. Huron River Dr., Dexter. Bedsprings, drapes, misc. dishes, paperbacks, pull-down light, manual typewriter, 2-pcs. luggage, some antiques and collectibles and much more.

Garage Sales 4b

RUMMAGE SALE/FLEA MARKET — Saturday, May 14th, 10 to 4, Pinckney American Legion, Whitewood near M-36. Tables available. Call 878-9522.

GARAGE SALE — Saturday, May 14, 9 a.m. to 4 p.m., 3580 Hudson St., Dexter. Toys, household items and baby items, more.

GARAGE SALE — 2111 S. Lima Center Rd., Fri., Sat., Sunday, May 13-14-15, 9 a.m. to 5 p.m. Air conditioner, 20" push lawn mower, Weed Wacker—gasoline operated, kids toys and clothes.

YARD SALE — Household goods, baby items, lots of clothes, miscellaneous. Thurs., Fri., Sat., May 12-13-14, 10 a.m. to 5 p.m. 215 1/2 Washington St., Chelsea.

YARD SALE — Friday, May 13, 10 a.m. to 4 p.m., 14 Chestnut St., Chelsea. Kids clothes, toys, household items, crib. Also GE electric stove for \$150.

DEXTER BOY SCOUT TROOP 477

needs your unneeded items for their rummage sale of Fri., June 24 and Sat., June 25.

FOR PICK-UP
Call one of the following:

Tom Thomas 426-4890
John Gillespie 475-2338
Larry Adkins 426-2326
Dick Dettling 426-4343
Bruce Low 426-8660
Jack Brigham 426-4892

MOVING SALE — Antiques, clothes, furniture, dishes. Friday, May 13, 9 a.m. to 6 p.m., Sat. a.m. 1221 N. Freer Rd. (off Old US-12 in Chelsea).

GARAGE SALE — Miscellaneous, furniture, clothing, 13212 Old US-12 East, next to Harper Dr. Sat., May 14, 9 a.m. to 5 p.m.

YARD SALE — 3-family, a little of everything. May 13-14-15, 9 a.m. to 5 p.m. 14 Cavanaugh Lake Rd., Chelsea.

MOVING SALE — Sat. and Sun., May 14-15, 12 noon to 3 p.m. Sofa, office desk with chair, and tables and more. 3470 Pineview Dr., Dexter. Ph. 426-8599.

PORCH SALE — Fri., May 13, 9 a.m. to 5 p.m., Sat., May 14, 9 a.m. to 4 p.m. Radio control for model airplane, car radios, fishing rods and reels, toys, clothes and miscellaneous. 13746 Aberdeen Dr., behind Inverness Country Clubhouse.

Antiques 4c

WANTED — Small furniture, quilts, old toys, hooked rugs, baskets, crocks, books, pictures, linens, jewelry. Anything old. Jean Lewis, 475-1172.

ANN ARBOR ANTIQUES MARKET — M. Brusher, Mgr., Sunday, April 17 Opening 20th Season, 5055 Ann Arbor Saline Rd., Exit 175 off I-94. 300 dealers in quality antiques & select collectibles, all under cover, 5 a.m.-4 p.m. Admission \$3.00. Third Sunday. The Original!

Real Estate 5

FOR SALE BY OWNERS
3-4 bedroom house with garage. On large lot. Located in Waterloo area.
Phone 475-3268

HOME FOR SALE — Beauty of country—convenient location, three miles north of Chelsea; 20 min. from Ann Arbor. 19 yrs. old; 2,000 sq. ft.; 3 or 4 bedrooms; 2 full baths; large custom oak kitchen with sky light; screened porch; family room w/ fireplace; living room w/ dining area; walk-out basement; two-car garage and more. Immaculate. Beautiful setting and view on 1.76 partially wooded acres. Great backyard for family activities. Chelsea schools. Save realtor commission and we can sell for \$142,900. 475-7320 evenings.

OPEN HOUSE

Sunday, May 15, 2 p.m. to 4 p.m. 303 West Michigan Ave., Grass Lake. 2-story, 4 bedroom, \$58,000. Blanche Hair (517) 783-4277. Coldwell Banker - Jackson Group, (517) 787-8300.

HOUSE FOR SALE by owner. 475-3775 or 475-2590.

WANTED TO BUY — Family with 2 small children wants cottage or vacant property on quiet wooded lake-front. Pinckney or Waterloo Recreation Areas. Call 1-(313) 475-8185.

Real Estate 5

Real Estate One

995-1616
For more information DAYS or EVENINGS Contact

Nelly Cobb, REALTOR 475-7236

EXECUTIVE COUNTRY ESTATE — 5,000 sq. ft. home on 23+ acres with stream and pond site. \$289,000.

LOCATION—LOCATION — 3-bedroom starter home on 1/2 acre between Chelsea and Ann Arbor. \$70,000.

VERY COMFORTABLE 3-bedroom, 1 1/2 bath 2-story home on corner lot in village. Walking distance of South School, great starter home at \$75,000.

STOCKBRIDGE — Beautifully re-done 1,800 sq. ft., 3-bedroom, 2-bath ranch, great room with cathedral ceiling, fireplace, open floor plan, superior kitchen cabinets. New in-ground swimming pool, 2 pole-barns, 4 acres, some woods and stream on property. \$112,000.

SUPERIOR TOWNSHIP — Traditional 3-bedroom ranch, spotlessly clean. New carpet and kitchen cabinets. Freshly painted. Attached garage. A bargain at \$62,500.

10-ACRE Country Estate — 3 bedroom home features lots of hardwood, 2 large pole barns on property. Conveniently located minutes from village limits. \$112,000.

UNIQUE FIELDSTONE HOME on double lot. Has 3 or 4 bedrooms, large country kitchen, attic expansion area. Lots of natural woodwork, and in-ground pool. \$78,500.

MANCHESTER — 54-acre farm. Classic old farm house has 4 bedrooms, formal dining room and full basement. Large hip-roof barn plus 3 additional out-buildings. All in good condition. \$149,500.

3-BEDROOM RANCH, 2 baths, full basement and finished family room; has 2 1/2-car garage plus 32'x32' heated pole barn and electricity and water for your at-home business on 1.75 acres. \$87,500.

4 ONE-ACRE building sites adjoining state land. All but one health dept. approved. \$13,500.

HALF MOON LAKE

ALUMINUM SIDED RANCH, 3 bedrooms, 1 bath, laundry room, 1-car detached garage, Canal frontage, lake access. 1 plus acre. \$89,900.

PATTERSON LAKE
STOCKBRIDGE SCHOOLS
Aluminum sided ranch, 2 bedrooms, 1 bath, laundry room, woodburner in living room. Lawn furniture and dock stay. Large cement-floor tool shed in backyard. \$59,900.

CENTURY 21
American Heritage
RUSS ARMSTRONG, REALTOR
475-9533 or 973-2950

CO 4307 — 1 1/2-YEAR-OLD 3-bedroom ranch with walk-out basement on 1 acre M/L, between Stockbridge and Chelsea, \$55,000. Stockbridge schools. Call Peggy Curtis (517) 565-3142.

VA 4277-PEACE OF MIND — 10 acres M/L, vacant. Perked and ready to build. \$21,000. Stockbridge schools. Call Peggy Curtis (517) 565-3142.

CO 4278 — 1-BEDROOM HOME on 1/4 acres M/L, with 1-car garage. Stockbridge schools. Great starter or retirement. \$29,900. Call Peggy Curtis (517) 565-3142.

NEEDS a Loving Home — Beautiful solid buff color female cat. Very loving and affectionate. Good company. Free to good home. Call days 475-8684 ask for Barb, eves. 475-8392.

PAT'S LOG CABIN
6714 Clear Lake Rd.
Ph. 475-7169
Ask for Pat or Lou

10 ACRES VACANT LAND in Sharon township. No road access. \$2,000. Jackson (517) 783-1204 after 6 p.m.

Classifications

Automotive.....1
Motorcycles.....1a
Farm & Garden.....2
Equipment, Livestock, Feed
Recreational Equip.....3
Boats, Motors, Snowmobiles,
Sports Equipment.
For Sale (General).....4
Auction.....4a
Garage Sales.....4b
Antiques.....4c
Real Estate.....5
Land, Homes, Cottages
Mobile Homes.....5a
Animals & Pets.....6
Lost & Found.....7
Help Wanted.....8
Work Wanted.....8a
Adult Care.....9

Child Care.....10
Wanted.....11
Wanted to Rent.....11a
For Rent.....12
Houses, Apartments, Land
Misc. Notices.....13
Personals.....14
Entertainment.....15
Bus. Services.....16
General
Carpentry/Construction
Excavating/Landscaping
Maintenance
Repairs
Tutoring/Instruction
Financial.....17
Bus. Opportunity.....18
Thank You.....19
Memorial.....20
Legal Notice.....21

CLASSIFIED ADS

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

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

CASH RATES:
50 words.....\$3.00
10c 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.

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

THANK YOU/MEMORIAL

CLASSIFIED PAGES
Saturday, 12 noon
CONTINUED CLASSIFIEDS
Monday, 12 noon

DEADLINES

CLASSIFIED PAGES
Saturday, 12 noon
CONTINUED CLASSIFIEDS
Monday, 12 noon

Real Estate 5

EXTRA LARGE LOT for sale on W. Middle St. 475-7638.

WANTED TO BUY — Cottage or vacant lot on Crooked or Clear Lake. Please call 668-1789 before 9 a.m. or after 9 p.m.

Mobile Homes 5a

14x60 CHAMPION, 1973 — Appliances, washer and dryer, all curtains. Must be moved by late May. Very nice condition. \$5,300. 475-9805 after 6 p.m., weekdays, anytime week-ends.

Animals & Pets 6

MINIATURE DACHSHUND PUPPIES — AKC registered; red short-haired, males and females, Vet-checked. Pick out now, pick up May 21 or 28. \$200. 475-2545 days, or 475-2894.

FREE KITTENS — Four 6-week-old cuties need homes. Ph. 475-1470.

SPAY/NEUTER CLINIC of the Huron Valley Humane Society. Ph. (313) 662-4365, 10 a.m. to 4 p.m.

CAT needs a Loving Home — Beautiful solid buff color female cat. Very loving and affectionate. Good company. Free to good home. Call days 475-8684 ask for Barb, eves. 475-8392.

Help Wanted 8

• Cook
• Waitperson
• Ice Cream Parlor Worker
Part-Time or Full-Time
Must be honest, dependable & neat.

PAT'S LOG CABIN
6714 Clear Lake Rd.
Ph. 475-7169
Ask for Pat or Lou

RUBBER STAMP
INK
• Roll-On Applicators
• Bottles
• Various Colors
• Special Purpose Inks
• Numbering Machine Ink
JES-KEY
(517) 263-1322
4106 N. ADRIAN HWY.
ADRIAN, MICH. 49221

Thornton
REALTOR®

WONDERFUL LARGE FAMILY HOME on tree-lined residential street in village. Two fireplaces, family room, formal dining room and rec room with a wet bar. Come in and decorate to your heart's content! \$142,500.

THREE BEDROOM Brick Ranch just like new, new roof, new furnace, new central air conditioning and new air filter system. New carpet and paint in every room. \$49,500.

AFFORDABLE—Country ranch on beautiful 1-acre setting. Three bedrooms, large kitchen and great room concept. \$68,500.

YOUR FRIENDS WILL BE IMPRESSED with this quality 3-bedroom ranch home. You will enjoy the warmth from full wall brick fireplace and the quiet countryside location. The 30-minute drive to Ann Arbor keeps the price to a low \$78,900.

BEAUTIFULLY REMODELED 3-bedroom, Cape Cod on Portage Chain, canal frontage, access. View sunsets, enjoy cozy fireplace and new oak cupboards in spacious kitchen. Immediate possession. \$94,900.

PEACE AND QUIET WILL BE YOURS when you move into this new contemporary near Chelsea and State Recreation. A quality 3-bedroom home on 2 acres with easy access to the freeway, puts you only minutes from Ann Arbor. Now only \$124,350.

NEW HOUSE IN OLD SHELL—House completely remodeled inside. Great room, kitchen with sewing/computer center. Four bedrooms, 1 1/2 baths ideal for large family. In village close to shopping and schools. \$120,000.

VICTORIAN—A classic example in this well kept 3-bedroom, 2-bath home on Chelsea's east side. Exterior has great road appeal and the interior is of an era long since past. Available at \$86,900.

FUTURE BUILDING SITES
UNIQUE HOMESITE—Lyndon Township serenity. 4 1/2 acres of woods and stream. Chelsea schools. \$16,500.

SECLUDED WOODS—Chelsea schools. Five-acre building site on quiet country road. Terms available. \$10,500.

475-9193
Anita McDonald 475-3228
Christine Marsh 475-1898
Helen Lancaster 475-1198
Steve Esauades 475-8053
Norma Kern 475-8132
Diane Bice 475-8091

John Vecchioni 428-7595
Vickie Kern 475-2403
Diana Cooke 517-764-5285
Darla Bohlender 475-1478

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

CASHIERS

Requiring full- and part-time cashiers for our location in Dexter. Cashier and retail experience preferred. Starting pay \$4/hr. Benefits include hospitalization, life insurance, sick pay, vacation, a retirement program. Excellent opportunity for advancement. Applications now being accepted from 7 a.m.-3 p.m. at

SPEEDWAY

750 Baker Rd., Dexter
(Exit 167 off I-94)
E.O.E.

x1-4

Retail Sales Position

Woman wanted for part-time sales position. Experience and references. Apply in person.

WINANS JEWELRY

Main St., Chelsea

x471f

PRESSMAN

Operate letterpress for die cutting. Some press experience preferred. Apply by calling 994-6189 for appointment.

x50-2

BURGER KING NEED YOU

\$4.50 PER HOUR!

You pick your own hours. Paid vacations after 6 months. Free meals. Insurance program. Many advancement opportunities. Stop in today and ask for an application.

BURGER KING

725 Victors Way
Ann Arbor

BURGER KING

Briarwood Mall
Ann Arbor

x50-2

Taking Applications for Lube Person

Full-time, benefits.
SEE ROLLY

Frank Grohs Chevy

Dexter, Mich.

HELP WANTED in our clothing care establishments in Dexter, Pinckney and Chelsea.

Apply in Person at:

CHELSEA CLEANERS

113 Park St., Chelsea

x52-3

Help Wanted 8

LIGHT INDUSTRIAL WOMEN/MEN

Work in Your Local Area
CHELSEA -- DEXTER

Apply in Person
Monday thru Friday
9 a.m. - 3 p.m.

at

VICTOR

Temporary Services

310 N. Main St., Chelsea
at the Clocktower

or

Phone 475-2996

x52-4

HOME HEALTH AIDES

Needed for home-care cases in Dexter, Chelsea, Whitmore Lake area.

Call 1-800-648-1194

x50

PART-TIME

CLERICAL

4 hours per day. Answer phone, file, type and some bookkeeping. Submit resume with salary required to: 300 Jackson Plaza Rd., Ann Arbor, MI 48103.

x50-2

MECHANIC/MANAGER — We have a position open for a full-time person in our growing lawn and garden business. An experienced level of 3 years minimum in small engine repair will be considered. Send resume and salary requirements to Village Lawn and Garden, 120 S. Main St., Chelsea, Mich. 48118.

x50

Now Accepting Applications for

CASHIER

and

FULL SERVICE

Full- and Part-time
\$4.00 per hour, plus benefits.

Ph. 662-1790

x51-2

SALES ASSOCIATE

CHELSEA REALTY, INC., is an enthusiastic, aggressive, young company determined to do an "A-1" job in western Washtenaw County. If "going the extra mile" and "working as a team player" describes you, please call for an interview.

475-HOME Anytime

x50

Help Wanted 8

ENERGETIC, POSITIVE PERSON needed who has some secretarial skills, and is interested in learning about the art world, computers, framing, etc. Send resume and letter of application to: 1920 Norvell Rd., Grass Lake, MI 49240.

HARDWARE CLERK — Full- or part-time. Experience helpful. Friendly attitude and personality a must. Job includes all areas of retail hardware business. Send resume of application to Chelsea Hardware, 110 S. Main, Chelsea, MI 48118.

x51-2

IMMEDIATE OPENINGS WENDY'S

has part-time jobs available for men and women who care to work the opening day shift and closing evening shift. Experience isn't necessary. We train you.

You'll find starting wages \$4.50 per hour. Pleasant working conditions. 3 meals. Free uniforms and chance for rapid advancement.

Apply to Cheryl Murphy at any Ann Arbor, Ypsilanti area Wendy's.

Wendy's

Equal Opportunity Employer

x51-2

LOOKING FOR responsible, energetic persons of all ages to join our team. Must be 15 years old or older. Retirees welcome. Flexible hours with opportunity for advancement dependent on ability. Apply in person from 12 noon to 7 p.m.

DAIRY QUEEN

8041 Main St.
Dexter

x50-2

ASSEMBLERS

No experience necessary. Light work. Flexible hours. Full- and part-time. Accepting applications at 300 Jackson Plaza Rd., Ann Arbor, Ph. 994-6189.

x50-2

STOCK PERSON

No experience necessary. Lifting required. Full-time position available. Accepting applications at 300 Jackson Plaza Rd., Ann Arbor, Ph. 994-6189.

x50-2

PART-TIME SITUATION

Setting-Up Displays

and

HELPING WITH SALES

3 days or 3 nights a week.

CAN EARN \$75 to \$150

Call Wednesdays

Anita (313) 475-9226

x51-2

Permanent, Part-Time

TYPING POSITION

Requiring fast and accurate typing skills. Will train. This job involves 6-hour days, Saturdays and the possibility of 6 until 10 p.m., Mondays. Additional hours a possibility. Please send resume stating qualifications, salary and employment history to File NP, c/o 300 N. Main St., Chelsea, MI 48118.

x50-2

Tired of travelling?

MANPOWER
has local work
for local people

Call 665-3757

Mary Kay
COSMETICS

For Complimentary
Facial or Interview
Call: (313) 475-3325

Jacquelyn Lewis

Professional Beauty Consultant

RN'S EMERGENCY SERVICES

If you are an RN interested in the following
CALL US TODAY!

- Emergency Nursing
- Advanced Triage
- Medical Control
- Poison Control Center
- Trauma Nursing
- Research Affiliation with U-M
- 4-week Preceptorship
- Community Involvement

We have full-time and part-time opportunities available, especially on second shift.

We offer excellent wages and an innovative benefits package allowing you to make choices within a broad range of benefits suitable to your individuality.

TO FIND OUT MORE, CALL TODAY!

Employment Co-ordinator
FOOTE HOSPITAL

205 N. East Ave., Jackson, Mich. 49201

Phone (517) 788-4966

E.O.E.

Help Wanted 8

CLERICAL POSITION — Long term. Secretary skills include typing 55 wpm, shorthand 80-100 wpm, dictaphone, word processing skills required. Minimum 1-2 years office experience.

Apply in person or call

VICTOR

Temporary Services

475-2996

310 N. Main St., Chelsea

at the Clocktower

Mon.-Fri. 9 to 3 p.m.

x50-2

ASSISTANT MANAGERS NEEDED

Salary, paid health benefits, paid vacations. Previous managerial skills required.

Apply in person at

The Hop-In Store

located at 8135 Main St.

Dexter, MI 48130

x50-2

DIE SETTER — Position available for an individual experienced with progressive dies. Must be willing to work afternoon shift. Apply in person between 9 a.m. and 3 p.m. at Hatch Stamping Co., 570 Cleveland St., Chelsea, MI.

x50

Work Wanted 8a

A-NUMBER 1 Lawn Service — Mowing lawns, large or small, trimming and raking, also available. Reasonable rates, call for estimates, ask for Tim, 475-7216, before 3 p.m.

x52-8

C&P HOUSE or light office cleaning — professional quality. Dependable. References available. Cheryl (517) 596-2729 or Pat (517) 596-2146.

-1-5

HOUSECLEANINGS — Light or heavy duty. Also yard work. Dependable. References furnished upon request. Ph. 475-1470.

-50-2

Child Care 10

BABYSITTER NEEDED for eight-year-old. Would consider high school girl. Ph. 475-2222 evenings.

-50

MOTHER OF ONE will baby-sit in her Chelsea home. Lunch and snack provided. Ph. 475-8475.

-51-2

GRASS LAKE — Sitter needed in home for 6-year-old boy. Shift: 3 p.m.-1 a.m. 5 days a week. Pay is good. (517) 522-8045.

-51-2

CHILD CARE — Two full-time openings now available in my Scio township home. Playroom, arts and crafts, books, toys, and more. Structured program with emphasis on quality care. 747-8434.

-x50-2

Wanted 11

NEED EXTRA CASH? Cash paid for bicycles — 1, 3, 5 or 10 speeds. Bring them in now. Student Bike Shop, 607 S. Forest at S. University, Ann Arbor, 662-6986.

26a

Wanted to Rent 11a

WANTED TO RENT

FARM HOUSE FOR FAMILY OF 8

IMMEDIATELY

Phone 996-8379

x50-2

RELIABLE, MATURE INDIVIDUAL — wishes to rent 2-bedroom lake-front home, July 24-Aug. 13. \$500/3 weeks, maximum. References available from last three years. Call 1-722-2236, collect.

-x50-2

3-PERSON FAMILY seeks house or apartment to rent in Chelsea/Dexter area, approx. \$500/mo. Will do yard work and painting. Excellent references. Ph. 665-2926, Marcia.

-x50-2

2 PROFESSIONAL FEMALES, looking for 2- or 3-bedroom home to rent in Chelsea area, as soon as possible. Excellent references. 973-6971.

-50-2

For Rent 12

SMALL 1-BEDROOM APARTMENT — 1 person, \$270 includes heat. 475-9840.

-51-2

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

x221f

For Rent 12

Lakefront Homes

are available now and in June. Unfurnished. Year-round lease.

Call for appointment 9 a.m. to 5 p.m.

Oakland Management

761-7491

x51-2

FOR SENIORS

Beautiful custom-made apartments for seniors. Quiet area, all ground floor, 2 bedrooms, master bedroom with sliding doors to a giant patio. Large living room, kitchen with dinette, own laundry room.

Ph. 1(517) 851-7785

or 1(517) 851-7052

x50-2

HE THAT BELIEVES on Him (Jesus Christ) is not condemned; but he that believes not is condemned already, because he has not believed in the name of the only begotten Son of God. John 3:18.

-51-3

Bus. Services 16

General

x50-2

LAWNS MOWED

Tree and brush cutting and moving. Other yard work. Experienced. Reasonable rates. Call 475-2803.

-x51-2

Contractor's Tool

3629 Central St., Dexter

(Next to Huron River Party Store)

Tool & Equipment Rental

Air Compressors - Compactors
Log Splitters - Rototillers
Floor Sanders - Pumps - Vacs
Generators - Trowels - Lawnmowers
and much more!

x50-2

Wallpaper Sales

Rental of:
Wallpaper Tools

The Best Carpet Cleaner around

HOURS:

Mon.-Fri., 7:30 to 5 p.m.

Sat., 9-Noon; Sun., 10-11 a.m.

Phone 426-2216

x50-2

Kay's Wallpaper & Paint

Extensive selection of wallpaper shown in your home. Special discount during month of May. Call Kay at 475-1082.

-x52-4

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

x221f

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

241f

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

Bus. Services 16**Maintenance**

- SEAWALLS
- BOAT LAUNCH RAMPS
- ECOLOGICALLY-SAFE CHEMICALS

CONTACT**WAVE BREAKER SYSTEMS**

at Portage Lake

Ph. 426-5500

x47H

JAMIE'S LAWN SERVICE

- Garden Rototilling
- Lawn Mowing
- Leaf Blowing
- Snow Blowing

475-3309 evenings

x50-4

Repairs**MANCHESTER SEAMLESS GUTTER**

For your year-round

Gutter Repair and Replacement

Bill Walkow, Owner

10 Years Experience

FREE ESTIMATES

(313) 428-8881

x50-4

REPAIRS, INSTALLATIONS and new work on all appliances, plumbing, heating, electrical, hot water heaters. Licensed contractor. (517) 764-3615.

x50-4

Window Screens Repaired

Reasonable rates

Chelsea Hardware

110 S. Main Ph. 475-1121

30H

FOSTER'S

SMALL ENGINE REPAIR

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

-22H

COMPLETE SMALL ENGINE SERVICE — Lawn mowers, tillers, garden tractors, chain saws, string trimmers, and snow throwers. Saw chains and mower blades sharpened. Registered B & S, Tecumseh & Kohler Dealer. Village, Lawn & Garden Center. 475-5313.

Legal Notice 21

STATE OF MICHIGAN
In the Circuit Court for the County of Oakland
Case No. 88-00672
Honorable Steven N. Andrews
OAKLAND COUNTY GOVERNMENT BAR ASSOCIATION and RONALD E. COVATTA, LEONARD R. GILMAN, FRANK MANDLBAUM, RAYMOND L. MORROW, JAMES P. DAVEY, JAMES F. MCCARTHY, STUART L. YOUNG, BRUCE F. BIGLER, LAWRENCE G. KALOUZNY, KEITH CORBETT, PHILIP H. SEYMOUR, ROBERT WILLIAMS, et al.
Plaintiffs.

THE COUNTY OF OAKLAND, MICHIGAN and THE OAKLAND COUNTY RETIREMENT COMMISSION.
Defendants.

Malcolm D. Brown (P-31291)
Ann L. VanderLande (P-36699)
Attorneys for Defendants
The County of Oakland, et al.
2050 North Woodward Ave., Suite 350
Bloomfield Hills, Michigan 48301
(313) 358-8700

ORDER SETTING HEARING DATE AND PROVIDING FOR NOTICE OF HEARING AND SERVICE OF MOTION TO MODIFY ORDER AND JUDGMENT

At a session of said Court held in the Courthouse in the City of Pontiac, Oakland County, Michigan on April 27, 1988.

PRESENT: Honorable Steven N. Andrews.
Upon reading the Motion To Modify Order and Judgment filed by the Defendants, The County of Oakland et al., requesting that this Court modify the Court's December 10, 1975 Order and Judgment excluding Oakland County Assistant Prosecutors from participation in the Oakland County Retirement System and to permit the currently employed Oakland County Assistant Prosecutors to enter the Oakland County Retirement System with service credit time from their date of hire or February 23, 1979, whichever is later; and upon reading Defendants' Ex Parte Motion To Set Hearing Date And For Service Of Motion And For Notice By Publication; and it appearing to the Court that service of said Motion To Modify Order And Judgment and other pleadings could be reasonably made as provided in the Michigan Court Rules and that a method for service of the Motion and other pleadings should be provided by court order; and that a date and time for hearing the above Motion should be set by the Court; and the Court being fully advised in the premises:

NOW THEREFORE IT IS HEREBY ORDERED as follows:

1. That the Defendants' Motion To Modify Order and Judgment shall be heard on the 9th day of June, 1988, at 8:30 a.m. before the Honorable Steven N. Andrews, 1200 North Telegraph Road, Pontiac, Michigan.

2. That any person interested in responding to said Motion may file a written brief with the Court with a copy served upon counsel for Defendants no later than June 6, 1988, or may appear in Court on June 9, 1988 at 8:30 a.m. in the Courtroom of the Honorable Steven N. Andrews, 1200 North Telegraph Road, Pontiac, Michigan. Unless a written brief or personal appearance in Court is made as set forth above, the Court will rule upon the Motion of Defendants without further opportunity for those interested in said Motion to be heard.

3. That Defendants shall serve the Motion To Modify Order and Judgment, Supporting Brief, Defendants' Ex Parte Motion To Set Hearing Date And For Service Of Motion And For Notice By Publication, and this Order, on or before May 27, 1988, on all former Assistant Prosecutors employed by the County since December 10, 1975. Defendants shall send the aforesaid pleadings to their last known business or residence address, by first class mail or by certified mail return receipt requested, and shall also serve the attorney of record for the Assistant Prosecutors in 1975. If the Motion and other pleadings are returned unclaimed, the Defendants will use diligent efforts to find an alternate address and send the documents listed above to that alternate address, by first class mail or certified mail return receipt requested.

4. The Defendants shall serve current Assistant Prosecutors, with copies of the above pleadings, by delivering it to them personally or by mailing it to their current business or residence address, by first class mail or certified mail return receipt requested, on or before May 27, 1988.

5. Defendants shall publish this Order for three consecutive weeks in the Oakland-Pontiac Local News, Macomb Local News, Livingston County Press, Detroit Legal News, Chelsea Press, Flint Genesee Legal News and the Oakland Press, said publication to be completed no later than May 27, 1988.

Steven N. Andrews,
Circuit Judge
CMay 4-11-18-25

Bus Opportunity 18

OWN YOUR OWN apparel or shoe store. Choose from: Jean-sports-wear, ladies, men's, children's, maternity, large sizes, petite, dancewear/aerobic, bridal, lingerie or accessories store. Add color analysis. Brand names: Liz Claiborne, Healthtex, Chaus, Lee, Levi, Michele, Forenza, Bugle Boy, Levi, Camp Beverly Hills. Organically priced. Lucio, over 2,000 others. Or \$13.99 one price designer, multi-tier pricing discount or family shoe store. Retail prices unbelievable for quality shoes normally priced from \$19 to \$60. Over 250 brands, 2,600 styles. \$17,900 to \$29,900; inventory, training, fixtures, airfare, grand opening, etc. Can open 15 days. Mr. Loughlin (305) 366-8606. -x50

Memoriam 20**OSCAR F. BOLLINGER**

Even now when I have come so far, I wonder where you are, I wonder why it's still hard without you. Even now when I come shining through, I swear I think of you, and how I wish you knew, somehow. A dream is coming true as I graduate on Saturday, but it will be bittersweet without you there to celebrate with me and mom. They say time heals all pain, but I know time will never heal the pain I feel because you are not here. We miss you Daddy. Constance Bollinger.

Legal Notice 21

MORTGAGE SALE—Default has been made in the conditions of a mortgage made by JAMES H. MOODY and SHIRLEY MAY MOODY, husband and wife, to Community Bank of Washington, a corporation organized and existing under the laws of the State of Michigan, Mortgagee, dated April 14, 1978, and recorded on April 25, 1978, in Liber 1646, on page 788, Washtenaw County Records, Michigan, "subsequently assigned by recorded blanket assignment dated May 15, 1982 to the Federal Deposit Insurance Corporation, a corporation organized and existing under the laws of the United States," on which mortgage there is claimed to be due at the date hereof the sum of Twenty Four Thousand Eight Hundred Fifteen and 67/100 Dollars (\$24,815.61), including interest at 9.5% per annum.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public venue, at the west entrance to the County Building in Ann Arbor, Michigan, at 10:00 o'clock A.M., Local Time, on Thursday, May 26, 1988.

Said premises are situated in the Township of Ypsilanti, Washtenaw County, Michigan, and are described as:

Lot 377, Westwillow Unit No. 2 according to the plat thereof as recorded in Liber 13 of Plats, Pages 4 and 5, Washtenaw County Records.

During the six months or 30 days, if found to be abandoned immediately following the sale, the property may be redeemed.

Dated: April 20, 1988.

Federal Deposit Insurance Corporation, Receiver of Mortgage
HECHT & CHENEY
Sixth Floor Frey Building
Grand Rapids, Michigan 49503
April 20-27-May 4-11-18

MORTGAGE SALE

Default having been made in the terms and conditions of a certain mortgage made by BRYAN H. HOE, a single man, to GREAT LAKES 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 13th day of May, 1983, and recorded in the office of the Register of Deeds for the County of Washtenaw, and State of Michigan, on the 13th day of May, 1983, in Liber 1982 of Washtenaw County Records, at which time said mortgage was assigned to the Federal Deposit Insurance Corporation, a corporation organized and existing under the laws of the United States, on which mortgage there is claimed to be due, at the date hereof, the sum of One Hundred Three Thousand One Hundred Eighty-Three and 12/100 Dollars (\$103,183.12). Plus an Escrow Deficit of Eight Hundred Forty-Eight and 32/100 Dollars (\$848.64).

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 9th day of June, 1988 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 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 thirteen and 000/100 (13.000%) per cent per annum and all legal costs, charges and expenses, including the attorney fees allowed by law, and also any sum or sums which may be paid by the undersigned, necessary to protect its interest in the premises. Said premises are situated in the Village of Dexter, County of Washtenaw, State of Michigan and described as:

A part of Lots 11 and 12 in Block 19 of the Original Plat of the Village of Dexter, as recorded in Liber 27 of Deeds, page 532, Washtenaw County Records, more particularly described as follows: beginning at the SE 1/4 of the corner of said N 47° 00' 00" W 108.00 feet along the SW 1/4 line of said Lot 12 and Lot 11 and the NE 1/4 line of Forest Street; thence N 42° 18' 42" E 99.00 feet along the NW 1/4 line of said Lot 11; thence S 52° 14' 30" E 174.71 feet; thence S 22° 31' 42" W 70.41 feet to a point on the SE 1/4 line of said Lot 12; thence S 48° 12' 30" W 99.00 feet along said SE 1/4 line of said Lot 12 to the point of beginning.

During the six (6) months immediately following the sale, the property may be redeemed.

Dated at Ann Arbor, Michigan April 25, 1988.

GREAT LAKES BANCORP.

A FEDERAL SAVINGS BANK

Mortgagee

Eileen M. Melman (P-36894)

LEGAL DEPARTMENT

Great Lakes Bancorp.

401 East Liberty Street

P.O. Box 8600

Ann Arbor, Michigan 48107

(313) 769-8300

C-May 4-11-18-25

MORTGAGE SALE—Default has been made in the conditions of a mortgage made by STANLEY J. THIBEAULT & CYNTHIA J. THIBEAULT, his wife, subsequently assumed by Linda Cole, to Ann Arbor Mortgage Co., a Michigan corporation, Mortgagee, dated October 21, 1983, and recorded on November 7, 1983, in Liber 1902, on page 330, Washtenaw County Records, Michigan, and assigned by said Mortgagee to Fleet Mortgage Corp., a Rhode Island corporation, by an assignment dated October 21, 1983, and recorded on March 5, 1984, in Liber 1917, on page 836, Washtenaw County Records, Michigan, on which mortgage there is claimed to be due at the date hereof the sum of Sixty Two Thousand Two Hundred Sixteen and 12/100 Dollars (\$62,216.12), including interest at 13% per annum.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public venue, at the west entrance to the County Building in Ann Arbor, Michigan, at 10 o'clock A.M., Local Time, on Thursday, June 9, 1988.

Said premises are situated in the Township of Superior, Washtenaw County, Michigan, and are described as:

Lot 303, WOODLAND ACRES SUBDIVISION No. 5, according to the plat thereof as recorded in Liber 19 of Plats, Pages 61-63, Washtenaw County Records.

During the six months or thirty days, if found abandoned immediately following the sale, the property may be redeemed.

Dated: May 4, 1988.

Fleet Mortgage Corp.

Assignee of Mortgagee

HECHT & CHENEY

Sixth Floor Frey Building

Grand Rapids, Michigan 49503

C-May 4-11-18-25

Legal Notice 21**MORTGAGE SALE**

Default having been made in the terms and conditions of a certain mortgage made by COURT-YARD LIMITED PARTNERSHIP, A Michigan Limited Partnership, to Great Lakes 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 1st day of May, 1987, and recorded in the office of the Register of Deeds for the County of Washtenaw, and State of Michigan, on the 4th day of May, 1987, in Liber 2134 of Washtenaw County Records, at Page 098, on which mortgage there is claimed to be due, at the date of this notice, for principal and interest, the sum of Ninety-Four Thousand Seven Hundred Eighty-Two and 67/100 (\$94,782.47) Dollars, Minus an Escrow Balance of Eight Hundred Thirty-Four and 68/100 (\$834.88) 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 9th day of June, 1988 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 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 500/1000 (10.500%) per cent per annum and all legal costs, charges and expenses, including the attorney fees allowed by law, and also any sum or sums which may be paid by the undersigned, necessary to protect its interest in the premises. Said premises are situated in the City of Ann Arbor, County of Washtenaw, State of Michigan and described as:

LOT 29, ASSESSOR'S PLAT NO. 29, according to the plat thereof as recorded in Liber 9 of Plats.

Page 26, Washtenaw County Records, also having the right to use the private right of way 16 feet in width extending from the West line of Fourth Avenue to the 16 foot alley as shown on the Original Plat of Ann Arbor, for the joint use of the owners of Lots 28 through 35, inclusive, Assessor's Plat No. 29.

During the six (6) months immediately following the sale, the property may be redeemed.

Dated at Ann Arbor, Michigan April 25, 1988.

GREAT LAKES BANCORP.

A FEDERAL SAVINGS BANK

Mortgagee

Charles P. Hoffman, Jr., (P-29826)

LEGAL DEPARTMENT

Great Lakes Bancorp.

401 East Liberty Street

P.O. Box 8600

Ann Arbor, Michigan 48107

(313) 769-8300

C-May 4-11-18-25

MORTGAGE SALE

Default having been made in the terms and conditions of a certain mortgage made by COURT-YARD LIMITED PARTNERSHIP, A Michigan Limited Partnership, to Great Lakes 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 1st day of May, 1987, and recorded in the office of the Register of Deeds for the County of Washtenaw, and State of Michigan, on the 4th day of May, 1987, in Liber 2134 of Washtenaw County Records, at Page 106, on which mortgage there is claimed to be due, at the date of this notice, for principal and interest, the sum of Ninety-Four Thousand Seven Hundred Eighty-Two and 67/100 (\$94,782.47) Dollars, Minus an Escrow Deficit of Three Hundred Eighty-Four and 63/100 (\$384.63) 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 9th day of June, 1988 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 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 500/1000 (10.500%) per cent per annum and all legal costs, charges and expenses, including the attorney fees allowed by law, and also any sum or sums which may be paid by the undersigned, necessary to protect its interest in the premises. Said premises are situated in the City of Ann Arbor, County of Washtenaw, State of Michigan and described as:

LOT 28, ASSESSOR'S PLAT NO. 28, according to the plat thereof as recorded in Liber 9 of Plats.

Page 26, Washtenaw County Records.

During the six (6) months immediately following the sale, the property may be redeemed.

Dated at Ann Arbor, Michigan April 25, 1988.

GREAT LAKES BANCORP.

A FEDERAL SAVINGS BANK

Mortgagee

Charles P. Hoffman, Jr., (P-29826)

LEGAL DEPARTMENT

Great Lakes Bancorp.

401 East Liberty Street

P.O. Box 8600

Ann Arbor, Michigan 48107

(313) 769-8300

C-May 4-11-18-25

MORTGAGE SALE

Default having been made in the terms and conditions of a certain mortgage made by COURT-YARD LIMITED PARTNERSHIP, A Michigan Limited Partnership, to Great Lakes 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 1st day of May, 1987, and recorded in the office of the Register of Deeds for the County of Washtenaw, and State of Michigan, on the 4th day of May, 1987, in Liber 2134 of Washtenaw County Records, at Page 106, on which mortgage there is claimed to be due, at the date of this notice, for principal and interest, the sum of Ninety-Four Thousand Seven Hundred Eighty-Two and 67/100 (\$94,782.47) Dollars, Minus an Escrow Deficit of Three Hundred Eighty-Four and 63/100 (\$384.63) 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 9th day of June, 1988 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 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 500/1000 (10.500%) per cent per annum and all legal costs, charges and expenses, including the attorney fees allowed by law, and also any sum or sums which may be paid by the undersigned, necessary to protect its interest in the premises. Said premises are situated in the City of Ann Arbor, County of Washtenaw, State of Michigan and described as:

LOT 28, ASSESSOR'S PLAT NO. 28, according to the plat thereof as recorded in Liber 9 of Plats.

Page 26, Washtenaw County Records.

During the six (6) months immediately following the sale, the property may be redeemed.

Dated at Ann Arbor, Michigan April 25, 1988.

GREAT LAKES BANCORP.

A FEDERAL SAVINGS BANK

Mortgagee

Charles P. Hoffman, Jr., (P-29826)

LEGAL DEPARTMENT

Great Lakes Bancorp.

401 East Liberty Street

P.O. Box 8600

Ann Arbor, Michigan 48107

(313) 769-8300

C-May 4-11-18-25

MORTGAGE SALE

Default having been made in the terms and conditions of a certain mortgage made by COURT-YARD LIMITED PARTNERSHIP, A Michigan Limited Partnership, to Great Lakes 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 1st day of May, 1987, and recorded in the office of the Register of Deeds for the County of Washtenaw, and State of Michigan, on the 4th day of May, 1987, in Liber 2134 of Washtenaw County Records, at Page 106, on which mortgage there is claimed to be due, at the date of this notice, for principal and interest, the sum of Ninety-Four Thousand Seven Hundred Eighty-Two and 67/100 (\$94,782.47) Dollars, Minus an Escrow Deficit of Three Hundred Eighty-Four and 63/100 (\$384.63) 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 9th day of June, 1988 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 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 500/1000 (10.500%) per cent per annum and all legal costs, charges and expenses, including the attorney fees allowed by law, and also any sum or sums which may be paid by the undersigned, necessary to protect its interest in the premises. Said premises are situated in the City of Ann Arbor, County of Washtenaw, State of Michigan and described as:

LOT 28, ASSESSOR'S PLAT NO. 28, according to the plat thereof as recorded in Liber 9 of Plats.

Page 26, Washtenaw County Records.

During the six (6) months immediately following the sale, the property may be redeemed.

Dated at Ann Arbor, Michigan April 25, 1988.

GREAT LAKES BANCORP.

A FEDERAL SAVINGS BANK

Mortgagee

Charles P. Hoffman, Jr., (P-29826)

LEGAL DEPARTMENT

Great Lakes Bancorp.

Lima Township Board Proceedings

Regular Meeting
May 2, 1988

Regular meeting of the Lima Township Board was called to order at 8:00 p.m. on May 2, 1988.

Present were Supervisor Bauer, Clerk Bareis, Treasurer Messman, Trustees Heller and Trinkle, also Charles Burgess, Scott & Karin Otto, Duane Luick, Dale Hepburn, Betty and Jim Robbins, Sam Morgan and Gary Ross.

Approved minutes of April 4, 1988 meeting.

The treasurer's report was received.

Zoning Inspector Burgess reported on violations and permits issued.

A number of residents spoke with reference to the proposed cluster development being petitioned for between Old US-12 and Trinkle Road. Concerns being traffic volume, housing density, loss of rural atmosphere, and increased taxation.

Approved the 1988 contract with the Washtenaw County Road Commission.

Approved motion to respond to the Michigan Department of Natural Resources with reference to a request by Dr. Richard Dijkman to place 4100 cubic yards of fill in wetland adjacent to Sutton Lake for the purpose of road construction, as follows: The Lima Township Board opposes the application for a permit to fill in the wetland

in question. Resident farmers are prohibited from filling wetland, as well as breaking up soddied erodible areas, therefore this should not be allowed by other persons. Along with the loss of wetland are wildlife and their habitat. The Township Board is totally opposed to developers having rights to alter the land when resident farmers do not have the same right. Should such an application be approved by the Michigan Department of Natural Resources, the project must be in compliance with all township ordinances.

Approved Dexter Schools summer tax collection contract.

Approved motion acknowledging receipt of notification from the Liquor Control Commission that Gary Ross is requesting a new SDM license at 8549 Jackson Road. This license would permit the sale of beer and wine for consumption off premises only.

Approved payment of bills as presented.

Arlene R. Bareis, Clerk.

If a gas range flame isn't blue it isn't efficient. To save energy it should be repaired.

NOTICE OF PUBLIC HEARING ON PROPOSED AMENDMENT TO CHELSEA VILLAGE ZONING ORDINANCE

Notice is hereby given that the Chelsea Planning Commission will conduct a public hearing, as the statute in such case provides, for the amendment of the Chelsea Village Zoning Ordinance (Ordinance No. 79). The proposed change would revise the zoning map from mobile home to RS-1 in the following described area:

BEGINNING at the E 1/4 corner of Section 11, T2S, R3E, Village of Chelsea, Washtenaw County, Michigan; thence along the East line of said Section, S. 00 deg. 13' 30" E. 484.02 feet to a point on the Southerly line of Cavanaugh Lake Road; thence along said Southerly line S 70 deg. 09' 00" W 215.44 feet; thence N 14 deg. 13' 20" W 288.48 feet; thence N 88 deg. 59' 35" E 71.63 feet; thence N 01 deg. 00' 25" W 66.00 feet; thence S 88 deg. 59' 35" W 66.00 feet; thence N 00 deg. 13' 30" W 208.73 feet to a point on the East and West 1/4 line of said Section; thence along said East and West 1/4 line N 88 deg. 59' 35" E 268.00 feet to the East 1/4 corner of said Section and the Point of Beginning, being part of the Northeast 1/4 of the Southeast 1/4 of said Section 11 and containing 2.96 acres of land more or less. Subject to the rights of the public of Cavanaugh Lake Road (66 feet wide). Subject to other easements or restrictions of record, if any.

The aforesaid hearing will be held in the Council Room in the Chelsea Municipal Building on Tuesday, May 24th at 7:30 o'clock P.M. The petition for re-zoning is on file in the office of the Village Manager, and may be examined prior to the date of the hearing.

CHELSEA VILLAGE PLANNING COMMISSION

Frederick Belser, Chairman

CONSOLIDATED REPORT OF CONDITION OF CITIZENS TRUST

of Ann Arbor, Michigan and its Foreign and Domestic Subsidiaries, at the close of business on March 31, 1988. Published in accordance with a call made by the commissioner of the Financial Institutions Bureau pursuant to the provisions of Section 223 of the banking code of 1969, as amended.

ASSETS	
Cash and balances due from depository institutions:	
a. Noninterest-bearing balances and currency and coin	\$ 14,199,000
Securities	91,480,000
Federal funds sold and securities purchased under agreements to resell	\$ 8,800,000
Loans and lease financing receivables:	
a. Loans and leases, net of unearned income	\$215,657,000
b. LESS: Allowance for loan and lease losses	3,082,000
c. Loans and leases, net of unearned income, allowance, and reserve	212,575,000
Premises and fixed assets	7,415,000
Other real estate owned	362,000
Other assets	7,570,000
TOTAL ASSETS	\$342,396,000
LIABILITIES	
Deposits:	
a. In domestic offices	\$317,519,000
(1) Noninterest-bearing	\$ 55,309,000
(2) Interest-bearing	262,210,000
Other borrowed money	493,000
Mortgage indebtedness and obligations under capitalized leases	35,000
Notes and debentures subordinated to deposits	2,300,000
Other liabilities	1,861,000
Total liabilities	\$322,208,000
EQUITY CAPITAL	
Common stock	3,286,000
Surplus	6,861,000
Undivided profits and capital reserves	10,941,000
Total equity capital	20,188,000
TOTAL LIABILITIES AND EQUITY CAPITAL	\$342,396,000

I, Robert K. Chapman, VP & CFO of the named bank do hereby declare that these Reports of Condition and Income (including the supporting schedules) have been prepared in conformance with the instructions issued by the appropriate Federal regulatory authority and are true to the best of my knowledge and belief.

MARCIA S. MULLEN
April 22, 1988

We, the undersigned directors, attest to the correctness of this Report of Condition (including the supporting schedules) and declare that it has been examined by us and to the best of our knowledge and belief has been prepared in conformance with the instructions issued by the appropriate Federal regulatory authority and is true and correct.

WILLIAM M. BROUCEK
ELIZABETH G. RICHART
GERALD O. BAHNMILLER
Directors

STATE OF MICHIGAN BEFORE THE DEXTER TOWNSHIP ZONING BOARD NOTICE OF PUBLIC HEARING

TAKE NOTICE that the Dexter Township Board shall hold a public hearing on May 18, 1988 beginning at 7:30 in the evening at the Dexter Township Hall, 6880 Dexter-Pinckney Road, Dexter, Michigan 48130, on a proposed amendment to the Dexter Township Zoning Ordinance, effective March 27, 1973 and as subsequently amended, modifying, deleting, adding and substituting the text of the ordinance regarding the following sections:

- Section 2.02, Definitions, Conditional Use, Family, Floor Area, Free Standing Identification Sign, Home Occupation, Lot Area, Marginal Access Road, Mobile Home, Mobile Home Park, Mobile Home Stand, Street, Private Street, Street Line, Structure;
- Section 3.01, Establishment of Districts;
- Section 3.04, Official Zoning Map;
- Section 3.14, Yard Requirements;
- Section 3.15, Water Supply and Sewage Facilities;
- Section 3.16, Mobile Homes;
- Section 3.19, Non-riparian Access to Water Bodies;
- Section 3.20, Lot Size Ratio;
- Section 3.21, Minimum Frontage on Water Line;
- Section 3.22, Sale of Vehicles, Recreational Vehicles and Boats;
- Section 4.10D, R-C District, Cemeteries;
- Section 4.20E, AG District, Cemeteries;
- Section 4.30E-1, RR District, Livestock and Farming Activities;
- Section 4.40G, C-1 District, Landscape Strip;
- Section 4.50G, C-2 District, Landscape Strip;
- Section 4.60G, PL District, Landscape Strip;
- Section 4.70, Common Use District (CU), all reparation private sites dedicated to common use, and regulations concerning permitted principal uses in structures, except accessory uses in structures, area and placement regulations, general regulations and limitations;
- Section 5.01, Exemptions from Yard Requirements;
- Section 5.10, Mobile Homes Outside Mobile Home Parks, purposes, standards and regulations;
- Section 5.11, Dwelling Unit Standards, floor area and dimensions;
- Section 5.12, Home Occupation, regulations and limitations;
- Section 5.15, Parking or Storage of Vehicles and Equipment;
- Section 6.04, Conditional Use Permit, information required;
- Section 6.06, Conditional Use Permit, standards;
- Section 6.07, Existing Conditional Uses, continuation and expansion;
- Section 6.09, Conditional Use Permit, conditions of approval;
- Section 6.10, Conditional Use Permit, reapplication;
- Section 6.11, Revocation of Conditional Use Permit;
- Section 7.01, Off-street Parking, general provisions;
- Section 7.02, Off-street Parking, schedule of requirements; and,
- Section 9.02, Site Plan Approval Required, common use sites, condominium developments;

And the Dexter Township Zoning Board shall receive public comments regarding the proposed text change at the hearing. The tentative text changes may be examined at the Office of the Dexter Township Clerk at 6880 Dexter-Pinckney Road, Dexter, Michigan 48130, during regular business hours.

DEXTER TOWNSHIP ZONING BOARD
By: Gerald Straub
Its: Chairman
Dated: 4-22-88.

Dexter Township Board Proceedings

Regular Meeting of the Dexter Township Board

Date: May 3, 1988, 7:30 p.m.

Place: Dexter Township Hall.

Present: Jim Drolett, Julie Knight, William Eisenbeiser, Doug Smith, Earl Doletsky.

Meeting called to order by Supervisor Drolett.

Agenda approved.

Moved by Doletsky, supported by Smith, to approve the minutes of the April 19, 1988 meeting. Carried.

Treasurer's Report—Letter from Dexter Schools regarding interest on tax collection monies.

Moved by Doletsky, supported by Smith, to appoint William Eisenbeiser to represent the Township in working on the Chelsea Landfill problem. Carried.

Moved by Eisenbeiser, supported by Knight, to approve the reimbursement of Merritt Honbaum for zoning services rendered at a rate of \$7.00/hour. Carried.

Moved by Smith, supported by Knight, to set the annual pay for the Zoning Inspector at \$5,250/year and the Blight Inspector at \$4,200/year. Carried.

Moved by Doletsky, supported by Knight, to adjourn the meeting. Carried.

Meeting adjourned.

Respectfully submitted,

William Eisenbeiser,
Dexter Township Clerk.

Give a
Gift Subscription to
The Chelsea Standard!

Legal Notice 21

STATE OF MICHIGAN
County of Wayne
Probate Court-Juvenile Div.
ORDER FOR PUBLICATION
ON HEARING

In the matter of: SHANNON MAURICE, KEVIN SHAVAR and ANTONIO DEWAYNE FORD, #87-263,056.

A rehearing petition has been filed in the above matter. A hearing on the petition will be conducted by the court on Thursday, the 15th day of September, 1988 at 9:00 A.M. in the Wayne County Juvenile Court Building.

IT IS THEREFORE ORDERED that Melissa Faye Ford, mother of Shannon Maurice, Kevin Shavar and Antonio Dewayne Ford personally appear before the court at that time and place stated above.

This hearing may result in the termination of parental rights, placement of said child(ren) in the permanent custody of the court for adoption planning.

Notice to natural father: A petition has been filed with the court regarding the above named child(ren). You may appear at the above stated time and place at the hearing and express your interest, if any, in the above named child(ren). Failure to attend the hearing will constitute a denial of interest in the minor(s), a waiver of notice for all subsequent hearings, a waiver of a right to appointment of an attorney, and could result in termination of any parental rights.

Judge Frances Pitts
Judge of Probate
C May 11

MORTGAGE SALE—Default having been made in the terms and conditions of a certain mortgage made by CHELSEA MEDICAL CLINIC BUILDING CORP., a Michigan corporation of Chelsea, Michigan, Mortgagee, to MICHIGAN NATIONAL BANK-MID MICHIGAN (now known as MICHIGAN NATIONAL BANK), a national banking association, Mortgagee, dated the 13th day of June, 1983, and recorded in the office of the Register of Deeds, for the County of Washtenaw and State of Michigan, on the 17th day of June, 1983, in Liber 1879 of Washtenaw County Records, on page 562, which said mortgage was thereafter amended by Amendment to Mortgage dated August 29, 1986, and recorded in the office of the Register of Deeds for Washtenaw County on September 9, 1986, in Liber 2076, Page 761, and further amended by Amendment to Mortgage dated January 27, 1987, and recorded in the office of the Register of Deeds for Washtenaw County on February 13, 1987 in Liber 2116, Page 424, on which mortgage there is claimed to be due, at the date of this notice, for principal and interest, the sum of Two Million Seven Hundred Seventy-Three Thousand Four Hundred Ninety-Six & 01/100 Dollars (\$2,773,496.01);

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 23rd day of June, 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 Washtenaw 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 and one-half per cent (3 1/2%) per annum in excess of Citibank N.A. of New York'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 14 and 15, Research Park, as recorded in Liber 15 of Plats, pages 56 and 57, Washtenaw County Records.

During the six months immediately following the sale, the property may be redeemed.

Dated at Farmington Hills, Michigan, May 11, 1988.

MICHIGAN NATIONAL BANK
Farmington Hills, MI
Mortgagee

DANIEL B. McMAHON (P25301)
Attorney for Mortgagee
30445 Northwestern Hwy., #204
Farmington Hills, MI 48018
(313) 626-9130

C May 11-18-25-June 1-8

Pappagana Opera Co.
Plans Special
Chelsea Performance

The Pappagana Opera Co. will present a special performance of "Thomas and Sally" on Saturday, May 14 at 2 p.m. in the Main Dining Room of Chelsea Community Hospital, 775 S. Main, Chelsea. The public is invited; Breathers Club members and their families are particularly encouraged to attend.

There is no admission charge but advance reservations are requested. Please call 475-3951 for reservations or more information.

AGENDA
Amended site plan review for Log Cabin Hardware, 9280 McGregor Rd.

DEXTER TOWNSHIP ZONING BOARD
Monday, May 16, 1988
7:30 p.m.

DEXTER TOWNSHIP HALL
6880 Dexter-Pinckney Rd., Dexter, Mich.

AGENDA
Amended site plan review for Log Cabin Hardware, 9280 McGregor Rd.

DEXTER TOWNSHIP ZONING BOARD
Jerry Straub, Chairman — 475-7648

AGENDA
Amended site plan review for Log Cabin Hardware, 9280 McGregor Rd.

DEXTER TOWNSHIP ZONING BOARD
Jerry Straub, Chairman — 475-7648

AGENDA
Amended site plan review for Log Cabin Hardware, 9280 McGregor Rd.

DEXTER TOWNSHIP ZONING BOARD
Jerry Straub, Chairman — 475-7648

AGENDA
Amended site plan review for Log Cabin Hardware, 9280 McGregor Rd.

DEXTER TOWNSHIP ZONING BOARD
Jerry Straub, Chairman — 475-7648

AGENDA
Amended site plan review for Log Cabin Hardware, 9280 McGregor Rd.

DEXTER TOWNSHIP ZONING BOARD
Jerry Straub, Chairman — 475-7648

AGENDA
Amended site plan review for Log Cabin Hardware, 9280 McGregor Rd.

DEXTER TOWNSHIP ZONING BOARD
Jerry Straub, Chairman — 475-7648

AGENDA
Amended site plan review for Log Cabin Hardware, 9280 McGregor Rd.

DEXTER TOWNSHIP ZONING BOARD
Jerry Straub, Chairman — 475-7648

AGENDA
Amended site plan review for Log Cabin Hardware, 9280 McGregor Rd.

DEXTER TOWNSHIP ZONING BOARD
Jerry Straub, Chairman — 475-7648

AGENDA
Amended site plan review for Log Cabin Hardware, 9280 McGregor Rd.

DEXTER TOWNSHIP ZONING BOARD
Jerry Straub, Chairman — 475-7648

AGENDA
Amended site plan review for Log Cabin Hardware, 9280 McGregor Rd.

DEXTER TOWNSHIP ZONING BOARD
Jerry Straub, Chairman — 475-7648

AGENDA
Amended site plan review for Log Cabin Hardware, 9280 McGregor Rd.

DEXTER TOWNSHIP ZONING BOARD
Jerry Straub, Chairman — 475-7648

AGENDA
Amended site plan review for Log Cabin Hardware, 9280 McGregor Rd.

DEXTER TOWNSHIP ZONING BOARD
Jerry Straub, Chairman — 475-7648

AGENDA
Amended site plan review for Log Cabin Hardware, 9280 McGregor Rd.

DEXTER TOWNSHIP ZONING BOARD
Jerry Straub, Chairman — 475-7648

The skin is the largest organ of the body, accounting for about 16 percent of total weight.

OFFICIAL NOTICE Regular Meeting of the DEXTER TOWNSHIP BOARD Will Be Held

TUESDAY, MAY 17, 1988 - 7:30 p.m.

DISCUSSION ITEM:
Amendment to the Private Road Ordinance.

at DEXTER TOWNSHIP HALL
6880 Dexter-Pinckney Rd., Dexter, Mich.

WILLIAM EISENBEISER
Dexter Township Clerk

LYNDON TOWNSHIP NOTICE INOPERATIVE MOTOR VEHICLES

It is a violation of the Lyndon Township Zoning Ordinance to store or park INOPERATIVE MOTOR VEHICLES, whether licensed or not, on any property in Lyndon Township unless in an enclosed building or unless a conditional use permit has been obtained.

Every effort should be made to comply with the Zoning Ordinance.

—Thank you

George P. Coesh

LYNDON TOWNSHIP ZONING INSPECTOR
313-498-2328

NOTICE OF PUBLIC HEARING DEXTER TOWNSHIP ZONING BOARD Monday, May 16, 1988 7:30 p.m.

DEXTER TOWNSHIP HALL
6880 Dexter-Pinckney Rd., Dexter, Mich.

AGENDA
Amended site plan review for Log Cabin Hardware, 9280 McGregor Rd.

DEXTER TOWNSHIP ZONING BOARD

Jerry Straub, Chairman — 475-7648

VILLAGE OF CHELSEA NOTICE OF PUBLIC HEARING ON INCREASING PROPERTY TAXES

The Village Council of the Village of Chelsea will hold a public hearing at 7:30 o'clock P.M. on Tuesday, May 17, 1988 in the Council Chambers of the Municipal Building, 104 East Middle Street, on the proposed 1988 Village Tax Levy.

Because of an increase in the State Equalized Value of existing property in the Village, State law (Act 5 of 1982) provides that the base tax rate for 1988 village operations be reduced to 10.08 mills (\$10.08 per \$1,000. SEV).

In order to fund the Village's proposed 1988/89 Budget and to maintain essential village services, the Village finds it necessary to restore a portion of its levy reduction. Although the Village has complete authority, under its charter and State law, to establish the number of mills to be levied within its fully authorized millage rate, the Village proposes to levy an additional rate of only 1.68 mills (\$1.68 per \$1,000. SEV) above the 1988 base operating millage rate. This will provide an estimated seventeen percent (17%) increase in village general operating property tax revenues. Individual property taxes may increase greater than or less than the estimated average.

Public comments, oral or written, are welcome at the hearing on the proposed additional millage rate.

VILLAGE OF CHELSEA
ALLEN L. ANDERSON, CLERK

Church Services

Assembly of God—

FIRST ASSEMBLY OF GOD
1490 Old US-12, Chelsea
The Rev. Edward Lang, Pastor
Every Sunday—
10:30 a.m.—Sunday morning worship, and children's service.
6:00 p.m.—Evening service.
Every Wednesday—
6:30 p.m.—Prayer and praise service.
Every Friday—
7:00 p.m.—Crosfire Youth Outreach.

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. Arny Mattis,
The Rev. Roy Harbison, Pastors.
662-7056
Every Sunday—
3:00 p.m.—Worship service at the Rebekah Hall.

NORTH SHARON BAPTIST
Sylvan and Washburne Rds.
The Rev. William Wininger, 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.
Every Wednesday—
7:00 p.m.—Bible study and prayer meeting, nursery available. Bus transportation available: 428-7222.

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 Washenaw 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
20500 Old US-12
(Directly across from the Fairgrounds)
The Rev. Fr. Jerrold P. 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.
10:00 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
7665 Wexner Rd.
Mearl Bradley, Pastor
Wednesday, May 11—
9:30-11:00 a.m.—Ladies Bible study.
Thursday, May 12—
7:00 p.m.—Finance Committee.
Friday, May 13—
1:20-3:00 p.m.—Ladies Bible study.
7:00 p.m.—Church Nominating Committee.
Saturday, May 14—
10 a.m.-12:00 noon—Car wash sponsored by senior teens at Richardson's Automotive.
Sunday, May 15—
9:45 a.m.—Sunday School.
11:00 a.m.—Morning worship.
11:00 a.m.—Seniors honored.
12:00 noon—All-church dinner.
6:00 p.m.—Commissioning service for pastor Mearl and Joyce with superintendent Bonney. Fellowship following service.
Tuesday, May 17—
9:30-11:00 a.m.—Ladies Bible study.
7:30 p.m.—Growth Group.
7:45 p.m.—Growth Group.
Wednesday, May 18—
9:30-11:00 a.m.—Ladies Bible study.
7:00 p.m.—Mid-week service.
8:00 p.m.—Society meeting.

Lutheran—

FAITH EVANGELICAL LUTHERAN
The Rev. Mark Porinsky, Pastor
Wednesday, May 11—
8:30 a.m.—Bible study at Risdon's.
7:45 p.m.—Ladies evening Bible study.
Thursday, May 12—
7:30 p.m.—Ascension Day worship.
8:45 p.m.—Inquirers.
Friday, May 13—
Field day at Salem.
Sunday, May 15—
9:00 a.m.—Sunday school.
10:00 a.m.—Confirmation worship service.
Monday, May 16—
7:30 p.m.—Ladies Aid at Florence Miller's.
Wednesday, May 18—
8:30 a.m.—Bible study at Risdon's.
7:30 p.m.—Ladies evening Bible study.
8:00 p.m.—Voters meeting.

OUR SAVIOR LUTHERAN
1515 S. Main, Chelsea
The Rev. Franklin H. Giebel, Pastor
Thursday, May 12—
"The Ascension of Our Lord."
10 a.m.-6:00 p.m.—Rummage sale.
7:30 p.m.—Church Council.
Friday, May 13—
10:00 a.m.-4:00 p.m.—Rummage sale.
7:45 p.m.—ENCORE (Marriage Enrichment) meeting.
Saturday, May 14—
9:45 a.m.—ENCORE meeting.
Sunday, May 15—
9:00 a.m.—Bible classes.
10:30 a.m.—Worship with Communion.

ST. JACOB EVANGELICAL LUTHERAN
12501 Riedmiller 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 Riske, Pastor
Wednesday, May 11—
7:30 p.m.—Master's Plan workshop.
Saturday, May 14—
9:30 a.m.—Children's Choir practice.
Sunday, May 15—
9:30 a.m.—Sunday school and Bible class.
10:45 a.m.—Worship service with Holy Communion.
Tuesday, May 17—
7:30 p.m.—Master's Plan workshop.
7:00 p.m.—Catechism.
8:00 p.m.—Board of Elders.

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

ZION LUTHERAN
Corner of Fletcher and Waters Rds.
The Rev. Mark Weirauch, Pastor
Wednesday, May 11—
7:00 p.m.—Christian Education.
7:00 p.m.—Business meeting.
8:00 p.m.—Church Council.
Thursday, May 12—
"The Ascension of Our Lord."
Sunday, May 15—
9:00 a.m.—Inquirers class.
9:00 a.m.—Sunday school.
9:00 a.m.—Luther League.
10:15 a.m.—Worship.
Fellowship hour following worship.
2:00 p.m.—Dedication of chapel at Chelsea Community Hospital.
Tuesday, May 17—
7:15 p.m.—Senior Choir.

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.—Worship service.
FIRST UNITED METHODIST
Parks and Territorial Rds.
The Rev. Merline Pratt
Every Sunday—
9:30 a.m.—Worship service.
10:00 a.m.—Sunday school.

WATERLOO VILLAGE UNITED METHODIST
818 Washington St.
The Rev. Merline Pratt
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
Thursday, May 12—
11:30 a.m.—Staff meeting in the annex.
Friday, May 13—
7:00 p.m.—Rehearsal for the wedding of Deann Collins and Steve Rosentreter.
Saturday, May 14—
4:00 p.m.—Collins-Rosentreter wedding.
Sunday, May 15—
8:15 a.m.—Crib Nursery opens.
8:30 a.m.—Worship service. (Supervised care for pre-schoolers, Room 16, Education Building.)
9:30 a.m.—Fellowship time.
9:45-10:45 a.m.—Church school for all ages.
11:00 a.m.—Worship service. (Supervised care for pre-schoolers in Education Building.)
11:30 a.m.—Kindergartners and first graders leave for ACT.
12:00 noon—Fellowship time.
12:00 noon—Senior Recognition brunch in the Social Center.
12:00 noon—Chancel Bells.
12:05 p.m.—Crib nursery closes.
4:00 p.m.—Confirmation class final examination.

Monday, May 16—
8:15 a.m.—Chelsea-Dexter-North Lake-Salem Grove co-operative ministries meeting.
7:30 p.m.—Board of Trustees meet in Room 2.
Tuesday, May 17—
7:30 p.m.—Wesleyan Circle meets.
Wednesday, May 18—
9:30 a.m.—Sarah Circle meets in the home of Mrs. Nancy Kauffman.
12:00 noon—Ruth Circle luncheon in the Crippen Building.
6:30 p.m.—Prayer Group meets in Room 5.
7:00 p.m.—Study Group meets in Room 5.
8:05 p.m.—Chancel Choir.

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

NORTH LAKE UNITED METHODIST CHURCH
14111 N. Territorial Rd.
The Rev. Sandra Willobee, 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. Pete Jones, 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 HOSPITAL MINISTRY
Every Sunday—
10:00 a.m.—Morning service, Chelsea Community Hospital Cafeteria.

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.

COVENANT
50 N. Freer Rd.
The Rev. Ron Sincene, 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.

CHELSEA CHRISTIAN FELLOWSHIP
337 Wilkinson St.
Erik Hansen, Pastor
Every Sunday—
10:00 a.m.—Learning from God's word.
10:55 a.m.—Morning worship service and Junior church.
6:00 p.m.—Evangelistic service. First Sunday of the month—Christian film.
Second Tuesday of each month—
7:00 p.m.—Faith, Hope, & Charity Circle (women's group).
Every Wednesday—
7:00 p.m.—Adult Bible studies and prayer for special needs.

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.

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.

LIBERTY CHRISTIAN FELLOWSHIP
1194 Main St., Rebekah Lodge, Chelsea
The Rev. Tim Wilkerson, Pastor
Every Sunday—
8:30 a.m.—Prayers.
9:00 a.m.—Sunday school.
10:00 a.m.—Worship service.

MT. HOPE BIBLE
12884 Trist Rd., Grass Lake
The Rev. Don E. Peterson, 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.

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
Gerald Bowen, Interim Pastor
Sunday, May 15—
10:30 a.m.—Worship.
10:30 a.m.—Sunday school, K-8. Nursery provided.

ST. JOHN'S
Rogers Corners, Waters and Fletcher Rds.
The Rev. Theodore Wimmeler, Pastor
Every Sunday—
10:30 a.m.—Worship service, Sunday school.

ST. JOHN'S EVANGELICAL AND REFORMED
Francis
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, May 11—
9:30 a.m.—Scordipity Group.
7:00 p.m.—Chapel and Youth Choir rehearsals.
7:30 p.m.—Chancel Choir rehearsal.
Thursday, May 12—
7:30 p.m.—First Myers-Briggs workshop in lounge. Leader: Pat Stirling.
Friday-Saturday, May 13-14—
Michigan Conference Annual meeting at Hope College, Holland.
Sunday, May 15—
9:00 a.m.—Church school, 5th grade through adult classes.
10:30 a.m.—Church school, 3 years through 4th grade classes.
10:30 a.m.—Morning worship. Nursery provided.
11:45 a.m.—Congregational dinner sponsored by Confirmation Class.
2:00 p.m.—Dedication of Chelsea Hospital Chapel.
Monday, May 16—
7:30 p.m.—"Beginnings" Group meets in Youth Room.
Tuesday, May 17—
7:30 p.m.—Church Council.

Breast Health Awareness Month Set

Awareness is the best defense against breast cancer and can help to save the lives of many women. Early detection is a crucial factor of survival, with mammograms, breast self-examinations and other preventive measures, as well as breakthroughs in treatments, all helping to better a woman's chances.

May is Breast Health Awareness Month. The University of Michigan Medical Center's M-CARE Health Center at Northeast Ann Arbor, located at 2200 Green Rd., is sponsoring a special program on Breast Health featuring experts from the U-M Breast Care Center and Breast Cancer Detection Center.

Program topics will include breast disease prevention, detection, and treatment. Breast self-examinations will be taught and radiology specialists will explain mammography and its importance.

The program will be held on Wednesday, May 18 at 7 p.m. at the M-CARE Administrative Offices located at 3601 Plymouth Rd. (directly across from the Health Center).

Participants will be able to tour the center and refreshments will be provided. A \$2 registration fee is payable at the door. Enrollment is limited so call 344-1777 to pre-register.

Please Notify Us
In Advance of
Any Change in Address

JEFF MESSMAN, a 1985 graduate of Chelsea High School, has been accepted by the Michigan State University School of Veterinary Medicine. Jeff is the son of Betty Messman and the late Frank Messman.

Free Car Wash Offered Saturday By FMY Youth

Now is the time to get your car washed!

There will be a free car wash this Saturday, May 14, from 10 a.m. to 12 noon at Richardson's Automotive Supply on N. Main St. in Chelsea.

Sponsored by the FMY youth group from the Chelsea Free Methodist church and subsidized by pledges from the congregation, there is no obligation to the community. Just come by and get your spring clean-up car wash.

Proceeds from the car wash will be used for Project H.E.L.P., a cross-cultural missions workcamp in Santa Ana, Mexico, to develop a youth camp for the Mexican conference. Ten teens and two adults from the Chelsea church will be participating the first 10 days of August, by helping to construct buildings and prepare the land for future development.

Key Stolen From Locker

A Chelsea High school student told police that the ignition key to his car was stolen from his key ring last Friday, May 6.

The boy said the key ring was locked in a high school locker. He said the key was taken sometime between 3:30 p.m. and 5:15 p.m.

Tires Stolen From Lot

Four tires were stolen from the southeast side of the Lloyd Bridges Traveland lot on Wednesday, May 4, Chelsea police reported.

The tires were placed there by a North Territorial Rd. resident at 11:15 a.m. but were gone by 12:30 p.m.

Value of the tires was estimated at \$100.

Give a Gift Subscription
To The Chelsea Standard

HEARING TESTS

In your home testing and service also available

CHELSEA HEARING AID CENTRE

55 Chestnut Dr. • Suite A
475-9109 • Chelsea, MI

• 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

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

Can Chiropractic Treatment Help You?

Chiropractic has been successful in many cases where other health-care methods have failed.

No healing art has all the answers to the many problems of disease and disability. However, chiropractic has been successful in many cases where medical treatment has failed. That's why the use of chiropractic is growing. Chiropractic is now the second largest health-care profession in America. Chiropractic does not utilize potentially dangerous drugs or surgery.

GET ALL THE FACTS FREE - STOP IN, PHONE OR WRITE FOR THIS COLORFUL 8-PAGE HEALTH INFORMATION BOOKLET. This Advertising Supplement is Presented by America's Doctors of Chiropractic.

DR. JERALD L. PLUM
Chelsea Chiropractic Center
138 Orchard St., Chelsea, MI 48118 • 475-2932
DR. J. MICHAEL KOFFMAN
Chelsea General Health Service
138 E. Middle St., Chelsea, MI 48118 • 475-2088
DR. WALTER ATKINSON
Atkinson Chiropractic Clinic
7970 Clark Lake Rd., Chelsea, MI 48118 • 475-8669
© ACA, Inc. - 1988. All Rights Reserved.

Among the area and Chelsea Community Hospital Doctors who will be walking are:

CHELSEA
Mary Westhoff, M.D.
Costas Kleantous, M.D.
Barry Nemon, M.D.
Patrick Munson, M.D.
Steven Yarows, M.D.
Lawrence Handelsman, M.D.
Brian Chodoroff, M.D.
F.S. van Reesema, M.D.
U. of M. Family Practice Center at Chelsea
Harry Buberniak, D.O.

MANCHESTER
Evelyn Eccles, M.D.
Virginia Johnson, M.D.
Stan Gilbert, D.C.

DEXTER
Michael Szymanski, M.D.
Territorial Family Medical Center

STOCKBRIDGE
Territorial Family Medical Center
U. of M. Family Practice Center at Chelsea

GRASS LAKE
Mark Leventer, M.D.
Sally Stommen, D.D.S.
Leonard Wolin, M.D.
Kathleen Anzick, D.O.

CHELSEA COMMUNITY HOSPITAL
INVITES YOU TO

MAY 14, 1988

Bringing Doctors, Patients and Hospitals Together to Promote Better Health!

AN EVENT TO BENEFIT

SPONSORED BY

REGISTRATION AT 9:00 A.M.

WALKS BEGIN AT 10:00 A.M. - OPTIONAL FITNESS TEST AT 9:30 A.M.

LOCATIONS:

Chelsea—Hospital Main Entrance
Manchester—High School Fitness Trail
Dexter—Gazebo in Center of Town
Stockbridge—Stockbridge Ambulance Office
Grass Lake—Call for Location

Free T-Shirts to First 500 to Pre-Register
Pre-Registration Ends May 6, 1988

CALL (313) 475-3914

SYSTEM

DIRECTIONS

"WE PERSONALIZE YOUR PC"

105 EAST MIDDLE STREET • PHONE 475-9173

COMPUTER SYSTEMS, SUPPLIES & TRAINING

MONDAY - FRIDAY 8:30 TO 5:00 OR BY APPOINTMENT

Chelsea Village Council Proceedings

Regular Session.

April 5, 1988

The meeting was called to order at 7:35 p.m. by President Satterthwaite. Present: President Satterthwaite and Assistant Village Manager Fahrner. Absent: Clerk Anderson. Trustees Present: Bentley, Boham, Steele, Kanten, Hall and Merkel. Others Present: Milton P. Wallen, R. Schanz, P. Schanz, Treasurer Chapman, Superintendent of Landfill Clouse, Cathy Kimball, Brian Hamilton, Peter Flintoft and Superintendent of Electric and Water Hafner. Motion by Kanten, supported by Hall, to approve the minutes of the March 15, 1988 meeting as submitted. Roll call: Ayes all. Motion carried. A public hearing was held regarding the request for a banner by the Chelsea Community Hospital Auxiliary. There were no written or oral comments. Motion by Merkel, supported by Kanten, to allow Chelsea Community Hospital to display a banner across Main Street from Friday July 1, 1988 thru Saturday July 9, 1988. Roll call: Ayes all. Motion carried. The Council recessed to the Zoning Board of Appeals meeting at 7:40 p.m. Council meeting reconvened at 7:55 p.m. Discussion was held regarding the Village supporting a college scholarship fund for a Chelsea area student. Trustee Boham to provide further information at the next Council meeting. Motion by Hall, supported by Kanten to set May 3, 1988 as the date for a public hearing for the proposed 21-day stay ordinance in relation to zoning compliance permit issuance. Roll call: Ayes all. Motion carried.

RESOLUTION RE: APPLICATION FOR ELIGIBILITY STATE OF MICHIGAN

FEDERAL SURPLUS PROPERTY ASSISTANCE PROGRAM RESOLVED, that this Village Council of the Village of Chelsea, Washtenaw County, Michigan, herein authorizes the Village Manager to apply to the Michigan Department of Management and Budget for Eligibility under the State of Michigan Federal Surplus Property Assistance Program; and BE IT FURTHER RESOLVED, that Frederick A. Weber, Village Manager, be the designated official for the Village of Chelsea.

Motion by Kanten, supported by Steele, to adopt the above resolution as read. Roll call: Ayes all. Motion carried. Resolution adopted. A review of the Pirgim letter requesting a permit to solicit door-to-door to educate citizens about their organization and raise funds for their organization was reviewed by Council.

Motion by Boham, supported by Hall, to deny permission to Pirgim for solicitation activities. Roll call: Ayes all. Motion carried.

Motion by Merkel, supported by Steele, to set May 7, 1988 as the date for the Annual Spring Cleanup in the Village. Roll call: Ayes all. Motion carried.

Bids for municipal building janitorial services were opened and read aloud at the meeting. Contract documents and bidding forms for Evans Janitorial, JLC Cleaning and Don's Janitorial Service were returned to the Village as undeliverable. The bids received were as follows:

Old Fashioned Cleaning	\$ 4,680.00
Wirpio Cleaning	\$11,300.00
City Building and Maintenance	\$12,456.00
L & L Professional Cleaning	\$13,000.00
LaVonne's Cleaning Service	\$14,500.00
NRB Systems	\$16,665.00

The bids were directed to Assistant Manager Fahrner with the request that they be reviewed and a report be prepared for the next meeting.

RESOLUTION

WHEREAS, Pay Estimate No. 5 has been received from Clark Construction Company in the amount of \$323,358.26 for work performed at the site of the new wastewater treatment plant;

BE IT RESOLVED, that this Village Council of the Village of Chelsea authorizes payment of Pay Estimate No. 5 to Clark Construction Company in the amount of \$323,358.26; and

BE IT FURTHER RESOLVED, that this Village Council authorizes payment of the retainage fee in the amount of \$35,928.89 in accordance with the Contract Agreement as relates to said wastewater treatment project.

RESOLUTION

WHEREAS, Finkbeiner, Pettis & Strout has submitted an invoice in the amount of \$16,136.44; and

WHEREAS, said invoice represents engineering work performed at the new wastewater treatment plant;

NOW THEREFORE BE IT RESOLVED, that this Village Council of the Village of Chelsea, authorize and direct payment of \$16,136.44 to the firm of Finkbeiner, Pettis & Strout.

RESOLUTION

BE IT RESOLVED, that this Village Council of the Village of Chelsea authorize payment to Professional Services Industries, Inc. in the amount of \$2,350.32 for services performed at the site of the new wastewater treatment plant.

Motion by Merkel, supported by Bentley, to adopt the above resolutions as read. Roll call: Ayes all. Motion carried. Resolutions adopted.

RESOLUTION

WHEREAS, pursuant to the Service Contract for Solid Waste Disposal Surcharge entered into on November 1, 1987 as authorized by Council Resolution dated October 6, 1987, there is now due and payable to the County the sum of \$2,792.50 for waste landfilled at the Chelsea Landfill for the period of November and December 1987.

THEREFORE, BE IT RESOLVED, that this Village Council of the Village of Chelsea authorizes and directs payment to the Washtenaw County Board of Public Works the sum of \$2,792.50 for landfilling services for the months of November and December 1987.

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

Motion by Boham, supported by Steele, to approve payment of bills as presented with clarification of the New World Systems invoice to be made at the next meeting. Roll call: Ayes all. Motion carried.

Motion by Bentley, supported by Steele, to go into Executive Session to discuss the Penskar suit. Roll call: Ayes all. Motion carried.

Reconvened regular Council meeting at 9:15 p.m.

Motion by Boham, supported by Bentley, to check into a microphone and recording system for Council meetings. Roll call: ayes all. Motion carried.

Motion by Boham, supported by Bentley, to adjourn. Roll call: Ayes all. Motion carried. Meeting adjourned.

Lee M. Fahrner,
Acting Clerk, Village of Chelsea

ZONING BOARD OF APPEALS

Minutes

April 5, 1988

The meeting was called to order at 7:40 p.m. by Chairman Satterthwaite. Present: Chairman Satterthwaite and Assistant Manager Fahrner. Absent: Secretary Anderson.

Members Present: Steele, Boham, Merkel, Kanten, Bentley and Hall. Others Present: Milton P. Wallen, R. Schanz, P. Schanz, Treasurer Chapman, Superintendent of Landfill Clouse, Cathy Kimball, Brian Hamilton, Peter Flintoft and Superintendent of Electric and Water Hafner.

Motion by Bentley, supported by Steele, to approve the minutes of the March 1, 1988 meeting. Roll call: Ayes all. Motion carried.

Motion by Bentley, supported by Hall, to set April 19, 1988 as the date of the public hearing for Variance Application No. 88-02 filed by Richard Borton. Roll call: Ayes all. Motion carried.

Motion by Bentley, supported by Boham, to authorize Zoning Inspector Harook to sign a canopy request submitted by Chelsea Glass. Roll call: Ayes all. Motion carried.

A discussion was held regarding supplying monthly lists of zoning permits issued within the Village to the Washtenaw County Building Department. This was requested by the Building Department due to the large amount of construction work anticipated this year. No objection was voiced to providing this list. No formal action was taken.

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

Lee M. Fahrner, Acting Secretary
Zoning Board of Appeals.

(517) 522-5122

ILES COLLISION

BUMPING - PAINTING - INSURANCE WORK
EXPERT COLOR MATCHING

AUTO PAINTING - \$150 up

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

Regular Session.

April 19, 1988

The meeting was called to order at 7:30 p.m. by President Satterthwaite. Present: President Satterthwaite, Clerk Anderson and Assistant Village Manager Fahrner. Absent: Village Manager Weber.

Trustees Present: Bentley, Hall, Kanten, Boham and Steele. Trustees Absent: Merkel. Others Present: Brian Hamilton, Paul Frisinger and Jim Machnik.

Motion by Kanten, supported by Hall, to approve the minutes of the April 5, 1988 meeting as submitted. Roll call: Ayes all. Motion carried.

The Village Clerk administered Oaths of Office to the following persons: President Satterthwaite, Trustee Boham, Trustee Bentley, Assessor Harook. There were no reports of Department or Commission Heads.

Consideration of the Financial Report was postponed until the next regularly scheduled council meeting.

Council meeting adjourned to the Zoning Board of Appeals at 7:35 p.m. Council meeting reconvened at 7:48 p.m.

Motion by Steele, supported by Boham, to authorize Zoning Inspector Harook to take legal action against Richard Machnik and Vern Otto for violation of the Zoning Ordinance as relates to storage of materials. Roll call: Ayes all. Motion carried.

The Council postponed any decision on the contract bids submitted for cleaning of the village municipal building. Assistant Village Manager Fahrner instructed to review the bids and report at the next meeting.

Motion by Boham, supported by Kanten, to authorize the Village to award a scholarship in the amount of \$500.00 to a qualified student enrolled in the area of Political Science. The student must be a resident of the village in order to receive the scholarship. Roll call: Ayes all. Motion carried.

The Council reviewed the final contract billings and other support billings submitted by New World Systems. Payment of said billings are being held up pending successful completion of the utility billing software installation. Assistant Village Manager will keep Council informed on the progress of NWS.

Action on the proposed 1988 parking improvement program submitted by the Downtown Development Authority was postponed until May 17, 1988.

Motion by Kanten, supported by Steele, to table the Downtown Development Authority's request for a 2 mill ad valorem tax to fund the proposed parking. A public hearing on this matter is scheduled for May 17, 1988. Roll call: Ayes all. Motion carried.

Motion by Boham, supported by Kanten, to accept the Teamsters Contract with the "general" employees of the Village. Roll call: Ayes all. Motion carried.

Motion by Bentley, supported by Boham, to authorize the Electric Department to install a 220V service at Pierce Park. Roll call: Ayes all. Motion carried.

A request was received from Jim Machnik for a burning permit. Mr. Machnik was directed to consult with the Fire Chief regarding this matter.

Trustee Hall reported on the fireworks insurance requirements. He indicated that the insurance was available, however, the insurance companies would not quote a bid until approximately thirty (30) days prior to the event.

Motion by Boham, supported by Steele, to accept the Fire Protection Contracts received from the following townships: Sharon, Sylvan, Lima, Lyndon and Dexter. Roll call: Ayes all. Motion carried.

NOTICE OF INTENT FOR GRANT

RESOLVED, that the Village Manager is herein authorized to file, with the Michigan Department of Commerce, a Notice of Intent to file for a Michigan Community Development Block Grant Application.

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

A letter received from Rademacher & Mushbach regarding the Merkel property was referred to Village Attorney Flintoft for his review.

Motion by Boham, supported by Hall, to adjourn to Executive Session for the purpose of discussing the pending Penskar lawsuit. Roll call: Ayes - Boham, Hall, Bentley, Nays - Satterthwaite, Steele, Kanten. Vote resulted in a tie and therefore the motion was denied.

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

Motion by Boham, supported by Steele, to pay the surcharge due Washtenaw County Board of Public Works for solid waste disposal. Roll call: Ayes all. Motion carried.

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

Allen L. Anderson, Clerk,
Village of Chelsea.

ZONING BOARD OF APPEALS

Minutes

April 19, 1988

The meeting was called to order at 7:35 p.m. by Chairman Satterthwaite. Present: Chairman Satterthwaite, Secretary Anderson and Assistant Village Manager Fahrner.

Members Present: Bentley, Kanten, Boham, Steele and Hall. Members Absent: Merkel.

Others Present: Brian Hamilton, Paul Frisinger and Jim Machnik.

Motion by Bentley, supported by Steele, to approve the minutes of the April 5, 1988 meeting as submitted. Roll call: Ayes all. Motion carried.

A public hearing was held on the request of Richard Borton for a variance from the Zoning Ordinance.

RESOLUTION

RE: ZONING VARIANCE GRANT APPLICATION FOR APPEAL NO. 88-2

WHEREAS, Richard and Rosaleen Borton of 505 Washington Street, Chelsea, Michigan have requested a variance from the requirements of Section 15.644 D-b of Ordinance No. 79 (Zoning Ordinance), to allow off-street parking five (5) feet from the property line instead of twenty (20) feet from the property line when it abuts a residential district. The property is described as follows: COM N ¼ COR OF SEC. TH S 0-30 E 296.48 FT. TH S 89-5-10 E 66.2 FT TO POB TH S 86-5-10 E 244.52 FT. 0.94 AC.

WHEREAS, this Zoning Board of Appeals has held a hearing pursuant to Section 7.5-E with no objections from area property owners and/or occupants of property; now

BE IT RESOLVED, that this Zoning Board of Appeals grant unto Richard and Rosaleen Borton a variance from the requirements of Section 15.644 D-b under the provision of "Practical Difficulties" which refers to appeals requesting the Zoning Board of Appeals to grant variances on such things as height, area, placement regulations and other dimensional or quantitative provisions in the Zoning Ordinance. The difficulty in this case being the narrow lot width dimensions making it impossible to provide adequate parking for the intended building if a 20 foot setback dimension is maintained for the parking lot. The Zoning Board of Appeals granted a fifteen (15) foot variance to five (5) feet as requested.

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

Motion by Kanten, supported by Boham, to adjourn at 7:48 p.m. Roll call: Ayes all. Motion carried. Meeting adjourned.

Allen L. Anderson, Secretary,
Zoning Board of Appeals.

LUNCHEON SPECIAL

FOR THE MONTH OF MAY

CROCK OF SOUP OR CHILI
& SALAD BAR - \$3.50

DAILY LUNCHEON SPECIAL

Food to take out for lunches

DINNER SPECIAL

Daily, from 5:30 till 7

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

SUNDAY, MAY 14 - 2 p.m. till 7

STEAK SPECIAL

TOP SPORTS EVENTS on BIG SCREEN TV

LIVE BAND FRIDAY & SATURDAY

WOLVERINE
FOOD & SPIRITS

475-9014

CATERING -
Wedding - Graduation - Business Meetings

The Chelsea Standard, Wednesday, May 11, 1988

21

PARISHO & COMPANY

Professional Corporation

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

Two locations to serve you:

1905 Pauline Boulevard, Suite 5 107½ South Main, P.O. Box 251
Ann Arbor, Michigan 48103-5001 Chelsea, Michigan 48118
313/995-5656 313/475-9640

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

Relatives Visiting?

Weddings, graduations, reunions
are a busy time

Let MILLER'S TRANSPORTATION help

Call 426-4126

FOR PROFIT

FEED

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

Kaiser's Greenhouse

12700 Jaycox Rd., Stockbridge
Open 7 Days, 8 a.m.-8 p.m.

Planting Time
for Vegetables
and Plants

Geraniums
Flowering Annuals
Vegetable Plants
Hanging Baskets
Pansies - Combinations
Cemetery Arrangements

Melon, Squash, Cucumber and
Hybrid Tomato Plants

(517) 851-8745

Thank You
BRAUN & HELMER
AUCTIONEERS
for your contribution
to the success of

CHELSEA COMMUNITY HOSPITAL'S
Spring Celebration Benefit
Auction and Gala
May 7, 1988

Spring Celebration Auction Committee
Braun and Helmer Auction Service
665-9646

SPRING CELEBRATION for Chelsea Community Hospital was organized by chairmen Robert and Marjorie German, left, and co-chairmen Cindy and Archie Bradbury. The evening included an auction of 112 items to benefit the hospital's Emergency Waiting Room.

IT WAS AN ENTERTAINING NIGHT at Chelsea Community Hospital's Spring Auction last Saturday as Lloyd Braun, left, and Jerry Helmer sold all sorts of donated items ranging from jewelry to handblown glass to hot-air balloon rides. Proceeds will be used to purchase furnishings for the Emergency Waiting Room. It was all part of the third annual Spring Celebration.

TOOTHACHES DON'T HAVE TO HAPPEN!

WE PROVIDE
COMFORTABLE
SENSITIVE
CARE FOR THE
ENTIRE FAMILY

- HANDICAPPED PATIENTS WELCOMED
- EVENING AND SATURDAY APPOINTMENTS AVAILABLE
- NITROUS OXIDE

- Prompt Gentle Care • We'll help you with your insurance forms!
- Full service family dental care... • Cosmetic Dentistry... tooth whitening, bonding & crowns • 24 hour emergency service
- Convenient payment plans!

David W. Swan, D.D.S.
FAMILY DENTISTRY

(313) 475-3444

Please Support the
National Honor Society
TAG DAYS
Friday & Saturday
May 13-14

ALL FUNDS
Go to Chelsea
High School Graduates
for further education

THIS ADV. SPONSORED BY
KENNEDY-BELL VOGEL DRAPERIES

Chelsea Area Chamber Of Commerce

BUSINESS AFTER HOURS

5-7 PM Wednesday, May 18, 1988

WOODLANDS ROOM, CHELSEA HOSPITAL

FREE REFRESHMENTS

A chance to meet, mix and mingle with other Chamber members, and prospective members, to exchange ideas and make new business contacts.

RSVP 475-1145

Tell Them You Read It in The Standard!

Attention CHELSEA Residents! AATA REDUCES BUS FARES

Only \$1⁰⁰ each way

Effective May 4, 1988

Bus service between Chelsea and Ann Arbor has just become an even better bargain.

The convenient, reliable AATA service operates every 90 minutes, Monday through Saturday.

Avoid the Driving and Parking hassles
and relax on the ride.

CALL 996-0400

For Route and Schedule Information.

Four Area Students Earn CMU Degrees

Students from Chelsea, Manchester, Whitmore Lake, and Pinckney were among the 2,684 May graduates from Central Michigan University. CMU President Arthur Ellis delivered the commencement address at ceremonies May 7.

Douglas Pagliarini of Chelsea graduated with a bachelor of applied art in industrial supervision and management, specializing in industrial technology: graphic arts technology.

Sarah Platt of Manchester graduated cum laude with a B.S. in psychology.

Barbara J. Konkel of Whitmore Lake graduated with a bachelor of applied art in journalism, specializing in interpersonal and public communication: organizational communication.

Linda M. Rickelmann of Pinckney graduated with a bachelor of science in business administration with a major in hospitality services administration.

Tell Them
You Read It
in
THE STANDARD

ARE YOU A MEMBER OF M.E.A.?

Call Us for
Special M.E.A. Rates

**CHELSEA
INSURANCE**

DON PECK

CALL
475-2323
or 1-800-292-0361

+ AREA DEATHS +

Lee H. Ferguson

10425 Jackson Rd.
Dexter

Lee H. Ferguson, age 73, of 10425 Jackson Rd., Dexter, died at his home Saturday, May 7, 1988 following a long illness.

He was born July 1, 1914 in Martin county, Ind., the son of Clarence and Anna (Eastridge) Ferguson. He married Carolyn P. Lemire in Angola, Ind. on June 24, 1939. She survives.

The Fergusons moved to their present home from Westland in 1956. Mr. Ferguson was retired as a carpenter and was a member of Carpenter Local No. 118. He was a veteran of WWII.

Besides his wife, he is survived by a son, Lee H. Ferguson, II, of Onida, S. D.; a daughter and son-in-law, Lynn and Garry Klink of Chelsea; one brother, Haden of Arizona, three grandchildren, and several nieces and nephews. He was preceded in death by one sister, Alta Parker.

Funeral services will be held Wednesday, May 11 at 1 p.m. at the Cole-Burghardt Funeral Chapel with the Rev. Dr. Jerry Parker officiating. Burial will be in Oak Grove Cemetery in Chelsea.

Memorial contributions may be made to Individualized Home Nursing Care, Inc., Patient Care Fund, c/o Ann Arbor Trust Co., 100 S. Main St., Ann Arbor, 48104.

Arrangements were handled by Cole-Burghardt Funeral Chapel, Chelsea.

Jerome Sherman

805 W. Middle St., Chelsea
(Formerly of Owosso)

Jerome Sherman, 805 W. Middle St., Chelsea, formerly of Owosso, age 98, died May 9, 1988 at the Methodist Home.

He was born April 29, 1890 in Sciota township, Shiawassee county, the son of John and Sarah (Potter) Sherman. On Nov. 25, 1908 he married Felicie Van Liew and she preceded him in death on March 15, 1976.

Mr. Sherman retired from Bendix Aviation, Owosso, and was also a farmer. He attended Owosso Business School and was a member of the First United Methodist church of Owosso.

Surviving is his daughter, Elizabeth Howey of Blanchard, and a son, Philip S. Sherman; six grandchildren, four great-grandchildren, and four great-great-grandchildren. He was preceded in death by two brothers and six sisters.

Funeral services will be held Thursday, May 12, at 11 a.m. from the Chapel of the Chelsea United Methodist Home with the Rev. James Simmons, chaplain, officiating. Burial will follow at Oak Hill Cemetery, Owosso.

Arrangements were by the Staffan-Mitchell Funeral Home, Chelsea.

James W. Hall

Adrian

James W. Hall, age 68, of Adrian, died Friday, May 6, 1988 at St. Joseph Mercy Hospital. He was the father of James Larry Hall of Chelsea.

He was born on Sept. 19, 1919 in Morenci, the son of Fowler and Josephine (Miller) Hall. He married Dollie P. McKinney on Aug. 3, 1940. She preceded him in death in 1986.

He was retired from the Emma Bixby Hospital in Adrian. He was a veteran of WWII and a member of the International Organization of Machinists.

Other survivors besides his son James, include his mother, Josephine LaPointe of Adrian; another son, George Hall of Adrian; a sister, Gail Schniepp of Adrian; and three grandchildren, Christine Hall of Roseville, and James B. Hall and John Hall of Chelsea.

Cremation has taken place. The family requests that there be no flowers.

Arrangements were handled by Braun Brothers Funeral Home in Adrian.

George Lawrence

725 W. Middle St.
Chelsea

George B. Lawrence, age 87, of 725 W. Middle St., Chelsea, died Saturday, May 7, 1988 at the Chelsea United Methodist Retirement Home.

He was born May 26, 1901 in Sharon township, the son of L. B. and Harriet (Merriam) Lawrence.

He served in the U. S. Army during WWII and was retired from Central Fibre. He was a member of the Michigan State Fox Hunting Association, was well-known as a bowler, and was a member of the Sharon Methodist Episcopal church.

He is survived by four nieces and two nephews. He was preceded in death by a brother, Robert, and a sister, Edith Irwin.

Funeral services were held Tuesday, May 10 at 1 p.m. at the Cole-Burghardt Funeral Chapel with the Rev. James Simmons officiating.

Arrangements were handled by Cole-Burghardt Funeral Chapel.

June P. Palmer

861 Lowery Rd.
Chelsea

June P. Palmer, 861 Lowery Rd., Chelsea, age 62, died May 6, 1988 at her home.

She was born Aug. 28, 1925 in Detroit, the daughter of Francis and Myrtle (Bowens) Barker.

She was married to Clarence Donahoe. He died in 1971, and on Aug. 4, 1984 she married James R. Palmer, Jr., who survives.

Mrs. Palmer lived in the Chelsea, Dexter area most of her life and was a member of St. Mary's Catholic church.

Surviving, in addition to her husband, are two sons, Bryon Donahoe of Ann Arbor, Clarence "Butch" Donahoe of Chelsea; five grandchildren; a sister, Shirley Greenfield of Dexter, and her step-mother, Katherine Barker of Dexter.

Mass of the resurrection was held Monday, May 9, at 11 a.m. from St. Mary's Catholic with the Rev. Fr. Philip Dupuis officiating. The rosary was held Sunday evening at 7:30 p.m. from the Staffan-Mitchell Funeral Home.

Dorcas E. McGaw

805 W. Middle St., Chelsea
(Formerly of Norwood, O.)

Dorcas E. McGaw, 805 W. Middle St., Chelsea, formerly of Norwood, O. age 85, died Sunday evening, May 8, 1988 at Chelsea Community Hospital.

She was born June 24, 1902 in Sweetland, W. Va., the daughter of Van S. and Martha (Workman) Ballard. She was married in 1928 to Thomas J. McGaw who preceded her in death in 1964.

Mrs. McGaw had been a resident of Chelsea since October 1986, coming from Norwood, O. She was a member of the First Church of Nazarene of Norwood, and formerly belonged to the Rebekah Lodge of Newtonsville, O.

Surviving are four sons, Thomas J. of Chelsea, James R. of South Bend, Ind., Robert D. of Florida, William P. of Kansas City, Mo.; two daughters, Virginia Remmers of Ilion, N. Y., and Dorothy Martin of Bandon, Ore.; 17 grandchildren, and 21 great-grandchildren.

She was preceded in death by a daughter, Helen J. Losey, five sisters and one brother.

Funeral services will be held Thursday, May 12, at 11 a.m. from the Tredway-Pollett Funeral Home, Norwood, O., with Pastor Morris Chalfant officiating. Burial will follow at the Plainview Cemetery, Newtonsville, O.

Local arrangements were by the Staffan-Mitchell Funeral Home.

Patricia L. Elliott

656 Hoppe Rd.
Chelsea

Patricia L. Elliott, 656 Hoppe Rd. Chelsea, age 49, died May 8, 1988 at University of Michigan Hospital, Ann Arbor, following a long illness.

She was born Nov. 11, 1938 in Detroit, the daughter of Philip Thomas Eichhorn and Lou Clark Eichhorn. On April 1, 1953 in Detroit she married John A. (Jack) Elliott and he survives. Pat had been a resident of Chelsea since 1957 and prior to her illness was the night supervisor at St. Louis Center.

Surviving, in addition to her husband, are her five children, William of Bradenton, Fla., Robert of Troy, John of Chelsea, Deborah Sine of Nashville, Tenn.; and Kenneth of Chelsea; six grandchildren, Tracy Elliott, Brian Haas, Shannon Elliott, Shawn Elliott, Travis Elliott and Amber Sine. Three sisters, Joyce Lesser, Amherstburg, Ontario, Canada, Jeannie Ruedisul, Warren and Sandy Frye of St. Clair Shores.

She was preceded in death by her parents and a brother, Thomas.

Funeral services will be held Wednesday, May 11, at 1:30 p.m. from the Staffan-Mitchell Funeral Home with the Rev. Fr. Joseph Rinaldo of St. Louis Center officiating. Burial will follow in Maple Grove Cemetery, Chelsea.

Expressions of sympathy may be made to Michigan Liver Foundation or Individualized Home Nursing Care.

Church Blood Drive, Wednesday, May 25

The community church blood drive co-ordinators met Tuesday, May 3 at 9:30 a.m. at Our Savior Lutheran church to receive an update of the next community blood drive to be held Wednesday, May 25 from 9 a.m. to 7 p.m. The drive will again be held at Our Savior Lutheran church at 1515 S. Main.

Barbara Pate, co-ordinator from the Southeastern Michigan Regional Red Cross Office, was present at the meeting. Church co-ordinators attending were Sandy Miller from Our

Howard Burden

805 W. Middle St.
Chelsea

The Rev. Howard W. Burden, age 90, of 805 W. Middle St., Chelsea, died May 6, 1988 in his residence.

He was born June 7, 1897 in Plymouth, the son of Arthur and Eliza Jean (Pelkey) Burden. He married Sylvia James at the Flint Riverside Methodist church on June 26, 1926. She preceded him in death on Aug. 3, 1987.

The Rev. Burden was a member of the United Methodist Detroit Conference. He served at St. James, Pontiac Roseville; Flint City Parish; Detroit Henderson Memorial, Detroit (18 years); District Superintendent of the Saginaw District; and then returned to Roseville until retiring in 1963. He also served as an assistant minister in Flint for six years before complete retirement in 1969.

He is survived by two daughters, Mrs. Donald (Marjorie) Priest of Belleville, and Mrs. B. (Catherine) Tallady of Lewiston, N.Y.; one foster son, Garfield Blight of Fairfield, Conn.; six grandchildren; nine great-grandchildren; and two sisters and one brother.

Memorial services will be held Saturday, May 14 at 11 a.m. at Belleville United Methodist church. The Rev. David Griebner, a grandson of the Rev. Burden, will officiate.

Memorial contributions may be made to the Chelsea United Methodist Home or the United Methodist Committee on Relief.

Arrangements were handled by the Cole-Burghardt Funeral Chapel.

CECIL BURNETT, a participant at the Chelsea senior center, holds a Brittany Spaniel puppy belonging to Ruth Smith, director of the senior center. The puppy was visiting the center for the day.

Births

A son, Daniel Raymond, Sunday, April 3, to Bradley and Linda (Steffey) Smith of Stockbridge. Maternal grandparents are Don and Sally Steffey of Stockbridge. Paternal grandparents are Bob and Lou Smith of Chelsea. Maternal great-grandparents are Mr. Fred Briggs and Mrs. Irwin Steffey of Stockbridge. Paternal great-grandmother is Mrs. Raymond Leuchardt of Saline. Daniel has a sister, Stephanie, 9, and two brothers, Andrew, 7, and Jeremy, 6.

A son, Mark Brandon, April 24, at St. Joseph Mercy Hospital, Ann Arbor, to Mark and Tami Adler of Saline. Maternal grandparents are Glenn and Mary Heim of Chelsea. Paternal grandparents are Max Adler and Wanda Adler, of Saline.

A son, Nicholas Oakland, May 6 to Sue and Jeff Johnson of Vicksburg. Paternal grandparents are Don and Barbara Johnson of Portage. Maternal grandparents are Tom and Marilyn Lewis of Chelsea.

SCHOOL LUNCH MENU

Weeks of May 11-20

Wednesday, May 11—BBQ on bun, potato chips, carrot and celery sticks, dessert, milk.

Thursday, May 12—Crispy fish file, oven brown potatoes, cole slaw, bread and butter, Ice Juice, milk.

Friday, May 13—Tacos with sauce, lettuce/tomato/cheese, juice, buttered corn, fresh fruit, milk.

Monday, May 16—Cheeseburger on bun, onion rings, dill pickles, crushed pineapple, milk.

Tuesday, May 17—Boneless rib-b-q, escalloped potatoes, buttered carrots, bagelette w/ butter, granola bar, milk.

Wednesday, May 18—Chicken fried beef patty on bun, french fries, baked beans, fruit cocktail, milk.

Thursday, May 19—Savory beef on whipped potatoes, buttered green beans, dinner roll w/ butter, Jell-O, milk.

Friday, May 20—Cheese and sausage pizza, tossed salad with dressing, chocolate pudding, fresh fruit, milk.

Wheel Horse Power Works For You.

MODEL 516-H

Medium-Back
Flip-Up Seat
with Springs

Dial-A-Height
Attachment
Lift

16-HP
Onan
Performer
Engine

36", 42" & 48"
Mowing Decks (optional)

Sealed-Beam
Headlights

200
Cold-Crank
amp Battery

Eaton
7/Uni-Drive®
Hydrostatic
Transaxle

Non-Skid
Footrests

SALE PRICE \$3199⁰⁰*

MODEL 414-8

High-back
seat with
springs

Tach-A-Matic®
hitch system

8-speed,
8-pinion
Uni-Drive®
Transaxle

23 x 8.50
rear turf tires

Sealed
beam
headlights

14-HP Kohler
Magnum
engine

Dial-a-height
attachment lift

SALE PRICE \$2699⁰⁰*

MODEL 312-8

High-back,
padded seat
w/springs

8-speed
Uni-Drive®
Transaxle

22 x 9.00
rear turf
tires

Tach-A-Matic®
hitch system

36", 37", 42" & 48"
mowing decks (optional)

Padded,
13" automotive
steering

Voltmeter
& hourmeter

Interlock
indicator
lights

12-HP Kohler
Magnum engine

SALE PRICE \$2399⁰⁰*

MODEL 252-H

No-Tools
Tach-A-Matic®
Hitch System

12.5-HP
Kawasaki
Engine

Large 22"
Rear Turf
Tires

37" or 42" Side & 42"
Rear Mowing Decks (optional)

Electric
Key Start

Louvered
Hood

Attachment
Lift

Sealed-Beam
Headlights

Non-Skid
Footrests

Cast-Iron
Front Axle

Eaton 7/Peerless
1300 Hydrostatic
Transaxle

SALE PRICE \$1999⁰⁰*

No Payments or Interest
Until June 1, 1988!

With Wheel Horse Power Financing

You Have
The Power
With Your

Wheel Horse
Power

Wheel Horse

GAMBLES

110 N. Main, Chelsea

Ph. 475-7472

Open
Mon.
& Friday
until 8:30

Wise Buy of the Month

MAY

CHELSEA HARDWARE

110 S. Main St., Chelsea

Ph. 475-1121

ORTHO

8.99

WISE BUY

QUART WEED-B-GON

SAVE \$3.00

Kills dandelions and 36 other undesirable weeds. A quart will treat 9600 sq. ft. of lawn. 0368

SALE PRICE \$5.99

TRUE TEMPER

GARDEN SPADE

SAVE \$2.60

Garden Spade, turned steps 2", natural. Handle: DH, LSH (250 155).

SALE PRICE \$5.99

14.35

50 FT. EXTENSION CORD

SAVE \$5.36

SALE PRICE \$8.99

6.95

FABRIC PROTECTOR

SAVE \$3.66

SALE PRICE \$3.29

3.35

BASEMENT-GARAGE GRILL SCRUBBER

SAVE \$1.86

SALE PRICE \$1.49

3M

Grills, boat bottoms, etc. 7721 (230 359).

SALE PRICE \$1.49

Open
Daily
8:30 a.m.
to
5:30 p.m.

HOSPITAL CHAPEL DEDICATION: The Rev. Kathryn S. Batell, chaplain, Chelsea Community Hospital and the Rev. Erwin R. Koch, St. Paul United Church of Christ, chapel campaign steering committee, stand at the lectern in the new Hospital Chapel to be dedicated May 15.

Chelsea Hospital's New Chapel Will Be Dedicated May 15

On Sunday, May 15, Chelsea Community Hospital will host the dedication of its new Chapel.

Completion of the Chapel is the realization of a dream for members of the communities throughout the hospital's service area.

The realization has been made possible through donations from over 600 individuals who collectively contributed in excess of \$30,000.

The campaign to raise the funds to construct and furnish the Chapel began Oct. 18, 1987. This was designated Hospital Chapel Sunday. People of all faiths from area churches answered an appeal issued through their ministers that day to support the Chapel. This special effort was the

beginning of the successful campaign which has now yielded the new Chapel.

The campaign was chaired by the Rev. Kathryn S. Batell, the hospital's chaplain, and a steering committee of hospital and community representatives.

The Steering Committee provided direction on development of the fund-raising campaign and included: Cindy H. Harrison, assistant director of human resources, Chelsea Community Hospital; Costas Kleantous, M.D., medical director of substance abuse, Chelsea Community Hospital; the Rev. Erwin R. Koch, St. Paul United Church of Christ, Chelsea; the Rev. Robert B. Macfarlane, Emanuel United Church of Christ, Manchester;

John W. Mitchell, Sr., Staffan-Mitchell Funeral Home, Chelsea; Jeanene Riemenschneider, Auxiliary, Chelsea Community Hospital; the Rev. Harry Shaefer, St. James Episcopal church, Dexter; the Rev. Ronald C. Smeenge, Covenant church, Chelsea; Janet R. Tupper, director of volunteers, Chelsea Community Hospital.

Community members are invited to join those celebrating the dedication in the Hospital's Chapel and main dining room at 2 p.m. on May 15. An inter-faith service will be held followed by a reception. For more information about the dedication contact the Rev. Kathryn Batell at Chelsea Community Hospital.

Safety Town Program Still Has Openings

Safety Town at South school, the safety awareness program for those children entering kindergarten in the fall, still has some openings remaining in the afternoon session.

This program is designed specifically for four- and five-year-old children to teach them basic safety concepts. Topics covered include pedestrian safety, school bus safety, police and fire safety, home safety, and personal safety (don't go with or talk to strangers). Safety Town also emphasizes each child learning his/her name, address, and phone number.

Children may be registered by calling the Community Education Office at 475-9830. There is a \$15 charge. Schedule for the afternoon session is June 13, 14, 15, 16 and June 20, 21, 22, 23. The time is 12:30 to 3 p.m.

For any questions about this program, contact the Community Education Office or Mary Jane Davis at 665-9031.

Auto Vandalized In CHS Lot

Someone used a sharp object to cut a whole in the back window of a car parked in the Chelsea High school parking lot last Friday, May 6.

A high school student reported that the person who vandalized the plastic back window of his Corvette may have been scared away by the auto's burglar alarm. Another student told him he heard squealing tires shortly after the alarm was activated. The victim said nothing appeared to have been taken from the car.

The incident was reported at 9:09 p.m.

JOE LUSSIER shows off the dragon he created for South Elementary school's Festival of the Arts last Thursday. The fifth grader's work was displayed in the art room.

Subscribe to The Chelsea Standard!

COMPARE & SAVE! Brite-Life QUALITY PRODUCTS

Brite-Life
BUFFERED ASPIRIN
269 100's

COMPARE TO BUFFERIN

Brite-Life
MASANTI
12 oz.
169
COMPARE TO MYLANTA

Brite-Life
GRAPE FLAVORED ELIXIR
8 oz.
319
COMPARE TO DIMETAPP

Brite-Life
LAXATIVE TABLETS
30's
159
COMPARE TO CORRECTOL

EXTRA STRENGTH Brite-Life
PAIN RELIEVER
239 50's w/o ASPIRIN CAPLET
COMPARE TO TYLENOL

Brite-Life
NATURAL VEGETABLE POWDER
Reg. or Orange
399 14 oz.
COMPARE TO METAMUCIL

CHELSEA PHARMACY

101 N. MAIN ST., CHELSEA
24-HOUR PRESCRIPTION SERVICE
RUSSELL STOVER CANDY

PH. 475-9103
CARLTON GREETING CARDS
HUDSON VITAMINS

MAY IS MAYTAG MONTH SALE

ALL MAYTAGS ON SALE -

MAYTAG

HEAVY DUTY WASHER

Reg. \$489⁹⁵

SALE \$439⁹⁵

YOU SAVE \$50⁰⁰!

OR BUY A MAYTAG
FOR AS LITTLE AS

\$15 A MONTH

THROUGH
MAYTAG'S
REVOLVING
CREDIT
PLAN

Ask for details

MODEL A112

MAYTAG

30" GAS RANGES

MODEL CRG 300

- Large capacity, even bake oven
- Removable surface burners
- Lift up/off cooktop

\$30 OFF

MAYTAG

BIG LOAD DRYERS

MODEL D313

- No. 1 preferred dryer*
- Porcelain enamel top
- Easy Care fabric cycles

\$30 OFF

MAYTAG
STACKED WASHER/ DRYER

SAVE

- Full size top loading washer with dryer on top • Only 27 1/2 inches wide

MAYTAG
JETCLEAN™ DISHWASHERS

MODEL WU203

- Unsurpassed capacity
- Fast, dependable drying
- Nobody gets dishes cleaner

\$30 OFF

• FREE DELIVERY

• FREE RE-INSTALLATION

HEYDLAUFF'S

113 N. MAIN ST. CHELSEA

PH. 475-1221

Open Monday 8:30 a.m. to 7:30 p.m. Tues. thru Fri., 8:30 to 5:30, Sat., 8:30 to 4.

• FREE REMOVAL & DISPOSAL OF OLD APPLIANCE