

QUOTE

"Genius does what it must, and talent does what it can."
—Edward G. Bulwer-Lytton

The Chelsea Standard

35¢ per copy

ONE HUNDRED-NINETEENTH YEAR—No. 9

CHELSEA, MICHIGAN, WEDNESDAY, AUGUST 2, 1989

22 Pages This Week

A CRASH early Saturday morning at M-52 and Grass Lake Rd. killed Kacee Cronk of Ann Arbor and left the driver, Robert Bryant Beard, and passenger Joe Eassa, both of Chelsea, in critical condition at St. Joseph Mercy Hospital as of press time Tuesday. Beard apparently drove through a stop sign at the intersection and hit a tree.

One-Car Crash Kills Young Woman, Critically Injures Two Chelsea Men

A young Ann Arbor woman was killed and two young Chelsea men were critically injured early last Saturday morning in a one-car crash at Grass Lake Rd. and M-52 in Sharon township.

Kacee Cronk, 18, of Ann Arbor, was killed when the car in which she was riding collided head-on with a tree on the east side of M-52 at 12:55 a.m.

According to the Washtenaw County Sheriff's Department, Robert Bryant Beard, 18, of Chelsea was driving a

1982 Camaro east on Grass Lake Rd. Beard failed to stop the car at a stop sign at M-52, and the car hit a tree on the opposite side of M-52. Police said the use of alcohol probably contributed to the wreck. Empty wine cooler bottles were found in the vehicle. None of the passengers was wearing a seat belt, police said. Police also said the vehicle was traveling at a high rate of speed. Nearly 90 feet of skid marks were found at the scene.

Beard was taken by survival flight to St. Joseph Mercy Hospital, where

he was on life support systems as of press time. Another Chelsea-area passenger, Joseph Eassa, 20, was also in critical condition at St. Joseph's as of press time.

Former Chelsea resident Steven Favers, 19, of Ann Arbor, was listed in good condition, as was Carrie Coleman, 17, of Ann Arbor. They were backseat passengers with Eassa.

Beard is a 1988 Chelsea High School graduate. Eassa is a 1987 CHS grad, and Favers is a 1988 CHS graduate.

County 4-H Youth Show Entries Hit All-Time High

Did you take in the 1989 Washtenaw County 4-H Youth Show staged at the Farm Council Grounds, July 24-28?

If you did, you witnessed some of the finest showmanship, and a wide variety of handsome and finely groomed animals, as well.

This year's theme was, "You Can Reach Your Destination."

"Participation was way up," most 4-H leaders agreed. The youth show was a continuous series of attractions, with interesting events scheduled each of the days and evenings.

With more than 500 exhibits in the block house, they kept many of the visitors occupied for a good deal of time, as they wandered from place to place, within the block house.

Many of the activities centered at the horse ring drew record crowds, people who never tired of watching the riders and their handsome steeds.

In the barns, visitors stopped to chat with dozens of young people who brought the animals they raised to the youth show to be judged among some fine stock.

Some people arrived at the Farm Council Grounds just to observe this year's crop of healthy youngsters and animals, stopped off at the concession stand to pick up a hot dog or hamburger, a cup of coffee, or maybe one of the red, white and blue popsicles, then wandered on to watch the night's events.

Rain ripped through the show ring at least one of the nights, and the sudden appearance of the storm sent people scurrying for cover, but overall the youth show was an overwhelming success.

A lot of the credit for the show must be directed to the 4-H youth agents, John Evert, Janet Nagele, Mary Houghton and Patrick McFarlane, in addition to 4-H program assistant Jean Flegel and Diane Nash from the 4-H clerical staff.

Club leaders and many parent volunteers lent their efforts to help everything run smoothly, but it was the kids who stood out—a hard-working, bright-eyed bunch of kids!

No one has to describe them to you, if you were there. They were great!

Results of the horse competitions were not yet available at press time, but that information will be printed next week.

Special Awards
Brenda Guenther of New Horizons 4-H Club was the recipient of the Dairy Food Preparation award from the Michigan Milk Producers Association (MMPA).

This year's judges determined a lamb entered by Daniel Pritzel from Blue Ribbon Livestock 4-H Club produced the grand champion wool.

Best of Show
Best of Show awards in the still exhibits were earned by the following young people, listed with his/her type entry and the 4-H Club: Justin Porter, engine and power educational exhibit, Rogers Corners Herdsmen; Kristen Mitchell, creative writing, Tens-N-Teens; Kelly Jackson, conservation of natural resources, Tens-N-Teens; Robin Hall, beginning clothing, Cloverleaf Lane; Erin Schiller, home design, New Horizons; Michelle Mast, community and government study, New Horizons; Howard DeForest, ceramics, Blue Ribbon Livestock; Matthew Pritzel, outdoor flowers, Blue Ribbon Livestock; Guy Bunyea, collections, Blue Ribbon Livestock; Summer Conklin, ceramics, Jolly Ranchers; Ellen Fischer, teen leadership, Jolly Ranchers; Aron Gannon, vegetables and fruits, Jolly Ranchers; Erin Schiller, junior food preparation, New Horizons; Brenda Guenther, senior food preparation, New Horizons; Kim Jackson, veterinary science, Tens-N-Teens.

Honors, Still Exhibits
The entire list of young people who were awarded honors for their entries in the still exhibits displayed at the block house, includes: Justin Porter, engine and power educational exhibit, Rogers Corners Herdsmen; Angie Nagel, creative paintings and drawings, Tens-N-Teens; Bethan Colby, creative paintings and drawings; Tens-N-Teens; Ryan Dittmar, creative paints and drawings, photography, Blue Ribbon Livestock; Leisa Schiller, creative paintings and drawings, New Horizons; Michelle Mast, creative paintings and drawings, community and government study, New Horizons; Summer Conklin, young food preservation, ceramics, Jolly Ranchers; Ben Pietroski, photography, Rogers Corners Herdsmen; Laurie Schiller, photography, young food preparation, creative writing, New Horizons; Julie Daniels, photography, veterinary science,

Blue Ribbon Livestock; Jamie Guenther, young food preparation, vegetables and fruits, outdoor flowers, New Horizons; Kara Sullivan, creative writing, Jolly Ranchers; Kristen Mitchell, creative writing, conservation of natural resources, veterinary science, Tens-N-Teens; Mindy Colby, creative writing, Tens-N-Teens; Kelly Jackson, conservation of natural resources, Tens-N-Teens; Robin Hall, beginning clothing, Cloverleaf Lane; Erin Schiller, home design, junior food preparation, New Horizons.

(Continued on page three)

Village Officials Upset, Frustrated After Meeting With DNR About Landfill

By Brian Hamilton

What Chelsea village officials had hoped would be a meeting that would mark the beginning of the end of the landfill license squabble with the Department of Natural Resources turned out, instead, to leave the village even more exasperated.

Village president Jerry Satterthwaite, village manager Robert Stalker, landfill operator Cecil Clouse, and village consultants and legal counsel met with DNR geologists Barb Vetort and Synthia Noble and their supervisor, Lonnie Lee, last Friday in the village council chambers. Afterward they took a tour of the landfill.

Village officials had hoped they might get a temporary license, or at least an indication of when a license would be forthcoming.

However, in the DNR's view there are still several issues that have to be resolved before a license will be granted.

The village turned in its license application nearly two weeks ago, along with information about its proposed bromide tracer system that would detect if the new landfill is leaking.

Because the tracer system has not been approved by the DNR, Lee said, the license application is still "administratively incomplete," the same designation other village applications have been given.

"Because it features a tracer system, the logical thing to do would

have been to give us information about the tracer system first and wait for our review," Lee said.

"We have given (the tracer system) a cursory review and some information is still needed. Legally we have 15 days to determine whether the application is incomplete. The village can either withdraw the application, or send the rest of the information within 15 days so we can complete our review."

Part of the problem, Lee said, is the village has to show that if there is a leak, the DNR will be able to detect it within the two-year life of the license.

However, according to consultant Lee Fahrner, the two-year requirement is a new regulation that he was told was adopted within the last two weeks.

"That is a very basic concept that should have been brought in right from the start," Fahrner said.

"We thought all along that all we'd have to do is demonstrate that the bromide is the most mobile chemical in the leachate."

DNR is also questioning the integrity of one monitoring well.

Another problem is the DNR and village disagree as to whether the village has complied with the Landfill Consent Agreement signed last year. The agreement outlines how the village will study and deal with any groundwater pollution that might come from the old landfill. Lee says the village has not complied. Fahrner

says the village has complied every step of the way.

Lee said the village has to comply with the consent order by the end of the 90-day application review process or he will recommend that the license be denied.

"We can't issue a license if the landfill is not in compliance with (the law) and the whole idea of the consent agreement is to bring the landfill in compliance," Lee said.

One area of disagreement is that according to the consent agreement, the village was supposed to provide a landfill clean-up plan by July. Fahrner admits the plan was not completed by then, but he also says the village requested a DNR review of a particular study before it devised the plan. DNR did not review it.

"How can we provide a solution unless we know if they agree with us about the problem," Fahrner said.

"We're spending real dollars here. It doesn't make sense to spend all that money to come up with a plan that could be rejected because they don't see the problem the same way we do."

Lee says DNR is not obligated by law to provide such a review but, at the meeting, agreed to do it.

Other bones of contention include bonding for the old landfill site, and whether or not the village has overfilled in some areas of the current site.

Fahrner said the landfill may not have as much as six months of space remaining.

Area Building Dept. Put on Hold for Now

An attempt to establish a building inspection department in the Chelsea area has been put on hold for a few months while the performance of the Washtenaw County Building Inspection Department is monitored by a group of concerned citizens.

A meeting was held last Wednesday, July 26 in Sylvan Town Hall that included Duane Evou, head of the county's building inspection department, township supervisors, and representatives of the village. Sylvan Township Supervisor Don Schoenberg ran the meeting.

Area residents and contractors, according to Schoenberg, are upset with the attitude displayed by county trade inspectors when they deal with homeowners, in particular the county electrical inspector. In addition, some are upset about the length of time the county takes to inspect prints.

"Our biggest concern is the way they are treating residents of the township, especially when the homeowner tries to do some of his own work," Schoenberg said.

"But we felt that if the department continues to improve as it has over the

last two years, we'd continue with the county. Duane really seems to be trying to do the job."

Evou said he was shocked that anyone would even consider an attempt to set up a building department, mainly due to the amount of liability involved. He also questioned whether service would improve by having a local department. Washtenaw county, he said, under most circumstances has 24-hour service.

"I don't think they want to go back to the old days with a part-time building department," Evou said.

Police Seek Shoplifting Charge

Chelsea police are seeking shoplifting charges against a 21-year-old Cavanaugh Lake Rd. man in connection with an incident at Polly's Market on Saturday, July 15.

According to police, the man left the store without paying for a \$2.83 bottle of Visine. Store detectives apprehended the man at 11:02 p.m.

"When you look at the growth in the Chelsea area, the plan review that's needed, and the things that need to be done to have decent buildings, I don't think they want a part-time department."

Evou said his department makes 15,000 inspections a year and is entirely supported by inspection fees.

"When you make that many inspections, sure there are going to be some problems," Evou said.

"But I've never had a complaint in writing."

Details of how a local department would be set up have not been determined, Schoenberg said. He said the Chelsea School District would rent the department some space at its bus garage. He said he hoped that once the department got off the ground that it could be self-supporting.

"That was our next step, to work out the financial details," Schoenberg said.

Inspectors have to be certified by the state and must take continuing education to maintain their certification, Evou said.

OCTOGENARIAN PARTY: Monday evening was a yearly highlight in activities of the Kiwanis Club as they entertained the 23 "young people" shown above. Those men, all 80 or older, who attended included, front row, left to right, W. Earl Taylor, 84, Joe T. Merkel, 90, W. H. Palthorp, 83, Gladwyn Maynard, 87, James Turner, 85, George W. Martin, 89, George Bauer, 85; second row, from left, Lavelle Smith, 85, Howard McDonald, 85, Kurt Nuemann, 81, Martin Steinbach, 82, Arthur Kuhl, 83, Glenn Rentschler, 86, George Jones, 82, George Atkinson, 84; third row, from left, Dorr

Whitaker, 81, Marvin Jewell, 85, M. C. Martin, 85, William "Bill" Collins, 81, Bill Wetzel, 85, Jim Stirling, 84, L. D. Guinan, 84, and Will Connelly, 80. Anyone who knows of some area man who will be 80, or more, before the next annual party is urged to contact Walt Zeeb, chairman, or any Kiwanis Club member to assure that every eligible man will receive an invitation before the event. Many of these gentlemen are so spry and active that few can imagine they have reached that plateau and hence may be overlooked. Your help will be appreciated.

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

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, July 31, 1985—
Charles S. (Chip) Winans, II, resigned as assistant village administrator to accept a position on the staff of the Washtenaw County Equalization Department. Winans had worked in various part-time and full-time jobs as a village employee since 1968. His position as assistant administrator Frederick Weber was established in 1977.

For the first time in the 20-year history of America's Youth on Parade held at Notre Dame University in South Bend, Ind., four twirlers from the same corps took top honors in the nation from four different categories. Christine Dunlap, 12-year-old drum majorette for the Chelsea Charms, won a landslide victory for the National Drum Majorette. Cor the second consecutive year, Laurie Honbaum, a Chelsea Charm, won the top modeling award—"The All American Girl." Eight-year-old Kori White won the novice two-baton title, and Winston Howard took the Men's National Tiny Tot championship.

Ground was broken for the new Roberts Paint and Body Shop in Chelsea's Sibley Rd. industrial park. Construction of the 70 by 100-foot prefabricated one-story metal building would start within a few days, with a Dec. 1 target date for occupancy.

It was not yet official and would not be for a few days, but it was all but certain that Larry Reed would be the Chelsea school district's new athletic director. The appointment likely would be made at the next meeting of the Board of Education.

14 Years Ago . . .

Thursday, July 31, 1975—
The girls softball league wound up their 1975 season. However, a play-off remained to determine the championship. The competing teams were the Reds and the Mets.

Those who forecasted 1975 to be a record year for wheat crops were probably biting their tongues. As the wheat harvest drew to a close, all who know the business, such as Bill Arnes, the county agricultural agent, had labeled the year's crop "poor." However, Arnes did say that the crop varied from low to high yields in different areas.

A paper napkin and chicken wire whale, the creation of children in the

Recreation Council's ELP program, had been destroyed according to Recreation Council Director Tom Balistrere. The whale and accompanying banner, "We Had a Whale of a Time in Earn Learn and Play," was to have been the program's entry in the Chelsea Fair Parade. As the ELP program had ended the group had no plans to build another float.

A long desired project was finally completed on July 23 with the unveiling of the Past Commanders pictures from the Local VFW Post No. 4078. Mac Packard had made all arrangements for this, and the photos of all 16 men would be placed accordingly in the meeting room, at 105B N. Main St.

24 Years Ago . . .

Thursday, Aug. 5, 1965—
A handsome new coming events display board had been added to the grounds at Chelsea High school. The board and an indoor display case which would hang in the lobby, were the gift of the Class of 1965. Don Hinderer, as president of the class, made the presentation to Principal Charles Lane.

It was announced by William Marsh, general manager, that the Mechanical Spring Division of Rockwell-Standard, at Chelsea would publish a four-page monthly newsletter starting in September. It was hoped that the newsletter would aid in keeping employees and their families more fully informed of the activities at the division.

Chelsea Chapter of the Future Farmers of America was cited for outstanding chapter activities over the past year. Top awards in both over-all achievement and in supervised agricultural experience programs were taken by the group. Chapter officers: Bill Wenk, secretary; Don Hinderer, president; Bob Kushmaul, president-elect; and Dick McCalla, vice-president along with advisor Gary Jackson were the proud recipients of the certificate and plaque.

Traveling by school buses, 108 students in the Senior Chelsea High school band attended the Fort Street Presbyterian church camp at Clear Lake. Money for the group camp session, which would provide a week of extensive band training under ideal conditions, had been partly contributed by the Chelsea Band Boosters.

34 Years Ago . . .

Thursday, Aug. 4, 1955—
The 1955 school census for the Chelsea Agricultural Schools school district showed that there was a total increase of 486 children for all age groups over the 1954 census.

Aurang Dahan, an architect with the construction department of the

(Continued on page four)

MICHIGAN MIRROR

By Warren M. Hoyt, Secretary, Michigan Press Association

State Board Adopt Corporal Punishment Alternatives
Alternatives to the use of corporal punishment, which is prohibited by a new state law approved last year, were adopted by the State Board of Education.

The board's document provides examples of alternatives to corporal punishment and suggests methods to prevent and control disruptive behavior. The document will be provided to local and intermediate school districts at their request.

The document lists nine examples that can be used as alternatives to corporal punishment. The examples, which the document says should be "viewed as last resort options," include:

- Deny participation in special school activities.
- Assign before or after school detention and provide 24-hour notice to parents.
- Establish communication and require conferences with parents.
- Assign out-of-school detention, or in-school suspension that is supervised by a responsible adult with curricula-related activities to be performed by the student.

—Establish contractual agreements with disruptive students and their parents to commit students to self-controlling behavior.

—Refer students with repeated problems to a counselor, social worker and/or psychologist on the local or intermediate level and co-ordinate services with other units of state government, such as Public Health, Social Services, and Mental Health and seek assistance from private institutions or agencies with appropriate services.

—Evaluate and arrange proper placement of students who need academic acceleration, special education, alternative education and services for achieving English proficiency.

—Consider and take appropriate action, in accordance with due process of law, when disruptive behavior warrants the suspension or expulsion of a student.

The new law (PA 521 of 1988) defines corporal punishment as the act of deliberately inflicting physical pain by any means upon the whole or any part of a student's body as a penalty or punishment for offensive behavior.

In addition to prohibiting the use of

corporal punishment, the law mandates that local and intermediate boards of education develop alternatives to the use of corporal punishment and that the Department of Education provide technical assistance on request.

Ferency Promotes Radically Restructured Legislature

A proposal to radically restructure the Legislature, permitting several persons to win election in each district enlarged to coincide with Congressional districts, has been proposed by East Lansing attorney Zolton Ferency.

Ferency, a candidate for the Senate in the seat now held by Sen. William Sederburg (R-East Lansing) said he hopes to help lead a petition drive to put the proposed constitutional amendment before voters.

The restructured Legislature would consist of just one chamber, with members elected for two-year terms (just as occurs now in the House; the Senate members have four year terms).

Within the Congressional-sized districts, all candidates with at least 5 percent of the vote would be elected and their votes in the Legislature would be weighted in proportion of their vote to the total vote state-wide. Sessions would begin in January

and be required to adjourn by June 30 each year.

Ferency said it is likely each district would have at least one elected legislator from each of the two major parties, with the unicameral Legislature apt to consist of 50 members.

Ferency said the proposal would produce a more pure form of democracy, raise voter interest, create more competition between candidates, and reduce the temptation of lawmakers to write unnecessary laws by limiting their time in session.

He said the revised representation would also eliminate the deadlock every 10 years over reapportionment, which has been handled by courts instead.

Ferency said he hopes to attract the support of leaders of past ballot issues to cut taxes and provide a part-time Legislature.

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

Uncle Lew from Lima Says:

DEAR MISTER EDITOR:

Ed Doolittle come to the country store Saturday night with a handful of USDA pamphlets. He goes by the farm agent's office ever now and agin and checks the publishing index fer updated advice, and he orders a batch of free booklets. He reads em, but he never has done anything any of em suggest.

He told the fellers one pamphlet was a sum of the 1987 Census of Agriculture that shows a loss of 153,219 farms since the 1982 count. At the end of '87, Ed reported, there was 2,087,759 farms and ranches taking up 964,470,625 acres of land. The average farm is getting bigger, he went on, but in them five year another 22.3 million acres were took out of agriculture use. What of that didn't go fer landfills and highway intersections probable was paved over fer parking lots, Ed figured.

None of the fellers hit a lick at a snake now, but some actual scratched a living from the land, and they never miss a chance to lament the decline of family farms. They thought at the time it was hard-scrabble ever day from see to can't see, but later they read of all the basic values they were building. So now they talk from memories that have gone soft with years, like the soldiers and their war stories.

Zeke Grubb picked up on Ed's remark about landfills to note that fer sure the country is running out of gullies. Use to, Zeke allowed, ever farm family had a gully to throw everthing from household trash to wore out hay balers. Nowadays, he went on, city folks are tired of seeing what they breathe and are trying to find the good life. They pay good money fer timbers out of falling down barns to build houses with a view of them gullies, and they haul all their trash to the edge of town to be burned or buried with everybody else's.

Farthermore, Zeke said, we are learning to recycle more of the stuff we used to throw away. Fer instant, he had saw where newspapers are being shredded and put down in barns fer bedding fer hogs and cattle in place of straw. The paper is cheaper, cleaner and lasts longer, Zeke said, and he had saw where some farmers in Virginia rigged up newspaper shredders because of back orders at the recycling plants.

Some of the reusing ideas work, declared Bug Hookum, and some don't. He recalled a few years back where a agriculture reserch center in

Maryland announced newspapers could be ground up, mixed with molasses and supplements and fed to cows. Bug said he never heard of anything coming of that project, and he was of a mind the cows found all that news hard to digest.

Clem Webster was full agreed with Bug that some recycling is more trouble than it's worth. Clem said glassfall must of went the way of the cows devouring the news. The idea, Clem said, was to melt down glass and use it fer filler in road paving, but energy used fer the melting put, the price of the material out of the picture. Fer sure, Clem said, folks are as interested in real trash as they are trash on TV. He had saw where a magazine called "Garbage" is coming out next month to deal with ways to mend our ways as the throwaway society.

As fer air pollution, Ed got the floor to note where this feller told a column writer he never married and worked alone at his house-building trade. Fer lunch, the feller broke out a sardine and onion sandwich, which probable explains his social and work habits.

Yours truly,
Uncle Lew.

Need a Break?

ONE DAY ATLANTIC CITY TRIP

Tues., Wed., Sat.
Leave 8 a.m. Return 10 p.m.
from \$99 per person

Includes air, transfers, \$30 in coin, \$15 in food coupons, plus more!

call
ACCENT ON TRAVEL
102 N. Main St., Chelsea Ph. 475-8639
Open M-F, 9:30-5, Sat., 10-1

YOU AND THE GREAT AMERICAN ROAD DESERVE REATTA.

Lease a brand new Premium American 2-Seat Luxury BUICK REATTA Sports Car from Faist-Morrow and make driving fun . . . everywhere, everytime.

Only \$349⁹⁴* per month.

*Lease payments based on 48 mos. closed end lease with approved credit 60,000 mi. limitation with 6¢ per mi. Penalty over 60,000 miles. Lessee has no obligation to purchase vehicle at lease end. Lessee is responsible for excessive wear and tear. To get total amounts multiply monthly pymts. x 48 subject to 4% lease tax. Lessee has option to purchase vehicle at lease end with a fixed purchase option of 110% of residual value.

FAIST-MORROW

300 N. Main St., Chelsea

475-8663

OPEN UNTIL 8:00 P.M.
Monday and Thursday

OPEN SATURDAY
9:00-3:00 P.M.

CHEVROLET™

The Tradition Continues —

Serving Chelsea Since 1853 —

JOHN W. MITCHELL
Director

PRE-ARRANGED ACCOUNTS
MONUMENTS-MARKERS

Staffan-Mitchell

FUNERAL HOME

124 PARK ST., CHELSEA

1-313-475-1444

Member By Invitation — NSM

Mr. and Mrs. Gregory John Studrawa

Cynthia Bareis, Gregory Studrawa Are Wed in Bowling Green, O.

Cynthia Marie Bareis, daughter of Mr. and Mrs. Philip Bareis of Chelsea, and Gregory John Studrawa, son of Irene Studrawa of Tiffin, O., were married Friday, July 21 at St. Thomas More Parish in Bowling Green, O.

The Rev. Fr. Herb Weber performed the ceremony before 200 guests. Judy Bareis of Chelsea was the vocalist.

The bride wore a San Martin creation with a Queen Anne collar and open back with draped pearls, trimmed in sequins and pearls. The semi-cathedral train was accented by deep net embroidered laces. She carried a bouquet of white roses and orchids.

Maid of honor was Adelia Hostetler, of Hanover, Ind. She wore a light blue jacquard print, and carried a bouquet of white roses and blue silk roses.

The bridesmaids were Jan Kazmer, friend of the bride, of Sandusky, O., Caroline Lane, friend of the bride, of Toledo, O., Marcia Studrawa, sister of the bridegroom, of Toledo, O., and Cheryl Bareis, cousin of the bride, of Dexter.

The bride's mother wore a dress consisting of a pink lace top over a pink pleated skirt. She wore a corsage of pink and white roses. The bridegroom's mother wore a pale green silk dress, accented by a wrist corsage of roses.

Best man was Thomas Baker, friend of the bridegroom, of Fostoria, O.

Ushers were Geoffrey Studrawa, brother of the bridegroom, of Fostoria, Jeffrey Burns, friend of the bridegroom, of Fostoria, and Michael Bareis of Albion and Mark Bareis of Chelsea, brothers of the bride.

A reception was held at Kaufman's Atrium Room in Bowling Green. Arlene Bareis and Carolyn Schuster, aunts of the bride, cut the wedding cake. The reception was hosted by Mr. and Mrs. Stan Starkey.

The couple is residing at 339 Terrace St., Apt. 7, Cincinnati, O.

The bride is a graduate of Chelsea High school, Central Michigan University, and holds a master's degree from Miami of Ohio. She is employed at Sports Care of Cincinnati. The bridegroom is a graduate of St. Wendelin High school in Fostoria, and Bowling Green State University. He is a graduate assistant in football at the University of Cincinnati.

Tell Them You Read It

THE STANDARD

Diabetes Sharing Group Meets at Chelsea Hospital

A diabetic support group meets the second Wednesday of each month from 3:30 to 5 p.m. at Chelsea Hospital in Private Dining Room "A." Individuals with diabetes and their family are invited to attend. The group hopes to give support and help with educating themselves about diabetes.

The next meeting will be Aug. 9. Guest speaker will be Ann Schendon, R.N., B.S.N. Her topic will be "The Effect of Cholesterol in a Diabetic's Life." An opportunity to have your cholesterol checked will be available for \$1 after the presentation.

For additional information, please call Mary Brehob, 475-3223.

ABWA Chapter Installs Officers For New Year

Diane Winter was installed as president of the Chelsea Charter Chapter, American Business Women's Association, during their July 25 business meeting.

Diane is employed by the University of Michigan as an accounting supervisor-designated and expendable restricted funds.

Diane has been with the Chelsea Chapter since 1986 and has served in several other capacities prior to her being elected as president. She also is the current Woman of the Year of the Chelsea Chapter.

Other newly installed officers are: vice-president, Martha Powers; recording secretary, Cindy Bear; corresponding secretary, Shirley Case; treasurer, Debbie Hutchinson.

Guest speaker for the program was Fran Beckley, RN, program coordinator for the Women's Health Center at Chelsea Community Hospital. She explained how modern technology is having an impact on women's health, which in turn has greatly lengthened the life expectancy for women.

Next meeting of the Chelsea Charter Chapter will be held one week early, Aug. 15, at Diane Winter's home. A box lunch/picnic will be featured.

For more details contact Cindy Bear, 475-2041.

Hospital To Offer Cholesterol Screening At Jackson Fair

Chelsea Community Hospital will offer blood pressure screenings at the Jackson Fair. Blood pressure screenings will be offered by Hospital health professionals on Tuesday, Aug. 8, between 10 a.m. and 4 p.m. Health education information will also be available.

For more information, contact the Education Department at Chelsea Community Hospital, 313/475-3935.

Please Notify Us In Advance of Any Change in Address

CAROL'S CUTS

40 CHESTNUT

Monday, Wednesday and Friday 475-7094

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

Mr. and Mrs. Timothy Alan Brown

Kelley-Brown Wedding Vows Are Spoken at St. Paul Church

Katherine Kay Kelley, of Dexter, and Timothy Alan Brown, of Grass Lake, were married June 10 at St. Paul United Church of Christ in Chelsea.

The bride is the daughter of Michael and Barbara Kelley, of Dexter, and the bridegroom is the son of Beverly Ziegler and James Brown, of Jackson. The Rev. Erwin Koch performed the ceremony before 100 guests.

Henry Crawford was the organist. The maid of honor was Jackie Kelley, sister of the bride. Serving as

bridesmaids were Cindy Salla, Shelly Williams, LeAnn Welch, and Kim Clouse, all friends of the bride.

Best man was Donald Marshall. Groomsmen were Duke Brown, Scott Dault, Andy Fletcher, and Jimmy Roberts.

A reception hosted by the bride's parents was held at the Knights of Columbus Hall in Dexter.

The couple took a honeymoon trip to Mackinac Island before returning to Grass Lake, where they are making their home.

County 4-H Youth Show

(Continued from page one)

The list of young people whose entries in the still exhibits won awards continues with Brenda Guenther, flower arranging, senior food preparation; New Horizons; Stewart Dunn, woodworking, Parkers Corners Craftsmen; Jeff Trudell, woodworking, Parkers Corners Craftsmen; Jessica Ainsdill, woodworking, 4-H Highlights; Howard DeForest, ceramics, collections, Blue Ribbon Livestock; Julie Porter, ceramics, Rogers Corners Herdsmen; Matthew Pritzel, outdoor flowers, vegetables and fruits, Blue Ribbon Livestock; Guy Bunyca, collections, Blue Ribbon Livestock, Tim Fischer, ceramics, Jolly Ranchers; Jill Koch, ceramics, Jolly Ranchers; Ellen Fischer, teen leadership, Jolly Ranchers; Aron Gannon, vegetables and fruits, Jolly Ranchers; Jamie McMahon, junior food preparation, junior clothing, 4-H Highlights; Heather Kapp, senior food preparation, senior clothing, 4-H Highlights; Daniel Pritzel, wool, Blue Ribbon Livestock; Elizabeth Monteith, cake decorating, Jolly Ranchers; Carolyn Benje, cake decorating, Cloverleaf Lane; Brian Adress, woodworking, Parkers Corners Craftsmen; Kim Jackson, veterinary science, Tens-N-Teens.

In the last half of the 19th century, the movement for a national labor department was concentrated on the state level, according to the U.S. Labor Department. Massachusetts created the first bureau of labor statistics in the world in 1869 and immediately became embroiled in a dispute over purpose. Was the bureau to be a voice of labor or was it to be impartial? It began as a tool of labor reformers, but in 1873, the Governor of Massachusetts, in refusing to abolish the bureau, appointed as its director Carroll Davidson Wright. Wright was determined to be impartial. A friend attributed to him the saying, "Figures won't lie, but liars will figure." He built a foundation of objectivity, and by 1883, 12 states had followed Massachusetts' example.

SENIOR MENU & ACTIVITIES

Weeks of Aug. 2-9

Wednesday, Aug. 2—9:30 a.m.—Cards.

LUNCH—Chicken Newburg on rice, green beans, beet-onion salad, whole wheat bread and margarine, grapefruit, milk.

1:00 p.m.—Fitness.

Thursday, Aug. 3—

9:30 a.m.—Cards.

11:30 a.m.-1:00 p.m.—Lunch at hospital.

LUNCH—Roast beef with gravy, mashed potatoes, cole slaw, whole wheat bread and butter, plums, milk.

1:00 p.m.—Kitchen Band.

No Square Dance.

Friday, Aug. 4—

9:30 a.m.—Cards and needlework.

9:30 a.m.—Jackpot Bingo.

LUNCH—Vegetable soup, tuna-macaroni salad, tomato/green peppers, roll and butter, carrot cake, milk.

1:00 p.m.—Advisory Board.

Saturday, Aug. 5—

7:00 p.m.—Card Party.

Monday, Aug. 7—

9:30 a.m.—Cards and needlework.

9:30 a.m.—China painting. LUNCH—Ham and bean casserole, garden salad, rye bread and butter, orange slices, milk.

1:00 p.m.—Bingo.

Mississippi Bell.

Tuesday, Aug. 8

9:30 a.m.—Cards.

9:30 a.m.—Art Class.

10:00 a.m.—Blood pressure.

10:00 a.m.—Euchre Tournament

LUNCH—Roast pork with gravy, scalloped potatoes, whole wheat bread and butter, applesauce, milk.

1:00 p.m.—Euchre.

Wednesday, Aug. 9—

9:30 a.m.—Cards.

LUNCH—Sliced lean beef, pasta vegetable salad, tomato slices, roll and margarine, mocha brownies, milk.

1:00 p.m.—Fitness.

Cherished Memories

Hers to treasure with this stunning engagement set, with six brilliant diamonds set in 14K white or yellow gold.

\$279 \$150 (E.R.) (W.R.)

WINANS JEWELRY

Rings and diamonds enlarged to show detail.

EAR PIERCING FREE

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

WINANS JEWELRY

NEW! FAX SERVICE NEW!
For Chelsea and Dexter

COPY SERVICE - TYPEWRITER REPAIRS
(BOTH STORES)

Chelsea Office Supply
118 S. Main Ph. 475-3539
FAX No. 475-5990

Dexter Office Supply
3650 Broad St. Ph. 426-5890
(Behind Dexter Bakery) FAX No. 426-8789

MARIAN BRISTLE, right, won the first prize of a Kodak 35mm camera in the contest to guess how many film canisters were in the jar on our counter. Shown with her are from left, Jeanette Brock and Norm Bauer, owners of Village Instant Print.

2nd Prize of Silver Frame was won by Susan Hale
3rd Prize of Photo Album was won by Maudie McGuire.
All three guessed the correct number of 525 and placings were determined by a drawing.

Village Instant Photo

1090 S. Main, Chelsea Shopping Center Ph. 475-5920

AIDS AND DENTISTRY: FACTS ABOUT INFECTION CONTROL

Since the first case of acquired immune deficiency syndrome (AIDS) was reported in this country in 1981 the infection has spread with alarming swiftness. It is currently estimated that one out of every 500 to 1,000 persons is currently infected with the virus and the vast majority of these people are not even aware of it. For this reason it is important for dentists and other health care providers to maintain strict infection control between patients since it is impossible to know who is and isn't infected. Although our knowledge about AIDS changes daily it is critical that we understand the facts and not react out of blind and ignorant panic.

In a recent article Dr. Nathaniel Rowe, an oral pathologist at the University of Michigan, outlined the following facts about AIDS. Although the AIDS virus is thought to be virtually 100% lethal it is NOT very infectious or virulent compared with other infectious agents. Although the AIDS virus does occur sporadically in the saliva of patients with the disease the amount of the virus is small and evidence of infection has NOT occurred in cases in which AIDS patients have bitten health care workers. AIDS transmission requires high concentrations of infected cells and/or frequent exposure as opposed to the hepatitis B virus which is extremely virulent. Ten years ago the American Dental Association recommended that all dentists use masks, gloves, and eyeglasses for all dental procedures in light of what was known about hepatitis B. In addition, specific sterilization and disinfection techniques were recommended for dental instruments and equipment. The dental profession as a whole was slow to respond to these suggestions but recently, in light of the AIDS scare, the Center for Disease Control in Atlanta re-emphasized these recommendations as protection against infection with AIDS.

These techniques are now well accepted by both dentists and their patients as the responsible and caring way to practice dentistry.

David W. Swan, D.D.S.

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

Mr. and Mrs. James Wesley Hamm

Constance Bollinger, James Hamm Exchange Vows in Methodist Church

Constance Elisa Bollinger, daughter of Jean Bollinger of Chelsea and the late Oscar Bollinger, and James Wesley Hamm, son of Salvatore and Jean Patane of Milton, Fla., were married May 6 at the First United Methodist church of Chelsea.

The Rev. Dr. Jerry Parker performed the ceremony before 110 guests.

Vocalists were Tammy Barbret, of Caro, Gayla Bauer, of Chelsea, Paula Haist, of Greenville, and Laurie Heller, of Ann Arbor, all former Chelsea High school Contemporaries with the bride.

The bride wore a gown of white summer satin. The V neckline in front and back was edged in scalloped, beaded lace. The long leg-o-mutton sleeves were satin at the top with illusion and beaded embroidered organza lace fitted to the wrist. The full skirt flowed from the basque waist to the full cathedral train with embroidered lace throughout. She carried a bouquet of cascading white roses and stephanotis.

Maid of honor was Debbie Morris of Chelsea. She wore a dress of royal blue satin jacquard. The sabrina neckline and fitted bodice were completed by short puffed sleeves and a full, gathered tea-length skirt. She

carried a colonial bouquet of pink carnations and white roses.

Bridesmaid was Kelly Karnes of Fostoria, O., the bride's college roommate and sorority sister. Her dress was the same as the maid of honor's.

The bride's mother wore a street-length royal blue silk dress.

The bridegroom's mother wore a street-length light blue silk dress.

Carol Warren, of Rochester, Minn., read scripture. Grant Bollinger, cousin of the bride, was the ringbearer. Kevin Bollinger, the bride's cousin, was the acolyte.

Best man was Fred Bollinger, brother of the bride, of California. James Bollinger, of Chelsea, was the usher.

A buffet reception, with dancing, was held at the Knights of Columbus Hall.

The couple is planning a honeymoon cruise for November. They are residing at 2544 Cove Pt. Place, Virginia Beach, Va., 23454.

The bride is a 1988 graduate of Hillsdale College, where she was an active member of Alpha Xi Delta sorority and Psi Chi honorary.

The bridegroom is a 1987 graduate of Milton High school and is an operations specialist in the U.S. Navy aboard the USS T.S. Gates.

25TH ANNIVERSARY CELEBRATED: David and Danna Gibson of Dexter celebrated their 25th wedding anniversary July 1 at a surprise dinner party at Weber's Inn. The event was hosted by their daughter and son, Shelli and Doug Gibson, and attended by 90 guests. The Gibsons were married July 18, 1964 in Ann Arbor. They have lived in the Dexter area since 1971. They are owners of the Gibson Water Co., and active in the Dexter community. The Gibsons enjoy traveling and have just returned from an anniversary cruise of the Abaco Islands.

KRICHBAUM-STAEBLER: The engagement of Robyn LuAnn Krichbaum and Jeffrey Robert Staebler has been announced by their parents, James and Barbara Krichbaum of Waltrous Rd., Chelsea, and David and Judy Staebler of Clark Lake, Chelsea. Robyn was graduated from Chelsea High school and the Huron Valley Beauty Academy in Ann Arbor and is currently working at Encore Studio in Kerrytown, Ann Arbor. Jeffrey is a 1986 graduate of Chelsea High school and is currently working for R. D. Holley Construction Co. Their wedding date is set for May 18, 1991.

THE DOWNTOWN AREA was crowded with shoppers looking for a few good deals last Saturday as the annual Sidewalk Festival was in full swing. The weather co-operated for the many people who turned out for the annual event.

34 Years Ago . . .

(Continued from page two)

Ministry of Education at Teheran, Iran, was in Chelsea and visited the North Elementary school. He was very much interested in the open-style designing of the new school and took several pictures.

Chelsea Chapter of Future Farmers of America, under the leadership of Philip Smith, vocational agriculture instructor and FFA advisor at Chelsea High school, was having a corn-growing contest. Dual purpose of the contest was to raise money for the chapter and to experiment in methods of corn growing for the area. Winners would be determined by comparing yields at harvest time.

M. J. Anderson, chairman of Children's Day events at the Community Fair announced a special entertainment feature in the evening; the appearance in person, of the popular television star, Dave Mitchell. Well-known because of his "Little Rascals" program, he entertained with magic and other features.

HOUSECLEANING

by Jill

Help relieve your work load with a housecleaner!

Reasonable Rates — Chelsea-Dexter Area
Call 475-3354 anytime

ORTHODONTIST

Raymond P. Howe, D.D.S., M.S.
515 South Main Street
Chelsea, MI 48118 475-2260

NEW PATIENTS WELCOME
EXAMINATION APPOINTMENT WITHOUT CHARGE

IN YOUR HOME PORTRAIT PHOTOGRAPHY

BELL PHOTOGRAPHY

WEDDINGS REUNIONS PRODUCT TEAM COMMERCIAL

BABIES CHILDREN FAMILY PETS INDOOR/OUTDOOR

THOMAS J. BELL
475-1412

State Licensed and Insured

JERRY HANSEN & SONS
ROOFING & SIDING COMPANY

Phone (313) 994-4232
P.O. Box 2123, Ann Arbor, Mich. 48106

ALL TYPES OF ROOF REPAIRS, SIDING, GUTTERS
DOWNSPOUTS-INSURANCE WORK

27 Years Experience

THE CHELSEA STANDARD
300 N. Main Ph. 475-1371

**Your One-Stop
Wedding Shop**

Invitations
Accessories
Bridal Books
Reception Items

Featuring
**BRIDE & GROOM
WEDDING STATIONERY**
By McPhersons

A SUPERMARKET FOR EVERYTHING

TO BUY TO RENT TO LEASE TO SELL TO TRADE TO WIRE

WANT ADS

"89" Adult Education Class
CONGRATULATIONS

Presenting Todd Thurkow with his Diploma to Mr. Craig Wales. Congratulations Todd!

Chelsea Hearing Aid Centre
134 W. Middle, Suite A
475-1909
Mon.-Fri. — 9:30-3:00
Sat. — 8:30-12:00

Bridgetown
CONDOMINIUM

Located on a Beautiful Site in the quaint Village of Chelsea

1 Block West of Main St. on Old-12

475-7810

Models Open Daily 11 a.m.-5 p.m. Including Week-Ends

2 BR RANCH, 1½ Baths 1280 SQ. FT. \$129,000	3 BR, 2 STORY 2½ Baths 1680 SQ. FT. \$135,000
--	--

Fixed Mortgage Rates Available from 9 7/8%

Features:
Full Basement, Garage, Patio Deck, 6" Ext. Walls, Extra insulation, Andersen Windows, Ceramic Floor, Kitchen & Baths, Deluxe Carpeting, Inland Oak Foyer, Central Air, Gas-Log Fireplace, Water Softener, Washer-Dryer (2 Story), Dishwasher, Microwave, Range Oven, Disposal and more.

Ask about our Custom Walk-out Ranch Overlooking Nature Area

2,750 SQ. FT. to your specs (8 units only)

"Talk to our Builder"

FOR THE BEST VALUE - AND QUIET LIVING
COME TO BRIDGETOWN - A. Lloyd Bridges Development.

CHELSEA HIGH SCHOOL CLASS OF 1928, which had 24 members, held their 61st reunion last Saturday afternoon, July 29 at Schumm's Restaurant in Chelsea. Eight members, and their spouses attended. From left are Katherine (Nicolai) Seitz, Marian (Craft) Chadsey, Evelyn (Bohnet) Lipphart, Alberta (Wnans) Park, Nadene (Dancer) Leja, Marie (Finkbeiner) Oeschger, Lorena (Seitz) Stierle, and Leon Butler. Class members who were not present were Lorena (Coe) Clark, of New Jersey; Agnes (Dancer) Trafford, of New Mexico; Dorothy (Graybill) DeFoe, of Florida; Ruth (Clark) Apel,

of Toledo, O.; Ruth (Freeman) Mobley, of Louisiana; Ruth (Vogel) Dunstone, of New Mexico; Irwin Young, of Chelsea; and Roy Ives, of Arizona. Deceased members of the class include Doris (Coe) Anderson, Norman Mayer, Huron McManus, Edgeworth Patts, Walter Sondek, Oleta (Seitz) Mayer, and Dorothea (Koch) Kalmbach. Guests who attended included Irene Seitz, of Ann Arbor, Mr. and Mrs. Robert Kalmbach, of Ann Arbor and Mr. and Mrs. Walter Leonard, of Cavanaugh Lake.

Recycling Program Still Alive As Village, Twp. Work Out Plan

Village of Chelsea has decided to continue Washtenaw county's recycling program if it can get financial support from Sylvan, Lima, Lyndon, and Dexter townships.

Village officials met with township officials last week and decided to con-

tinue the program as it is with one major exception—newspapers will no longer be accepted: The newspaper section of the bin tends to fill up much more quickly than the sections for glass and cans. In addition, newspaper is becoming an almost

worthless commodity. Recycle Ann Arbor, which ships its newspaper to Chicago, has sold it for \$20 per ton recently.

As of press time, the village and townships had to take official action on the matter. But village president Jerry Satterthwaite said he believed local governments would approve the plan.

Each of the townships and the village would pay one-fifth of the cost of picking up the recycling container, Satterthwaite said. It was not known how often the bin would have to be emptied or how much each pick-up would cost.

It was also not known how people would be stopped from dropping newspapers into the bin. Chelsea Boy Scouts have set up a small shed for newspaper collections at Polly's Market next to the county's recycling bin, and at Chelsea Glass Co. on W. Middle St.

Administrative assistant Barbara Fredette was credited by Satterthwaite with doing the legwork to keep the recycling program alive in Chelsea.

Civil War Buff Jim Rapai to Speak At Kiwanis Club

The Aug. 7 Kiwanis Club program will feature Jim Rapai, a local Chelsea resident and family man in "A year in the life of a Civil War soldier." Jim will wear the uniform and carry the rifle typical of a foot soldier of 1864.

Jim has been involved in many Civil War living history events and is extremely knowledgeable about the activities, responsibilities and fears and hopes of the Civil War soldier. Jim's presentation promises to be both informative and entertaining.

School Board Notes

Present at a regular meeting of the Chelsea Board of Education Monday, July 24 were Comeau, Satterthwaite, Feeney, Cherem, Eisenbeiser, superintendent Piasecki, assistant superintendent Mills, principal Williams, assistant principal Larson, athletic director Welton, community education director Rogers, guests.

Prior to the meeting, a public work session was conducted on the subject of potential exemptions of students from portions of the Michigan Model For Comprehensive School Health curriculum. Guests present at the meeting had an opportunity to express their views on areas of the program which they believe to be an invasion of their privacy or in conflict with their family or religious values. Due to the fact that two board members were not present at the meeting, official action was not taken on this issue; a decision is expected to be announced at the next board meeting.

Meeting called to order at 8 p.m. by President Anne Comeau.

The board approved the minutes of the July 6, 1989 meeting.

Entered as an official communication was a letter from the State Department of Education requesting assistance in establishing pilot sites for the Office of Sex Equity in Education.

Superintendent Piasecki thanked the board for the opportunity to attend the Superintendents Work Conference at Columbia University. Fifty-one educators attended the Conference, three of whom were from Michigan. Piasecki indicated that it was a very enlightening, professionally rewarding experience.

Assistant superintendent Fred Mills reported on the areas at North, South Beach and the High school which will be undergoing asbestos-abatement work. The contract calls for work to begin July 24 and end no later than Aug. 18.

The board approved a contract for Margene Rogers-Modjeski, who will serve as Learning Disabilities teacher at Beach Middle school. She will replace Joanne Masters, who will transfer to a general education position.

The board approved participation of the Chelsea School District in the National School Lunch Program, and authorized assistant superintendent Mills to file the necessary forms.

Fred Mills briefly discussed the upcoming millage request and how new construction (and the Headlee Amendment) affects the amount of money realized by the school district. He compared the gross new tax income from SEV increases (\$752,318) to net new income (\$383,162), because of reductions in other local, state, and federal income.

The board convened in executive session at 8:50 p.m. to discuss personnel matters; reconvened in public session at 10:11 p.m., and adjourned the meeting at 10:12 p.m.

THIS IS HOW THE CORNER of Middle and Main Sts. from the bucket of the village's new fire truck when it is fully extended. The photo was taken facing west while the truck was on display near the village offices during Sidewalk Festival last week.

QUOTES

NOTES

DONALD A. COLE, Director

"Cultivate consideration for the feelings of other people if you would not have your own injured. Those who complain most of ill-usage are those who abuse others the oftenest..."

—J.P. Richter

Richter is expressing his contention that some people's enormous consideration for others extends to excusing abuse from them... thus their own feelings are immune to injury. Few of us can hope to be so saintly.

We must agree with Richter concerning those whose feelings are too easily hurt... they often earn no better treatment by virtue of how they treat others.

A funeral should provide beautiful memories while preparing the survivors for their adjustment to loss. We conduct our services with this in mind.

COLE-BURGHARDT FUNERAL CHAPEL

Your Chelsea Funeral Home with the "HOME" like atmosphere

214 EAST MIDDLE ST. PHONE 475-1551

The Practice of Optometry is now being conducted by

Dr. Delbert Foust, O. D.

who has assumed the former practice of Dr. Walter F. Jarvis

- Eye Examinations
- Fitting of Contact Lenses
- Glaucoma & Cataract Screening

Offering

Designer Sunglasses • Safety Glasses

New Disposable Extended Wear, Colored and Tinted Contact Lenses

Medicaid and other insurance plans are welcome.

Call (517) 851-7175 10 a.m.-5 p.m., daily

Appointments available weekdays, some evenings and Saturdays, by appointment.

120 E. Main Street • Stockbridge

THE OAK FACTORY

of Ypsilanti

CLASSIC OAK FURNITURE

122 W. MICHIGAN DOWNTOWN

483-4520

Open 7 Days
11 A.M.-6 P.M.

Solid Oak pedestal Tables

WE'RE GROWING and WE NEED HELP!

The Wolverine Auto/Truck Plaza is now hiring in our Award Winning Restaurant, in our Convenience Store and in our Maintenance Department.

NO EXPERIENCE? WE TRAIN!!!

NEED 2nd or 3rd shift? We're open 24 Hrs. 7 days a week to accommodate you! Want a fixed schedule with 40 Hours a week every week? RELAX! That's available! Many positions start at \$5.00 per hour or more, with benefits too numerous to list. Join the winners who've joined the team at the Wolverine Auto/Truck Plaza.

1-94 & BAKER RD. DEXTER EXIT 167

APPLY TODAY!

WE WANT TO BE YOUR EMPLOYER!

(313) 426-3951

CLEAN AIR MEANS A CLEANER HOUSE

A Honeywell Electronic Air Cleaner keeps the air in your whole house clean. Up to 95% of indoor dust, smoke and pollen is removed. And it fits conveniently into your existing duct work. Not only will you breathe easier, your house will be cleaner, too.

Honeywell

Available at:

ALL SEASON COMFORT CO.

Heating, Air Conditioning & Custom Sheet Metal Fabrication

115 W. Middle Chelsea
475-7617

"Your Indoor Air Quality Specialist"

Call ahead to order your PICKLING CUCUMBERS

New Crop **MICHIGAN POTATOES**

Michigan Blueberries
By the lug or quart

STATIS
by the bunch

PEACHES

Complete line of **Fresh Fruits & Vegetables**

Hand-Dipped All-Star **ICE CREAM**

HUGE SELECTION of Beautiful SHADE TREES

GEE FARMS

14928 Bunker Hill Rd., Stockbridge (517) 769-6772

Open Year 'round 8 a.m. till 8 p.m.

Directions: N. M-52 to North Territorial to M-104 W. North Territorial 2 miles to Bunker Hill Rd.

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. 33tf

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 Trustcorp Bank 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.

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

Chelsea Area Historical Society meets the second Monday of every month, 7:30 p.m., at the Chelsea Depot. New members welcome. Ph. 475-7047 for further information.

Women in Abusive Relationships, drop-in support group, 7-8:30 p.m., Chelsea Community Hospital, 775 Kresge House. 973-0242 or 24-hour crisis line: 995-5444.

Tuesday—
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 475-2041 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

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

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

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

Rotary Club, Tuesday noon, Woodlands Room, Chelsea Community Hospital. For more information call Dr. Frederik van Reesema, 475-3925, or Mark Cwiek, 475-3913.

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

Downtown Development Authority, third Tuesday of each month, 8 a.m., in the Village Council Chambers. 7tf

Wednesday—
OES Past Matrons dinner and meeting at Senior Citizen site, North school, second Wednesday every month at 11:45 a.m. Ph. 475-1141 for reservations by Monday preceding meeting. 33-2

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

Pittsfield Union Grange, No. 882, meets the second Wednesday of each month, 8 p.m. at Pittsfield Grange Hall, 3337 Ann Arbor-Saline Rd., Ann Arbor. 31tf

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

Toastmasters International, first and third Wednesdays at 12 noon in Woodland Room B at Chelsea Community Hospital. For information call Jim Birchler, 475-3913, or Brian Roe, 475-1311.

Fraternal Order of Eagles, Ladies Auxiliary No. 2154 meet second, fourth Wednesday of each month, 7 p.m., 7530 Jackson Rd.

Friends of McKune Memorial Library meets at 7 p.m. first Wednesday of each month upstairs at McKune Memorial Library. Visitors are welcome.

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

Chelsea Area Players Board meeting second Thursday of each month, 7:30 p.m., at Trustcorp Bank meeting room. For more information call 475-2829.

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

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.

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.

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, \$2.60 for those able to pay. Interested parties call Ann Feeney, 475-1493, or Mary Erskine, 475-2821.

Chelsea Social Service, 475-1561, 2nd floor of Village Offices. Thursdays, 10 to 4, or if an emergency need at other times, call Linda at 475-7406 or Jackie at 475-1925.

Assault Crisis Center has moved to 1866 Packard Rd., Ypsilanti 48197. Ph. 483-RAPE. 24-hour crisis line, 483-7942, business line.

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.

Faith in Action House Community Center, open daily throughout the week provides various free services to those in need. Services include food, clothing, financial help, advocacy and many other forms of assistance. Need friendly help? Call us from 9 a.m. to 4 p.m., 475-3305.

Dexter Area Museum, 3443 Inverness, open every Friday and Saturday, 1 to 3 p.m. Ph. 428-2519.

Fun Runs (at Chelsea High School)—Mon. and Wed. nights, 6:30 to 8 p.m. Tues. and Thurs., 10:30 a.m. to 12 noon.

More than 100 years after the first Labor Day observance, there is still some doubt about who proposed the workers' holiday, according to the U.S. Department of Labor. Some believe it was Peter McGuire, general secretary of the Brotherhood of Carpenters and Joiners and co-founder of the American Federation of Labor. Recent research, however, seems to support the contention that Matthew Maguire, machinist and secretary of Local 344 of the International Association of Machinists in Paterson, N.J., proposed the holiday in 1882.

Everybody's Science

★ A Little Anemia Could Cure What Ails Crops

By Jim De Quattro
If People don't get enough iron in their diets, they can become anemic. They lose their get-up-and-go.

Plant chemist Jeffrey Buyer actually wants to cause anemia—but only in certain micro-organisms that live on and around plant roots. That could mean healthier plants on farms and in gardens.

Making pesky microbes anemic could sap their ability to snuggle up to roots and infect plants with disease, says Buyer of the U.S. Department of Agriculture.

Healthy, iron-rich microbes cause roughly \$4 billion in crop losses to U.S. farmers each year—about half the total crop loss to diseases and other pests.

Buyer, who works for USDA's Agricultural Research Service, hopes farmers and gardeners could someday bolster the soil with iron-greedy bacteria. These would outcompete bad microbes for iron in the soil—while not robbing iron from crop plants.

Before this can happen, though, scientists must uncover and exploit new knowledge about intriguing iron-hoarding compounds called siderophores. Buyer says "virtually all" bacteria and fungi good and bad alike—produce the compounds to meet their iron needs.

"Right now," he says, "we have no good methods to study the compounds in their natural state or determine why they sometimes do and sometimes don't help control disease organisms."

As a step to understanding these baffling compounds, Buyer and two ARS colleagues in Beltsville, Md., have produced and tested the first monoclonal antibody—a custom-built protein—that will seek out and bind to siderophores. That way, they can be measured in a lab dish.

He and other ARS scientists plan to see if the test can detect siderophores on roots of barley seedlings grown in a greenhouse at the Soil Microbial Systems Laboratory in Beltsville.

They will also test a beneficial bacterium, *Pseudomonas putida* B10 that has shown promise as a natural control for take-all, a fungal disease in wheat. Siderophores are the mechanism by which the bacterium suppresses the disease.

The fungus cause lesions in the roots, then invades to shut down the plant's nutrient transport system. An effective biocontrol could save North-western wheat farmers as much as \$38 million annually in crop losses.

A strain of a different bacterium *Pseudomonas fluorescens*, developed by ARS researchers in Washington state, is now being tested as a potential commercial biocontrol. But it appears to attack the fungus primarily with an antibiotic rather than by starving it of iron.

Buyer emphasizes that more research and an effective delivery system—such as coating seed with beneficial bacteria—would be needed before growers could protect their crops with siderophores.

"Siderophores vary widely," he says. "We know they have a low molecular weight, that they're not proteins. About the only other thing they have in common is that microbes make them to take up iron from soil." (Agricultural Research Service, U.S. Department of Agriculture)

There will be 66 million women in the labor force in 2000, comprising 47 percent of the nation's workers, according to the U. S. Labor Department's Bureau of Labor Statistics. Virtually all of the expected 13 million growth in women's labor force participation will be among those ages 35 to 54. The labor force of women ages 35-44 will grow by 51 percent and for those ages 45-54 by 84 percent.

VIRGINIA BOYCE, former grant co-ordinator for the Seva Foundation in Chelsea, is the new director for the Retired Senior Volunteer Program, a part of Catholic Social Services of Washtenaw county. She holds a master's degree in public health. RSVP, a national project organized under ACTION, the Federal Domestic Volunteer Agency, provides opportunities for retired senior volunteers to donate their time and talents to non-profit organizations county-wide. "RSVP attracts many productive people who have a sincere interest in their community," Boyce said. "The program gives these seniors a chance to try their hands at jobs they may have always wanted to try, but never got the chance."

PARISHO & COMPANY
Professional Corporation
JAMES (JAY) W. PARISHO, C.P.A.
CERTIFIED PUBLIC ACCOUNTANT
Two locations to serve you:
1905 Pauline Boulevard, Suite 5 Ann Arbor, Michigan 48103-5001 313/995/5656
107 1/2 South Main, P.O. Box 251 Chelsea, Michigan 48118 313/475-9640
WE SERVICE: Personal — Corporate — Partnership — Farms
ACCOUNTING — TAX PREPARATION & CONSULTING — FINANCIAL PLANNING
Appointments available Monday through Saturday

Happy 30th LOLLY
Don't worry, be happy
Love, JAKE

Happy 30th (August 2) To Cathy
The Oldest!!! and DEAREST???
Rugrat
Love, Mom

Coming to Chelsea!
OFFICE SPACE WITH SHARED SERVICES
The shared services concept makes good business sense. It provides the space you need and the availability of secretarial services and equipment that you might not be able to afford separately—all in one low monthly rental.
Now pre-leasing offices to suit your needs
We will quote an affordable monthly rate which includes use of all or any part of the following:
SECRETARIAL SERVICES • FURNITURE • UTILITIES
TELEPHONE • FAX EQUIPMENT • COPY MACHINE
RECEPTIONIST • CONFERENCE ROOM • MAIL SERVICE
NEW BUILDING—WILL DECORATE TO SUIT
SHORT TERM LEASES AVAILABLE
Call Tom at 475-9270

The sun comes up each mornin like it always will. But when it comes up this mornin' **Cathy's 30 and over the hill**
Happy Birthday Woman
Love, Stubby

Hi everybody! I've returned to Japan, but I would love to hear from you! You can write to me at:
Takahiro Yamashita
9-14 Tomariyamazaki cho
Yokkaichi, Mie 510
JAPAN
Hope to hear from you!
~ Taka

SUBSCRIPTION ORDER FORM
for
The Chelsea Standard
BY MAIL DELIVERY elsewhere in
in Michigan \$12.50 United States \$15.50
Name _____
Address _____
City _____ State _____ Zip _____
If you are not presently a subscriber, receiving your Standard by mail, clip and send with payment in advance to
THE CHELSEA STANDARD, 300 N. MAIN, CHELSEA 48118

Five times to contact Social Security...
• To get your Social Security number.
• When you change your name.
• If someone in your family dies.
• If you become disabled.
• About 3 months before you plan to retire. (If you're going to keep working, about 3 months before your 65th birthday, to sign up for Medicare.)
U.S. Department of Health and Human Services
Social Security Administration

JERRY BOYD of Chelsea shows off his '61 Corvette, Classic Car Parade. All sorts of vehicles were on hand for one of the many cars that were featured at Saturday's the annual event.

VOTED THE PEOPLE'S CHOICE of nearly 100 entries in the Classic Car Parade during Chelsea's Sidewalk Festival, Saturday, July 29, the spotless 1926 green and tan Willys-Knight roadster arrived with an inviting rumble seat, which many people decided gave the vehicle its voting advantage. Owner of the fine automobile is Gerald Szostak of Simpson Rd., Sylvan township.

O'Connor To Visit Methodist Home

State Rep. Margaret O'Connor will be visiting the Chelsea United Methodist Retirement Home this Friday, Aug. 4 from 11:30 a.m. to 1:30 p.m.
From 11:30 to noon she will have punch with the residents of the home. From noon to 1 p.m. she will have lunch with the residents and from 1-1:30 she'll take a tour of the facility.
The purpose of her visit is to discuss current Medicaid legislation and how it affects facilities like the Methodist Home.

Give a Gift Subscription to The Chelsea Standard

Double A Alumni Plan Family Picnic Aug. 12

Double A Products Co, in Manchester must have been a good place to work because its former employees have started a Double A Alumni organization.
The first meeting for Double A Alumni and their families is a picnic at Carr Park in Manchester, Saturday, Aug. 12, starting at 12 noon. Lunch will be served at 1 p.m. with a short meeting at 2:30 p.m.
The organizing committee is asking all alumni to bring food, beverage and table service for themselves and their family for this first meeting. A couple of grills and charcoal will be furnished for those wishing to grill hamburgers and hotdogs.
Double A was a long-time employer

in Manchester, employing as many as 400 people. As a subsidiary of Brown & Sharpe, Double A became a leader in the fluid power industry with distributors world-wide. In 1965 Double A was purchased by Vickers Inc., a Trinova company. Double A was closed in 1987.

Double A Alumni organization was originated through the Community Resource Center (CRC) in Manchester. The CRC is an outgrowth of the Double A closing and is dedicated to assessing the needs of Manchester and co-ordinating educational, recreational, housing, and other activities.

Double A Alumni includes people who at some time in their life received a Double A paycheck and husbands/wives of deceased alumni. Since Double A employees are scattered throughout the country, the news of this first meeting will have to be spread mostly through word of mouth.

For all those interested, the Manchester Street Fair is also scheduled for this day from 9 a.m. to 8 p.m.

If you are or know a former Double A employee, spread the word. If you have any questions, you may contact Joyce Golightly or Dianne Schwab at CRC headquarters, (313) 428-7722. The spirit lives on.

THIS '31 CHEVY PICK-UP owned by Tom and Cindy Bear of Chelsea was one of the many unusual vehicles in Saturday's Antique Car Parade, which toured through town and out to the Chelsea United Methodist Retirement Home.

Good Friends Deserve A Little Ribbing.

(Prime Ribbing)

Join us Friday nights for our

All-You-Can-Eat Prime Rib Special

only \$11.95

for the tender Prime Rib and all the trimmings.

Holiday Inn HOLDOME CONFERENCE CENTER

2900 Jackson Rd., Ann Arbor, MI 48103 • 665-4444

Did You Know...

... that 88% of the farms in Michigan were operated by individuals or families as sole proprietorships? Partnerships accounted for 9%.

... that women operated 2,714 farms or 5% of the state's total, while 292 farms were operated by minorities?

... that the average age of all Michigan farm operators was 51 years? About 45% were 35 to 54 years old.

... that 74% of the state's agricultural operators with sales of \$10,000 or more considered farming to be their principal occupation? Of the 10,425 agricultural operators with sales of \$10,000 or more reporting off-farm work, 58% said they did such work 200 days or more.

... that the 51,172 Michigan farms counted in 1987 were 13% fewer than in 1982, when the last agriculture census was taken?

... that production expenditures for the state's agricultural operations came to \$2.2 billion? Ag operators paid 20% less for commercial fertilizers, 5% more for ag chemicals, and 30% more for hired farm labor than they did in 1982.

Subscribe to The Chelsea Standard!

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 requested change would revise the zoning map from AG to O-1 in the area hereinafter described.

Commencing at the Northwest corner of Section 18, T2S, R4E, Lima Township, Washtenaw County, Michigan; thence along the North line of Section 13, T2S, R3E, Sylvan Township, Washtenaw County, Michigan, as monumented and previously described, S 89°19'25" W 640.53 feet to a POINT OF BEGINNING; thence S 11°20'25" W 1464.56 feet to a point on the centerline of Old U.S. 12; thence along said centerline, N 74°39'35" W 382.74 feet; thence N 08°15'45" E 333.53 feet; thence N 74°39'35" W 125.79 feet; thence No. 02°45'15" W 686.25 feet; to a point on the North line of said Section 13, as monumented and previously described; thence along said North line, N 89°19'25" E 707.82 feet to the Point of Beginning, being part of the Northeast 1/4 of said Section 13, being partially within the limits of the Village of Chelsea and containing 13.67 acres of land more or less, subject to the rights of the public over the Northernly 33 feet of Old U.S. 12. Also subject to other easements and restrictions of record, if any. The aforesaid hearing will be held in the Council Room in the Chelsea Municipal Building on Tuesday, August 22, 1989 at 7:30 o'clock P.M. The petition, as filed by Rene Papo is on file in the office of the Village Manager, and may be examined prior to the date of the hearing.

CHELSEA PLANNING COMMISSION
Frederick Belsor, Chairman

You can ruin a life in one stroke.

OVER 400,000 GM OWNERS HAVE MADE THE MOVE TO MERCURY.

MERCURY
2.9% A.P.R. CASH OR BACK

See your Lincoln-Mercury dealer and arrange low, limited term, 2.9% Annual Percentage Rate Financing on Mercury Cougar LS and Sable through Ford Credit for qualified buyers... or choose big Cash savings.

'89 COUGAR LS
HERE'S HOW: Choose cash back and you get \$1,500 from Lincoln-Mercury on all '88 and '89 Cougar models, plus you save \$883 when you buy an '89 Cougar LS with Popular Equipment Package 262B for a total savings of \$2,383. Choose 2.9% A.P.R. financing and you get the same option package savings.

STANDARD EQUIPMENT INCLUDES: • 3.8L V-6 engine • Automatic overdrive transmission • Speed-sensitive power steering • Power brakes • 4-wheel independent suspension • Air conditioning • Tinted glass • Power windows • Dual power mirrors • Electronic instrumentation with tachometer and fuel-distance computer • Reclining bucket seats • Interval wipers • And much more!
OPTION PACKAGE 262B INCLUDES: • Cast aluminum wheels • Tilt steering wheel • Speed control • Rear window defroster • Power lock group • AM/FM stereo with cassette • Luxury light group • P215/70R15 BSW tires • And more!

SAVE \$2,383

'89 SABLE GS
HERE'S HOW: Choose cash back and you get \$1,000 from Lincoln-Mercury on all '88 and '89 Sable models, plus you save \$700 when you buy an '89 Sable GS with Popular Equipment Package 451A for a total savings of \$1,700. Choose 2.9% A.P.R. financing and you get the same option package savings.

STANDARD EQUIPMENT INCLUDES: • Automatic overdrive transaxle • 3.0-liter V-6 engine • Power steering • Power brakes • Interval wipers • Air conditioner • Dual power mirrors • And much more!
OPTION PACKAGE 451A INCLUDES: • Power lock group • Speed control • Rear window defroster • Power windows • AM/FM stereo cassette radio • 15" aluminum wheels • Power driver's seat • Tilt steering wheel • And more!

SAVE \$1,700

ADDITIONAL PROGRAM INFORMATION: For cash back or A.P.R. financing you must take new vehicle retail delivery from dealer inventory. Package savings are based on the sticker price of each option package vs. the price of the options purchased separately. Dealer participation may affect customer savings. Other rates are available and increase with the term. If you have any questions, ask your dealer for details.

SEE YOUR FORD-MERCURY DEALER

PALMER FORD - MERCURY

222 S. MAIN ST., CHELSEA

475-1301

1985 Farm Bill Requires Conservation Compliance

By Gary Rindenberger, District Conservationist

The Conservation Compliance provision of the Farm Bill has the most potential to affect farmers who participate in USDA commodity and loan programs. As opposed to the Swampbuster and Sodbuster provisions which took effect on Dec. 23, 1985, the Conservation Compliance requires highly erodible land that was planted to annual crops at least once between 1981 and 1985 to have a conservation plan by Jan. 1, 1990.

The conservation plan must be actively applied during 1990 and be fully operational by 1995 to maintain USDA eligibility for commodity and loan programs.

What is high erodible land? Those soils as identified by SCS that have a potential to erode at least eight times faster than natural processes can rebuild them. For example soils with tolerable erosion rates of tons per acre annually will be considered highly erodible under this provision if they remained without cover all year and, if not protected by conservation practices, could erode at a rate of 24 tons per acre annually.

All conservation plans must be approved by the Washtenaw County Soil Conservation District in consultations with the ASC County Committee. With this responsibility, the conservation district will become the key to ensuring that highly erodible lands are protected.

If a farmer wants to farm highly erodible land, he must have and follow a locally approved conservation plan to remain eligible for USDA programs. That is, the farmer will not be able to participate in any of the covered USDA programs if he does not comply, even if the highly erodible lands make up only a small percentage of the operation. If he has more than one farm, he will be ineligible on all of them, even if he is not in com-

pliance on only one of them. The implications to participating farmers require that farmers as managers begin to look into the future and decide what type of changes in their management they are willing to make. In 1989, 330 farmers on 126,000 acres participate in Washtenaw county. There is a reasonable chance that each participant will need to address management changes if they continue to participate in USDA programs.

The Soil Conservation Service is responsible to outline conservation alternatives to farmers. The farmers will make choices that fit their management. For example if a soil is high erodible, SCS Soil Conservationists may list choices of crop rotation, tillage systems, strip cropping, cover crops, vegetative barriers, or other conservation practices to solve the erosion problems. It may take more than one practice. The goal is to reduce erosion with a system of conservation practices that is within the farmer's management. The system also must be farmable and fit the farm's operation. The Soil Conservation Service will attempt to meet this goal.

Jan. 1, 1990 is only a few months away. Keeping in mind that most farms will need to make some management changes, now is the time to plan and progress towards acceptable solutions. The Soil Conservation Service is available to assist with conservation planning.

FOR 66 YEARS OF SERVICE to Washtenaw County Co-operative Extension Service, Jay and Donna Bradbury were recognized at the conclusion of festivities, Friday night, July 28, at the Farm Council Grounds, where the Washtenaw County 4-H Youth Show was held, July 24-28. Jay and Donna were presented to the audience by Nancy Duible Thelen, Washtenaw county Extension director, who reviewed their 66 years service. Jay began his 4-H career in 1923. His mother, Nettie Ayres had written about the Extension Service in a speech for high school graduation in Iowa. Nettie was honored as one of its early organizers. During a presentation marking the 25th anniversary of the Extension Service, Jay and Donna received a commemorative paperweight. Each of the couple's children has been involved in 4-H work, and now, Archie and Cindy Bradbury are active leaders for the Rogers Corners Herdsmen 4-H Club. Their son and daughter, Jason and Ellen, are members of the club.

When you see news happening, call 475-1371

Ann Arbor Summer Symphony Plans Final Concert Aug. 3

The final concert of its 1989 season of free concerts will be performed by the Ann Arbor Summer Symphony on Thursday evening, Aug. 3, at 8 p.m. in the Power Center for the Performing Arts on the U. of M. campus in Ann Arbor.

Directed by guest conductor Robert Pazur, the concert opens with Beethoven's "Egmont" overture, followed by "Symphony No. 97" by Haydn. The program continues with Bizet's "Carmen Suite No. 1," "Pavane" by Faure, and Sibelius' "Finlandia."

Funding for season of the Summer Symphony was provided by a gift from the Briarwood Merchants' Association.

A holder of graduate degrees in music from the U. of M., Robert Pazur has conducted opera, symphonies and musicals in the Ann Arbor area. Following his appearance with the Summer Symphony, he will join the staff of an opera company in West Germany.

Fair Premium Books Available

Chelsea Community Fair premium books are available in Chelsea and Dexter.

Chelsea locations include Chelsea Hardware, Farmer's Supply, McCalla Feed Service, Parts Peddler, and Village Bakery.

Dexter locations include Dexter Mill, Estech, Hackney Hardware, and Proviso Big H, formerly Honegger's. The fair runs Aug 22-26.

Dexter Township Board Proceedings

Regular Meeting of Dexter Township Board
Date: July 18, 1989 at 7:30 p.m.
Place: Dexter Township Hall, 6880 Dexter-Pinckney Rd.

Present: J. Drolett, J. Knight, W. Eisenbeiser, D. Smith, E. Doletzky.
Meeting was called to order by Supervisor Drolett.

Agenda approved.
Motion by Doletzky, second by Knight, to approve the minutes of the June 20, meeting. Carried.

Treasurer's Report—The June Treasurer's report was presented. It was suggested that the Township needs a spread sheet program.

Zoning Board, Drolett—Discussed site condominium amendment. Set a meeting to act on the North Lake Orchard site condominium.

Blight Inspector, Glenn Stidham—7 new notices, 8 second notices, 13 cases cleared.

Health Dept., Doug Smith—Meeting Friday. Northfield Township is requesting an increase in sewer capacity. This could help out some of the lakes. The Health Dept. has given until September of 1990 for some lake properties to connect to the sewer system.

Zoning Inspector, Carl Willoughby—11 permits issued, 1 appeal reinstated - ZBA, 1 appeal initiated - ZBA.

Motion by Knight, second by Smith, to adopt a resolution establishing a Special Assessment Debt Service Fund. Carried.

Motion by Smith, second by Doletzky, to pay the bills as submitted. Total bills paid \$8,938.00. Carried.

Motion by Eisenbeiser, second by Doletzky, to request a variance for the Township parking lot to reduce parking spaces to 9' minimum width. Carried.

Motion by Eisenbeiser, second by Smith, to have the Township attorney investigate the lot definition for possible right-of-way problems. Carried.

Motion by Smith, second by Knight, to adjourn meeting.

Respectfully submitted,
William Eisenbeiser
Clerk.

Fair Office Hours Established

Chelsea Community Fair—office hours have been established.

Office hours will be 7-9 p.m. Wednesday Aug. 16 through Friday, Aug. 18.

Hours Saturday, Aug. 19 at 10 a.m. to 4 p.m. Monday, Aug. 21 hours will be 8 a.m. to 8 p.m.

The fair begins Tuesday, Aug. 22 with the Children's Parade.

DISC JOCKEY

Music from the 40's-80's
Specializing in 50's & 60's Music

Country • Rock
Big Band and more!
Not just a D.J.

Call Jerry
475-1966

Reasonable Rates

The Produce Buyer Has Gone
BANANAS!

CHIQUITA BANANAS

4 lbs. for

\$1.00

SHOPPER STOPPERS

ANGEL SOFT TISSUE

89¢

4 roll pk.

SHOPPER STOPPERS

PEPSI-COLA

All Varieties

8 1/2 liter bottles **\$1.89** plus deposit

DOUBLE COUPONS OPEN

24 hrs.

Sun. 6am thru Sat. Midnight

3152 E. Mich. & 201 Park, VCL.
6 AM-12 MIDNIGHT (EVERYDAY)

4 CONVENIENT LOCATIONS

- **CHELSEA**
1101 M-52 Hwy.
- **JACKSON**
3152 E. Michigan Ave.
• 201 Park Ave.
- 1821 Spring Arbor Rd.

Ad good 8-3 thru 8-6-89. We reserve right to limit quantities. We're not responsible for typographical errors.

Polly's

Priced Right

10th YEAR REUNION: Chelsea High school class of 1979 held their 10th-year class reunion on Saturday, July 29 at the Ramada Inn in Ann Arbor. Those who attended are listed below alphabetically. Renee (Alexander) Kornel, Lovella Altoyater, Kathy (Anderson) Annabel, Jeanine (Arnett) Frey, Mary Beth (Asprant) Boyer, Alan Augustine, Sara Barnhill, Suzanne Bassett, Bart Bauer, Donna (Bauer) Stahl, Lisa (Bauer) Helms, David Boham, Penny (Bortles) Thomas, Lucy (Bott) Helmerdinger, Charlie Bridges, Cindy (Broderick) Squires, Don Burchett, Brian Burg, Jesse Coburn, Tammy Collinsworth, Diana Cooley, Anna (Crawford) Bertram, Mark Dault, Karen Dresch, Nancy (Drew) Benjamin, Jody (Fahrner) Drainville, Patty

(Faircloth) Wright, Tony Fischer, Dan Grau, Mary (Hanna) Fowler, Shelly (Hatt) Robbins, Sue (Heller) Rodgers, Bryan Herrick, Kelly (Hill) Minick, Robin (Hoover) Niles, Sue Inglis, Sheryl Kiel, Randy Koch, John Koepke, Jackie (Lamb) Wright, Carrie Lane, Jim Leach, Joan Liebeck, Joe Marentette, Clifford Markle, Pat McClanahan, Lori (Miles) Hollenbeck, Colleen (Miller) McCormick, Arnel Minix, Bill Moore, Pat Murphy, Wendy Myers, Gwen (Patrick) Rudd, Tammy (Patrick) Bush, Laura (Paul) Hamm, Sue Pawlowski, Meg Pennington, Scott Powers, Scott Price, Janis Proctor, Jeff Rabbitt, Ruth (Rawson) Mayday, Becky (Robards) Clark, Dawn (Roderick)

Sinclair, Kris (Saarinen) Dalton, Ray Sabo, Veronica (Satterthwaite) Ellenwood, Marleyn Seitz, Eileen (Stapish) Ball, Karen Stein, Kris Steinaway, Steve Stoddard, Mary (Stoll) Stagner, Tammy (Stone) Bucholz, Sheila (Tarasow) Branham, Theresa (Thompson) Motsinger, Gary Thornton, Nancy Tison, Mary Ann (Tompkins) Shears, Dan Trinkle, David Trinkle, Tom Troutman, Ann (Umstead) Riddle, Lori VanRiper, Cathy (Villemure) Lewis, Jeff Vogel, Cathy Voita, Mike Waldyke, Cindy (Welshans) Fischer, John Whitaker, Leigh (Williams) Orrison, Sue (Williams) Depping, Kim (Williams) Schrader, Tony Wisniewski, Penny (Wood) Trinkle, Chuck Young.

School Board Dates Changed for August

Dates have been changed for August meetings of the Chelsea School District Board of Education.

The first meeting of the month will be held immediately after the closing of the polls (8 p.m.) at Beach Middle school Monday, Aug. 14.

The second meeting of the month will be held Monday, Aug. 28 at 8 p.m. in the board room in the administration building at Chelsea High school.

ANTON NIELSEN drove his light green DeSoto in last Saturday's Classic Car Parade, one of the many Sidewalk Festival events.

The Chelsea Standard

Section 2

Chelsea, Michigan, Wednesday, August 2, 1989

Pages 9-22

CHELSEA'S FAMED KITCHEN BAND, introduced as the Chelsea Philharmonic, delighted those attending Monday evening's meeting of the Kiwanis Club. Guests for the evening were 23 of Chelsea's loveable Octogenarians who enjoyed the music and antics of this lively musical group.

The Octogenarians dinner is considered by Kiwanis Club members to be one of the more enjoyable events of the year as the "old-timers" renew friendships and greet others.

If first of the week expenses wipe out your cash, a checking account with us could put your finances back on track.

Better money management begins with good bookkeeping records and we're ready to assist with our checking program!

When taking advantage of every service offered with a checking account at our bank by filling out the checkbook register in detail and cross checking cancelled checks, plus the monthly statement, you may be able to manage

your finances more effectively. With a checking account you could say, "Aha! That's where that \$20 went!"

Establish a NOW checking account at our bank and you'll also have the opportunity to earn interest dollars. Combining checking and savings funds in a NOW account may be a smart move for you!

Ask today for complete checking details!

CSB CHELSEA STATE BANK
Member FDIC

Branch Office
1010 S. Main

Phone 475-1355

Main Office
305 S. Main

It's Time To Eat!

11th Annual CHICKEN BAR-B-Q

and

CORN FEAST

Saturday, August 5th

4:00 p.m. to 8:00 p.m.

NORTH LAKE UNITED METHODIST CHURCH

14111 North Territorial Rd., Chelsea

BAR-B-Q CHICKEN • CORN ON THE COB
BAKED BEANS • COLE SLAW
ROLLS & BEVERAGE

Eat in or Take Home — Call, or get tickets at door

A DELICIOUS DINNER FOR ONLY **\$5.00**

TAKE-OUTS — CALL 475-7569

SPORTS

Let's Go

Bulldogs!

Future Varsity Softball Players Win Ann Arbor Fast Pitch League

Next year's Chelsea High school varsity softball prospects won the Ann Arbor 18-and-Under Fast Pitch League with a perfect 12-0 mark this summer.

The team, known as Chelsea I, wrapped up the league last Friday with a 9-1 victory over Brighton.

Scharme Petty was the winning pitcher as she gave up four hits and struck out six. She also had a key RBI hit in the third inning when Chelsea scored five runs.

Amy Thomson caught the entire game and had a two-run hit in the third.

"This team has progressed a long way this summer," coach Pat Clarke said of his young team.

"They played as a team and formed

a bond that will hopefully carry them through next year. They are very young, with five sophomores, four juniors, and four seniors. I was surprised at how well they played this summer. I'm proud of their efforts and accomplishments."

Other team members included Heidi Boyer, Heather Bro, Colleen Scharphorn, Sarah Musolf, Kelly Bellus, Shawn Losey, Christine Burg, Heather Pulley, Amy Mitchell, Jennifer Teare, and Jenny Bobo.

The season included wins over Ann Arbor Becket, 18-0; Ann Arbor Western Kiwanis, 19-3 and 6-2; Ypsilanti, 10-3 and 3-0; Dexter, 12-4; Northville, 7-0; Ann Arbor O'Neil Construction, 11-2 and 10-1; Ann Arbor Cliff Keen, 11-3; Chelsea II (next

year's junior varsity), 28-0; and Brighton, 9-1.

In other action, the team also finished seventh in the ASA 18-and-under tournament at Midland in mid-July. There the team had a 1-2 mark, defeating Gladwin, 19-1, and losing to an all-star team from Imlay City, 8-0, and another all-star team from Saginaw, 8-3.

Petty had a pitching record of 7-2, including two no-hitters, Scharphorn was 5-0 with one no-hitter, and two one-hitters; and Musolf was 2-0 with a no-hitter and a one-hitter.

Only Chelsea I and Brighton had winning records in the league, as Brighton finished 10-2. Chelsea II was third at 6-6.

ORANGE SHIRTS of the Chelsea Recreation Department's T-Ball League finished their season last week with a feast of root beer floats. In front, from left, are Daniel Wright, Brian Sayers, Matt Richard, Jeremy Bacon, and Mark Walters. In back, from left, are Mike Radka, Jenny Diesing, Samantha Barlow, Jenny Martin, and Connor Gleespan. Not pictured are Joshua Calamungli, Adam Hillman, Dan Queenan, and coach Steve Wright.

YELLOW JACKETS of the Midget Softball League have had a good season. In front, from left, are Liz Burkel, Yvonne Humenay, Ingrid Beldron, Janelle Pierson, Jenny Batsakis, and Sarah Zieglo. In the back row, from left, are Amy Bergman, Stacey Johnston, Heather McKenzie, Heather Pierson, Abby Brown, and Ashley Harvey.

Chelsea Merchants Whip Cliff Keen

Chelsea Merchants softball team swept a double-header against Cliff Keen of Ann Arbor last Thursday, July 27.

In the opener, Chelsea scored in the first inning and went on to take an 8-3 victory behind the pitching of Lisa Unterbrink. Unterbrink went the distance as she gave up seven hits, struck out four batters, and didn't issue a walk.

Ceia Murphy hit a triple and Alisha Dorow had three hits.

Chelsea took an 11-0 win in five innings in the second contest. Jenni Smith started on the mound, and Laura Unterbrink pitched the last two innings.

Sara Corwin of Manchester had the big hit as she tripled with the bases loaded in the first inning. Dorow and Chris Kennedy each had three hits, while Peggy Hammerschmidt and Beth Kenney each had two.

"ENGAGED"

For All Your Wedding Needs
Wedding Stationery and Accessories
by Carlson Craft
Stop in Today!
The Chelsea Standard

Young Chelsea Runners Place In Invitational

Several Chelsea youngsters competed in the Ann Arbor Invitational Youth Track and Field Meet at the University of Michigan on Saturday, July 8.

Zac Eresten was fourth in the 80m hurdles, third in the 1,300m run in 5:35, and third in the 800m run in 2:43.

Stacy Eresten placed second in the shot put.

Anna Daigle was first in both the 100m and 200m dash.

Tom Irwin was sixth in the 100m dash in :14.6 and participated in the long jump.

Jim Irwin was third in the long jump and the 200m dash.

Matt Tuttle placed sixth in the 400m run and second in the 80m hurdles.

Mark Hand participated in the long jump.

The 400m relay team of Tom and Jim Irwin, Tuttle, and Hand placed first.

Little League Baseball Results

Week of July 24

Orioles 4, Good Guys 2-

Nick Brink pitched a one-hitter for the Orioles, with the help of good team defense. He also struck out 10 batters. Leading hitters for the Orioles were Dan Johnson, Lance Ching, and Mark Hand. Lance Ching made the play of the game by snagging a line drive.

For the Guys, Damon McLaughlin pitched two innings and struck out three batters, and David Paton struck out seven batters in three innings. Ashley Coy was the leading hitter for the Guys. Jason Sprawka and David Paton played excellent defense. The game was a battle for first place as the Orioles led the guys by half a game going into the contest. The Orioles finished with 10 wins and the Guys had eight.

Junior Miss Softball Results

Week of July 24

Red Hots 20, Orange Crush 19-

Tina Hassett and Katie Morse pitched well for the Hots. Lesley Berg had the game-winning hit. Rachel Lindmeir scored the winning runs.

Green Demons 21, Go-Go's 10-
Richelle Jones, Amy Scibor, and Jacki Crawford led the Green Demons at the plate. Elizabeth Holdsworth played well on defense.

Ladies Day Held at Inverness

Ladies Day was held at Inverness Golf Course on Thursday, July 27.

In the first flight, Betty Korzelius had low gross, Martha Huettnerman had low net, and Arlene Howe had low putts.

In the second flight, Ruby West had low gross, Marti Kolander had low net, and Alice McGinn had low putts.

In the third flight, Ann Nuttle had low gross, Dorothy Foster had low net, and Eileen Brown had low putts.

Charles E.
Sullivan Plumbing
Licensed Michigan Master Plumber

- Water Heaters
- Remodeling
- Service & Repair
- New Construction
- Water Softners
- Sewer Cleaning

475-8114
Free Estimates

Reasonable Rates

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: 426-3043

Coca-Cola SPECIALS

8 pack 1/2 liter bottles \$2.49 plus deposit

6 pack cans \$2.09 plus deposit

TOWER MART PARTY STORE

528 N. MAIN ST. CHELSEA
PH. 475-9270

AUG 11-12-13
25th Annual **SALINE** World Championship **RODEO**

presented by **ARBOR DODGE**

FRIDAY 8PM BARGAIN NIGHT All Seats \$5.00

SAT 8PM WSDS "Country Night"

Sunday 3PM Ann Arbor News "Kids 1/2 Price Day" Get Coupon from AAN.

TICKETS: Friday - 8PM (All Tickets \$5.00)
Saturday - 8PM - Sunday 3PM
Adults: \$8.00
Children: \$5.00 (12 & under)

GREAT FAMILY FUN!

FOR MORE INFORMATION AND LOCATION OF A TICKET OUTLET NEAREST YOU CALL- (313) 429-4494

SALINE FAIRGROUNDS

Professional Dog Grooming at your home

Call **CANINE COIFFURES**
(313) 761-2433
Monday thru Sunday

WHEEL COVERS

FOX TENT AND AWNING CO.
"If its made of canvas... we make it!"
1165 Ashley - Ann Arbor
(313) 665-9126

FLAGS

PONTIAC WE SELL EXCITEMENT THERE'S NOTHING MORE EXCITING THAN A NEW PONTIAC!

PONTIAC 6000

HARPER PONTIAC
SALES & SERVICE

SUMNER G. OESTERLE

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

In Business Since 1926

If it doesn't say Harper... it doesn't say Service!

TRICIA WURSTER won a \$1,000 scholarship for her performance in the State Bowling Tournament this year.

ED GREENLEAF placed second in the B division in All Events in the State Bowling Tournament this year.

Young Chelsea Bowlers Win Awards in State Tournament

Several young Chelsea bowlers were honored on Sunday, July 23 for their performances in the State Bowling Tournament last winter in Grand Rapids. The 7th Annual Awards Banquet of Champions was held at the Kellogg Center at Michigan State University.

Tricia Wurster, daughter of Vicky and Ray Wurster of Manchester, won a \$1,000 scholarship award in the All Events category for scoring most pins over average. She was 474 pins over average. She also received awards for taking first place in the All Events with 2,265; High Game (226) in the team event, which was 120 pins over

her average; and High Series Actual (548) in the team event.

The team of Wurster, Carrie Vargo, Holly Koscielniak, and Annette Wurster took second place in the division C team event with a handicap score of 2,755.

Other receiving awards include Eddie Greenleaf and Chris White, who took first place in the B division doubles with a pinfall of 1,476. Greenleaf also took a plaque for second place in the B Division All Events with a 2,181.

Vargo and Koscielniak received plaques for second place in the C division doubles.

FIRST PLACE in B division doubles in the State Bowling Tournament went to Chris White, left, and Ed Greenleaf.

Milliken & Kime Construction, Inc.
 Drywalling, Painting, Plastering
 Carpentry, Roofing, Siding
 Custom Design & Construction
 RESIDENTIAL & COMMERCIAL
 INTERIOR - EXTERIOR
 NEW or REMODEL
 INSURED/REFERENCES/FREE ESTIMATES

Earl Milliken Licensed Builder (313) 426-3515
 Joe Kime

GOOD OL' DAYS OF BOWLING

BOWLING 50¢
HOT DOGS 50¢

FRIDAY, AUG. 4
 SATURDAY, AUG. 5
 SUNDAY, AUG. 6

OPEN DAILY
 11 a.m. till 11 p.m.

BOWL IN AIR-CONDITIONED COMFORT
CHELSEA LANES, INC.
 Featuring the Mark IV Lounge
 1180 M-32, Chelsea Ph. 475-8141

JAMES ROBBINS of Chelsea won first place in the Manistique Lake Area Summer Fishing Contest when he caught the 28 1/2", 6 lbs. 12 oz. walleye in Big Manistique Lake June 27. He used a perch hook and 6 lb. test line. He plans to mount the fish.

Athletic Boosters Plan Work Session
 Chelsea Athletic Boosters are having a work session for the Chelsea Community Fair on Wednesday, Aug. 16 at 6 p.m. in the basement of the Fair Service Center.
 The boosters annually handle the ticket booths at the fair.
 Dinner will be served for all who help.

Give a Gift Subscription to The Chelsea Standard!

Adult Co-Ed Softball Teams Still Needed
 Teams are still needed for the Adult Co-Ed Softball League forming for this fall. Games will be played on Sunday afternoons at Veterans Park.
 Please contact Howard Spence at 313-498-2813 if you are interested. This is a good way to get some exercise and good, clean fun!

X-Country Meeting Slated for Monday
 A meeting will be held on Monday, Aug. 7 at 7 p.m. for any Chelsea High school students interested in participating in cross country this fall.
 The meeting, in the high school cafeteria, will also feature information about cross country camp.

Tell Them You Read It in THE STANDARD

THEN & NOW
 A Cookbook compiled by Chelsea Area Historical Society

On sale at:
 The Chelsea Standard 201 N. Main Street, Chelsea, MI 48118
 Tel. 475-8000

Also at:
 The Chelsea Standard 201 N. Main Street, Chelsea, MI 48118
 Tel. 475-8000

Call Jane Foster at 475-3153

Makes a great gift! \$5.00 ea.

Frontier mechanical inc.
 PLUMBING & HEATING
 COMMERCIAL - RESIDENTIAL - INDUSTRIAL
C. JERRY PICKLESIMER
 MASTER PLUMBER
 16791 WINTERS RD., GRASS LAKE, MI 49240
313-475-2380

STATE LICENSE NO. 81-08525

Jim Finch's Venison Meatballs Included in Game Cookbook

Chelsea resident Jim Finch's recipe for venison meatballs has been included in "Fred Trost's Fish and Wild Game Classics 1989" cookbook. Finch received a free copy of the cookbook. The recipe, although it may sound a little unusual, is well worth trying. For anyone who doesn't have easy access to venison, the recipe will work well with beef, Finch said.

The recipe follows:
 3 lbs. ground venison
 1 1/2 t lemon juice
 1 T minced onion
 1/2 t black pepper
 1 T garlic salt
 1/2 C corn flakes
 1/2 C milk
 2 12 oz bottles of chili sauce
 2 8 oz jars of jalapeno jelly (available at Schneider's Grocery)
 Mix all ingredients except sauce and jelly and form into meatballs. Brown the meatballs and put them in a crock pot with sauce and jelly.

Standard Classified Ads get quick results!

Charles S. Cameron SWIMMING POOL CLOSED for Annual Maintenance

KLINK EXCAVATING
 SCREENED or UNSCREENED TOP SOIL
 LIMESTONE SAND PROCESSED ROAD GRAVEL ASPHALT DRIVES
475-7631

THANK YOU

to all the Chelsea Merchants who helped make our annual Men's Stag Day a big success:

Staffan-Mitchell Funeral Home	Country Rose System Directions
Chelsea State Bank	Chelsea Hardware
Murphy Pharmaceuticals	Parts Peddler
Bridgetown Condominiums	The Village Shoppe
Vogel's & Foster's	Dancer's
Casual Sports	Thompson's Pizzeria
Schneider's Grocery	Chelsea Industries
Heydlauff's	Johnson's How-To Store
Merkel's	Mike's Deli
Stivers	North Lake Store
Palmer Ford-Mercury	Village Motors
Faist-Morrow	Chelsea Lumber Co.
Buick-Olds-Chevrolet	Chelsea Pharmacy
Wolverine Food & Spirits	Tower Mart Party Store
The Loft	Chelsea Milling Co.
Main St. Flower Shop	Dayspring Gifts

Inverness Country Club

Precast Concrete Safety Barriers

For vehicle control and other uses . . .

such as:
 • in parking areas
 • traffic channeling
 • security fencing
 • erosion control
 • fill retention or rock slide containment

For more information, call us.

SECRET ADVANTAGE (313) 426-5500

WAVE BREAKER SYSTEMS
 8280 McGregor Pinckney, MI. 48169

SPECIAL SCHOOL ELECTION

NOTICE OF SPECIAL ELECTION OF THE ELECTORS OF CHELSEA SCHOOL DISTRICT
 WASHTENAW AND JACKSON COUNTIES, MICHIGAN
 TO BE HELD

AUGUST 14, 1989

To the Electors of the School District:

Please Take Notice that a special election of the electors of Chelsea School District, Washtenaw and Jackson Counties, Michigan, will be held in the school district on Monday, August 14, 1989.

THE POLLS OF ELECTION WILL OPEN AT 7 O'CLOCK IN THE MORNING AND CLOSE AT 8 O'CLOCK IN THE EVENING.

The following proposition(s) will be submitted to the vote of the electors at the special election:

MILLAGE PROPOSITION

Shall the limitation on the amount of taxes which may be assessed against all property in Chelsea School District, Washtenaw and Jackson Counties, Michigan, be increased by 2.1 mills (\$2.10 on each \$1,000.00) on state equalized valuation for a period of 3 years, 1989, 1990 and 1991, to provide additional funds for operating purposes?

THE VOTING PLACE(S) ARE AS FOLLOWS:

PRECINCT NO. 1

VOTING PLACE: Large Group Instruction Room of the Dwight E. Beach School.

All school electors who are registered with the city or township clerk of the city or township in which they reside are eligible to vote at this election.

I, Michael A. Stimpson, Treasurer of Washtenaw County, Michigan, hereby certify that as of July 5, 1989, the records of this Office indicate that the total of all voted increases over and above the tax limitation established by the Constitution of Michigan, in any local units of government affecting the taxable property located in Chelsea School District, Washtenaw and Jackson counties, Michigan, is as follows:

By Washtenaw County:	0.25 M	1988 & Future
	0.25 M	1988 - 1996 Incl.
By Sylvan Township:	NONE	
By Sharon Township:	NONE	
By Freedom Township:	NONE	
By Lima Township:	NONE	
By Dexter Township:	NONE	
By Lyndon Township:	NONE	
By the School District:	20.50 mills, 1988 to 1991, inclusive 1 mill 1989, 1990 and 1991 5.80 Mills, 1989-1991 Incl. (June, 1989)	

Date: July 5, 1989 Michael A. Stimpson
Treasurer, Washtenaw County

I, Janet C. Rochefort, Treasurer of Jackson County, Michigan, hereby certify that as of July 3, 1989, the records of this Office indicate that the total of all voted increases over and above the tax limitation established by the Constitution of Michigan, in any local units of government affecting the taxable property located in Chelsea School District, Washtenaw and Jackson Counties, Michigan, is as follows:

By Jackson County:	None	1989 & 1990
By Grass Lake Township:	1 Mill	
By Waterloo Township:	None	
By the School District:	20.50 mills, 1989 to 1991, inclusive 1 mill 1989, 1990 and 1991 5.8 mills, 1989-1990 & 1991	1988 Unlimited
By Jackson Community College:	1.53 Mills	
By Jackson County/Library purposes only:	1 Mill	1989-1996 Incl.
By Jackson County/Medical Care Facility Purposes Only:	1/2 Mill	1989

Date: July 3, 1989 Janet C. Rochefort
Treasurer, Jackson County

This Notice is given by order of the Board of Education of Chelsea School District, Washtenaw and Jackson Counties, Michigan.

Joseph M. Redding
Secretary, Board of Education

FAT BOB TAYLOR of WPZA radio was on hand Friday morning to broadcast live from Chelsea's Sidewalk Festival. Taylor interviewed, among others, Sylvan building owners John and Anne Daniels.

Who Gets Your Food Dollar?

U.S. farmers received only 25 cents out of every dollar consumers spent on food at the supermarket or in restaurants in 1988. The remaining 75 cents covered other marketing costs from packaging to profit. That's according to a "Who Gets Your Food Dollar?" brochure prepared by the American Farm Bureau Federation. Other components of the food dollar included a 34.5 cents that was devoted to labor required in processing, marketing and serving; 8 cents in packaging; 7.5 cents in rent and depreciation; 4.5 cents in transportation; 4.5 cents in advertising; 3.5 cents in energy costs; 3 cents in before-tax profits; 2 cents for interest charges; 1.5 cents for repairs and 8 cents in other miscellaneous items such as insurance, property taxes, debt losses and accounting.

The farm share of the food dollar varies greatly from one product to another. Eight cents of every dollar spent on bread goes to the wheat grower while 58 cents out of every dollar spent on beef goes to the producer.

Tell Them You Read It in THE STANDARD

SATELLITE SYSTEMS
 Sold-Installed Serviced
Channel Master and Birdview
 We Also Service Other Leading Brands
VIDEO CIPHER DECODERS
 Sold and Serviced
LOY'S TV
 312 N. Maple Rd., Ann Arbor
 Ph. 769-0198
 Open M-F 9-8, T-W-Th 9-6

 Other credit plans available

Letters to the Editor

To the Editor:
 Recently you published two letters from Gregg E. Magnuson regarding his displeasure with the proposed sewer system.

I would like equal time to debate some of the so called "facts" that Mr. Magnuson believes to be the viewpoints of all Portage and Baseline Lake residents.

In the letter printed July 12, 1989 he states that there are 1,300 possible taps to the new sewer and that the Portage Base Lake Owner's Association (P.B.L.O.A.) has about 350 households as members. Because of this, he states that they only represent "a little over 30% of the lake owners." He failed to mention the townships that circulated petitions in favor of the proposed sewer system. I do not have the facts on how many people that signed the petitions were P.B.L.O.A. members or not, but I know for a fact that some of the people that signed my petitions were not P.B.L.O.A. members. In his second letter (published July 19, 1989) he claims to have contacted 85 people opposed to the sewer. Where do these people live, and what information have they been giving to make this decision? Are they included in the sewer district or people within the township with information supplied by Mr. Magnuson?

Mr. Magnuson also states "We believe our study and research over the last four-plus months..." continuing on to state some "facts..." Who is "We," where is the data, and what is the background or expertise of the people performing this "study"? Has any one from the DNR, EPA, or an engineering firm specializing in this type of work looked at your data to verify "your conclusions"? Or, as I believe, are you stating these "facts" as another scare tactic designed to hide the truth. Mr. Magnuson then goes on to state "We believe that our drinking water is at considerable risk." Where are the facts proving or disproving this conclusion? And again "We believe this is not a safe and adequate system for the proposed sewer district." Any facts showing this to be true?

I also find it very interesting that you previously condemned the P.B.L.O.A. for claiming that they represent the majority of the lake owners. Yet you seem to be making claims that your beliefs are the majority. How many people does your organization represent? Is it less than the 350 households (possible approximately 700 people) that are represented by the P.B.L.O.A.?

My favorite line from this letter is the following: "Many of the people opposed to this project believe a sewer system is needed—just not THIS system." Well Mr. Magnuson, since you did all these supposed studies, what system do you recommend? Not once have any of the people opposed to this system been able to propose a better system. Also isn't it interesting that this statement acknowledges the fact MOST PEOPLE BELIEVE (those opposed and those in favor) that a sewer system is needed.

Now to continue with statements from your second letter published July 19, 1989. I know you want the sewage to go to Dexter, because your "facts" (\$1.7 to \$1.9 million EXTRA) show it to be less expensive than stated by Mr. Drolett (\$3 to \$5 million EXTRA). I believe that when you attended that last Sewer Authority meeting, Mr. Drolett agreed that your claim of \$50 to \$60 per foot of pipe laid is probably accurate. But you failed to mention (conveniently) that he also explained that the Dexter Site would have to be expanded to take on the increased load from the Portage and Baseline Lakes area. Have you included this in your "study"? I believe that is where the difference in your price and his price comes from. He also reminded you that one of the reasons we do not want it to go to Dexter is because of the loss of control over the amount of taps. This could greatly increase the growth in the area and we could become another Walled Lake. Mr. Drolett also stated that the Sewer Authority felt that this increased cost would not be approved by the people within the sewer district.

I assume your next claims also come from your research. Again, I am sure that the Sewer Authority would like to see the data that shows that the proposed sewer will threaten the Stinchfield Wood aquifer, that little Portage will be polluted, the air will be polluted from open sewage pits and the pristine wilderness will be wrecked. If you could bring that material to the Sewer Authority meeting or supply them with that information I am sure they would welcome it.

You also make the claim that the proposed system could fail and pump raw sewage into the lakes, similar to the incident July 11 in Strawberry Lake. Again you failed (conveniently) to mention that Ray Smit told you at the Sewer Authority meeting that this system was not similar to the Strawberry Lake system whatsoever. He also went into detail explaining the back-up generators and other system designs to eliminate the possible polluting of the environment. You also make some claim about "O-rings" being designed by experts. Are we to assume that you are an expert in this area and you are telling us that in your "expert" opinion this is a bad system? Or are you suffering from a

case of the NIMBY's "NOT IN MY BACK YARD."

Another letter printed in The Dexter Leader on July 19 by Ruth Peabody claims that the privately owned septic tanks are mostly working and few have problems. She must be a member of the same study and research team as Mr. Magnuson. I find it interesting that she printed a post office box, supposedly for use to reply to. Is she also a resident of the Stinchfield Woods area and also a NIMBY? Does she have data to show how many septic systems there are and in what condition they are? If so I encourage her to supply the Sewer Authority with this information.

Furthermore the "facts" from the Sewer Authority that I have seen, and the support of all four township boards and the P.B.L.O.A. members, lead me to believe that this system will provide an adequate means of disposing of waste, keeping the lakes and drinking water clean and keeping growth of the area under control. Mr. Magnuson forgets that one of the reasons for not going to Dexter is to maintain control over the growth associated with the availability of a sewage system. If this proposed system goes to a vote on the bond issue and fails it does not mean that there will not be a sewer. What it does mean is that the financing will have to come from somewhere else, which could mean loss of control on who can use the sewer system, thus allowing for expanded and possible rapid growth to the area. Will you, Mr. Magnuson, be there to fight against this with the same effort, or because it may not affect you, let it pass you by? I find it very interesting that you claim that if it was located elsewhere people would complain. You may be right, but at least I would hope they would get the facts from the officials before waging a complaint against it.

I believe that the Sewer Authority members, and in particular Mr. Jim Drolett, are doing a great job in protecting my interests and the interests of the community. I encourage all residents to let their viewpoints be known, if not, people like Mr. Magnuson may try to include you in his viewpoint with letters claiming "We" or "Our." I also encourage people to call the numbers listed in Mr. Drolett's article (printed July 19, 1989 in The Dexter Leader) to get the facts first-hand, and not to accept information told by someone who may try to persuade you that they have the facts.

I thank The Dexter Leader for allowing me to voice my opposing point of view.
 Thaddeus J. Cieslak, Jr.
 Portage Lake Resident
 and P.B.L.O.A. Member.

To the Editor,
 Several letters have appeared in this space regarding the upcoming school millage vote. Many of the letters have merely confused the issue with factual errors and irrelevant information.

The central issue for each individual voter is whether he or she wishes to spend more money for improvements in the educational system or not.

The issue is not greed. Certainly, our teachers and administrators are not greedy. They are paid less than people in similar positions in other local school districts.

The issue is not administrative competence. My impression is that the Chelsea school system has been managed in a conservative and businesslike manner.

If you disagree, you should work toward a change in board representation and administration, rather than a reduction in funds for educational programs.

Focusing on alleged greed and incompetence are excuses for voting no, rather than reasons for voting yes.

The fact is that additional money for schools will improve the educational experience and lives of the children. Vote no if you do not want to spend money to do that. Vote yes if you do.

Finally, in calculating the cost of the additional millage, remember to account for the effect of the Michigan state property tax rebate system. This system returns \$60 to the taxpayer for every \$100 in additional property taxes paid. Therefore, if the millage increases your tax bill by \$100, you will pay a net tax increase of only \$40.

I intend to vote yes because an investment in the education of a child pays large returns which are enjoyed by all members of the community.
 John Wheeler.

Please Notify Us In Advance of Any Change in Address

Dear Editor,
 I am writing to offer thoughts regarding the choice of voters to support or not to support the upcoming school election. It seems to me that the majority of people that turned out to vote had in mind to save a small amount at a great expense.

Value received for the dollar spent is a hard formula to see when the values often don't mature for several years. The investment in our children and students may offer some instant enthusiasm and perhaps accomplishment, but the real reward comes in the form of attitudes, ethics and skills that form the fabric of our community in the next decade and on.

I have had the pleasure to be in school districts in 47 states and nine countries within the last seven years as part of my work at the University of Michigan. It doesn't take long to note quality or the lack of quality in any district.

The pursuit of excellence involving multiple routes has an effect on all students that is seen in their manner, choices and accomplishments. All it takes is to read any issue of The Chelsea Standard to note the multiple accomplishments of our students.

When we moved here 12 years ago, Chelsea was our choice because of the quality of the schools, the breadth of the program and the attitude of professional mission that we noted in conversations with school personnel.

Since then, we have come to note an even greater pride as represented in the incredible volunteer spirit in our town toward the school program. Nowhere, have I found an equal to this combination.

The decision to save a few dollars by cutting the Triad Program, the performances of the Music Program, the selected parts of the Athletic Program and the other actions mentioned is hard to understand.

These are the very programs that train our brightest students to think independently and with creativity, that give the confidence of performance to the students that have chosen to express themselves in the arts and that give all students an opportunity to discover life-long endeavors through athletics that serve to keep them alert and healthy all their lives.

It seems to me that these values are worth supporting several times over because they are so fundamental. To have them removed is a tragedy.

Our community will regret this action if it is not reversed in the coming election Aug. 14. All conscientious people need to support the schools whether they have school-age children or not. We all live in the community.

Robert Culver
 Parent of Ben and Barney Culver.

To the Editor:
 In reference to the article of July 26, 1989, in The Chelsea Standard, entitled, "Clerk/Register Office Struggles With Increasing Work Load."

I must commend the writer of this article for stating so clearly as to how fortunate we are to have Robert M. Harrison undertaking the operating of Clerk/Register's Office. I am in complete agreement with this article and I hope the Washtenaw county officials and residents realize how fortunate they are to have these dedicated citizens.

Imagine trying to operate this mammoth and demanding undertaking with inconsiderate politicians and other local officials harassing you... and, being understaffed also.

Robert M. Harrison, please stay with us... we need you. I voted for you and I'll vote for you again. Sincerely,

Joseph P. Boltach
 9730 Dexter-Pinckney Rd.
 Pinckney, MI 48169
 Phone (313) 878-6929

To the Editor:
 With the millage election so close now, we need to separate the issues to make the best decision.

The issue is not teacher and administration salaries.
 The issue is not sex/aids education or the Michigan model controversy.
 The issue is not how we finance our state's education system or even the recent assessment increases.
 The issue is quality education that will take our children and society into the 21st century. Our children are our most valuable renewable resource. Providing them with the most current computer education, materials, texts, and the highest quality teachers and administrators will keep them competitive in our rapidly changing world. Over the last ten years I have had faith and trust that when millage was requested it was needed. My "yes" vote on election day will reaffirm that trust.
 Glenn R. Miller.

Hours:
 Sun.-Thurs: 9 a.m.-10 p.m.
 Fri. & Sat: 9 a.m.-11 p.m.

Unadilla Open All Year
 Since 1873 7 days a week
Party Store & Deli 498-2400

Located in the heart of downtown Unadilla
 "The oldest store in Livingston County... a little of everything!"

THE COLDEST BEER & POP AROUND!!!

Unadilla's one-and-only **DELI** OPEN FRIDAY, SATURDAY & SUNDAY
 delicious subs anytime!
 HOT COFFEE • HOT CHILI SANDWICHES

Lights Out • It's Showtime
 Featuring Over 200 Movies To Choose from (Including the Latest Releases)

• Groceries • Ice
 • Camping Supplies
 • Beer • Wine • Pop
 • Liquor on Sundays
 • Campfire Wood
 • Bait • Tackle
 • Gas • Oil

ORDER YOUR PIZZA YOUR WAY Wednesday thru Sunday

ILES COLLISION
 BUMPING • PAINTING • INSURANCE WORK
 EXPERT COLOR MATCHING

AUTO PAINTING - \$150 up
 142 W. Michigan Ave. Grass Lake, Mich. 49240
 (517) 522-5122

Cub Scout Day Camp Held at Bruin Lake

A total of 23 boys from Cub Scout Packs 448 and 477 took advantage of the chance to attend the Wolverine Council's Cub Scout Day Camp last week at Camp Munhackle, Bruin Lake.

Cub Scouts from Pack 435 and Pack 455, Chelsea, and from Pack 312, Pinckney, also spent the week at Day Camp.

Anyone counting heads, last week, would have observed nearly 125 boys at day camp, with another contingent of 150 expected at Camp Munhackle, this week.

Dexter's Dave Kluck, who serves as cubmaster for Pack 448, is the 1989 Day Camp program director, and District Scout Executive Jim Bellmer's camp director.

The boys were organized as five Indian tribes, Blackfeet, Iroquois, Ottawa, Cherokee and Winnebago, to fit the Pioneers theme for the summer.

Activities included nature hikes, studying live animals (which abound on the grassy fields and in the woods), lots of outdoor games, archery and B-B gun instruction, assorted crafts, fishing from the dock, and a chance to shop at the Trading Post, each day.

One of the best-liked locations at day camp was a great waterfront, with sandy beach of cooling lake waters.

Each of the five tribes was able to take part in the waterfront activities daily.

Dexter boys had a special interest at the waterfront, in addition to the fun shared at the waterfront by each of the day-campers.

Guess who volunteered to supervise waterfront safety, this summer?

It was Daisy Bender's daughter, Sue Shell, a very capable certified Water Safety Instructor (WSI), who volunteered her services through the American Red Cross.

Observing the waterfront activity, it was difficult to determine whether the boys or Sue had more fun, working and playing in Bruin Lake.

In fact, the same type enthusiasm was evident in each of the adults, who had volunteered to assist at camp.

Dave Kluck and Jim Bellmer said they were really grateful for such a fine staff, and thanked their lucky stars for the Explorer Scouts, who were on hand to help with dozens of tasks during day camp.

The Explorers are sponsored by the Chelsea Police Department, and provided of great value during the weeks at camp.

Delores Kingston from Saline's Pack 464 provided the boys a whole lot of information on butterflies and insects during their stay at Camp Munhackle.

Delores has been granted a federal license to keep certain interesting species of animals, mounted fish and/or stuffed birds, which she allowed the Cub Scouts to observe.

She introduced the boys to many species of waterfowl found in Michigan, and explained a number of DNR regulations.

On Tuesday, many of the boys completed a four-inch high wooden model of a covered wagon, which measured 6-7 inches long.

Wednesday, hand-dipped candles were produced during craft sessions, and the Cub Scouts did copper-tooling, finishing some handsome horse-heads or Indians on chunks of stained pine blocks.

During their first craft session at day camp, the boys each decorated a totem for the beads they earned for participation and/or accomplishment in the daily activities.

Using plastic seven-ounce cups and pieces of wet sponge, the boys fashioned wild-turkey calls, and pheasant calls, then put them to use.

Archery instruction, with ample bales of straw placed in the sunny fields of Camp Munhackle, proved as popular as ever.

The boys were offered archery instruction, Tuesday and Thursday, with B-B instruction, also a favorite activity, given the remaining three days.

Jerry Evans, who heads the Marine Safety Unit for the Washtenaw County Sheriff's Department, visited the day camp to present a class on small-boat safety and water rescue.

Another craft item was the stick-dice, which the Cub Scouts made, painting Indian designs on wooden tongue depressors.

Michigan United Conservation Club (MUCC) provided materials for the brief session on mosquito-breeding and habits.

Although mosquitoes were noticed in great numbers, and a few seemed unusually hungry, the boys were able to ignore them for the most part, and it sure was fun to see so many varieties of wildflowers and trees, to watch the hundreds of colorful birds flying in and out of the woody area, and to breathe the marvelous country air under the clear blue skies which provided nature's own roof for Camp Munhackle.

What a treat to sample the cold, well water from the pump by the Trading Post, and to climb on the stump of the giant tree nearby—it must surely measure 4-5 feet in diameter.

At the outdoor circle near the historic dining hall at Munhackle (formerly Bruin Lake Scout Camp), the flagpole is still center-stage, where hundreds of boys gather each year to show their respect for the American flag, a red-white-and-blue reminder of the freedoms their ancestors secured for the vigorous, eager-eyed youth in what is still the world's finest nation, America!

In five action-packed days, the Cub Scouts stored enough memories at Wolverine Council's 1989 Day Camp to last them many years.

CHelsea FIRE DEPARTMENT'S LADDER 1 was placed in service during May, 1989, according to the brass plaque affixed to the driver's side of the truck. The plaque carries a poignant message, "This truck, to help protect the people and property of the Chelsea area, was made possible by the hard work and generosity of the following: Abrasive Finishing, Inc., Ames Department Store, BookCrafters, Inc., Chelsea Cleaners, Chelsea Civic Foundation, Chelsea Glass, Chelsea Greenhouse, Chelsea

Grinding Co., Chelsea Community Hospital, Chelsea Industries, Inc., Chelsea Lumber Co., Chelsea Milling, Douglas Eder, Dan Ellenwood, Larry Gaken, Hatch Stamping Co., Heller Electric & Supplies, Steve Jaskot, J & A Enterprise, Klinik Excavating, Lewis Publishers, Inc., Longworth Plating Service, Liz & Flo Longworth, MacDee, Inc., Lyle Olson, Tom Osborne, Roberts Paint & Body, Inc., Rowe Insurance Service, Stillion Industries, Inc., and Porath Apartments.

MAIN STREET PHOTOGRAPHY
 114 N. MAIN • SUITE 10 • CHELSEA, MI 48118
 (313) 475-4690

Film Processing & Portrait Studio
STEVE LEEMAN

DRAINS and SEWERS CLEANED ELECTRICALLY

SINKS
SUMPS
TOILETS

FLOOR DRAINS
MAIN LINES
STORM SEWERS

PROMPT SERVICE

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

• RESIDENTIAL • COMMERCIAL • INDUSTRIAL

BOLLINGER SANITATION SERVICE
 PHONE (313) 475-2097

• Auto Auction •

1976 Corvette • Pickup • Family Cars
 Luxury Cars • 1986 Wheelhorse Lawn Tractor (14 hp)

We will sell the following at public auction at
5055 Saline-Ann Arbor Rd., Ann Arbor, MI
 (At the corner of Pleasant Lake Road, Washtenaw Farm Council Grounds)

Wednesday, August 9 • 6:00 p.m.

1985 Chevrolet S-10 Pickup, 5 speed
 1988 Dodge Shadow, Red, 5 speed
 1983 Ford Ranger, Black, 2x4, 4 speed
 1982 Ford EXP, Red/Black, 5 speed
 1985 Chevrolet Blazer Tahoe, Black/Gold, Auto, Air
 1983 Buick Skyhawk, 4 door, Brown, Auto, Air
 1984 Chevrolet Camaro, Silver, Auto, Air
 1986 Dodge Aries SE 4 door, Gold, Auto, Air
 1985 Mercury Cougar, Red, Auto, Air
 1988 Pontiac LeMans 4 door, Black/Gray, 5 speed
 1986 Chevrolet Chevette, 4 door, Blue
 1983 Chevrolet Caprice, White/Silver, Auto, Air
 1987 Nissan King Cab Pickup, Blue/Black Cap, Auto w/d.
 1982 Chevrolet Camaro Berlinetta, Black, Auto, Air, Alloys
 1980 Lincoln Town Car, Silver, Air, Vinyl Landau
 1986 Olds Cutlass Ciera-4 door, Black, Auto, Air
 1976 Chevrolet Corvette, Brown, Auto, Air, T-Top
 1985 Ford Mustang Coupe, Black, 4 speed
 1986 Olds Calais, 2 door, Maroon, Auto, Air
 1987 Cadillac Fleetwood D'Elegance, White, Auto, Air
 1986 Chrysler LeBaron, 4 door, Champagne, Auto, Air
 1985 Chevrolet Monte Carlo SS, Black, Auto, Air
 1986 Wheelhorse Lawn Tractor 14 hp, 414-8, w/mower & snow blower

NOTE: Full Payment day of sale, by certified check, cashier's check, or cash.
PRE-SALE INSPECTION: Monday, August 7, 3-6 p.m. and Tuesday, August 8, 12 noon-3 p.m.

Nothing removed until settled for.
 TERMS: CASH DAY OF SALE.

Braun & Helmer Auction Service
 LLOYD R. BRAUN, CAI JERRY L. HELMER, CAI
 Ann Arbor (313) 666-9646 Saline (313) 994-6309

Nothing removed until settled for.
 TERMS: CASH DAY OF SALE.

Extension To File Income Tax Form Expires Aug. 15

"A taxpayer who applied for an automatic extension of time to file the 1988 federal tax Form 1040 or 1040A must file the completed return and pay any remaining tax due by midnight, Aug. 15, 1989," said IRS district director John Hummel. "If further time is still needed, a taxpayer may request up to an additional two months (until Oct. 15) by filing Form 2888, Application for Additional Extension of Time to File, before Aug. 15," Hummel added. "However, the Form 2888 does not grant an automatic extension. The additional time must be approved by the IRS and if it is not, the taxpayer will generally be granted a 10-day grace period to file the completed Form 1040," he said.

For additional information concerning extension of time to file, taxpayers may call the IRS toll free information number, 1-800-424-1040, Monday through Friday from 8 a.m. until 5:30 p.m.

The IRS said that taxpayers who need any federal tax forms to complete their returns may request them by calling the toll free forms order number, 1-800-424-3678, Monday through Friday from 7 a.m. until 3:30 p.m.

Michigan Blueberries in Season Until September

What's small, round, full of vitamins and iron, low in calories and lots of fun to eat? Fresh Michigan blueberries—and they're in season until September.

These small fruits have only been cultivated for a century and are harvested almost exclusively in the United States. With their extraordinary taste and appeal, blueberries are the most versatile of the bushberry group.

For more information on u-pick operations and farm markets featuring blueberries in your area, call 1-800-877-PICK or write to the Center for Agricultural Innovation and Development, Michigan Department of Agriculture, P.O. Box 30017, Lansing 48909.

1 800 US BONDS

U.S. SAVINGS BONDS

ARNET'S
 CEMETERY MONUMENTS ARE OUR PROFESSION
 ... NOT A SIDE LINE.
 Check out our new reduced prices.
 Now you can have the best quality at the best price!
 Oldest and Largest in this County
 4495 Jackson Road, Ann Arbor, Mich.
 If you would like to join our sales staff, call Ben Sieg, 665-3658, or Jim Mooney, 475-3069

WASHTENAW CARPETS

310 N. Main St., Chelsea
 Clocktower Building Suite 270
 475-3090 475-7869

Names you know and trust:

PHILADELPHIA • SALEM • GALAXY • ALADDIN
 WORLD • MOHAWK • MILES • MASLAND • EVANS BLACK
 WINTHROP • AND MORE

HARDWOOD FLOORING • LINOLIUM
 HARTCO • BRUCE • MANNINGTON • TARKETT

Showroom Open
 Monday-Saturday, 9 a.m.-5 p.m. and by appointment

PRE-SEASON SPECIAL

No. 2 Heating Oil
 150 Gallon Minimum
 Beginning August 1, 1989
73.9 per gallon
 cash price

WASHTENAW FARMERS OIL COMPANY

971-7230
 Serving Washtenaw County Area Since 1933
 434-0660

JUST IN TIME FOR SUMMER TRAVELS

YOU CAN DRIVE A NEW FORD AEROSTAR Only \$245⁸⁶ PER MONTH

Closed and non-maintenance lease. 48 months. Total payments of \$11,801.28. Cash due at inception: \$2,495.86. 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.

FALS
 FORD AUTHORIZED LEASING SYSTEM

PALMER 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

Lively Bidding Develops At 4-H Livestock Auction

At the Livestock Auction, Thursday night, bidding under the canvas was lively.

Rabbits

The grand champion rabbit raised by Kristen Wehr of Whitmore Lake, a member of Tens-N-Teens, sold to Braun & Helmer, and Lutheran Brotherhood placed the top bid for the reserve grand champion rabbit, brought by Townline Workers' Mike Masters of Ann Arbor.

Lisa Gustafson of Saline, and Chris Masters from Ann Arbor produced the third- and fourth-place rabbits, which sold to Hansen Explosives of Saline, and Paul Zahn for Zahn's Trucking.

Poultry

Braun & Helmer spoke up with a successful bid for the grand champion meat pen, raised by Peter Bukis of Village Kids 4-H Club in Belleville, and Jason Cousino of Townline Workers, Manchester, sold the reserve grand champion meat pen to Atlas Feed & Grain of Clinton.

Dairy

Farm Credit Services on Jackson Rd. placed a \$700 bid for the champion dairy animal, raised by Lisa Lozier of Manchester.

The reserve champion dairy cow,

brought from Manchester by Greg Weidmayer, and was purchased for \$575 by Atlas Feed & Grain, Clinton.

Goat

Grover Colby of Dexter's Colby Farms made a successful \$80 bid for the grand champion goat, raised by Kevin Blades of Grass Lake.

Beef

Tom Michals entered Meijer's winning bid, \$1.50/pound, for the 1315-pound grand champion steer raised by Julie Nixon of Blue Ribbon Livestock 4-H Club.

It was a Meijer's double-take at Thursday's auction, as the fortunate buyer also fell heir to the reserve grand champion steer, paying Aaron Van Natter a bargain \$1.175/pound for his 1340-pound steer.

Sarah Heller sold her grand champion 1295-pound market heifer, judged champion in rate-of-gain, as well, to Provico of Chelsea for \$95/pound.

Representative Margaret O'Connor placed a successful \$90/pound bid to purchase Robyn Gillen's 1050-pound reserve grand champion market heifer.

The 1st high middleweight steer, weighing in at 1240 pounds, was raised by Julie Nixon, Blue Ribbon Livestock

4-H Club, and sold at \$.90/pound to Braun Agribusiness/Propane.

Dunbar Meat Packing, Milan, was the top bidder to purchase the 1170-pound 1st middleweight steer sold by Julie Daniels of Dexter.

Jennifer Bailey of the Jolly Farmerettes 4-H Club sold her 1st low middleweight steer to Scott Powers for \$.85/pound.

John and Nancy Bihlmeyer of Greengo Dairy Farm placed a successful \$.875/pound bid for the 1st lightweight steer sold by Dan Bihlmeyer of Townline Workers 4-H Club.

Bains Packing Co. of Howell paid \$.775/pound for the 2nd high middleweight steer raised by Julie Daniels from Blue Ribbon Livestock 4-H Club.

Dexter's Brian Trinkle of Rogers Corners Herdsmen 4-H Club sold his 1150-pound 2nd middleweight steer for \$.825/pound to Bob Schneider for S & S Masonry.

Luckhardt Plumbing of Saline was the top bidder, at \$.85/pound, for Amy Trinkle's 2nd low middleweight steer.

Lisa Lozier of Grass Lake accepted \$.875/pound from G. E. Wacker, Inc., Manchester, for her 1020-pound 2nd lightweight steer.

Washtenaw Farmers Oil offered \$.85/pound for the 1140-pound 2nd heavyweight market heifer, raised by Jamie McFarlane of Blue Ribbon Livestock 4-H Club.

Christina Schaible's 2nd lightweight market heifer sold for \$.92/pound to Provico of Chelsea.

Jennifer Bailey sold her 3rd high 1235-pound middleweight steer for \$.825/pound to Fel-Kran Plumbing & Heating.

Julie Eder & Son paid \$.86/pound for a 1165-pound 3rd middleweight steer, brought to the auction by Dan Roehm of the Saline 4-H Farmers.

Armstrong Kountry Krafts purchased the 3rd lightweight market heifer, weighing 995 pounds, for \$.85/pound from Mike Masters of Townline Workers.

JULIE NIXON OF DEXTER was the proud owner of the 1989 grand champion steer. Several of her other animals earned honors at the Washtenaw County 4-H Youth Show, July 24-28, at the Farm Council Grounds.

Sheep

John and Mary Hammer of Milan purchased David Armstrong's grand champion individual lamb, 129 pounds at \$4/pound.

Chelsea's John Heller of Rogers Corners Herdsmen 4-H Club sold his 121-pound reserve grand champion individual lamb to Mark McKernan, Chelsea, for \$4/pound.

Tom Michals placed a successful bid for Meijer's (Ypsilanti) to buy the grand champion lamb pair, raised by David Armstrong of Plymouth.

Michigan Livestock in Manchester

purchased the reserve grand champion pair of lambs, raised by John Heller of Chelsea, for \$1.25/pound.

Swine

Washtenaw Farmers Oil paid \$2.90/pound for the 235-pound grand champion hog raised by Josh Kohler of Saline 4-H Farmers.

Ed Gall's reserve champion hog sold to NBD-Ann Arbor for \$1.80/pound. Ed is also a member of Saline 4-H Farmers.

Amy Feldkamp of Clinton, another member of the Saline 4-H Farmers, sold her grand champion pair in the

swine competition to Jacob Haas of Dexter for \$1.40/pound, a total of 492 pounds at 24¢ each.

Michelle Jedele's reserve champion swine pair were purchased for \$1.25/pound by Ron McCalla, Dexter.

Sorry, time constraints dictated a postponement of some 4-H Youth Show news.

Watch for results of the horse judging events, and the finish of the action in the livestock auction in next week's edition.

CELESTE BYCRAFT AND HER SISTER MELISSA of Chelsea were two of the young people from the Rogers Corners Herdsmen who showed the animals they raised at the Washtenaw County 4-H Youth Show, held July 24-28 at the Farm Council Grounds.

Mr. Dee's Sea Food n' Things
not your ordinary fish market
QUALITY IS OUR PRODUCT

Mr. Dee's Specials thru Aug. 8, 1989

Fresh Stripped Marlin lb. \$4.95
Fresh Sole lb. \$4.95
Shrimp lb. \$10.95
Individually quick frozen
21-25 ct. shell-on

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

ACRES OF CARS JUST MINUTES AWAY

'89 CLEARANCE

NOW IN PROGRESS

MARK PENNINGTON

KEN WEAVER
Asst. Sales Mgr.

BRETT McCLELLAN

RANDY COLEMAN

RUSSELL MACKINDER

PHIL LAZAROFF

1989 THUNDERBIRD

CURRENT RED CLEARCOAT MET
CURRENT RED C/V BUCKET SEATS
PREFERRED EQUIPMENT PKG. 151

- DUAL ELECTRIC REMOTE MIRRORS
- BRIGHT WINDOW MOLDINGS
- ELECTRONIC AM/FM STEREO W/CASS.
- TILT STEERING WHEEL
- SPEED CONTROL
- ILLUMINATED ENTRY SYSTEM
- POWER LOCK GROUP
- 6-WAY POWER DRIVER'S SEAT
- 6-WAY POWER PASSENGER SEAT
- STYLED ROAD WHEEL COVERS
- REAR WINDOW DEFROSTER
- LUXURY LIGHT/CONVENIENCE GROUP
- 3.8L EFI V6 ENGINE
- FRONT CARPETED FLOOR MATS
- AUTOMATIC O/D TRANSMISSION
- P205/70R15 BSW TIRES
- HIGH LEVEL AUDIO AM/FM CASS
- LOCKING WIRE-STYLE WHL COVERS

Stock No. 9C403

SAVE \$4,345.00

WAS \$17,845

NOW \$13,500*

CLEARANCE PRICED

PALMER FORD MERCURY

OPEN: MON. AND THURS. 'TIL 9:00 P.M.
SATURDAY 'TIL 1:00 P.M.

In Washtenaw County since April 15th, 1912

CHelsea 475-1800 or 475-3650

*Plus tax, title & destination charges. Rebate assigned to dealer.

PHOTO FEATURE

PRINTS
From Your Favorite
Prints or Slides

2 for 88¢

(Maximum size 3 1/2 x 5)

Offer Good 8/1-31

PHOTO FEATURE

COLOR WALLETS

12 for \$2.49

from your negative

\$4.49
from your print.

Offer Good 8/1-31

HURON CAMERA SERVICE

We repair all makes and models of cameras and projectors

8060 Main St., Dexter Ph. 426-4654

Cavanaugh Lakeview Farms Ltd.
821 Lowery Rd., Chelsea, Michigan 48818

A MID-SUMMER'S SALE

August 4th - 5th
9 a.m. - 3 p.m.

IT ALL HAS TO GO AT SPECIAL LOW PRICES!

Honey & Maple Sugar Glazed Spiral Sliced Hams

Reg. \$2.59 lb. **NOW ONLY \$1.50**
Irregularly sliced

Honey Cured Smoked Turkey . . . Special Price

- ★ Center Cut Ham Slices lb. \$2.00
- ★ Chicken Wings & Legs for Grilling lb. 40¢
- ★ Sherry Cured Smoked Boneless Hams & Beef Brisket lb. \$2.00
- ★ Honey Cured & Smokey Turkey Special
- ★ All kinds of Smoked Poultry REDUCED!

Too Many Items To List — Enjoy Samples

Cavanaugh Lakeview Farms Ltd.
821 LOWERY RD.
CHelsea (313) 475-9391

(I-94 to exit 156, one mile north to Cavanaugh Lake Rd., left to Glazier Rd., right one mile to farm.)

PAGE DEADLINE: NOON, SATURDAY Phone 475-1371

PUT IT IN THE WANT ADS FOR RESULTS

Just Phone 475-1371

Automotive 1

FRANK GROHS CHEVROLET USED CARS

1989 CELEBRITY EUROSPORT Loaded, 1,000 miles \$12,995
 1986 FORD F-150 \$7,495
 1985 PONTIAC 6000 STE Loaded \$5,295
 1981 FORD F-150 XLT Loaded, Like new \$4,995
 1986 OLDS CALAIS 4-dr. Light blue \$3,995
 1989 CHEVY S-10 Extended cab. 4.3 V-6 auto. 10,000 miles

7120 Ann Arbor-Dexter Rd., Dexter 426-4677

1973 MUSTANG MACH I 351 Cleveland. Automatic transmission recently rebuilt has new exhaust system. New Holley carburetor. Interior very clean. Full power package. Excellent condition. \$4,500 negotiable. Call Rick at 662-7173.

77 PONTIAC LeMans - Demo car. \$100 firm. 475-2767.

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 Palmer Motor Sales. 475-1800 or 475-3650.

ALWAYS MORE CASH

For your car or truck Let us pay CASH for your car or truck

PALMER FORD/MERCURY 475-1800

Automotive 1

BODY SHOP COMPLETE FULL TIME Estimates Available PALMER FORD

222 S. Main 475-1301-117H

Farm & Garden 2

Bumble bee Sweet Corn Picked Fresh Daily

available M-F 2-6 Sat. 10-6 Sun. 10-2

Inglis Roadside Stand

Jackson Dancer Rd. intersection (4 mi. east of Chelsea) c11-4

BLUEBERRIES

U-Pick - 65¢ per lb. 8 a.m. - 8 p.m. daily ZABINSKY FARM 10810 BEACH ROAD - DEXTER 426-2900

For Sale 4

18 FT. ROUND POOL - New pump and filter, winter and solar cover. Excellent condition. \$150. 428-9636.

FIREWOOD - One cord for sale. \$40. Call 475-1267 after 6 p.m.
 SLEEPER SOFA, queen size, striped, earth tone fabric. \$75. (313) 498-2490.

GE AIR CONDITIONER (Top of the line) 9,800 BTU/hr. cooling capacity. Used less than 20 hrs. \$375. Easy mount installation kit. Energy efficient. Call 475-2536. Tues. through Fri. only. c10-2

For Sale 4

HUSKY POLE BUILDINGS - Call toll free. 800-292-0679. 24x40x8. For garages, shops, storage. \$4,390.00. 100% galvanized screw nails. One 36" entrance and 9x7 steel overhead doors. 12 colors, choice of many options. Free quotes. Other sizes. Extra strong for longer life. c47H

OAK TABLE with 2 drop leaves. 48" x 24"; also 4 chairs. Ph. 663-8228. c9ff
 PIONEER POLE BUILDING Garage Sale: 24x32x8, choice of 12 colors in siding and trim. Two 9x7 overhead doors. Two 3x3 windows. One 36" entrance door. Shingled roof. 2" OC truss. Four-sided overhang. Save \$400.00. Only \$4,790.00 erected. Phone toll free 1-800-292-0679. 9-4

PIONEER POLE BUILDING - 30x40x10, 12' slider, 36" entrance door. 100% galvanized screw nails. 1" boxed eave overhang. 45" 2x6 truss. 1/2" roof insulation. Free fiberglass ridge cap. 12 matching colors in siding, roofing and trim. \$5,790.00. Free estimates. Call toll free. 800-292-0679. c47ff

Auction 4a

COUNTRY AUCTION

We will sell the following at public auction at

1666 S. Fletcher Rd. Chelsea

(Take I-94 to Fletcher Rd., then south just North of Scio Church Rd.) Sat., Aug. 5th, 1989 at 10:30 a.m.

Antique square oak table w/rope twist legs, claw feet, 4 pressed back chairs, golden oak kitchen cabinet w/glass doors, modern-butcher block desk, corner Curio cabinet, oak rocker, antique oak doctor's examining table, hump-back trunk, oak chest of drawers, oak dresser w/bevel mirror & brass pulls, Early American queen size water bed w/pedestal and leaded glass head board, 2 metal storage cabinets, Early American double water bed.

Remington model 121 22 Field Master pump rifle, Glenfield model 75 22 automatic rifle, Remington 243 model 788 bolt action rifle, FIA 22 auto plastic stock, fishing tackle.

Cast iron fire hydrant, alder chest freezer, 3-piece oak wall unit, 2-tan La-Z-Boy Stratolounger, 7-piece sectional couch, wrought iron porch furniture, reduced porch furniture, gun cabinet, automatic washer & dryer, portable air compressor, Shop Vac wet or dry, Aluminum martin houses, wheel barrow, portable air compressor, 2 chain length dog pens, Fibreglas dog kennel, Parker pull-type lawn sweeper, 20' aluminum walk plank, work bench, 32' aluminum extension ladder, hand tools.

V.W. dune buggy, 1973 Titan 27 Dodge motor home - 64,000 miles, runs good, air, self-contained.

Many More Items Not Listed
 Owner - Jan Hodge

Braun & Helmer Auction Service
 LLOYD R. BRAUN, CAI
 Ann Arbor (313) 665-9646
 JERRY L. HELMER, CAI
 Saline (313) 994-6309 c10

Garage Sales 4b

GARAGE SALE - Friday, Aug. 4, 9 a.m. to 5 p.m. 7620 Marshall Rd., Dexter, west off Baker Rd. Many great buys include Toro lawn mower, Sears free-standing fireplace, electric table-top grill, portable, Kenmore sewing machine, household items, toys and much more. c10

Garage Sales 4b

PORCH SALE - Aug. 4 & 5, 9 to 5, 115 E. Summit. Violin, rifles, unicycle, 5 bikes, canning jars, drapes, church pew, Fisher Price toys, girls clothes, GI Joe vehicles, commercial fridge - needs work. c10

BIG YARD SALE - Fri., Aug. 4, 9 to 5; Sat., Aug. 5, 9 to 1. 6072 Werkner Rd. (corner of Sibley), 380 Suzuki, pig roaster, 55 gal. barrels, toys, children's clothes, much more. c10

YARD SALE - Friday, Aug. 4, 9 to 6. 421 Garfield St., Chelsea. c10

2-FAMILY YARD SALE - Lots of misc. items. Sat., Aug. 5 from 9 a.m. to 5 p.m. at 16310 Waterloo Rd. (west of M-52). c10

4-FAMILY GARAGE SALE - 14005 North Territorial Rd., across from Inverness Inn. Fri. & Sat., Aug. 4-5, 8 a.m. until 4 p.m. c10

3-FAMILY YARD SALE - Aug. 3-4-5, 9 to 5. Lots for everyone! 528 Wilkinson St., corner of Old US-12. Must sell all! c10

YARD SALE - 302 Lincoln. 9 to 5. Thurs., Aug. 3 and Fri., Aug. 4. Roll-away bed, ladies large clothes, square dance dresses, many misc. items, fruit jars, etc. c10

GARAGE SALE - Aug. 4-5, 9 to 5 2484 Wylie Rd., Dexter. c10

GARAGE SALE - Fri., Aug. 4, 9 to 3:30 p.m. Aug. 5, 9 to 12. 13817 drumble Bldg. (North Lake at Inverness), follow signs. Children's clothes, toys, baby equipment, misc. c10

3-FAMILY GARAGE SALE - Sat., Aug. 5, 9 a.m. to 5 p.m. 26' MTN bike, rowing machine, kids clothes, snowmobile motor, lots more. 321 South St., Chelsea. c10

4-FAMILY GARAGE SALE - Fri., Sat., Aug. 4-5, 9 a.m. to 4 p.m. Bikes, clothing and lots of miscellaneous items. Come and see. 750 N. Main Street. c10

YARD SALE - Antique furniture and glassware, clothing and much more. 543 W. Middle St., Chelsea, Friday, Aug. 4 and Sat., Aug. 5, 9 a.m. to 5 p.m. c10

COUNTRY YARD SALE

17720 North Territorial Rd. 3 houses east of M-52
 Fri. and Sat., Aug. 4-5, beginning at 9 a.m. Miscellaneous items including antique furniture, 4 piece wrought iron patio set plus fireplace set still in carton. c10

MOVING SALE - Everything goes - Dishes, bedroom set, desk, dressers, dining room set. Other miscellaneous items. Fri., Sat. & Sun., 3750 Valentine Rd., Whitmore Lake, between Webster Church and Jennings, north of Territorial. c11-2

4-FAMILY GARAGE SALE - Thurs., Fri. & Sat., Aug. 3-4-5, 10 a.m. to 6 p.m. Furniture, guitar (like new), useable household items: some clothing - 15840 Waterloo Rd., Waterloo Village. c10

MOVING SALE - Furniture, baby and household items, clothes and much more. Sat. only, Aug. 5, 9 a.m. to 5 p.m. 9225 Lakeview Rd., Glenbrook Beach Association, Half Moon Lake. c10

GARAGE SALE - Portage Lake, 1186 Sarah St., off Dexter-Pinckney Rd. Clothing, a few pieces of furniture, 25 h.p. Johnson motor, John Deere snowmobile and trailer, kitchen miscellaneous, odds and ends. Fri., Aug. 4, Sat., Aug. 5, 9 a.m. to 5 p.m. only. c10

YARD SALE - bifold doors, regular doors, small steel rollers, 6" pipe post, long, small quantity flat steel, P.T.O. post-hole digger, P.T.O. screw-type log splitter, much more. Sat., Aug. 5, 8 a.m. to 5 p.m. 10065 Easton Rd., off Dancer Rd., between Jackson and Dexter-Chelsea Rd. c10

YARD SALE - Fri., Aug. 4 & Sat., Aug. 5, at 341 Elm St., Chelsea. Plumbing supplies, Milwaukee angle drill and bits, drill, sander, girl's bike, doll house, lawn mower, toys, household items, etc. c10

Garage Sales 4b

YARD SALE - Thurs., Fri., Sat., Aug. 3-4-5. 3901 Strawberry Lake Rd., off Mast Rd., Dexter, 9 a.m. to 5 p.m. c10

GARAGE SALE - Sat., Aug. 5-9 a.m. to 5 p.m. 7755 Clark's Lake Rd. (just past Waterloo Rd. on M-52). 4-wheelers, bunk beds, 14 ft. boat, set of china, some collectibles. Lots more! c10

MOVING SALE - Must sell. 10 h.p. Weed-Whacker, lawn sweeper, misc. garden tools, large unfinished wardrobe, chest, microwave with probe and browning unit, tall, walnut microwave stand, 82" sofa, excellent condition, antique side table, primitive. Ph. 475-4658. c10

YARD SALE - Sat., Sun., Aug. 5-6, 9:30 to 4:30. Infant's, boy's, girl's and ladies clothes, household items and much, much more. 13031 Trist Rd., 1/2 mile W. of Clear Lake Rd. c10

YARD SALE - Sat., Aug. 5, 9 to 10. Baby things, furniture, etc. 7849 Second St., Dexter. c10

Antiques 4c

AGE-OLD ANN ARBOR/SALINE ANTIQUES SHOW Saturday & Sunday, Aug. 5 & 6. Michigan's Largest Antiques Show. Over 650 dealers in quality antiques. Washenaw Farm Council Grounds, Ann Arbor-Saline Rd. Sat. 8-7; Sun. 8-4. Adm. \$3. Friday "Early Buyer" entry \$20. 1-94 Exit 175, south 3 miles. (517) 456-6153. 10 ANN ARBOR

ANTIQUES MARKET

The Brusher Show

Sun., Aug. 20

5 a.m.-4 p.m. Always "the third Sunday each month." 5055 Ann Arbor-Saline Rd., Exit 175 off I-94. Over 350 Dealers. Quality Antiques & Select Collectibles. All items guaranteed as represented. The original... 21st season... undercover. Admission \$3. c11f

WANTED - Advertising items, banks, books, boxes, baskets and wooden items: decoys, clocks, linens, glassware, political items, lamps, watches, marbles, pottery, quilts, toys, children's items, hooked rugs, Christmas items, small furniture. Anything old. Jean Lewis, 475-1172. c27-26

Real Estate 5

Real Estate One 995-1616
 For more information DAYS or EVENINGS Contact
 Nelly Cobb, REALTOR 475-7236

GREAT LITTLE FARM, just outside Village limits. 2-bedroom home with fireplace, large horse barn, 3-car garage with workshop, on 15 acres with beautiful pond. \$155,000 land contract possible.

PICTURE PERFECT STARTER HOME - New furnace, windows, carpeting, etc. Move-in condition. \$77,500.

ONE OF CHELSEA'S fine old homes. Needs some TLC and restoration. Oak woodwork that's never been painted. Beautiful stone porch, lots of space. \$79,000.

HANDYMAN'S SPECIAL - Has good investment possibilities at \$47,000. Land contract possible.

NEW HOME under construction. Approx. 1,500 sq. ft. 3 bedrooms, 2 baths, ranch with full walk-out lower level. Will include large deck and 2-car garage. \$145,900.

SPACIOUS TRI-LEVEL on 5 country acres, minutes from Chelsea Village limits. 3 bedrooms, 2 baths. Family room with fireplace. Cathedral ceiling, wrap-around deck. 2-car garage. \$129,900.

LARGE COUNTRY HOME would lend itself to group-home use. 4 bedrooms, 4 baths, on secluded 10 acre hilltop site. 4-car garage, in-ground pool, Florida room, \$199,500.

NEW CONTEMPORARY - On beautifully wooded 10 acres. 3 bedrooms, 2 1/2 baths, full basement, 2-car garage. \$155,900.

WALK INTO the past in this restored century old home on rolling acreage, 9-plus acres with waterfront on Lehman Lake. Features French doors, parlor, updated country kitchen, and all new mechanics. In Chelsea School District with good expressway access. \$139,900.

SYLVAN RD. - New construction. This bi-level will feature 3 bedrooms, 2 baths, walk-out lower level with family room and 2-car garage. On 2 wooded acres. Possible purchaser input. \$125,000.

149-ACRE FARM with 90-95 acres of woods, many hardwoods, large old 3-bedroom farm home, hip-roof barn with 1-bedroom apartment. New 3-car garage. Value here is in the land located in the Waterloo Recreation Area. \$249,500. 19ff

3-BEDROOM 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. \$82,500. 10ff

VACANT LAND - 30 acres and 40 acres for sale on land contract. Ph. 1-517-688-9259. c10

CLASSIFICATIONS

Automotive.....1	Child Care.....10
Motorcycles.....1a	Wanted.....11
Farm & Garden.....2	Wanted to Rent.....11a
Equipment, Livestock, Feed	For Rent.....12
Recreational Equip.....3	Houses, Apartments, Land
Boats, Motors, Snowmobiles, Sports Equipment	Misc. Notices.....13
For Sale (General).....4	Personals.....14
Auction.....4a	Entertainment.....15
Garage Sales.....4b	Bus. Services.....16
Antiques.....4c	General
Real Estate.....5	Carpentry/Construction
Land, Homes, Cottages	Excavating/Landscaping
Mobile Homes.....5a	Maintenance
Animals & Pets.....6	Repairs
Lost & Found.....7	Tutoring/Instruction
Help Wanted.....8	Financial.....17
Work Wanted.....8a	Bus. Opportunity.....18
Adult Care.....9	Thank You.....19
	Memoriam.....20
	Legal Notice.....21

CLASSIFIED ADS THANK YOU/MEMORIAM

CASH RATES:

10 figures.....\$1.00
 10¢ per figure over 10
 When paid by noon Saturday

CHARGE RATES:

10 figures.....\$3.00
 Minimum charge: \$5.00

CASH RATES:

50 figures.....\$3.00
 10¢ per figure over 50
 When paid by noon Saturday

CHARGE RATES:

50 figures.....\$5.00

DEADLINES

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

Real Estate 5

GOVERNMENT HOMES! \$1.00 (U Repair) Foreclosures, Tax Delinquent Property, Now Selling. This area Call (refundable) 1-518-459-3546, Ext. H 4511 ABB for listings. c12-4

FOR SALE BY OWNER

Waterfront House and Lot
 80'x100' on canal between Tamarack and Base Lakes. 2-bedroom with attached garage. Asking \$104,500. Call Daniel F. Giardino, Attorney at Law, 426-3333.

Real Estate One 5

GOVERNMENT HOMES from \$1 (U repair). Delinquent tax property. Repossessions. Call (1) 805-687-6000 Ext. GH 7002 for current report. list. c48ff

Real Estate 5

3 ACRES, wooded, Chelsea schools. \$15,900 cash or terms. \$1,000 down. Ph. 455-2036. c14-5

FOR SALE BY OWNER

2-bedroom house in the country. 13 acres with adult maple trees surrounding front yard. 45 minutes from Ann Arbor on all paved roads. If interested call (313) 475-7180 days. (517) 589-5191 evenings. c11-2

Animals & Pets 6

BEAUTIFUL 7-yr.-old Morgan/Quarter mare, black with white spot on forehead and 2-wk.-old black stud colt - Morgan/Quarter/Tennessee Walker. \$1,000 includes saddle. Call Cheryl, 475-7169. c10

IMAGINE yourself surrounded by 10 acres of gorgeous vines, your own spring-fed pond, from 2 decks with private bedroom entrances. Fieldstone fireplace, underground utilities, Dexter schools. \$225,000. Ann Dettling, 426-5577 or 426-5247.

A FEELING OF HOME when you step into this Farmhouse on approx. 5.7 acres. Great location, one mile from Stockbridge, 3 bedrooms, 1.5 baths, polebarn with 10 ft. overhead doors. \$95,000. Peggy Curtis, 475-9193 or (517) 565-3142.

"LOCATION - LOCATION" - 2+ ac. freed setting for new construction brick and vinyl Colonial style home. 4-bedroom, 2.5-bath, formal dining, many amenities. Excellent accessibility for commuting. \$163,000. Darla Bohlander, 475-9193 or 475-1478.

5.5 ACRES OF PRIVACY with a 3-bedroom, 2-bath ranch with full basement. Call for appt., won't last long! All for only \$52,900. Peggy Curtis, 475-9193 or (517) 565-3142.

SPACIOUS - 2-story, reconstructed farm house on 5 acres surrounded and secluded by enormous shade trees. Quality throughout from new basement to new roof. Home cannot be seen from the road. Price reduced to \$115,000. Diana Walsh, 475-9193 or 475-0028.

HORSES - Beautiful pond, hilltop view? That's not all - large pole barn 1/2 concrete with 3 horse stalls, 3-bedroom mobile home with expanded for additional room, 10.1 acres. \$149,900. Roger Garrett, 994-0112 or 668-0440.

SUMMER PRICE REDUCTION - Quality, excellence and luxury in new condominium homes: 4 contemporary-designed styles, each with 2 bedrooms, 2 baths, 2-car attached garage and private patio entrance. Priced from \$139,900. Darla Bohlander, 475-9193/475-1478, or Joyce Britton, 994-0112/231-4894.

BELSER ESTATES - Homesites, with all utilities, from \$32,000. Builders welcome in this Chelsea Village Sub. Steve Easudes, 475-9193/475-8053, or Lang Ramsay, 475-9193/475-8133.

475-9193
 Evenings:
 Anita McDonald.....475-3228
 Christina Marsh.....475-1898
 Helen Lancaster.....475-1198
 Steve Easudes.....475-8053
 Norma Kern.....475-8132
 Diana Bice.....475-8091
 Judy McDonald.....668-3078
 John Vecchioni.....428-7595
 Vickie Kern.....475-2403
 Diana Walsh.....475-0028
 Darla Bohlander.....475-1478
 Peggy Curtis.....(517) 565-3142
 Langdon Ramsay.....475-8133
 Sandy Ball.....475-2603

Come Home to Chelsea

UPLAND HILLS
 A community celebration of distinction
 Developed and Built by
Harris Home Development Corp.

53 beautiful acres of rolling hills and trees with perfect settings for 20 elegant and unique homes. Please contact us for a consultation regarding your plans and dreams.

Priced from \$225,000
 Christine Marsh 475-9193 or 475-1898

RAMPY'S OK QUALITY USED CARS

1988 BERETTA GT.....	\$9,895
1988 CORSICAS.....	\$8,895
1988 CHEVY PICK-UP, 4x4.....	\$14,895
1987 CHEVY ASTROVAN.....	\$11,895
1986 CAVALIER CONVERTIBLE.....	\$8,995
1988 PONTIAC SAFARI STATION WAGON.....	\$11,495
1985 S-10 BLAZER, 4x4.....	\$8,895
1986 PONTIAC 6000.....	\$5,695
1987 CELEBRITY 4-dr.....	\$9,695
1984 CHEVROLET CONVERSION VAN.....	\$8,995
1983 BUICK REGAL.....	\$3,995
1986 CAVALIER, 4-dr.....	\$4,995
1989 CAMARO IROC.....	\$14,995
1988 S-10 BLAZER.....	\$12,495
1988 CAVALIER.....	\$6,495
1987 OLDS STATION WAGON.....	\$10,495
1987 CAPRICE CLASSIC LS.....	\$12,295
1987 S-10 PICK-UP.....	\$8,495
1987 CHEVROLET 1/2-TON PICK-UP.....	\$12,495
1986 BRONCO 4x4.....	\$8,995
1985 BRONCO 4x4.....	\$7,995

Over 125 Used Cars & Trucks To Choose From!
 We Will Not Be Undersold!

OPEN MON. & THURS. 11 9
 3515 Jackson Rd. at Wagner
 Ann Arbor • 663-3321

Mich-CAN Statewide Ad Network

Wanted: Generous loving families to share their home with a European or Japanese high school exchange student for 89-90 school year. Call AISE 1-800-SIBLING.

Credit Approved !!! Stop being denied. Former banker rebuilds your credit with Visa/MC included. Free Consultation Walnut Financial. 1-614-785-0130.

\$\$\$ New and Hot \$\$\$ - 100% Cash Income with America's Hottest New Amusement Game. No vending, just make \$\$\$\$\$!

LITTLE WANT ADS! BIG PLUSES FOR BIG RESULTS!

Washtenaw County's Busy Marketplace . . . Quick, Economical Results . . . Give 'em a try! . . . Ph. 475-1371

Animals & Pets 6

MOTHERLESS PUPPIES available for adoption. Hand raised, 11 weeks old. Mama Black Lab, daddy Shepherd-Muskie. Love children, cats and other dogs. Our 6-week-old litter is now also available for adoption! Same daddy, smaller mamma. Loving homes only need apply. 475-7120. c10-2

SPAY/NEUTER CLINIC of the Huron Valley Humane Society, Ph. (313) 662-4365, 10 a.m. to 4 p.m. x17

FOR LOST OR FOUND PETS — Phone The Humane Society of Huron Valley at 662-5585 between 11 a.m. and 5 p.m. Sunday through Saturday; closed holidays. 3100 Cherry Hill Rd., Ann Arbor. x387

Help Wanted 8
SUBSTITUTE BUS DRIVERS — Must have 5 years driving experience. Apply at 14138 E. Old US-12, or call Sally Proctor, 475-7647. 12-8

Janitorial Maintenance Personnel
Join America Retail Success Story

Now you can become a part of the Ames team — America's third largest Discount Department Store chain.

We can offer you full-time and part-time work with flexible hours. Night, day and week-end scheduling available. And Ames provides great benefits, including associate discount.

Join the Ames team today. Apply in person at:

AMES
Chelsea Shopping Center
1040 South Main St.
Chelsea, Mich. 48118-1424
Equal Opportunity Employer M/F/H/V 11-2

Help Wanted 8

RESIDENT CARE COORDINATOR
Chelsea Methodist Home

The Chelsea United Methodist Home is interviewing for the position of Resident Care Coordinator. Responsibilities involve the coordination of care for our 110-bed skilled Nursing Home units. Medicare experience preferred. Strong documentation and clinical skills required. Interested RNs, please send resume to: Chelsea Methodist Home, 805 W. Middle St., Chelsea, MI 48118, or call Colleen Glynn, Director of Nursing, 475-8633. c10

Tired of the same old job and the same old pay?

• Come work for Blue Beacon washing trucks.
• We have positions open on our 8 a.m. to 4 p.m. and 4 p.m. to 12 p.m. shifts.
• Our starting pay is \$5.40 per hour with increases to \$6.00 per hour in 90 days.
• We also offer an hourly bonus incentive plan.
Applications are being accepted from 8 a.m. to 5 p.m. at:

THE BLUE BEACON TRUCK WASH
98 Baker Road
Dexter (I-94 Exit 167)
Equal Opportunity Employer c10-2

RNs, LPNs
Chelsea Methodist Retirement Home

NEW WAGES—The Chelsea United Methodist Home has increased its starting salaries. We have full-time 3-11 shifts, and part-time 7-3 & 11-7 shifts available. For more information, call Colleen Glynn, Director of Nursing at 475-8633. c10

Help Wanted 8

APPLY TODAY!

Are you a professional receptionist looking for a great opportunity? If so, this is one of the most interesting jobs you will ever find. We have a front office position available with one of the area's most prestigious firms. Duties to include phone, light typing, data entry function (training available), greeting of clients and handling of security procedures. Top wages, paid holidays and vacation, and other benefits available. Call 665-3757 or 665-5511.

MANPOWER c10

Circuit Board Assemblers Solderers

Even though you don't have experience, you may be ideal for one of these jobs.

Manpower's Ultradex will tell. You can't fail our free, easy to take series of tests for industrial employment. They'll tell us what you do well, and what you like to do, so we can assign you to work that's right for you. work that pays better.

Call 665-3757 or 665-5511 for an appointment to take Ultradex today. It could open up a whole new line of work for you.

MANPOWER c10

Attention LPN's and Nurse Aides

Full-time and part-time positions available all shifts, at this 53-bed intermediate care facility. Health and dental insurance, payroll deduction plan, as well as recent wage increases make this an exceptional place to work. No experience required—we train. Call Pleasant View Manor, 851-7700 between 8 a.m. and 4 p.m. c511f

CASHIER — Apply in person between 8 a.m.-6 p.m. at 1630 S. Manchester Rd., Chelsea. c10-2

BLUEBERRY PICKERS needed. Zabinsky Farm. Ph. 426-2900. c10-2

QUALITY ASSURANCE/STAFF EDUCATOR
Chelsea Methodist Retirement Home

A highly motivating, energetic RN or LPN with inservice and teaching background is needed to fill this position at the Chelsea United Methodist Home. Nursing assistant training and quality assurance are the primary responsibilities, with an excellent starting salary. Please send resume to Chelsea United Methodist Home, 805 W. Middle St., Chelsea, MI 48118, or call Colleen Glynn, Director of Nursing at 475-8633. c10

EARN MONEY typing at home. \$30,000/year income potential. Details: (1) 805-687-6000 Ext. B-7002. -10-4

QUALITY ASSURANCE/STAFF EDUCATOR
Chelsea Methodist Retirement Home

A highly motivating, energetic RN or LPN with inservice and teaching background is needed to fill this position at the Chelsea United Methodist Home. Nursing assistant training and quality assurance are the primary responsibilities, with an excellent starting salary. Please send resume to Chelsea United Methodist Home, 805 W. Middle St., Chelsea, MI 48118, or call Colleen Glynn, Director of Nursing at 475-8633. c10

YOU WORK HARD FOR YOUR MONEY—Let's work less and make more. I am hiring dames in your area. Free \$300 kit, paper supplies and more. Weekly checks and lots of TLC and support from Lloyd's, the best party plan around. PLEASE CALL JERI, (517) 783-6122. You may call collect. c11-2

Now Taking Applications
Regular and temporary positions available. Light and Industrial Work with full benefits.

Please apply in person between 1 p.m. and 3 p.m.
Alpha Metal Finishing Co. is located at 8155 Huron St., Dexter Equal Opportunity Employer c12-4

NEW & USED STEEL AT BARGAIN PRICES
•Structural •Plate
•Re-Rod
•Pipe •Square Tubing (Quantity Discounts)
Jackson Fibers Co.
(517) 784-0191
1417 S. Elm St.
1 block north of High St.
Jackson, Michigan

Help Wanted 8

AIRCRAFT GROUND OPENINGS

• Handlers
• Fuelers
• Machinist
and Electrical Trainees
Needed for immediate openings. No experience necessary. Must be 17 to 30 years, high school graduate. Paid training and benefit package available.
Call (313) 930-0668 between 9 a.m.-5 p.m. c10

TENNIS SHOP RECEPTIONIST

Full-time-evenings and weekends. Responsibilities include:
• Answering phone
• Court Reservations
• Pro-Shop Sales Clerk
and other miscellaneous duties
Apply in person at:
TRAVIS POINTE TENNIS SHOP
2829 Travis Pointe Road
Ann Arbor, Michigan c11-2

A-1 LAWN CARE

Accepting applications for hard-working individuals in lawn mowing, landscape work and fertilizing. Individuals must be clean cut, reliable and have good driving records. Approximately 50 hours per week through fall season.
Call 663-3343 for appointment between 8:30 a.m. and 4 p.m. c11-2

ATTENTION: EARN MONEY READING BOOKS! \$32,000/year income potential. Details: (1) 602-838-8885 Ext. Bk 6514. -12-3

DENTAL HYGIENIST

Needed 1 to 3 days a week. If you are enthusiastic about working with people and efficient, send resume or call our office. John Van Tien and Team, DDS, 120 E. Main, Stockbridge, MI 49285. Ph. (517) 851-8455. 11-2

Help Wanted 8

ATTENTION-HIRING! Government jobs — your area. \$17,840-\$69,485. Call 1-602-838-8885. Ext. R6514. -12-3

Secretarial Position

190-day contract. Qualifications are superior written and verbal communication skills, typing skills (60 wpm, min.), computer knowledge preferred. Evidence of strong interpersonal relations skills. Independently motivated. Apply to Darcy Stelstra, Principal, Beach Middle School, 445 Mayer Dr., Chelsea. Deadline for applications is Aug. 11, 1989. c11-2

Home Health Aides

If you are a caring and committed nurse aide Amicare needs you for our home nursing clients in the Chelsea and surrounding areas. Flexible hours and good pay. Call Gladys at (313) 677-0670 between 8 & 5. c11-2

Baker's Dozen WANTED

Part-Time Help
Hours: 6:30 a.m. to 1:00 p.m., 5 days a week. Apply in person. 11-2

Work Wanted 8a

Bachelors & Working Moms
with no time to clean, I'm reliable with references. Reasonable rates.

Call Debbie, 475-3290 -11-2

PROFESSIONAL GENTLEMAN looking to share your home. References provided. 665-5550 days, 292-5132 eves. c11-6

Adult Care 9

AIDES NEEDED
for complete care of male quadriplegic in Pinkney area. Good pay. Call (313) 498-2678. c10-2

Child Care 10

DAY CARE — Full-time opening for 1 to 5-year-olds. North Lake, North Territorial area. Ph. 475-7936. 10

MOTHER OF TWO will provide child care in our Dexter home. Quality care, flexible hours, starting Aug. 29. Call 426-5226 evenings until 10 p.m. c11-2

BABYSITTING — In my Chelsea home, full-time, days, ages 0 to 3 yrs. Specially 1- and 2-yr-olds. Good care, good rates. Interested, call 475-3320 and ask for Maxine. -10

CHILD CARE WANTED for Jackson County teacher's children: 8-mo.-old girl and 4-yr.-old boy. Start late Aug. Call 475-2486. -11-2

CHILD CARE NEEDED for 4- and 2-year-olds. Your home or ours. Teacher's hours beginning Aug. 21. Call 475-2174. -c10

NURSING STUDENT MOTHER looking for children to care for in her home. Call 475-7911, Mon.-Fri. before 2:30 p.m. 10

WILL DO BABYSITTING — Any age, any time of day or night. 475-0159, after 3:30 p.m. 10-2

Wanted 11
CLEAN FILL; DIRT wanted at 1140 N. Freer Rd., Chelsea. Call 475-2709. -11-4

Wanted to Rent 11a
PROFESSIONAL COUPLE with two well behaved teen-agers desires home to rent in Chelsea school district. Will consider lake-front property. Write Chelsea Standard File 24, 300 N. Main St., Chelsea, MI 48118. -10

PROFESSIONAL GENTLEMAN looking to share your home. References provided. 665-5550 days, 292-5132 eves. -c12

Wanted to Rent 11a

WANTED — Efficiency apartment for single young man. Town or country area in 3 mi. radius of Chelsea. \$225 to \$300. Call 475-1420 after 6. -10-3

LOOKING TO BUY or rent house in SE Michigan. Prefer rural area, or small town, acreage desirable. \$200-\$400 rent; \$20-\$50k buy. Notify C. Barrett by Aug. 19 at 1530 W. 19th St., Chicago, Illinois 60608.

For Rent 12
FOR RENT — On beautiful Sugar Loaf Lake, 2-bedroom Gas heat Chelsea schools. \$450. Ph. 475-9719. -c10

EXTRA NICE, QUIET, 3-room upper. Mature lady. Garage. 475-7638-10

DEXTER TOWNSHIP — 2-bedroom with loft, furnished. Fireplace. Appliances. Garage. Nice view of Portage Lake. 8 month lease. \$675/mo. Call 426-5529 or 459-4294. -c10

3-BEDROOM HOME — For rent with option to buy. 12 miles southwest of Chelsea. 1-517-688-9259. -c10

2-BEDROOM, 1,400 sq. ft. house on Cavanaugh Lk. \$450 month, furnished. Sept. till June. Call 313-464-7984 or 313-937-1588. -c10

APARTMENT FOR RENT — Grass Lake, upper, clean, spacious. 2-bedroom. \$485, includes heat. 475-0028. -11-2

1-BEDROOM APT. in Chelsea. \$340/mo. plus utilities. 475-2477. -10

1-BEDROOM APARTMENT for one person. \$385 includes heat. Ph. 475-9840. 10-2

FOR RENT — Fair Service Center for meetings, parties, wedding receptions, etc. Weekdays or weekends. Contact Cheryl Haab, 475-2548 after 6 p.m. c20f

Personal 14
DIVORCES — From \$175. Call Legal Works U.S.A., 994-4313. Legal assistants, providing general forms, instructions and typing. c14-6

Please Notify Us In Advance of Any Change in Address

McDonald's
McDonald's® of Chelsea
is now hiring day-time and late-night. Premium pay. Stop in or call for interview now!
475-9620
Ask for a manager

FRISINGER-PIERSON & ASSOCIATES

MAIN STREET, beautifully restored older home w/big porch, nice yard, privacy fence, 2-car detached garage. The home has been beautifully restored. Hardwood floors & trim. New Stainmaster carpet on stairs & second floor. 4 bedrooms, formal dining room w/built in china closet, playroom or sitting room off good sized kitchen, stone fireplace in living room. Close to schools, park, medical center & town. \$107,900.

LOTS OF HOT WEATHER YET NO SWIM, BOAT, SKI — whatever is your pleasure when you own this delightful 2-BR brick home on beautiful Cavanaugh Lake: Cathedral ceilings give this home a wonderfully airy feel. Huge picture windows give you a gorgeous view of the lake. 2-BR, 2 full baths, darling kitchen, central air, fireplace. 24'x32' pole barn across road w/heated workshop & lots of extra parking. Attached carport on home. \$169,500.

ZONED 2 FAMILY — Terrific rental property in Village in nice quiet neighborhood w/privacy, big tree yard, 3-car garage, 5 bedrooms, 2 baths, basement shower, family room, 2 fireplaces. A 6th BR & 3rd bath roughed-in. Live in a part or rent it all! Presently a one family & would be grand for large family. \$89,900.

CUTE TWO-BEDROOM aluminum sided ranch on Inverness Golf course in the North Lake area. Kitchen & living rooms have great view of 1st, 7th & 9th fairways. Tiled bath. New laundry room. 2 1/2-car detached garage. Immediate membership in Inverness Country Club available. \$95,000.

NICE FARM just south of Manchester & 1 mile west of M-52. 75 acres. 66 acres of good tillable acreage & 7 of woods. Nicely remodeled farm home w/1,944 sq. ft. has 3 bedrooms, 2 baths, formal dining room, family room/fireplace. 2 1/2-car att. garage. \$179,900.

A PLACE WHERE KIDS CAN ROAM, explore nature & just enjoy being kids! 3+ country acres north of Chelsea. 10-year-old, 1,480 sq. ft. ranch has 3 bedrooms, 2 baths, formal dining room, family room & 2 1/2-car garage. Extras include: central vac system, central air, lovely slate entry, 12x14 deck & pole barn. Chelsea schools. \$119,900.

475-8681
EVENINGS:
Paul Frisinger 475-2621 Jim Utler 475-2685
Joann Warywoda 475-8674 Bill Darwin 475-9771
Norm O'Connor 475-7252 Herm Koenn 475-2613
Bob Koch 231-9777 Ray Knight 475-9230
Carroll Hatt 475-7409

DAY SHIFT SUPERVISOR
Chelsea Methodist Retirement Home

The Chelsea United Methodist Home has a full-time position available for our skilled Nursing Home unit. In addition to a newly increased starting salary, this person will receive a supervisor differential. Anyone applying for this 5-day a week, every other week-end position, should be an RN with strong management skills and be dedicated to quality care for the elderly. Contact Colleen Glynn, Director of Nursing at 475-8633. c10

QUALITY ASSURANCE/STAFF EDUCATOR
Chelsea Methodist Retirement Home

A highly motivating, energetic RN or LPN with inservice and teaching background is needed to fill this position at the Chelsea United Methodist Home. Nursing assistant training and quality assurance are the primary responsibilities, with an excellent starting salary. Please send resume to Chelsea United Methodist Home, 805 W. Middle St., Chelsea, MI 48118, or call Colleen Glynn, Director of Nursing at 475-8633. c10

YOU WORK HARD FOR YOUR MONEY—Let's work less and make more. I am hiring dames in your area. Free \$300 kit, paper supplies and more. Weekly checks and lots of TLC and support from Lloyd's, the best party plan around. PLEASE CALL JERI, (517) 783-6122. You may call collect. c11-2

Now Taking Applications
Regular and temporary positions available. Light and Industrial Work with full benefits.
Please apply in person between 1 p.m. and 3 p.m.
Alpha Metal Finishing Co. is located at 8155 Huron St., Dexter Equal Opportunity Employer c12-4

NEW & USED STEEL AT BARGAIN PRICES
•Structural •Plate
•Re-Rod
•Pipe •Square Tubing (Quantity Discounts)
Jackson Fibers Co.
(517) 784-0191
1417 S. Elm St.
1 block north of High St.
Jackson, Michigan

Want a carefree life-style?
Tired of hard work and home maintenance?
Dexter's new premier condominiums are the answer!

COTONWOOD Condominiums

- Developers: Ned & Donna Palmer
- Built by Peters Building Company
- Best value in the Ann Arbor area
- 2 Bedroom, 2 Bath and One Car Garage Starting at \$98,500
- Models Open: Daily or by Appointment

Lynn or Mary Degener 994-4500 or 475-2737

SPEAR & ASSOCIATES
REAL ESTATE INC.
NEW HOMES DIVISION

The Reinhart Guide to Available Homes

5 MINUTES TO ANN ARBOR, but country living at its best. 2 1/2 acres. 3-bedroom, 2 1/2-bath ranch, full basement, 2-car attached garage. Energy savings galore. \$169,900. Call Sylvia Dawty, 665-0300, eves. 668-4627.

WELL BUILT ALL BRICK 3-bedroom, 2 1/2-bath ranch on 3+ acreage. 15 minutes from Ann Arbor. Oak kitchen, coved ceilings, new furnace, finished basement. Chelsea. \$125,000. Call Vicky Oltersdorf, 665-0300, eves. 475-8807.

HORSEMAN'S PARADISE — Charming home in Waterloo Rec. Area. Chelsea schools. 4 bedrooms, 3 baths. Pole barn with 4 large box stalls. 10 acres. Trails galore. \$129,500. Call Lisa Stalter, 747-7777, eves. 668-7149.

CUSTOM BUILT HOME — 3 bedrooms, 2 1/2 baths. Great room with cathedral ceiling. Fireplace, oak kitchen & woodwork. Ceramic tile in foyer. 1.3 acre lot. Lake access. \$164,900. Call Laura Dykstra, 665-0300, eves. 665-6440.

NEW CONSTRUCTION — 3 bedrooms, 2 1/2 baths built by Mark D. Clements. 1 mile from new Hudson Mills golf course. Paved roads and underground utilities. \$198,000. Call Linda Eglund-Gerth, 665-0300, eves. 665-2779.

ABSOLUTELY SCRUMPTIOUS 3-bedroom, 2 1/2-bath home. Large master suite. Beautifully decorated, central air, 2 1/2-car garage and lots more. \$199,000. Call Linda Grammatico, 971-6070, eves. 662-1188.

the Charles Reinhart Company Realtors

In Livingston County In Washtenaw County
313/227-4444-313/747-7777-313/665-0300-313/971-6070

FEATURE HOME OF THE WEEK

OPEN HOUSE, SUN., 1-5
7649 Forest, Dexter

DIRECTIONS: Baker Rd. to Forest, or Ann Arbor-Dexter Rd. to Hudson, to Forest.

AN ESTATE IN THE VILLAGE WITH HAWAII IN YOUR BACK YARD!
Premium landscaping provides the setting for this excellent condition 2-story home with 4 bedrooms, 3 baths, formal dining with deck overlooking the entertainment area centered around the fantastic in-ground pool with spa, complete with security and privacy fence all vine covered. Lower level walkout of home has family room with fireplace. Words cannot describe the peaceful setting that will set your heart racing. Here is family living and entertaining extraordinary! Come see this beautiful home and all the amenities you deserve. Or call for private showing. \$225,000.

BY APPOINTMENT
NEW LISTING: Chelsea Village-Lanewood Sub. Excellent move-in condition! 15 years young great room design ranch family home! 3 bedrooms, 3 baths (full & 1/2), spacious country kitchen, living room with fireplace & glass door wall to party sized deck-private back yard, finished lower level, storage+storage, walk to schools, easy on 1-94, priced for quick sale (owners have bought another home and will deal with you) \$124,000. See this fantastic home and make an offer now! Call Shari for details.

CHELSEA VILLAGE CHARMER! Beautiful older 2-story with "original claboard" design maintenance free vinyl to keep the authentic appeal. 3 spacious bedrooms with walk-in closets, formal dining, lot usable basement, recent furnace and water heater. Extra large lot. Close to schools. \$95,000. SUPER CLEAN-MOVE IN CONDITION! Hurry—it will sell fast! Call Shari for details.

BEAUTIFUL CHELSEA WOODS AT YOUR BACK YARD! Custom built, all brick, 23-yr.-old home on quiet dead end street. One owner, 3+ bedrooms, great room design, family room with fireplace, back side of home is all glass plus screened porch, 2-car garage. Immediate possession! \$155,000.

CHELSEA SCHOOLS/COUNTRY! Easy on I-94, 2,500 sq. ft. of family living, 3.5 bedrooms, deck to the west, family room with fireplace, walkout lower level. You have to see it to appreciate all the great family/entertaining abilities of this home. Call Dawey for details.

ANN ARBOR 30 minutes, CHELSEA 15 minutes. Easy on I-94, Grand ma's 2-bedroom retirement home, super clean ready to move-in condition. 2-bedroom ranch style home with large glassed-in front porch, fenced yard, pine trees. \$23,900. Located on north side of Jackson.

BEAUTIFUL BUILDING SITES
CHELSEA SCHOOLS 5 & 10 acres. Grass Lake Schools 2.5, 5 & 10-acre parcels.

CHELSEA REALTY, INC.
1178 S. Main St. Chelsea, MI 48118

Entertainment 15

Less than 1/2 the cost of a band! Rent a JUKE BOX and choose YOUR music by YOUR favorite artists!

ZEMKE OPERATED MACHINES Call 662-1771 for details

Bus. Services 16 General

SIGNS CUSTOM WOOD LETTERING 475-8130

PAINTING - Time available now. Reasonable. References. 475-1886.

SANDI'S TYPING/WORDPROCESSING Desktop Publishing: Letters, resumes, reports, transcription, laser printing. 426-5217.

For fast TV, Antenna and VCR Service Call Don's TV 113 8th St., Ann Arbor 663-5064

Post Buildings, Inc. 24'x24'x8' 1 foot eaves 1-9x7' overhead door, 1 service door, all colored steel. \$2,800 completely erected, other sizes available.

1-(517) 676-5803

Screens and Storms Repaired Thermopanes Replaced Chelsea Glass

140 W. Middle Ph. 475-8667

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

Jack's Tree Removal • Fast, courteous service • 50' boom Ph. 475-1026 after 6 p.m.

An orange tree may bear fruit for more than 100 years.

Bus. Services 16

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

LOY'S TV CENTER 512 N. Maple Rd., Ann Arbor 769-0198 Master Charge, Visa Welcome

BENNETT CARPENTRY Carpentry Services and Remodeling

• Doors & trim • Screened Porches • Staircases • Fireplace mantels • Cabinet installation • New homes & renovations • Custom decks

517-522-8502 Dennis Bennett

MASONRY WORK - Brick and block laying, concrete work, basements, fireplaces, and chimneys. 475-7478.

JACK'S COMPLETE CONSTRUCTION

• ROOFING • SIDING • DRYWALL and HOME REMODELING Licensed/Insured References Upon Request (313) 482-3974

Peter M. Young CUSTOM BUILDER

• New Homes • Remodeling • Additions • Siding • Roofing • Contractor's Home Inspection Ph. 475-7866

B & B REMODELING Residential Builders

• NEW HOMES • ADDITIONS • ROOFING • SIDING • DECKS • DOORS • DORMERS • WINDOWS • GARAGES • POLE BARNs FREE ESTIMATES - LOW RATES Lic. No. 076-245 INSURED Bruce Bennett 475-9370 Bob Usher 517-522-5811

Bus. Services 16

LUICK CONSTRUCTION • NEW HOMES • CUSTOM WOOD DECKS • REMODELING • POLE BUILDINGS • HORSE BARNs Licensed & Insured • Free Estimates DUANE D. LUICK BUILDER 475-3590

ROOFING - Barns, homes, repairs of all types. 14 years experience. Licensed. Free estimates. 1-(517) 522-5175

RON MONTAGE CONSTRUCTION

• FULL CARPENTRY SERVICES interior & exterior • ROOFING & SIDING • EXCAVATING • CONCRETE QUALITY WORKMANSHIP FREE ESTIMATES LICENSED 475-1080

R. L. BAUER Builders LICENSED AND INSURED Custom Building Houses - Garages - Pole Barns Roofing - Siding - Concrete Work FREE ESTIMATES Call 475-1218

Excavating/Landscaping TOP SOIL, SAND, GRAVEL - Basements, drain fields & trucking. Call RPM Excavating, Inc. 426-0156

Engelbert Landscape Service Lawn Seeding & Sod Design & Construction 475-2695 or 475-8303

CUSTOM HYDROSEEDING - Finish Grading, Lawn Rototilling, Steve Eldred, Ph. 475-3263.

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

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

JOHN'S PORTABLE POWER WASHING Specializing in • Exterior house wash (including mobile homes) • Eavestrough cleaning • Construction equipment WE HOT WAX TOO! Reasonable Rates • Free Estimates 1-(517) 522-5367

Repairs HOUSEHOLD REPAIRS - Steps, screens, windows, decks, fences, misc. Call 475-8130.

Window Screens Repaired Reasonable rates Chelsea Hardware 110 S. Main Ph. 475-1121

FOSTER'S SMALL ENGINE REPAIR 885, Tech., Kohler, parts stocked. Repair all makes lawnmowers, chain saws, rototillers, snow throwers. Blades sharpened. Reasonable rates. Ph. 475-2623.

COMPLETE SMALL ENGINE SERVICE Lawn mowers, tillers, garden tractors, chain saws, string trimmers and snow throwers. Saw chains & mower blades sharpened. Registered B & S. Tecumseh & Kohler Dealer. Village Lawn & Garden Center. 475-3913.

Badly Bruised Credit? WE CAN HELP! DIVORCED JUDGMENTS BANKRUPTCY ANY CREDIT PROBLEMS Payments as Low as \$20 A Week Customized credit terms Don't wait until it's too late CALL NOW! Used Car Dept. RAMPY Chevy-Nissan-Geo 663-3321 3515 Jackson Rd., Ann Arbor

Bus. Services 16

YOU CAN BUY A CAR Your job is your credit All you need is a job and a reasonable down payment to buy a car. 20 auto loans in your area. Call Mr. Kern. A llen for speedy approval. 475-3650 or 475-1800.

Bus. Opportunity 18

OPPORTUNITY IN AGRIBUSINESS - This prestige position combines the advantages of a job and business. Major feed manufacturer offers sales-service position. Experience not required, excellent training program. Rapid advancement possibilities. Excellent benefit package. Self-starter looking for a challenge should send resume to: 3412 Meridian Rd., Leslie, MI 49261.

FOR LEASE - Medium sized restaurant facility in Manchester area. Complete kitchen facility, seats approximately 40. Recently cleaned by commercial cleaners. Reasonable rent, ready for immediate occupancy. Contact Tom Imbach at Michigan 13 Stock, 428-8352.

Card of Thanks 19

THANK YOU We sincerely thank our relatives and friends who kindly remembered us with beautiful cards and their good wishes for our 60th wedding anniversary. Glenn and Thelma Rentschler.

THANK YOU I would like to thank all my relatives, friends, neighbors, O.E.S., Rebekahs, the Rev. Booker and the Rev. Koch for all the food, flowers, cards and visits I received following my surgery and during my recovery at home. It was all very much appreciated. Lillian Sanderson.

THANK YOU We sincerely thank our relatives and friends who kindly remembered us with beautiful cards and their good wishes for our 60th wedding anniversary. Glenn and Thelma Rentschler.

THANK YOU, To Taco Bell and McDonald's for donation of ice for snow cone booth. Music Boosters.

CARD OF THANKS

We would like to thank our family and friends for their expressions of sympathy, love, and support during the recent illness and death of our father. Special thanks to Father Jerry Odbert, SJ, Father Joe Rinaldo, Stephanie Franto of Personalized Nursing Service, Jeannette Blake of Upjohn Healthcare Services, and John Mitchell and family. Your kindness and thoughtfulness are greatly and sincerely appreciated and will be remembered always. The Family of Vincent Hafner.

Legal Notice 21

MORTGAGE SALE - Default having been made in the terms and conditions of a certain mortgage made by Robert S. Swolish, a single man, of 21 North Adams Street, Ypsilanti, Washtenaw County, Michigan, Mortgagee, to Complete Financial Corporation, a Michigan corporation, Mortgagee, dated the 15th day of November, A.D. 1988 and recorded in the office of the Register of Deeds for the County of Washtenaw and State of Michigan, on the 23rd day of February, A.D. 1989, in Liber 2297 of Washtenaw County Records, on page 773, which said mortgage was thereafter on, to-wit, the 16th day of November, A.D. 1988 assigned to Mortgage Corporation of America, a Michigan corporation, acting in its capacity as Trustee under that certain Participation and Servicing Agreement dated November 1, 1988, for the benefit of investors in a group of real estate-related investments identified as MCA-LCPC Series 1988-8, and recorded in the office of the Register of Deeds for said County of Washtenaw in Liber 2311 of Washtenaw County Records on page 489, on which said mortgage there is claimed to be due, at the date of this notice, for principal and interest, the sum of Thirty-One Thousand Three Hundred Ninety-Three and 43/100 (\$31,393.43) Dollars.

Noting that the mortgagee has failed to pay the amount due on 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 7th day of September, A.D. 1989, at 10 o'clock A.M. Local Time said mortgage will be foreclosed by a sale at public auction, to the highest bidder, at 101 E. Huron St., Ann Arbor, Washtenaw County, Michigan, that being the place where the Circuit Court for the County of Washtenaw is held, of the premises described in said mortgage, or thereof as may be necessary to pay the amount due, as aforesaid, on said mortgage, with the interest thereon at twelve and one-half percent (12.5%) per annum and all legal costs, charges and expenses, including the attorney fees allowed by law, and also any sum or sums which may be paid by the undersigned, necessary to protect its interest in the premises. Which said premises are described as follows: All that certain piece or parcel of land situated in the City of Ypsilanti, in the County of Washtenaw and State of Michigan and described as follows to-wit:

Beginning on the West line of Adams Street in the City of Ypsilanti, County of Washtenaw, State of Michigan, 66 feet South to a point where the South line of Scovill and Tuttle's Addition to the City of Ypsilanti intersects the West line of Adams Street; thence running West parallel with the South line of Scovill and Tuttle's Addition, 8 rods; thence South parallel with the West line of Adams Street, 4 rods; thence East parallel with the South line of Scovill and Tuttle's Addition, 8 rods; thence North along the West line of Adams Street, 4 rods to the place of beginning, being a part of the Southwest 1/4 of Section 4, 13S, R7E, City of Ypsilanti; commonly known as 421 North Adams.

The redemption period shall be six (6) months from the date of such sale. Dated: July 7, 1989 Mortgage Corporation of America, a Michigan corporation, acting in its capacity as Trustee under that certain Participation & Servicing Agreement dated November 1, 1988, for the benefit of investors in a group of real estate-related investments identified as MCA-LCPC Series 1988-8 Assignee of Mortgagee Lawrence A. Tower Attorney for Assignee of Mortgagee 3600 Telegraph Road Suite 11400 Ann Arbor, Michigan 48106 (313) 642-6000

July 26-Aug. 2-9-16-23

MY WIFE AND I CRAFTS, by Chuck and Gwen Johnson of Chelsea, were on display during last week-end's Sidewalk Festival. Many local artisans had their works on display.

Legal Notice 21

MORTGAGE SALE - Default having been made in the terms and conditions of a certain mortgage made by DELORES SHARP (deceased) and FAITH BALL, of Adrian, Lenawee County, Michigan, Mortgagees, to Trustcorp Bank, Ann Arbor, n/a Citizens Trust, a Michigan Banking Corporation, Mortgagee, dated the 24th day of March, 1980, and recorded in the office of the Register of Deeds, for the County of Washtenaw and State of Michigan, on the 31st day of March, 1980, in Liber 1753 of Washtenaw County Records, on page 399, on which mortgage there is claimed to be due, at the date of this notice, for principal and interest, the sum of Twelve Thousand One Hundred Seventy Two and 91/100 (\$12,172.91) Dollars.

And no suit or proceedings at law or in equity having been instituted to recover the debt secured by said mortgage or any part thereof. Now, therefore, by virtue of the power of sale contained in said mortgage, and pursuant to the statute of the State of Michigan in such case made and provided, notice is hereby given that on the 17th day of August, 1989, at 10 o'clock A.M. Local Time, said mortgage will be foreclosed by a sale at public auction, to the highest bidder, at the westerly entrance to the County Building in Ann Arbor, Michigan (that being the building where the Circuit Court for the County of Washtenaw is held), of the premises described in said mortgage, or so much thereof as may be necessary to pay the amount due, as aforesaid, on said mortgage, with the interest thereon at sixteen and one-half percent (16.5%) per annum and all legal costs, charges and expenses, including the attorney fees allowed by law, and also any sum or sums which may be paid by the undersigned, necessary to protect its interest in the premises. Which said premises are described as follows: All that certain piece or parcel of land situated in the Township of Ypsilanti in the County of Washtenaw, and State of Michigan, and described as follows, to-wit: Commencing at the Southwest corner of Section 21, Town 3 South, Range 7 East; thence East 1549.12 feet in the South line of said Section; thence deflecting 89°40'20" to the left 4815.05 feet; thence deflecting 119°35' to the right 1210.50 feet for a place of beginning; thence deflecting 90° to the right 165 feet; thence deflecting 90° to the left 125 feet; thence deflecting 90° to the left 165 feet; thence deflecting 90° to the left 165 feet to the center of the highway to the place of beginning, being a part of the North 1/4 of Section 21, Ypsilanti Township, Washtenaw County, Michigan.

During the six months immediately following the sale, the property may be redeemed. Dated: 6/15, 1989. Trustcorp Bank, Ann Arbor DIANE L. OTTO, Atty. (P34443) 100 S. Main St., Ann Arbor, MI 48107-8612 July 5-12-19-26-Aug. 2

STATE OF MICHIGAN In the Probate Court for the County of Washtenaw File No. 91783

Estate of CLARE FRANKLIN CARTER, Deceased. Social Security Number: 384-07-7183. Date of death: December 18, 1988. TAKE NOTICE: Creditors of Clare Franklin Carter are notified that all claims against the estate are barred against the estate, the independent personal representative, and the heirs and devisees of the decedent, unless within four months after the date of publication of this notice or four months after the claim became due, whichever is later, the claim is presented to the independent personal representative, at the following address: Elizabeth C. Carter, 880 Colliston Rd., Ann Arbor, MI 48106. July 27th, 1989 Terrence F. Cavanaugh (P-29109) Attorney for the Estate 204 E. Washington St. Ann Arbor, MI 48104 (313) 769-5000

STATE OF MICHIGAN Probate Court of Washtenaw File No. 91822-15

Estate of LORENZ W. WENK, Deceased. Social Security No. 370-03-0060. TO ALL INTERESTED PERSONS: Your interest in the estate may be barred or affected by the following: The decedent, whose last known address was 245 Jefferson Street, Chelsea, Michigan 48118, died July 5, 1989. An instrument dated Feb. 19, 1970 has been admitted as the will of the decedent. Creditors of the decedent are notified that all claims against the estate will be forever barred unless presented to the independent personal representative, Gerald E. Fullford, 218 Hillcrest Blvd., Ypsilanti, Michigan 48197 or to both the independent personal representative and the Washtenaw County Probate Court, Ann Arbor, Michigan 48107, within 4 months of the date of publication of this notice. Notice is further given that the estate will be thereafter assigned and distributed to the persons entitled to it. KEUSCH AND FLINTOFT, P. C. Attorneys for the Estate By: PETER C. FLINTOFT 119 South Main Street, PO Box 189 Chelsea, MI 48118 313/475-8671 Aug. 2

STATE OF MICHIGAN Probate Court of Wayne ORDER FOR PUBLICATION ON HEARING Case No. 87-283-041 IN THE MATTER OF: PARIS JENNE WILLIS, PARIS TRENTON WILLIS and BRIANA JOHNSON.

A Rehearing petition has been filed in the above matter. A hearing on the petition will be conducted by the court on MONDAY, the 18th day of SEPTEMBER, 1989 at 9:00 A.M. in The Wayne County Juvenile Court Building.

IT IS THEREFORE ORDERED that Jerome Willis aka Paris Jerome Synergy aka Jerome Willis Synergy, the putative father of PARIS JENNE WILLIS, PARIS TRENTON WILLIS and BRIANA JOHNSON personally appear before the court at that time and place stated above. This hearing may result in termination of parental rights, placement of the children in permanent custody of the court for purpose of adoption planning.

Notice to natural father: A petition has been filed with the court regarding the above named children. You may appear at the above stated time and place at the hearing and express your interest, if any, in the above named children. Failure to attend the hearing will constitute a denial of interest in the minors, a waiver of notice for all subsequent hearings, waiver of a right to appointment of an attorney, and could result in termination of any parental rights. JUDGE FRANCES PITTS Judge of Probate Aug. 2

Lyndon Township Board Proceedings Lyndon Township Board Minutes July 18, 1989 Meeting called to order and minutes approved. Multi-Cablevision representatives present to discuss cable TV. Complaints of noxious odors. Board to request Planning Commission review Section 21 of Zoning Ordinance for possible revision. Application for a permit submitted by DNR to the DNR to remove an existing launch site on Joslin Lake and install a new one presented. Board to express concern to DNR on how application was handled. Moved and carried to have clerk demand a Public Hearing on all DNR Permit Applications upon receipt of application. Moved and carried that upon approval from Soil Conservation District and Washtenaw County Planning Commission the Board approve Jay Hopkins Farmland Agreement. Moved and carried to contract with Ken Lindow as auditor. Moved and carried to pay Washtenaw County \$4,471.95 for reimbursement of the 3% late penalty charge which the State of Michigan refuses to pay. Knieper to contact Michigan Township Association regarding this matter. Notice to be put in paper for Treasurer's position. Ordinance Officer's, Sheriff's, Constable's and Treasurer's reports given. Moved and carried to pay bills totaling \$7,991.35. Adjourned. Linda L. Wade, Clerk.

Legal Notice 21

MORTGAGE SALE - Default has been made in the conditions of a mortgage made by JAMES CHARLES CROSS & CAROL CROSS, his wife, subsequently assumed by Carol Ann Allen, to Mid-States Mortgage Corporation, a Michigan corporation, Mortgagee, Dated October 15, 1978, and recorded on October 24, 1978, in Liber 1754, on page 677, Washtenaw County Records, Michigan, and assigned by said Mortgagee to Mortgage Associates, Inc., a Rhode Island corporation, n/a K/A Fleet Mortgage Corp., a Rhode Island corporation, by an assignment dated November 7, 1978, and recorded on January 28, 1980, in Liber 1746, on page 523; Washtenaw County Records, Michigan, on which mortgage there is claimed to be due at the date hereof the sum of Fifty Two Thousand Seventy Five & 40/100 Dollars (\$52,075.40), including interest at 10 3/8% per annum.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public venue, at the westerly entrance to the County Building in Ann Arbor, Michigan, at 10 o'clock a.m. Local Time, Thursday, September 7, 1989.

Said premises are situated in the Township of Superior, Washtenaw County, Michigan, and are described as: Lot 550, WOODLAND ACRES NUMBER 6, according to the plat thereof as recorded in Liber 20 of Plats, Pages 1 and 2, Washtenaw County Records.

During the six months or thirty days, following the sale, the property may be redeemed. Dated: August 2, 1989. Fleet Mortgage Corp., Assignee of Mortgagee VAN DUSEN & FREEMAN, Attorneys 300 Ottawa Avenue, N.W., Ste. 650 Grand Rapids, Michigan 49503 Aug. 2-9-16-23

STATE OF MICHIGAN Probate Court of Washtenaw CLAIMS NOTICE Independent Probate File No. 88-3182-12

Estate of LORENZ W. WENK, Deceased. Social Security No. 370-03-0060. TO ALL INTERESTED PERSONS: Your interest in the estate may be barred or affected by the following: The decedent, whose last known address was 245 Jefferson Street, Chelsea, Michigan 48118, died July 5, 1989. An instrument dated Feb. 19, 1970 has been admitted as the will of the decedent. Creditors of the decedent are notified that all claims against the estate will be forever barred unless presented to the independent personal representative, Gerald E. Fullford, 218 Hillcrest Blvd., Ypsilanti, Michigan 48197 or to both the independent personal representative and the Washtenaw County Probate Court, Ann Arbor, Michigan 48107, within 4 months of the date of publication of this notice. Notice is further given that the estate will be thereafter assigned and distributed to the persons entitled to it. KEUSCH AND FLINTOFT, P. C. Attorneys for the Estate By: PETER C. FLINTOFT 119 South Main Street, PO Box 189 Chelsea, MI 48118 313/475-8671 Aug. 2

STATE OF MICHIGAN Probate Court of Wayne ORDER FOR PUBLICATION ON HEARING Case No. 87-283-041 IN THE MATTER OF: PARIS JENNE WILLIS, PARIS TRENTON WILLIS and BRIANA JOHNSON.

A Rehearing petition has been filed in the above matter. A hearing on the petition will be conducted by the court on MONDAY, the 18th day of SEPTEMBER, 1989 at 9:00 A.M. in The Wayne County Juvenile Court Building.

IT IS THEREFORE ORDERED that Jerome Willis aka Paris Jerome Synergy aka Jerome Willis Synergy, the putative father of PARIS JENNE WILLIS, PARIS TRENTON WILLIS and BRIANA JOHNSON personally appear before the court at that time and place stated above. This hearing may result in termination of parental rights, placement of the children in permanent custody of the court for purpose of adoption planning.

Notice to natural father: A petition has been filed with the court regarding the above named children. You may appear at the above stated time and place at the hearing and express your interest, if any, in the above named children. Failure to attend the hearing will constitute a denial of interest in the minors, a waiver of notice for all subsequent hearings, waiver of a right to appointment of an attorney, and could result in termination of any parental rights. JUDGE FRANCES PITTS Judge of Probate Aug. 2

Lyndon Township Board Proceedings Lyndon Township Board Minutes July 18, 1989 Meeting called to order and minutes approved. Multi-Cablevision representatives present to discuss cable TV. Complaints of noxious odors. Board to request Planning Commission review Section 21 of Zoning Ordinance for possible revision. Application for a permit submitted by DNR to the DNR to remove an existing launch site on Joslin Lake and install a new one presented. Board to express concern to DNR on how application was handled. Moved and carried to have clerk demand a Public Hearing on all DNR Permit Applications upon receipt of application. Moved and carried that upon approval from Soil Conservation District and Washtenaw County Planning Commission the Board approve Jay Hopkins Farmland Agreement. Moved and carried to contract with Ken Lindow as auditor. Moved and carried to pay Washtenaw County \$4,471.95 for reimbursement of the 3% late penalty charge which the State of Michigan refuses to pay. Knieper to contact Michigan Township Association regarding this matter. Notice to be put in paper for Treasurer's position. Ordinance Officer's, Sheriff's, Constable's and Treasurer's reports given. Moved and carried to pay bills totaling \$7,991.35. Adjourned. Linda L. Wade, Clerk.

STATE OF MICHIGAN Probate Court of Wayne ORDER FOR PUBLICATION ON HEARING Case No. 87-283-041 IN THE MATTER OF: PARIS JENNE WILLIS, PARIS TRENTON WILLIS and BRIANA JOHNSON.

A Rehearing petition has been filed in the above matter. A hearing on the petition will be conducted by the court on MONDAY, the 18th day of SEPTEMBER, 1989 at 9:00 A.M. in The Wayne County Juvenile Court Building.

IT IS THEREFORE ORDERED that Jerome Willis aka Paris Jerome Synergy aka Jerome Willis Synergy, the putative father of PARIS JENNE WILLIS, PARIS TRENTON WILLIS and BRIANA JOHNSON personally appear before the court at that time and place stated above. This hearing may result in termination of parental rights, placement of the children in permanent custody of the court for purpose of adoption planning.

Notice to natural father: A petition has been filed with the court regarding the above named children. You may appear at the above stated time and place at the hearing and express your interest, if any, in the above named children. Failure to attend the hearing will constitute a denial of interest in the minors, a waiver of notice for all subsequent hearings, waiver of a right to appointment of an attorney, and could result in termination of any parental rights. JUDGE FRANCES PITTS Judge of Probate Aug. 2

Lyndon Township Board Proceedings Lyndon Township Board Minutes July 18, 1989 Meeting called to order and minutes approved. Multi-Cablevision representatives present to discuss cable TV. Complaints of noxious odors. Board to request Planning Commission review Section 21 of Zoning Ordinance for possible revision. Application for a permit submitted by DNR to the DNR to remove an existing launch site on Joslin Lake and install a new one presented. Board to express concern to DNR on how application was handled. Moved and carried to have clerk demand a Public Hearing on all DNR Permit Applications upon receipt of application. Moved and carried that upon approval from Soil Conservation District and Washtenaw County Planning Commission the Board approve Jay Hopkins Farmland Agreement. Moved and carried to contract with Ken Lindow as auditor. Moved and carried to pay Washtenaw County \$4,471.95 for reimbursement of the 3% late penalty charge which the State of Michigan refuses to pay. Knieper to contact Michigan Township Association regarding this matter. Notice to be put in paper for Treasurer's position. Ordinance Officer's, Sheriff's, Constable's and Treasurer's reports given. Moved and carried to pay bills totaling \$7,991.35. Adjourned. Linda L. Wade, Clerk.

STATE OF MICHIGAN Probate Court of Wayne ORDER FOR PUBLICATION ON HEARING Case No. 87-283-041 IN THE MATTER OF: PARIS JENNE WILLIS, PARIS TRENTON WILLIS and BRIANA JOHNSON.

A Rehearing petition has been filed in the above matter. A hearing on the petition will be conducted by the court on MONDAY, the 18th day of SEPTEMBER, 1989 at 9:00 A.M. in The Wayne County Juvenile Court Building.

IT IS THEREFORE ORDERED that Jerome Willis aka Paris Jerome Synergy aka Jerome Willis Synergy, the putative father of PARIS JENNE WILLIS, PARIS TRENTON WILLIS and BRIANA JOHNSON personally appear before the court at that time and place stated above. This hearing may result in termination of parental rights, placement of the children in permanent custody of the court for purpose of adoption planning.

Notice to natural father: A petition has been filed with the court regarding the above named children. You may appear at the above stated time and place at the hearing and express your interest, if any, in the above named children. Failure to attend the hearing will constitute a denial of interest in the minors, a waiver of notice for all subsequent hearings, waiver of a right to appointment of an attorney, and could result in termination of any parental rights. JUDGE FRANCES PITTS Judge of Probate Aug. 2

NOTICE OF REQUEST FOR SITE PLAN APPROVAL

An application has been filed by Rene Papo & Marvin Salyer of 206 S. Fifth Ave. No. 500, Ann Arbor, Mi. and 633 Flanders St., Chelsea, Mi. for Site Plan approval of proposed Condominium project entitled "Chelsea Pines" on the following described parcel of land.

PROPOSED CHELSEA PINES-PHASE I Commencing at the South 1/4 corner of Section 12, T2S, R3E, Village of Chelsea, Washtenaw County, Michigan; thence NORTH 1085.03 feet along the North and South 1/4 line of said Section; thence S89°57'25" W 585.17 feet; thence S02°47'15" E 68.38 feet; thence N86°57'05" W 231.34 feet to the POINT OF BEGINNING; thence continuing N86°57'05" W 231.57 feet to a point on the West line of Lot 28 of "ARCHIE W. WILKINSON'S ADDITION TO THE VILLAGE OF CHELSEA" as recorded in Liber 2 of Plats, Page 21, Washtenaw County Records; thence S89°31'00" E 354.93 feet along the East line of Lots 28 and 29 of said "ARCHIE W. WILKINSON'S ADDITION TO THE VILLAGE OF CHELSEA"; thence N89°32'20" W 132.02 feet along the South line of said Lot 29; thence N00°28'40" E 66.00 feet along the West line of said Lot 29; thence N89°32'20" W 132.02 feet along the South line of Lot 8 of said "ARCHIE W. WILKINSON'S ADDITION TO THE VILLAGE OF CHELSEA"; thence N00°28'40" E 294.30 feet along the Easterly right-of-way line of Wilkinson Street; thence S89°31'00" E 354.93 feet; thence S00°30'30" W 2.45 feet; thence Southwesterly 34.81 feet along the arc of a 280.00 foot radius circular curve to the left, through a central angle of 07°07'25"; having a chord which bears S50°02'25" W 34.79 feet; thence S46°28'40" W 57.87 feet; thence S43°31'20" E 60.00 feet; thence N46°28'40" E 57.87 feet; thence Easterly 166.37 feet along the arc of a 220.00 foot radius circular curve to the right, through a central angle of 43°19'45"; having a chord which bears N68°08'35" E 162.44 feet; thence S00°28'40" W 181.66 feet; thence N89°32'20" W 25.00 feet; thence S00°28'40" W 90.00 feet to the Point of Beginning. Being a part of "ARCHIE W. WILKINSON'S ADDITION TO THE VILLAGE OF CHELSEA" and other land in the Southwest 1/4 of Section 12, T2S, R3E, Village of Chelsea, Washtenaw County, Michigan and containing 3.34 acres of land more or less. Being subject to easements and restrictions of record, if any.

The application for Site Plan approval will be considered by the Chelsea Planning Commission on Tuesday, August 22, 1989 at 7:30 o'clock P.M. in the Village Council Chambers, 104 East Middle Street, Chelsea, Michigan.

Signed, written comments, concerning the application will be accepted prior to the Planning Commission meeting, and will be read at the meeting. Comments should be addressed to the Chelsea Village Planning Commission, 104 East Middle Street, Chelsea, Michigan 48118.

A Public Hearing on the Site Plan will be held, if requested in writing by any property owner or occupant within three hundred (300) feet of the boundary of the property being considered.

CHELSEA VILLAGE PLANNING COMMISSION

Frederick Belsor, Chairman

Advertisement for American Heart Association. Text: "Take this to heart Stop smoking. WE'RE FIGHTING FOR YOUR LIFE American Heart Association". Includes an illustration of a person wearing glasses.

Two out of three adults in the U.S. wear glasses at least part of the time.

Sheriff's Dept. Reports Area Thefts, Crashes

Huron River Drive resident Leslie Bud Graham told deputy Harry Valentine from the Washtenaw County Sheriff's Department he left his 12-foot aluminum Sea Nymph boat secured by a chain to the stern of the boat, with the chain fastened to a tree by padlock at 6:30 p.m. Sunday, July 23, and when he checked the site approximately 24 hours later, he found the chain still fastened to the tree, with the stern handle broken off.

Marks at the scene indicated the boat had been turned over, dragged to the river, and floated off.

The craft was valued at \$600.

Cpl. L. G. Thayer investigated a 3-car crash at 8:15 a.m. Monday, July 24, on Jackson Rd., near Wagner Rd., in which one of the drivers, Nancy Jean Geer of Dexter, was injured and transported to Chelsea Community Hospital by Huron Valley Ambulance.

The report of the crash said Ms. Geer was cited for disregarding a red light, and her vehicle struck another, driven by Joseph Leroy Anderson of Dexter-Chelsea Rd., before colliding with a third car, with Victor Matthew Joffe of W. Delhi Rd. driving.

Deputy Valentine was dispatched about 7:30 p.m. Monday, July 24, to investigate a retail fraud complaint at the Portage Lake Trading Post on McGregor Rd.

Anna Katherine Wolfe received a violation for improper passing, following a two-car crash on Parker Rd., just south of Interstate-94.

Deputy Keith Dietrich investigated the crash, reported at 7:40 p.m. Sunday, July 23.

Ms. Wolfe explained she thought a second vehicle, driven by Timothy Mark Cottenham of Jackson Rd., was going to pull off the road, so she began to pass, but struck the Cottenham car as she pulled back into her lane.

In addition to Ms. Wolfe, Lisa Marie Cottenham, a passenger in the second car, was injured in the crash, but both injured parties opted to seek medical treatment on their own, the report noted.

Pamela Lou Greenleaf, an Ann Arbor motorcyclist, was injured when the Harley-Davidson cycle she was

riding went down, after she turned to look at a motorcyclist riding behind her, Friday, July 21, at 5:22 p.m. on Pleasant Lake Rd. near Steinbach Rd. She was taken to Chelsea Community Hospital by Huron Valley Ambulance.

In their report, deputies Valentine and Friel noted Ms. Greenleaf had completed the S curves along Pleasant Lake Rd. and was on the straightway, when she turned to see the other cyclist.

Two sisters from Dearborn ended up in Glen Haeussler's cornfield on Austin Rd., at 4:25 p.m. Friday, July 21.

Deputy Keith Dietrich reported both girls were injured and transported by HVA to Saline, following the incident.

Deitrich said Jennifer Ann Madsen explained she had told her sister, Susan Elizabeth Madsen, a passenger, that the steering seemed touchy, at which point, Susan grabbed the steering wheel, causing the vehicle to swerve to the right.

The driver over-corrected, the vehi-

cle crossed the center line of the road, and eventually came to rest in the cornfield on the south side of the road.

Dennis Wayne Collins was injured when he tried to miss striking a deer on Austin Rd. at 11:45 p.m. Thursday, July 20, but his vehicle rolled over into a ditch at the location.

Deputies Marsh and White, who investigated the incident, said Collins was driving east on Austin Rd., west of Dell Rd. when the deer appeared.

Collins drove to the Saline Community Hospital for medical treatment.

A friend who noticed the front door standing open called Tammy Sweeney, at work, Wednesday afternoon, July 19, to alert her to the fact her home on Old US-12, near Freer Rd. in Lima township, had been broken into.

Missing in the break-in were a Texas Instruments desktop printing calculator, estimated value \$150, a 35-mm Canon camera with at least two lenses, an \$80 ladies yellow-gold ring with pearl setting, and a coin collection, valued at \$300.

AARON VAN NATTER OF DEXTER SOLD his 1,340-pound reserve grand champion steer to Meijer's, represented by Tom Michals at the Livestock Auction, Thursday, July 27, at the Washtenaw County 4-H Youth Show, conducted at the Farm Council Grounds. Van Natter's steer brought \$1,175/pound.

Give Anhydrous Ammonia The Respect It Deserves

Anhydrous ammonia can knock a person flat in a matter of seconds and may cause permanent disability.

"It is something that absolutely no one should ever try to second-guess," says Howard J. Doss, Michigan State University Extension agricultural safety specialist.

Ammonia has a great affinity for moisture. That's what makes it combine with soil moisture and become available as nitrogen. That affinity for moisture also makes a person's eyes, nasal passages, throat and lungs a ready target unless they are properly protected from the gas.

Doss likens the result of exposure to anhydrous ammonia to a freezer burn. If inhaled, anhydrous ammonia can cause immediate and sometimes severe respiratory damage.

"Even if a person survives inhala-

tion of anhydrous ammonia, there is a substantial risk of permanent health damage," Doss says. "I know of at least one case in Michigan where a farmer must depend on a wheelchair and an oxygen tank because he took a chance with anhydrous ammonia and lost."

Doss says that a person should wear at minimum rubber gloves and goggles specifically approved for use when handling anhydrous ammonia. But he prefers that a person wear the gloves and an anhydrous ammonia respirator to help prevent injury if a spill occurs.

If the farmer wears goggles rather than the mask, the goggles should be tight fitting and specially vented. Turning the cuffs of the gloves back towards the hands will keep any liquid ammonia from running down the user's sleeve. Reduce the chance that the gas will directly hit the skin by wearing long pants and long-sleeved shirts, he advises.

Always keep five gallons of fresh water available at the tractor and on the ammonia tank for washing skin in case of an ammonia spill. A small plastic eyewash bottle filled with water and carried in a shirt pocket will provide immediate access to water and could save a person's eyesight if a blast of ammonia strikes the face.

If ammonia gets on skin or in the eyes, rinse the affected area for at least 15 minutes with fresh water. That is essential to minimize the damage—actually a chemical burn—caused by anhydrous ammonia.

Anyone attempting to rescue someone caught in a cloud of ammonia gas must use an anhydrous ammonia respirator to avoid becoming another victim of the gas. Avoid this type of accident by working upwind of the ammonia cloud, so the gas drifts away from workers.

It is essential for victims of anhydrous ammonia accidents to seek immediate medical attention. That will help minimize the effects of the burn and possible prevent permanent disability.

The law creating the U.S. Department of Labor was signed by President William Howard Taft on March 4, 1913, according to the U.S. Labor Department. That was Inauguration Day for Taft's successor, Woodrow Wilson. Taft had mixed feelings about the bill and faced a difficult choice. He could sign it into law, veto it, or take no action and let the bill die when his term of office ran out. During the last few hours of his presidency, Taft chose to sign the bill, and the Labor Department was formed.

Pinckney Man Decorated for Help With Alaskan Oil Spill

Coast Guard Fireman James F. Baughn, son of Beverly A. Baughn of 2353 Swarthout Rd., Pinckney, recently received the Special Operations Service Ribbon while serving with the Federal on Scene Co-ordinator, Valdez, Alaska.

He received the ribbon in recognition of his participation in the Exxon Valdez Oil Spill Cleanup Operation.

A 1987 graduate of Pinckney High school, Pinckney, he joined the Coast Guard in September 1987.

The first governmental recognitions of Labor Day came from municipal ordinances passed during 1885 and 1886, according to the U.S. Labor Department. Oregon passed the first state legislation marking the holiday in February, 1887. In 1894, Congress passed without discussion an act making the first Monday in September as Labor Day.

THE UNIVERSITY OF MICHIGAN DEPARTMENT OF DERMATOLOGY Is Testing New Therapies For Psoriasis, Athlete's Foot and Other Skin Disorders.

Medication and Clinic Visits Are Provided Free for Eligible Participants.

FOR FURTHER DETAILS CALL (313) 936-4070 MONDAY THROUGH FRIDAY 8:00 A.M. TO 5:00 P.M.

A Wise Investment

When you buy a John Deere, you're making an investment that pays off for years to come. For incomparable operating — and resale value — check out a John Deere today.

ON ALL 300 & 400 SERIES TRACTORS:

NO INTEREST

UNTIL MARCH 1, 1990

INTEREST RATES AS LOW AS **5.75%** FINAL WEEK

322 Lawn & Garden Tractor w/6.5-Bushel Twin Bagger

332 Diesel Lawn & Garden Tractor

Nothing Runs Like a Deere®

WOLVERINE LAWN EQUIPMENT

(Formerly Huron Farm Supply)

7128 Dexter-Ann Arbor Rd., Dexter Phone 426-8847

JOHN DEERE

CROWNOVER Concrete & Block Co.

"Serving the area for over 30 years"

Transit Mixed Concrete for all your needs
LARGE or small: driveways, basements, sidewalks, patios.

CHELSEA 313-475-9179

JACKSON 517-784-9108

ALWAYS OVER 60 CARS & TRUCKS TO CHOOSE FROM

USED CAR HOTLINES: PHONE 475-1800 or 475-3650

1982 FORD ESCORT	\$ 2,400	1987 FORD TEMPO	\$6,900
1983 CHEVROLET CITATION	\$ 2,900	1985 FORD CROWN VICTORIA	\$ 6,900
1984 FORD ESCORT	\$ 3,400	1986 FORD AEROSTAR	\$ 7,900
1984 FORD EXP	\$ 3,900	1986 CHEVROLET CAMERO	\$ 8,900
1978 FORD CONV. VAN	\$ 3,900	1987 FORD AEROSTAR	\$ 8,900
1983 MERCURY GRAND MARQUIS	\$ 3,900	1986 MERCURY SABLE	\$ 8,900
1984 PLYMOUTH RELIANT	\$ 3,900	1987 DODGE RAIDER	\$ 8,900
1985 FORD ESCORT	\$ 3,900	1988 DODGE DAYTONA	\$ 8,900
1986 MERCURY TOPAZ	\$ 4,900	1988 FORD RANGER 4x4	\$ 8,900
1983 FORD RANGER PICK-UP	\$ 4,900	1987 FORD F-150 PICK-UP	\$ 9,900
1985 FORD ESCORT	\$ 4,900	1987 BUICK LeSABRE	\$ 9,900
1985 FORD TEMPO	\$ 4,900	1987 FORD F-150 PICK-UP	\$ 9,900
1986 FORD ESCORT	\$ 5,400	1987 FORD F-150 4x4	\$ 9,900
1986 FORD ESCORT	\$ 5,900	1989 GMC 1500 PICK-UP	\$ 9,900
1985 FORD CROWN VICTORIA	\$ 5,900	1988 FORD TEMPO	\$ 9,900
1985 FORD RANGER PICK-UP	\$ 5,900	1986 PONTIAC 6000	\$ 9,900
1984 FORD F-150 PICK-UP	\$ 5,900	1988 DODGE DAYTONA SHELBY Z	\$10,900
1986 FORD TEMPO	\$ 5,900	1985 LINCOLN CONTINENTAL	\$11,900
1985 FORD LTD	\$ 5,900	1988 MERCURY COUGAR LS	\$11,900
1986 MERCURY TOPAZ	\$ 6,400	1988 FORD MUSTANG GT	\$11,900
1986 FORD TEMPO	\$ 6,400	1989 FORD TEMPO	\$11,900
1984 FORD F-150 PICK-UP	\$ 6,500	1988 FORD BRONCO II	\$12,900
1986 FORD AEROSTAR	\$ 6,500	1988 MERCURY SABLE	\$12,900
1987 CHEVROLET CAVALIER	\$ 6,500	1988 FORD TAURUS	\$12,900
1986 MERCURY SABLE	\$ 6,900	1989 FORD TAURUS	\$13,900
1987 FORD TEMPO	\$ 6,900	1989 MERCURY SABLE	\$14,900
1986 FORD LIGHT TRUCK	\$ 6,900	1988 LINCOLN TOWN CAR	\$18,900

DANNY ALLEN

TOM KERN

BILL MCDANIEL

DON POPPENGER, Sales Mgr.

PALMER
Michigan's Oldest Ford Dealer

FORD
MERCURY

OPEN: MON. AND THURS. 'TIL 9:00 P.M.
SATURDAY 'TIL 1:00 P.M.

In Washtenaw County since April 15th, 1912
CHELSEA 475-1800 or 475-3650

Church Services

Assembly of God—
FIRST ASSEMBLY OF GOD
 1490 Old US-12, Chelsea
 The Rev. Edward Lang, Pastor
 Every Sunday—
 9:45 a.m.—Sunday school,
 10:45 a.m.—Sunday morning worship, and
 children's service.
 6:00 p.m.—Evening service.
 Every Wednesday—
 7:00 p.m.—Mid-week services.

Baptist—
FIRST BAPTIST CHURCH OF GREGORY
 The Rev. Richard Mathew, Pastor
 (313) 498-2291
 Every Sunday—
 9:45 a.m.—Sunday school,
 11:00 a.m.—Morning worship,
 7:00 p.m.—Evening worship.
 Every Wednesday—
 7:00 p.m.—Mid-week service.
 8:00 p.m.—Choir practice.

NORTH SHARON BAPTIST
 Sylvan and Washburne Rds.
 The Rev. William Winger, 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:
 426-7222.

Catholic—
ST. MARY
 The Rev. Fr. David Philip Dupuis, Pastor
 Every Sunday—
 8:00 a.m.—Mass.
 10:00 a.m.—Mass.
 Every Saturday—
 12:00 noon-1:00 p.m.—Confessions
 6:00 p.m.—Mass.

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

Church of Christ—
CHURCH OF CHRIST
 13661 Old US-12, East
 Jerry Robertson, 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
 25600 Old US-12
 (Directly across from the Fairgrounds)
 The Rev. Fr. Jerrald F. Beaumont, O.S.P.
 475-2003 or 475-3370
 Every Sunday—
 Youth Inquirers class.
 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
 7655 Werkner Rd.
 Neari Bradley, Pastor
 Every Sunday—
 9:45 a.m.—Sunday school,
 11:00 a.m.—Morning worship,
 8:00 p.m.—Evening worship.
 Every Monday—
 7:30 p.m.—Growth Groups meet
 Every Wednesday—
 7:00 p.m.—Mid-week service
 Wednesday, Aug. 2—
 7:00 p.m.—Society meeting.

Lutheran—
FAITH EVANGELICAL LUTHERAN
 9575 North Territorial Rd.
 The Rev. Mark Porinsky, Pastor
 Church: 428-4392
 Lutheran Elementary School:
 Mr. Keith Kopyzynski, Principal
 Wednesday, Aug. 2—
 7:30 p.m.—Worship.
 Sunday, Aug. 6—
 10:00 a.m.—Worship.

OUR SAVIOR LUTHERAN
 1515 S. Main, Chelsea
 The Rev. Franklin H. Giebel, Pastor
 Thursday, Aug. 3—
 1:00 p.m.—Bible class.
 Saturday, Aug. 5—
 7:00 p.m.—Worship.
 Sunday, Aug. 6—
 9:00 a.m.—Worship.
 7:30 p.m.—Bible Class.

ST. JACOB EVANGELICAL LUTHERAN
 12501 Rietmiller Rd., Grass Lake
 The Rev. Thomas Johnston, 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, Aug. 2—
 1:30 p.m.—Ladies Aid Meeting.
 Sunday, July 30—
 9:30 a.m.—Worship service with Holy Commu-
 nion.

TRINITY LUTHERAN
 5758 M-36, three miles east of Gregory
 William J. Trosien, Pastor
 878-5977 church, 878-5016 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
 E.L.C.A.
 Corner of Fletcher and Waters Rd.
 The Rev. Mark Weirauch, Pastor
 Sunday, Aug. 6—
 9:15 a.m.—Worship with holy communion.
 10:30 a.m.—Lutheran Vespers.

OUR SAVIOR LUTHERAN
 1515 S. Main, Chelsea
 The Rev. Franklin H. Giebel, Pastor
 Thursday, Aug. 3—
 1:00 p.m.—Bible class.
 Saturday, Aug. 5—
 7:00 p.m.—Worship/Communion, guest speaker.
 Sunday, Aug. 6—
 9:00 a.m.—Worship/Communion, guest speaker.
 7:30 p.m.—Bible class.
 Monday, Aug. 7—
 7:30 p.m.—Elder meeting.

ST. JACOB EVANGELICAL LUTHERAN
 12501 Rietmiller Rd., Grass Lake
 The Rev. Thomas Johnston, 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
 Sunday, Feb. 19—
 9:30 a.m.—Sunday school and Bible class.
 10:45 a.m.—Worship service.

TRINITY LUTHERAN
 5758 M-36, three miles east of Gregory
 William J. Trosien, Pastor
 878-5977 church, 878-5016 pastor
 Every Sunday—
 8:00 a.m.—Worship service.
 9:30 a.m.—Sunday and Bible school.
 10:45 a.m.—Worship service.

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

FIRST UNITED METHODIST
 Parks and Territorial Rds.
 The Rev. Merlin Pratt
 Every Sunday—
 9:30 a.m.—Worship service,
 10:00 a.m.—Sunday school.

WATERLOO VILLAGE UNITED METHODIST
 8118 Washington St.
 The Rev. Merlin 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
 Wednesday, Aug. 2—
 6:30 p.m.—Prayer Group meets in room 2.
 7:00 p.m.—Study Group meets in room 2.
 Thursday, Aug. 3—
 1:00 p.m.—Reverend Parker meets with the
 resident members at the Retirement Home
 Friday, Aug. 4—
 6:00 p.m.—Rehearsal for the Wedding of
 Crystal Porath and Steve Heydlauff.
 Saturday, Aug. 5—
 1:00 p.m.—Porath-Heydlauff Wedding
 Sunday, Aug. 6—
 9:15 a.m.—Crib Nursery opens.
 9:30 a.m.—Worship service. Supervised care
 for preschoolers in the Education Building.
 10:00 a.m.—"We Sing" time for the children who
 will be in grades 1, 2, and 3 in September.
 10:30 a.m.—Lemonade on the lawn.
 10:35 a.m.—Crib Nursery closes.
 Wednesday, Aug. 9—
 6:30 p.m.—Prayer Group meets in room 7.
 7:00 p.m.—Study Group meets in room 7.
 7:00 p.m.—Finance Committee meets in room
 2.

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

NORTH LAKE UNITED METHODIST CHURCH
 14111 N. Territorial Road
 The Rev. Sandra Willabee, Pastor
 Every Sunday—
 9:30-10:15 a.m.—Sunday school for all ages
 10:30-11:30 a.m.—Worship service
 11:30 a.m.-12:15 p.m.—Fellowship time

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

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

Non-Denominational—
CHELSEA HOSPITAL MINISTRY
 Every Sunday—
 10:00 a.m.—Morning service, Chelsea Commu-
 nity Hospital Chapel.

COVENANT
 50 N. Freer Rd.
 The Rev. Ron Smeenge, Pastor
 Every Sunday—
 9:30 a.m.—Worship Service.

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.
 John & Sarah Grosser, Pastors
 475-7379
 Every Sunday—
 10:00 a.m.—Sunday school,
 11:00 a.m.—Morning worship,
 6:00 p.m.—Evening worship.
 Every Wednesday—
 7:00 p.m.—Family Night.

IMMANUEL BIBLE
 145 E. Summit St.
 Ron Clark, Pastor
 Every Sunday—
 9:45 a.m.—Sunday school, nursery provided.
 11:00 a.m.—Morning worship, nursery provided.
 6:00 p.m.—Evening worship.
 Every Wednesday—
 7:00 p.m.—Family hour, prayer meeting and
 Bible study.

MT. HOPE BIBLE
 12884 Trist Rd., Grass Lake
 The Rev. Don E. Peterson, Pastor
 Every Sunday—
 10:00 a.m.—Sunday school,
 11:00 a.m.—Morning worship,
 6:00 p.m.—Evening worship.
 Every Wednesday—
 7:00 p.m.—Bible study.

ST. VLADIMIR ORTHODOX CHURCH
 The Rev. Fr. Paul Karas, Pastor
 9900 Jackson Rd.
 (between Steinbach and Dancer Rds.)
 Sunday Services—
 9:30 a.m.—Hour.
 9:45 a.m.—Holy Confession.
 10:00 a.m.—Divine Liturgy.

Presbyterian—
FIRST UNITED PRESBYTERIAN
 Unadilla
 The Rev. Mary Groy
 Every Sunday—
 9:00 a.m.—Sunday school,
 10:00 a.m.—Worship service.

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

CONGREGATIONAL
 121 East Middle Street
 The Rev. Leland F. Booker, Pastor
 Every Sunday—
 10:00 a.m.—Worship.
 10:00 a.m.—Sunday school, K-8. Nursery provid-
 ed.

ST. JOHN'S
 Rogers Corners, Waters and Fletcher Rds.
 The Rev. Theodore Wimmer, Pastor
 Every Sunday—
 10:30 a.m.—Worship service, Sunday school.

ST. JOHN'S EVANGELICAL AND REFORMED
 Francisco
 The Rev. Thomas Baird, 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, Aug. 2—
 7:30 p.m.—Christian Education Department.
 Sunday, Aug. 6—
 9:30 a.m.—Church school, 3 year olds through
 3rd grade.
 9:30 a.m.—Morning worship with Holy Commu-
 nion.
 10:30 a.m.—Fellowship Hour in lounge.
 2:00 p.m.—Covenant Association picnic at
 Camp Talahi.

CHELSEA SHOPPING CENTER held its Grand Opening last Thursday afternoon and the ribbon cutting was performed by Alex Papo, the young son of developer Rene Papo. Papo thanked a number of people, including village officials, for making the project, "a success."

FACTS & FIGURES

Ninety-five percent of all diving accidents in pools occur in five feet of water or less. Diving should take place in the deep end of the pool and never across the narrow end where there is not a clear dive path of at least 25 feet, say experts at the National Spa & Pool Institute (NSPI). Do not let anyone dive off the side of a diving board, slide or any other pool equipment. Never try to dive through an inner tube.

1989 VACATION BIBLE SCHOOL

JOY TREK

DATE: July 31st - August 4th
 TIME: 6:30 pm. - 8:30 pm.
 PLACE: Immanuel Bible Church
 145 East Summit Street

JOURNEY WITH JESUS THROUGH TIME AND SPACE!

Subscribe to The Chelsea Standard!

CHELSEA FAMILY WORSHIP CENTER

Welcomes you to come and Worship with us!
 Experience the Difference!

WORLD EVANGELISM FELLOWSHIP
 Matt. 28:18

Pastor Ed Sauvageau
 CONTACT (313) 475-7925

Location: **Rebekah Hall**
 S. Main St., Chelsea

Worship: **Sundays 10:00 A.M.**

Miguel Bonilla Attends U.S. Space Camp

Miguel Bonilla of Chelsea explored the future of space travel and experienced astronaut training activities at U.S. Space Camp.

The space camp is open to youngsters in grades four through seven and introduces trainees to the history of space exploration during tours of the Space and Rocket Center and NASA's Marshall Space Flight Center.

Children also see into the future of the space program by visiting NASA's space station as it is being developed.

The highlight of the five-day program is a simulated mission using space shuttle and mission control mockups built specially for the camp. Trainees take roles in the orbiter and in mission control through the mission, from launch through experiments in orbit, to landing. The pilot and commander use computers to fly the orbiter and communicate with trainees in mission control to solve problems that arise during the flight. Other trainees put on space-suit mockups for simulated space walks in the orbiter's payload bay.

Space camp is designed to encourage young people to study math, science, and high technology by giving them a hands-on introduction to related fields in space science.

Another highlight of the week puts youngsters in the role of astronauts

VILLAGE AND COUNTRY SOFT WATER COMPANY

We Are Expanding so that we may better serve our customers

AS OF AUG. 7, 1989 we will be doing business at our new location:
5212 JACKSON RD. (east of Zeeb)
 Phone 662-6700

COUPON

GRAND OPENING SPECIAL

\$1.00 OFF PURCHASE OF SALT OR K-LIFE

1 coupon per customer. Pick-up only.
 COUPON GOOD FROM AUG. 7 THRU AUG. 31, 1989

VILLAGE & COUNTRY SOFT WATER COMPANY

K-LIFE will be available at McCalla Feeds, Old US-12, Chelsea, Ph. 475-8153, and also at Village & Country Soft Water Co.

EVANGELIST DAVE JOHNSON

A message that is real and relevant to your life!

SPECIAL SERVICE AT: FIRST ASSEMBLY OF GOD
 14900 Old US-12 E
 Chelsea, MI (Across from Pollys)

DATE: Sun., Aug. 6th
 TIME: 10:45 A.M.
 PASTOR: Edward Lang

ALL ARE WELCOME
 Believers & Non-Believers

+ AREA DEATHS +

Ottillie S. Hieber

440 W. Russell St., Saline (Formerly of Freedom township). Ottillie S. Hieber, 94, 440 W. Russell St., Saline, formerly of Bethel Church Rd., Freedom township, died Saturday, July 29, 1989 at the Evangelical Home, Saline.

She was born Sept. 8, 1894 in Lodi township, the daughter of Jacob and Ida (Goltz) Meyer. On Nov. 30, 1918 she married Robert N. Hieber in Saline, and he preceded her in death on May 28, 1983.

Survivors include a daughter, Mrs. Norman (Lorena) Wenk, of Chelsea; two sons, Elton Hieber, and his wife, Lois, of Freedom township, and Erwin Hieber and his wife, Betty, of Saline; 11 grandchildren, 23 great-grandchildren; a sister-in-law, Elsa Meyer, of Saline; and several nieces and nephews. She was preceded in death by three brothers and one sister.

Mrs. Hieber was a member of the Bethel United Church of Christ in Freedom township and an honorary member of the Bethel Women's Fellowship.

Funeral services were held Tuesday, Aug. 1 at the Bethel United Church of Christ, with the Rev. Roman Reineck officiating. Burial followed in Bethel Church Cemetery.

Memorial contributions may be made to the Saline Evangelical Home or the Bethel United Church of Christ.

Charles H. Miller, Sr.

Thornton, Colo. (Formerly of Chelsea)

Charles Herbert Miller, Sr., 4138 E. 118th Ave., Thornton, Colo., formerly of Chelsea, age 52, died Tuesday, July 25, 1989 at the Lutheran Medical Center in Wheatridge, Colo.

He was born Aug. 31, 1936 in Chelsea the son of Victor and Zelma (Heppburn) Miller. He was married to Joan Wallace on June 26, 1962 and she survives.

Mr. Miller moved to Colorado six years ago and was a self-employed truck driver. He was a veteran of the U. S. Army.

Also surviving are one son, Charles H. Miller, Jr., of Denver, Colo.; one daughter, Charlene Miller of Alabama; one step-daughter, Nancy Lyeria of Aurora, Colo.; two stepsons, Henry Herman of Rapid City, S.D., and Russell Herman of Denver, Colo.; two grandchildren, a nephew, Todd I. Miller of Clinton, two nieces, Cynthia L. Miller of Grass Lake and Sally K. Jackson of Chelsea.

He was preceded in death by his parents and a brother, George T. Miller.

Funeral services were held Monday, July 31, at 2 p.m. from the Staffan-Mitchell Funeral Home with the Rev. Dr. Jerry Parker of the First United Methodist church officiating. Burial was in Oak Grove Cemetery, Chelsea.

Mary E. Merkel

320 S. Main St. Chelsea

Mary E. Merkel, 320 S. Main St., Chelsea, age 86, died Thursday evening, July 27, 1989 at the Chelsea United Methodist Home.

She was born Nov. 2, 1902 in Lyndon township the daughter of John and Agnes (Conlan) Young.

Mrs. Merkel was a life-long resident of Chelsea and was married to F.W. Merkel who preceded her in death on Sept. 18, 1981. She was a member of St. Mary's Catholic church.

Surviving are her children, John W. Merkel, Robert W. Merkel, and Patrick Merkel, all of Chelsea, and Mrs. William (Gertrude) Mennick of Birmingham; 15 grandchildren and three great-grandchildren; two sisters, Mrs. Norbert Merkel of Chelsea and Gertrude Young of Tucson, Ariz.; and a dear friend, Joanna Stepien.

She was preceded in death two brothers, Clare and Thomas Young.

Mass of the Resurrection was held Monday, July 31 at 11 a.m. from St. Mary's Catholic church with the Rev. Fr. Philip Dupuis officiating. Scripture services were held Sunday evening at the Staffan-Mitchell Funeral Home where the family received friends. Burial followed in Mount Olivet Cemetery, Chelsea.

Expressions of sympathy may be made to the Mary E. Merkel Memorial Fund for Nursing Education.

A SEWER FORCE MAIN had to run under Letts Creek on the north end of the village, and this is how workers managed to get the water out of the way to install the pipe. The pipe carried the water while workers concentrated their efforts underneath. Pumps got rid of any water that seeped into the work area.

Ernest A. Gauss

6855 Jackson Rd., Ann Arbor (Formerly of Chelsea)

Ernest A. Gauss, 68, 6855 Jackson Rd., Ann Arbor, formerly of Chelsea, died Saturday, July 29, 1989 at St. Joseph Mercy Hospital, Ann Arbor.

He was born July 16, 1921 in Ann Arbor, the son of Alfred and Bertie (Frye) Gauss. He married Betty Mastick in Toledo, O., and Jeanne Scripser in Gatlinburg, Tenn., and they survive.

Other survivors include two sons, Karl M. Gauss, of Ann Arbor, and Ronald E. Gauss, of Grand Rapids; a daughter, Dorothy K. Fisher, of Vernal, U.; a brother, Melvin, and a sister, Janis Dampier, both of Ann Arbor; and five grandchildren.

Funeral services were held Tuesday, Aug. 1 at the Cole-Burghardt Funeral Chapel, with the Rev. Leland Booker officiating. Burial followed at Washtenong Memorial Park in Ann Arbor.

Memorial contributions may be made to the American Heart Association.

Ilka I. Lehmann

12754 Wood Rd. Bath

Ilka I. Lehmann, 61, 12754 Wood Rd., Bath, died Tuesday, July 18, 1989 at the University of Michigan Hospital, Ann Arbor.

She was born May 5, 1928 in Berlin, Germany, the daughter of Waldemar and Anna (Below) Surma. On April 9, 1954 she married Fred Lehmann in Lansing, and he survives.

Other survivors include two daughters, Mrs. John (Rosie) Briggs, of Grand Rapids, and Mrs. Gary (Heidie) Kistka, of Chelsea; and four grandchildren.

Memorial services were held Wednesday, July 26 at Hope Lutheran church in DeWitt, with the Rev. John Mackowiak officiating. Memorial contributions may be made to the Kellogg Eye Center in Ann Arbor.

Arrangements were handled by Cole-Burghardt Funeral Chapel.

John R. Williams

2730 Hollywood Dr. Ann Arbor

John Richard (Dick) Williams, 2730 Hollywood Dr., Ann Arbor, died Thursday, July 27, 1989 at St. Joseph Mercy Hospital following a brief illness.

He was born May 19, 1917 in Hamilton, Ont., the son of Frederick James, and Ida Pearl (Gillard) Williams. On July 29, 1938 he married Marvel Dwyer in Michigan City, Ind., and she survives.

Mr. Williams was a member of St. Barnabas Episcopal church in Chelsea, where he had been a licensed lay reader.

Other survivors include six children, James, of San Jose, Calif., John, of Ann Arbor, Janet, of Ann Arbor, Jerri-Lynn, of Munith, Joellen, of Saline, and Jay, of Ann Arbor; 14 grandchildren; seven great-grandchildren; one brother, Ray Williams, of Traverse City; and several nieces and nephews.

Mr. Williams was also a volunteer lay chaplain at both University of Michigan and St. Joseph Mercy Hospitals, a member of Moose Lodge No. 1253 and the American Legion. He was also active in Boy Scouts of America and was past master of the Ann Arbor Fraternity Lodge No. 282. He retired from the Ann Arbor Fire Department in 1972 and was the city's first fire marshal.

A masonic memorial service was held Saturday, July 29 at the Muehlig Chapel. A Requiem Mass followed, officiated by the Rev. Jerrold Beaumont.

Memorial contributions may be made to the St. Barnabas Episcopal Church Memorial Fund, 20500 Old US-12, Chelsea.

Walter E. French, Jr.

14075 North Territorial Rd. Gregory

Walter E. French, Jr., 14075 North Territorial Rd., North Lake, Gregory, age 73, died Saturday morning, July 29, 1989 at Chelsea Community Hospital.

He was born Dec. 25, 1915 in Chicago, Ill., the son of Water E. and Gertrude (Andrews) French, Sr. Mr. French was a resident of North Lake for 48 years and worked in road construction most of his life. He was a veteran of WW II, serving in the U. S. Army.

On July 7, 1940 he married Velma Edick and she survives as does his daughter and son-in-law, Mary and Gary Erskine of Chelsea; three grandchildren, David, Shari, and Johnny Erskine, all of Chelsea; two sisters, Anitra DeSmythers of Chelsea and Lucia Collings of Stockbridge; two brothers, Milton French of Gregory and the Rev. Coyne Holiday of Dexter; his mother-in-law, Victoria Buku of Gregory and several nieces and nephews.

He was preceded in death by his parents and a sister, Anna Oesterle.

Funeral services were held Tuesday, Aug. 1, at 11 a.m. from the Staffan-Mitchell Funeral Home with the Rev. Coyne Holiday officiating. Burial followed in Mount Hope Cemetery, Waterloo.

BETSY BECKERMAN'S DULCIMER BAND Sidewalk Festival Activities last Saturday afternoon. The delighted a small but enthusiastic crowd during the group played a variety of selections.

NOTICE

HEYDLAUFF'S

WILL CLOSE AT NOON

SATURDAY, AUGUST 5, 1989

Tell Them You Read It
in The Standard

VOGEL'S & FOSTER'S

WILL BE CLOSED

MONDAY

EVENINGS

DURING AUGUST

CALL NOW

UNIGLOBE

Chelsea Travel

Full Service Travel Agency
in
THE CHELSEA SHOPPING CENTER
1070 S. Main St.

Ph. 475-3110

Open
Monday-Friday
8:30 a.m.-5 p.m.
Evenings and Saturdays
by appointment

CRUISES

SPECIAL DISCOUNTS

on
Selected Sailings

Correction

The Powder Puff heat of the Cavalcade of Thrills Demolition Derby at the Chelsea Community Fair will be held on Wednesday, Aug. 23 rather than on Friday, Aug. 25, as reported last week.

Please Notify Us
In Advance of
Any Change in Address

BUY-SELL-RENT-HIRE... Classified Ads DO IT BETTER

FURNITURE LOFT

SUMMER SALE

All Sofas, Love Seats and Recliners

DRASTICALLY REDUCED

FOR CLEARANCE SALE

U-HAUL - U-SALE!

All Furniture Priced To Move Out Fast!

Johnson's

HOW-TO STORE

110 N. Main St. Downtown Chelsea Ph. 475-7472

Open Mon. & Fri. 8:00 to 8:30 Tues., Wed., Thurs., Sat. 8:00 to 5:30

HURRY — SALE ENDS SOON!

Today's Investor

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

Q. I am hearing a lot of talk about Junk Bonds. Many of my friends who have been successful seem to be buying them. They don't usually buy junk. Would you give me a little information about them.

A. The June issue of Better Investing carries a story on Junk Bonds by Leonard Reiser which you would find interesting. Reiser defines those bonds as risky bonds which pay a high interest rate. They are usually issued by companies whose credit ratings are below investment grade. For your information, that is a very large number of corporations since less than four percent of all U.S. corporations have investment grade credit ratings.

The default rate of less than investment grade corporations is not large. It has been only 1.2 percent to 1.5 percent. However, in recent years the number of these bonds has risen explosively. In 1948, there were only \$2 billion of these bonds; in 1986, the total was \$180 billion. Such bonds are now estimated to be as much as 25 percent of the debt issued by about 1,000 corporations.

A large amount of these bonds have been issued in connection with corporate takeovers and restructurings. The extra risk comes from at least two areas. One is the less-than-investment-grade quality of the issuer. The second is the fact that in most cases they represent a sizable increase in the debt of the issuing corporation. The volume of debt makes the corporation much more subject to getting into trouble if there is a slight downturn in business. It is not likely every corporation that has issued this kind of debt will get in trouble, but our concern as investors is not to be the owner of those that have trouble. When LTV went into bankruptcy in 1986 and stopped payment on \$2.1 billion of its junk bonds, the owners of those bonds became acutely aware of the risk.

It is interesting to see who owns all this junk. Mutual funds own about 30 percent of all junk bonds, insurance companies own another 30 percent, pension funds own 15 percent, savings and loan associations have 8 percent, individuals and foreign investors each have 5 percent, other corporations 3 percent and securities dealers 1 percent.

In recent years the mutual funds specializing in these bonds have been star performers. Their high return is difficult to match with other investments, and as long as the day of reckoning can be postponed, the ride is great. In the mid 1990s, these bonds will start to come due. It will be interesting at that time to see how many holders will receive cash, and how many will be asked to take another piece of paper.

AL TOWNSEND, former first trombonist in the Gene Krupa Band, brought his Ambassadors to town last Thursday for the third Concert in the Park in Pierce Park. His Big Band sound was greatly appreciated by a large and older audience. The concert was sponsored by the Chelsea Area Chamber of Commerce, Chelsea Recreation Council, Ames Department Store, and Chelsea Community Fair.

THE DIPLOMATS provided the group vocals for last Thursday's Concert in the Park by Al Townsend and the Ambassadors.

Buy Get Free

Wheel Horse Model 312-8
As low as **\$84** per month
with Wheel Horse Power Financing!

\$164 Value Free!

That's right. For a limited time, you'll get the attachment pictured above free when you buy any Wheel Horse garden tractor.

No strings attached.

We need to clear out our stock, so the handy attachment is free when you buy the tractor. Visit us soon to take advantage of this offer.

Get the picture!

Model 211-55B

Model 252-H

Wheel Horse Power Works For You.

Wheel Horse
Johnson's

HOW-TO STORE
(Formerly Gambles)

NO PAYMENTS
TILL JANUARY 1990
With Wheel Horse Power Financing

Open
Mon. & Fri.
8:00 to 8:30
Tues., Wed., Thurs., Sat.,
8:00 to 5:30

CASH REBATES
UP TO \$250.00
Sale Ends July 30, 1989.

*Participating dealers only. Financing plan available to qualified buyers only.

*Participating dealers only. Financing plan available to qualified buyers only.

SOAK, SPIN and TUMBLE!

With Quality Built
Laundry Products
From General Electric

HEAVY DUTY-LARGE CAPACITY WASHER with Permanent Press Cycle

Model WWA6300G

- 3 cycles—regular, permanent press and soak.
- 3 wash/rinse temperature combinations with energy-saving cold water rinse.

WAS \$449⁹⁵
NOW \$399⁹⁵
SAVE \$50

HEAVY DUTY 3-CYCLE DRYER with Permanent Press Cycle

Model DDE6500G—Electric

- Automatic Drying
- Easy to clean up-front lint filter.
- Porcelain enamel drum

WAS \$399⁹⁵
NOW \$349⁹⁵
SAVE \$50

*90 DAY BACK OR EXCHANGE OPTION FROM GE ON RETAIL PURCHASE

EXTRA-LARGE CAPACITY WASHER

Model WWA8300G

- 3 wash/rinse temperature selections, with energy-saving cold water rinse.
- 2 cycles.
- 4 water level selections.
- Porcelain enamel finish.
- Unbalanced load control system.

WAS \$499⁹⁵
NOW \$449⁹⁵
SAVE \$50

APPLIANCE — TELEVISION

HEYDLAUFF'S

SALES - PARTS - SERVICE

113 N. MAIN, CHELSEA

475-1221

"We deliver to
YOUR schedule!"

OPEN: Mon., 8:30 a.m.-7:30 p.m.
Tues. - Fri., 8:30 a.m.-5:30 p.m.
Sat., 8:30 a.m.-Noon (only 8-5-89)

THE MFC (MEMBER)
10% ACCOUNT
D. FINE
AMERICA