

QUOTE

For great is truth, and shall prevail.
—Thomas Brooks

The Chelsea Standard

50¢ per copy

Printed on Recycled Paper

ONE HUNDRED-TWENTY-SECOND YEAR—No. 20

CHELSEA, MICHIGAN, WEDNESDAY, OCTOBER 7, 1992

20 Pages This Week Plus Supplement

CHELSEA POSTMASTER LARRY WILLIAMS, is his wife, Patricia. Right is Bill Brenner, who will take center, retired last Friday after 21 years in Chelsea and 32 years in the postal service. Williams, a Munith resident, plans to become a handyman in his second career. At left, Williams' place until a permanent appointment is announced.

Postmaster Larry Williams Retires After 21 Years in Chelsea Office

Larry Williams spent his last day on the job as Chelsea postmaster last Friday.

The Munith resident became postmaster in 1983, replacing Dick Schales. He spent 21 years in Chelsea, the first 12 years as assistant to the postmaster. He began his postal service career 32 years ago in Wayne as a city carrier, then clerk.

Williams, 51, took a voluntary retirement offer, part of the postal service's effort to eliminate 30,000 management jobs. There are about 700,000 postal employees nationwide.

"I guess I'd like to do a little handyman type of work," Williams said of his retirement from governmental

work. His wife, Patricia, works at Mill Pond Bakery and she will continue there.

"Someone has to bring home the dough," she jokes.

When Williams began here, there were three village routes and three rural routes. Now there are four in the village and five outside and he says the rural area "continues to boom."

But the major change since he started, he said, has been the increase in automation. It will keep the local post office from adding more routes, and it should also allow the service to stay in its current building at the corner of Main and South Sts. for many years.

"Fifty percent of the mail comes in directly to the carrier and bypasses the clerk," Williams says.

"By 1995, it will come directly sorted to each customer. The post office will have better service with fewer employees."

Another change is the vast increase in bulk or "junk" mail, which he said now constitutes about 40 percent of the post office's work.

"Bulk mail pays its own way," Williams says.

"It's still a good way to get to the customer."

Assistant postmaster Bill Brenner will take over for Williams until the postal service goes through its hiring process.

School Bond Issue Not Likely Until Late 1993

Chelsea School District voters probably won't see another facilities proposal on the ballot until at least next fall.

The Chelsea Board of Education held a special meeting Saturday to discuss how to proceed with facilities planning.

Last year voters overwhelmingly rejected a \$23.5 million plan for extensive renovations and a new early education building.

The next proposal will almost certainly contain plans for renovating North and South Elementary schools and a new elementary school.

However, there is no consensus on how the schools would be configured.

Superintendent Joe Piasecki said the "least likely scenario" would be the construction of another K-5 building, for a number of reasons, including how school boundaries would be set.

However, the new building may not be for early education as was proposed last fall. It could possibly house fourth and fifth grade students instead. Or it could be a K-2 school. A big issue is where to put the pre-school program, which essentially operates on a break-even basis through tuition paid to the Community Education Department.

It's also likely the proposal will include some plans for renovations at Chelsea High school. The industrial

arts building needs to be remodeled, science facilities need to be upgraded, and the current locker building will soon be unoccupied, Piasecki said. New lockers have been installed in the high school using part of the dedicated maintenance millage.

Whether a proposal will contain any money for athletic facilities, such as expanded football bleachers or new baseball, softball, and soccer fields, is not known. It does not look like a new gym will be included.

There is some discussion that the Chelsea Athletic Boosters may undertake a major campaign to build a new press box, bathrooms, and concession stands at the football complex. A proposed press box became one of the rallying points against the bond issue last fall.

"I would say the earliest an election will be held is next fall, and even that may be ambitious," Piasecki said.

"We want to have hearings and look at the alternatives. I would not be surprised to see the election sometime after the fall."

Man Stopped Carrying Assault Rifle in Car

Chelsea police stopped a 23-year-old Ann Arbor man on I-94 near Fletcher Rd. who was carrying an AK-47 assault rifle in the back seat of his car.

Police were alerted to the man by a DNR conservation officer. The man was suspected in a littering incident at the Sharon Hollow Shooting Range.

Police said the gun is being tested to see whether it can be made fully automatic, which would make it illegal.

Also in the man's car was a gym bag with two loaded ammunition magazines and one unloaded magazine.

The gun was unloaded.

Vandal Breaks Windows with Gun

Police suspect the same person is responsible for using a BB gun to shoot windows at two businesses on Tuesday, Sept. 29.

Two front windows at Chelsea (Continued on page six)

School Board Considers Purchase of Bus Software, Accepts Two Music Gifts

Chelsea School District is considering the purchase of a computer software system to help with school bus scheduling, route planning, and other matters related to the bus system. Basic bus routes were devised many years ago, and minor changes have been made from year to year to accommodate circumstances.

A suggestion from the administration to hire Edulog Education Logistics, Inc. was tabled Monday night by the Chelsea Board of Education until a few questions are answered.

The company would sell the software for \$25,000, plus an annual \$2,500 fee for updates. In addition, the board is considering whether to use the company to enter the huge amount of data needed to make the program run. That would cost another \$10,000.

The company was recommended after a study by the Washtenaw Intermediate School District, as well as some checking locally. The company serves a number of school districts, both large and small, in Michigan. It is one of about five companies nationwide that offer the service.

In addition to helping the bus system operate more efficiently, the

administration believes the software can help the district determine whether changing from a one-tier to a two-tier bus system would make sense. A two-tier system has gotten support lately because it may help the district save money, it would allow the school day to begin and end earlier for high school students, and younger students would not have to ride with older students.

"If the two-tier system is not practical, the system could give suggestions and ideas about making our current system more efficient," said superintendent Joe Piasecki.

"It's my feeling the software would pay for itself in the first year." He said he believes it's inevitable the district will need some kind of outside help.

Piasecki said the board probably needs to make a final decision about the company by next month. The company has said it can generate the necessary reports in about three months. Piasecki said he believes the decision to change to a two-tier system would have to be made by February in order to get it implemented in time for the 1993-94 school year.

"A two-tier system would bring some pretty significant changes and families would need time to plan for the changes," Piasecki said.

Some of the questions to be answered are whether a similar program can be written locally for less money, whether someone would have to be hired to set up and operate the system, and how does the software fit into the master plan for technology of the district.

In other board news from Monday's meeting, a bid of \$20,650 was accepted from A.F. Smith & Sons of Ypsilanti to replace lights at the Cameron Pool. Humid conditions there are causing rust problems.

The board accepted two gifts from the Chelsea Music Boosters, a recording system for the high school valued at \$2,000 and a tape and disc system for the middle school valued at \$1,100.

The board met in executive session for about 20 minutes for "some sensitive discussions with our attorney" as they relate to facilities planning, Piasecki said. He said the reasons for the closed session would likely become public knowledge in about a month.

Union Gets Boost After NLRB Hearing on Chelsea Industries Vote

Chelsea Industries, Inc. has lost the latest round in its effort to keep employees from unionizing.

After a hearing last winter before the National Labor Relations Board, hearing officer Patricia Zane recommended Sept. 30 that all objections filed by the company over last October's union vote be "overruled in their entirety," and that the 75-34 vote in favor of joining the United Auto Workers be allowed to stand.

The maker of auto seat frames and auto trim wire narrowly averted unionization in 1990 by a few votes. The results were contested and a new election was ordered, which was held last year.

The company made five basic charges in its objections. The union intimidated, coerced, and restrained employees in the exercise of their free choice;

The union granted waivers of initiation fees if employees would join the union prior to the election;

The union made substantial and unrealistic promises to the employees if they would join the union;

The union, "through benefits and entertainment," including the purchase of alcohol for employees at union-sponsored events, illegally influenced the vote;

The union engaged in active campaigning at and near the polling area prior to and during the election.

Two employees, Jeff Rudd and Candace Prater, testified on behalf of the union, a number of employees testified on behalf of the company.

"While I do not believe that any of the witnesses took the stand with the intent to deceive, I also conclude that the [company's] witnesses for the most part conveyed, through their testimony and over-all demeanor,

their dismay with the election results," Zane wrote.

"This tended to 'shade' their testimony, resulting in generalizations and exaggerations."

Zane also wrote that she found both Rudd and Prater to be credible witnesses.

The report lists a number of infirmities. (Continued on page six)

Fire Department Sets Open House Sunday

Chelsea Fire Department will hold its annual Open House this Sunday, Oct. 11 from noon to 4 p.m. at the fire hall on W. Middle St. in recognition of National Fire Prevention Week.

Members of the department will demonstrate equipment and hold a number of displays.

Children and adults can get a close-up look at Chelsea fire trucks, from the new grass fire Jeep to the big truck with telescoping ladder. There will also be a water-pumping demonstration and children can get the feel of a fire hose.

Inside the station will be a putt putt golf course, smoke tunnel, equipment displays, fire prevention movies, and refreshments.

Specialized equipment will be demonstrated throughout the day. At 12:30 rescuers will show how the cardiac defibrillator unit is used to revive heart attack victims. From 1 to 1:30, firefighters will show how to use a fire extinguisher properly. From 1:30 to 2, rescue workers will show how "Jaws of Life" helps firefighters reach auto crash victims who are pinned in their vehicles. At 2:15, another piece of rescue equipment, "Ram," will be demonstrated. From 2:30 to 3 the fire extinguisher demonstration will be repeated, and from 3 to 3:30 the crash rescue demonstration will be repeated.

The event is free and open to the public. It will be held rain or shine.

CIVIC FOUNDATION OF CHELSEA has donated \$5,000 to Faith in Action/Chelsea Social Services as one of four major contributions to area organizations this year. Dr. David Swan, right, president of the Civic Foundation, made the presentation to Bill Rademacher, acting chairman of the newly combined social services group.

A REAL, LIVE BULLDOG MASCOT made its debut for the Friday home Chelsea football game with Jackson County Western. "Bruiser" patiently watched the football

Bulldogs rip Western apart in the first half, excused herself at half-time, then returned for the finale under the watchful eyes of Megan Stielstra, left, and Becky Pryor.

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

Subscription Rates (Payable in Advance)

\$15/year, \$8/6 mos. in Washtenaw County
 Gross Lake, Gregory, Hamburg, Munnith, Northville, Pinckney, Plymouth, South Lyon & Stockbridge
 \$18/yr., \$10/6 mos. Elsewhere in Michigan
 \$20/yr., \$11/6 mos. Outside Michigan (in U.S.)
 Single copies mailed \$.75

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

MICHIGAN MIRROR

By Warren M. Hoyt, Secretary, Michigan Press Association

Candidate Researcher Calls State's Response to Survey a "Failure"
 Michigan Citizens should be outraged at their congressional candidates' failure to articulate their positions on issues which they will face over the next few years if elected, a candidate researcher said last week. Of the 36 Congressional candidates who he said were asked to complete a political awareness test, only 17 met last week's deadline, and of that number, only one incumbent, Rep. Paul Henry of Grand Rapids, responded.

Any responses received by Oct. 23 can still be entered into the data base, but Richard Kimball, president of the board of the Center for National Independence in Politics, said Michigan lagged far behind in its 46 percent response rate, when nationally the average is about 80 percent. The deadline given to Michigan candidates for the return of their information was Sept. 18.

Through the center's Project Vote Smart, some 1,000 federal candidates have been contacted in order to develop a data base through which voters can obtain a wide array of information about persons running for office. But Michigan voters will have a more difficult time, he said, because its candidates' responses have been "outrageous."

"This is a very unusual state," Kimball said. "It's an outrageous turn of events of people... who feel above this. People should be offended by it. They should be insulted by it."

The center and Project Vote Smart are the result, Kimball said, of efforts to provide voters with accurate information. "What it is enables people to do is defend themselves from all this crap. These people... are nothing more than the hired help," he said of candidates. "If you want to vote intelligently today you have to quit your job and go back and study full time."

Kimball said that while participation among candidates across the country is usually around 80 percent, he considers anything below that amount a failure. According to the project's information, only 46 percent of Michigan's candidates responded.

Kimball said the information collected through the project includes biographies, voting records for in-

cumbents, campaign finances and performance evaluations on specific issues. All that information can be collected without the candidate's participation, but the final piece, the political awareness test, must be completed individually. He referred to the test's contents as "what they are being hired to deal with."

The details of the test are derived from several sources, including the State of the Union address, Congressional agendas and public opinion polls in conjunction with two political scientists.

Kimball said while the service assists voters in making choices between candidates, it is also available continuously so people can obtain updates throughout an elected official's term. Having the information available at all times should mean something to the candidates, he said.

"I assume it will come to them as a surprise that this is not a system that goes down on election day," he said.

Kimball said candidates are not only given the test itself, but are also personally contacted several times and asked to complete it. The center has information supporting the contacts, he said, so if a candidate says he or she has never heard of the organization, "that just simply will not be true."

He added that some candidates object to responding because they are asked 12 multiple choice questions and only one open-ended question. Issues covered include taxes, the national debt, trade, program spending, unemployment, defense, health care, education, drugs, environment, abortion and anti-crime/gun control.

"It is not our job to do their campaigns for them," he said. "This is the fairest exam that could possibly have been done."

Those interested in obtaining information from Project Vote Smart can call a toll-free number to speak directly with someone who will respond to their questions. Persons wishing to speak with an operator and obtain information can call 1-800-786-6885.

Candidates meeting the Sept. 18 deadline included the following:

• 1st District: Democrat Bart Stupak, Republican Philip Ruppe; 2nd District: Republican Peter

Hoekstra; 3rd District: Democrat Carol Koolstra and Paul Henry, a Republican.

• 5th District: Republican Keith Muzlow; 6th District: Democrat Andy Davis; 7th District: Libertarian Ken Proctor; 8th District: Republican Dick Chrysler; 10th District: Republican Douglas Carl; 11th District: Democrat Walter Briggs and Republican Joseph Knollenberg.

• 12th District: Republican John Pappageorge; 14th District: Republican John Gordon; 15th District: Republican Charles Vincent; 16th District: Republican Frank Beaumont and Tisch Max Siegel.

Not responding were the following:

• 2nd District: Democrat John

Miltner; 4th District: Democrat Lisa Donaldson, Republican David Camp and Tisch Joan Dennison; 5th District: Democrat James Barcia;

6th District: Republican Fred Upton; 7th District: Republican Nick Smith.

• 8th District: Democrat Bob Carr; 9th District: Democrat Dale Kildee, Republican Magan O'Neill; 10th District: Democrat David Bonior; 12th District: Democrat Sander Levin.

• 13th District: Democrat William Ford, Republican Robert Geake and Tisch Paul Steven Jensen; 14th District: Democrat John Conyers; 15th District: Democrat Barbara-Rose Collins; 16th District: Democrat John Dingell.

Chamber Offers Luminaries for Annual Festival of Lights

Chelsea Holiday Festival of Lights Committee has been meeting regularly to plan the fifth annual festival slated for Dec. 4. It will follow the same pattern as in the past, originating at Pierce Park with the tree lighting and moving to downtown.

In past years luminaries have been placed on Main St. and lighted at dark. The containers have been stored by the Chamber of Commerce, retrieved and stored again. For the 1992 festival, the committee is making the containers available to anyone who would like to have them for use at their homes.

It is hoped that homeowners on Main St. will want some of them, or make some of their own to be placed along the sidewalks during that evening and then again on Christmas Eve. It was decided that the money being spent to store the boxes of con-

tainers might be better spent elsewhere. Also, the diffused light is more effective in a less well lighted and traveled area, farther from the street and the glare of headlights and streetlights.

As most residents will recall, the luminaries are yellow, plastic, gallon size bottles with the tops removed. Votive type candles are set in sand and lighted for a lovely golden effect. They come in the boxes used to store them.

Anyone wishing to have these containers may call the chamber office at 475-1145. Arrangements can be made to pick up or have them delivered. The answering machine is always on for messages.

Give a Gift Subscription to The Chelsea Standard!

JUST REMINISCING

Items taken from the files of The Chelsea Standard

4 Years Ago...

Wednesday, Oct. 12, 1988—

Village of Chelsea and Art and Ruth Dils will apparently slug it out in court over the value of an easement for a sanitary sewer line the village wants to construct. On Tuesday, Oct. 4 village council voted unanimously, with the exception of two abstentions, to condemn the Dils' land for the purpose of taking a 30' easement for the sewer. The land is just south of the Dils' N. Main St. home. The suit will be filed in circuit court.

Resolutions to establish and pay for a new parking plan in Chelsea were passed by Chelsea Village Council on Tuesday, Oct. 4. Downtown Development Authority will receive \$28,000 from the village's parking meter fund, and \$47,000 from the electric fund to help pay for their proposed \$75,000 parking project.

A Lima township physician says plans for a 53-acre subdivision off Old US-12 are ill-conceived and the subdivision itself could pose a health threat for its inhabitants as well as its neighbors. Dr. Carol Steffenson, who was asked to chair a task force to the township's long range development plan, wants the township to take a close look at plans submitted by Har-les Homes Development Corp. for a 30-home subdivision between Old US-12 and Trinkle Rd. east of Harper Dr.

Village of Chelsea is operating its landfill without a license, and legally, according to village administration. Department of Natural Resources refused to grant a fifth landfill license extension, and has also refused to grant a new license until a few details are ironed out, according to assistant village manager Lee Fahrner.

14 Years Ago...

Thursday, Sept. 21, 1978—

Five years of personal endeavors, as well as village, county and state efforts to have safety devices installed at the Freer Rd. crossing in Chelsea have come to an end, it seems. Con-Rail, along with the units of government above, have signed an agree-

ment to do the work. But, because of inevitable paper work, the installation will not begin "until sometime next year, probably in the spring," according to Cecil Muldoon, senior press representative for ConRail.

On Saturday, Sept. 16 the young Chelsea cross country team placed a very respectable ninth out of 23 teams at the New Boston Invitational. Leading the way for Chelsea was Mark Beyer in 38th place at 17:33.

An overestimation of approximately 107 students for the 1978-79 school year will result in a reduction of more than \$153,000 in Chelsea School District's budget, Superintendent Raymond Van Meer reported to the Board of Education Monday, Sept. 13.

Chelsea varsity Bulldogs fought down to the wire in Friday's game against Novi with a 7-6 victory preserved in the last 15 seconds of the fourth quarter.

All women who are interested in children are urged to attend the Area III Fall Workshop next Thursday, Sept. 28 from 9 a.m. to 2:30 p.m. at the First United Methodist church. All activities of the day will center on the theme "ministry to children" as women prepare for 1979 which has been designated International Year of the Child.

24 Years Ago...

Thursday, Oct. 17, 1968—

Local Community Chest beneficiaries of this year's \$23,850 drive will be the Girl and Boy Scouts, Chelsea Social Services, and Chelsea Recreation Commission.

The Bulldog varsity football team is leading the Southeastern Michigan conference race after its 17-7 win over Ypsilanti-Lincoln. Former co-leader Saline was trounced by Dundee, 24-0. Although almost a third of the 23-player junior varsity football team is sidelined with injuries, the team still beat Lincoln last week, 35-6.

Bill Freeman, owner of Chelsea Grinding and a camera buff, took movies of the annual Jaycee chicken barbecue last Sunday, a perfect fall day. Two busloads of senior citizens from Ann Arbor came, as did visitors from anywhere within a 50-mile radius.

Karen Leach was crowned homecoming queen in the game against Milan, and Marilyn Hinderer was crowned Farm Bureau queen. Miss Leach is a cheerleader and majorette and received a crown, a bouquet of roses, and a football signed by team members. Miss Hinderer is co-

(Continued on page six)

Uncle Lew from Lima Says:

DEAR MISTER EDITOR:

The fellows come down hard on public education, or want of it, Saturday night at the country store. It was Bug Hookum that started the session by saying we have ruined a second generation of children by showing them they undergo education, not undertake it. The way we're set up, Bug said, students get the idea they don't do education, education is done to them.

Bug said he got to mulling over the state-of-education when the latest round of Scholastic Aptitude Test scores come out right ahead of all the promotion in the papers of September as Literacy Month. You would think, declared Bug, that folks would see one has to do with the other. You don't have to read to watch the videos that pass for classwork these days, Bug allowed, and if you can't read you ain't likely to knock the top out of the scale in writing and math skills.

Kids are made to think that getting educated is like getting slim and quitting smoking, Bug said. The ads say all you got to do is take the pill and wear the patch. They don't mention the hard part about pushing away from the table and not lighting up.

Bug said the saddest life he hears is not "what might of been," it's "I saw it on the news." There's no way folks can understand what's going on in their town, their state, their country or their world without reading about it, was Bug's words. By the nature of the TV beast, he said, everything called news on the screen is equal important, otherwise the station wouldn't give up that much commercial time to show it.

For instant, Bug went on, all the country saw on TV after the hurricane hit the southern tip of Florida was tore

up mobile homes and people setting on top of the rubble waiting for somebody to get them out of their fix. Folks that look but don't read had no way of knowing that out of camera range people in Florida and Louisiana were picking up, putting back and getting on with their lives. The blind people that got different impressions of the elephant by feeling different parts of it don't have a thing on folks that think all they got to do to learn is look at television, was Bug's words.

Bug's drama played to mixed reviews, as the papers say. Zeke Grubb was full agreed that everybody talks about education, but nobody does anything about it. From what he reads, Zeke said, ever school district in ever state found a way to show improvement in the last SAT. All said they need to improve, but their scores show clear that all their high paid administrations are needed and have been doing a top notch job.

Practical speaking, Zeke said, public education is like the army in that the whole point is to cover one another's tail so nobody's tail gets shot off. Say an administrator is not happy filling out contest forms for school awards, and wants to go back to teaching. He wrecks the system. The awards make the superintendent look good and put him a leg up for a bigger system. If he can't find a way to keep the contest forms job he might have to send money back to the state. The next year his system would get less money from the state and all education services will suffer.

Nobody understands this as clear as politicians. They know the drill. They agree with education administrators, promise them everthing and get along fine with them as long as they don't actual change anything.

Yours truly,
 Uncle Lew.

WEATHER

For the Record...

	Max.	Min.	Precip.
Wednesday, Sept. 30	82	35	0.00
Thursday, Oct. 1	70	35	0.00
Friday, Oct. 2	74	44	0.00
Saturday, Oct. 3	78	52	0.00
Sunday, Oct. 4	85	52	0.00
Monday, Oct. 5	82	34	0.00
Tuesday, Oct. 6	83	32	0.00

Quality, Affordable Child Care

Preschool

Six-week sessions (M/W, T/Th), starting August 31. Register now!

Daycare

Monday thru Friday, 6:30 AM - 6:30 PM (Flexible hours to suit your schedule)

Drop-in

Any time, Monday thru Friday, 6:30 AM - 6:30 PM

E.L.F. Daycare, Inc.

Enrichment, Learning, Fun

Call Now!

313-475-0484
 14443 Stofer Court
 Chelsea, MI 48118

get the most out of your building dollars

CALL:

Synthesis

Design architecture & related disciplines

Gregory A. Raye
 LICENSED Architect AND Contractor
 994-9317

JOHN W. MITCHELL, SR., JOHN W. MITCHELL, II, Directors

HOW CAN WE HELP?

We understand that most of the details involved in planning a funeral are unfamiliar to many of our families. And because so many questions need to be answered, we'll be there to help assist the family in any way we can.

Staffan-Mitchell FUNERAL HOME

Serving Chelsea Since 1853
 124 PARK ST., CHELSEA 1-313-475-1444
 Member By Invitation - NSM

Internships Offered By CEW to Women Changing Careers

The Center for the Education of Women (CEW) at the University of Michigan is accepting applications for administrative internships that will begin in January 1993.

Internships are open to women considering new careers. Job descriptions are available at CEW. Copies can be made for \$1 or can be mailed for \$2. Application letters and resumes must be received by Nov. 4. All internships pay an educational stipend of \$1,200 for 20 hours a week for three months. Longer internships are paid proportionately more.

For more information, call (313) 998-7210.

Legal Secretaries Will Meet Oct. 20

Members of the Washtenaw County Legal Secretaries' Association will learn parliamentary procedure at their meeting on Tuesday, Oct. 20 at the Sweden House Restaurant, 2771 Oak Valley Dr., Ann Arbor. Sandy J. Ottino, a legal secretary with the law firm of Bodman, Longley & Dahling in Detroit, and a member of the Detroit Legal Secretaries' Association and the Michigan Association of Legal Secretaries, will present the topic.

The meeting, which is open to the public, begins with a social hour at 5:30 p.m., followed by dinner at 6 p.m., speaker at 7 p.m., and business meeting, conducted by president Valerie M. Banas of Murphy & Nelson, Ypsilanti, at 8 p.m. Registration deadline is Oct. 15. To make a reservation, call Teresa A. Pollok at 313/229-5480.

The WCLSA is one of 19 chapters around the state of Michigan and is affiliated with the Michigan Association of Legal Secretaries (MALS), and the National Association of Legal Secretaries (International) NALS. It is a non-partisan, non-union, non-sectarian, non-profit organization whose primary goal is continuing legal education for employees in the legal professions, courts, law-related areas, law societies, and the general public.

Anyone interested in membership information may contact Joan Forreider, vice-president and membership chairman, 313/481-8800.

Daniel and Audra Lungo

Audra McClear, Daniel Lungo, Marry at St. Mary's Church

Audra A. McClear, daughter of Mr. and Mrs. T. Michael McClear of Chelsea, and Daniel F. Lungo, Jr., son of Mr. and Mrs. Daniel F. Lungo, Sr. of Westchester, Ill., were married Aug. 22 at St. Mary's Catholic church. The Rev. Fr. Philip Dupuis performed the ceremony before 100 guests.

E.J. Hohnke sang "Ave Maria," "Panis Angelicus," and "On Eagle's Wings."

The bride wore a white satin strapless gown beaded with seed pearl and sequins. The gown featured a fitted bodice and skirt, beaded pebbles with beaded appliques, hem, and train. Her short jacket was beaded, as was her headpiece with elbow-length illusion veil. She carried white cascading roses, freesia, and ferns.

Maid of honor was Katrina Heaton of Chelsea, friend of the bride. Bridesmaids were Amy Oxner of

Ft. Lauderdale, Fla., friend of the bride, and Joy Eveslage of Westchester, Ill., sister of the bridegroom.

Flowergirl was Laura White of Okemos, cousin of the bride.

Maid of honor, bridesmaids, and flowergirl wore matching black and white cotton "peonies print" off-the-shoulder, tea-length dresses. Each carried a spray of white lilies accented with baby's breath, ferns, and ribbons.

The bride's mother wore a black sheath dress with white lace bodice.

The bridegroom's mother wore a one-piece black-and-silver divided skirt-suit with a jacket.

Ringbearer was David Eveslage of Westchester, Ill., nephew of the bridegroom.

Best man was Gerald Page of New Haven, Conn., friend of the bridegroom.

Ushers were Michael Liberto of Chicago, friend of the bridegroom, John White of Okemos, uncle of the bride, Andrew White of Okemos, cousin of the bride, and Peter Jeffrey and Jacob Heydau of Chelsea, friends of the bride.

A garden reception for 250 people was held at the home of the bride's parents. Hostesses were Leone White, aunt of the bride, Deanna Tippett, friend of the couple, Eileen Burg, aunt of the bridegroom, and Joann Lungo, aunt of the bridegroom. The reception was catered by the bride's mother, with assistance from the Paul Bollinger family and Sherry Sundling.

The couple took a five-day honeymoon trip to Jamaica. They are residing in Ann Arbor.

In 1894, federal legislation designating Labor Day as a national holiday was passed, according to the U.S. Department of Labor's "Labor Firsts in America."

Mane Headquarters
MARTHA SCHULTZ
HAIR STYLIST
475-9470
103 W. Middle St. Chelsea.

Lioness Club Visits Courthouse, Plans Haunted House

Chelsea Lioness Club is issuing a special invitation to ladies of the community to visit the club at the next meeting Monday, Oct. 12, at 7:30 p.m. at Society Bank.

The program will be a demonstration of fabric painting. Plan to bring a washed sweat or tee shirt (adult's or child's) to decorate. Paints and all other materials will be provided.

At the Sept. 13th meeting the Lionesses toured the Chelsea 14th District Court House. Lynwood Noah, assistant prosecuting attorney for Washtenaw county was the guide and speaker.

The Lioness Club is busy planning a Haunted House. Dates for the Haunted House are Oct. 30-31. This will be the group's main fund-raiser, and money earned from it will be used for community projects.

Visitors are welcome to any Lioness meetings, which are held on the second Monday of the month at Society Bank. Non-members are welcome to learn more about the club and to make new friends.

Chelsea Hospital Offers Several Health Classes

Chelsea Community Hospital is offering a Body Composition Analysis, Friday, Oct. 16, 2 to 3:30 p.m. in the hospital's Woodland Room B.

A Cholesterol Education Class is being offered by Chelsea Community Hospital on Oct. 21 at 10 a.m. in the hospital's Private Dining Room A. For more information and to register for either class call the Education Department (313) 475-3935.

The Hospital will also present a free substance abuse lecture in the main dining room on Thursday, Oct. 8, from 7:15-8:15 p.m.

Betty Bigger, counselor at Chelsea Arbor Treatment Center, will take a comprehensive look at issues unique to women to ensure successful recovery.

For more information call the Chelsea Arbor Treatment Center (313) 475-4100. Self-help meetings follow each session and are free and open to the public.

'Healing Shame' Topic of Workshop By Interfaith Counseling

"Healing Our Shame: Filling the Hole in the Middle" is a day-long workshop to be conducted Oct. 17 by Dr. David King, an Ann Arbor psychologist and graduate of U. of M.

Sponsored by Interfaith Counseling Service, the workshop aims to define shame and describe the role it plays in the development of poor self-esteem, addictions, compulsions, depression, perfectionism, rage, and sexual difficulties. Opportunities to explore techniques to heal the effects of shame from the past and to develop strategies for dealing with present sources of shame will be provided.

Interfaith Counseling Service is a non-profit agency of licensed professional counselors sponsored by Washtenaw county churches to provide individual, couple, family, and group therapy. Each year, ICS sponsors several workshops on topics that integrate psychology and theology.

King's workshop will be held at Westminster Presbyterian church from 9 a.m. to 4 p.m. Deadline is Oct. 14.

For more information call Interfaith Counseling Service at 663-6671.

The National Cattlemen's Association says that each American will eat nearly 64 pounds of beef in 1992. That's far ahead of second-place pork, at only 51 pounds a person. Total red meat and poultry consumption is expected to reach almost 180 pounds a person this year, a record high!

REBECCA PRYOR, a senior at Chelsea High school, has been awarded a four-year scholarship to the University of Michigan School of Music. She auditioned for the competitive scholarship this summer while attending the University of Michigan All-State at Interlochen Choir Program. There she performed in the Madrigal Singers group of 20 campers and was chosen for a trio selection for the concert. Pryor is active in a wide variety of extra-curricular activities at CHS. She is editor of the Bleu Print student newspaper, is a member of the National Honor Society and the Washington Street Show Choir, and has had leading roles in school stage and drama productions. Last year she placed third in poetry at the state forensics competition. Pryor is also a member of the Michigan Youth Chamber Singers directed by U-M professors Tom Morrison and Jerry Blackstone.

JR. DORCAS 21st ANNUAL
Craft-A-Rama
SUN., OCT. 11th • 10 AM to 5 PM
130 EXHIBITORS
Jackson Community College
FIELD HOUSE
2111 Emmons Road
Jackson, Michigan

Your advertising support makes this newspaper possible.

Florida Special
Full-size car
Unlimited mileage.
*24⁹⁹/day during October.
*24⁹⁹/day anywhere in the U.S.
Call
ACCENT ON TRAVEL
102 N. Main St., Chelsea Ph. 475-8630
Open M., 9:30-8. Tues.-Fri., 9:30-5. Sat., 10-1.

October is Omelet Month
Gina's Cafe
Mushroom, bacon, cheese
omeletes served with hash brown potatoes, toast & jam
Monday-Friday 6 until 10 a.m. . . . *2⁹⁹
Family Dining
1120 South Main Street • Chelsea • 475-7714

Hands-On Rubber Stamp Workshop at THE VILLAGE SHOPPE
October 17 from 12 to 4
104 N. Main St., Chelsea 475-6933

FREE ESTIMATES REASONABLE RATES
THE SPARKLING TOUCH
Residential & Commercial Cleaning
BARBARA ROGERS 602 S. MAIN (517) 596-2930 MUNITH, MI 49259

trendsetter The ultimate in hair Design
announces a new arrival to our staff

Vicky Nlethammer has experience in all phases of hairdressing • Call now to receive 10% off all services done by Vicky!
107 N. Main Street, Chelsea • 475-1674

A Dream Comes True... Your Love And The Engagement Ring She Wears
Your engagement is a dream come true. And the Diamond Engagement Ring you choose is part of that beautiful experience. Your selection from ArtCarved is a guarantee of satisfaction. Every ArtCarved Diamond has been carefully chosen for its beauty, color, fire, and brilliance. And every ArtCarved Engagement Ring comes with a Lifetime Guarantee against the loss of the center diamond.
Live your dream to the fullest with a Diamond Engagement Ring from ArtCarved.

WINANS JEWELRY
EAR PIERCING FREE with purchase of piercing earrings. Parental consent required under 18.
WINANS JEWELRY

Give a
Gift Subscription to
The Chelsea Standard!
VACUUM SALE
SALE ENDS 10-25-92

- \$59.99**
- Powerful, Lifetime-Lubricated Motor
 - Carpet Height Adjustment
 - Edge Kleener® On Both Sides
 - Power-Driven Beater Bar
 - Brush Roll
 - Top-Fill Bag (Fewer Changes)
 - 20' Power Cord
 - Use Genuine Eureka Bags—Style F & G

EUREKA Performance You Expect
Quality You Demand

60 LITTLE CHEERLEADERS had a chance to perform with the big girls last Friday night during Chelsea's home football game with Jackson County Western. The youngsters proved to be an enthusiastic bunch, but didn't necessarily have all the moves completely worked out.

Chelsea Color Guard Wins EMU Band Day Competition Once Again

Chelsea Color Guard won the Eastern Michigan University Band Day Color Guard competition last Saturday, Oct. 3.

Twenty-eight bands participated in the band day festivities, culminating in a massed band performance at the EMU-Miami of Ohio half-time.

Color guards from the various bands competed in the afternoon for the honor of being featured during the half-time as the bands played "Dance to the Music."

It was the sixth time the Chelsea

Color Guard has placed first in the competition in the 10 years of the event. It has placed second the other four times.

This year's first place was especially rewarding to co-captains Richelle Jones and Gretchen Knutsen, who led the guard last year when they won the 1991 competition.

Jones and Knutsen choreograph and teach the routines. They felt the

pressure to repeat their first-place performance of last year. The guard incorporates difficult flag tosses unique to Chelsea and no other guard uses spinning tubes as Chelsea does, which requires advanced skills compared to even university color guards. The guard also uses many modern dance steps.

The award-winning routines will be performed at Chelsea's two remaining home football games.

Johnson's HOW-TO STORE
110 N. Main St.
Downtown Chelsea
PH. 475-7472
Your Full Service Hardware Store and Much More!

Dennis M. McDonald CPA
Specializing in Tax Preparation and Monthly Accounting for Small Business
747-8882 3001 South State St. # 1010
475-3128

Over 19 Years of Satisfied Customers
DON POPPENGER
Used Car Sales
PALMER MOTOR SALES
475-1800
475-3650

See Don for Your Next New or Used, Car or Truck.
You'll be happy you did!

Coming soon to downtown Chelsea
COMIC CORNER
all your favorite comic book titles
Call 475-3206 to find out about discount membership club!!!

SENIOR MENU & ACTIVITIES

Weeks of Sept. 30- Oct. 7

Food, Fun and Fellowship for Seniors
Senior Center, Faith in Action Bldg.
Chelsea Hospital Grounds
Lunch Reservations: 475-0180
Trip Reservations: 475-9242

Wednesday, Oct. 7—
Pinocle and euchre every Wednesday.
Past Matrons second Wednesday of each month
9:00 a.m.—Ceramics.
LUNCH—Macaroni beef skillet, green beans, tossed salad with low-calorie dressing, bread and margarine, orange/apricot Jell-O, milk.
1:00 p.m.—Fitness and bowling.

Thursday, Oct. 8—
9:30 a.m.—Euchre and pinocle.
LUNCH—Pepper steak with rice, cauliflower and carrots, mixed green salad, roll and butter, banana, milk.
1:00 p.m.—Kitchen Band.

Friday, Oct. 9—
LUNCH—Barbecue chicken, O'Brien potatoes, cole slaw, corn bread and butter, applesauce, milk.

Monday, Oct. 12—
9:30 a.m.—China painting.
LUNCH—No lunch, Columbus Day.
1:00 p.m.—Bingo.

Tuesday, Oct. 13—
9:30 a.m.—Art class.
LUNCH—Stuffed peppers, winter squash, tossed salad, bread and butter, pears, milk.
1:00 p.m.—Line dance.

Wednesday, Oct. 14—
9:00 a.m.—Ceramics.
LUNCH—Chicken noodle casserole, peas, pickled beet salad, bread and butter, citrus fruit cup, milk.
1:00 p.m.—Fitness and bowling.

NAVY SEAMAN RECRUIT
Thomas P. Richards-Bragalone, son of Michael I. and Annette C. Bragalone of 18531 Bush Rd., Chelsea, recently completed basic training at Recruit Training Command, Great Lakes, Ill. During the cycle, recruits are taught general military subjects designed to prepare them for further academic and on-the-job training in one of the Navy's 85 occupational fields. Studies include seamanship, close-order drill, naval history and first aid. He is a 1992 graduate of Chelsea High school.

Air Conditioning/Heating
Marzec Mechanical
TRANE™ Heating & Air Conditioning
Authorized Dealer Energy Management
Sales & Service • Residential & Commercial
CHELSEA 475-3166

CYNTHIA BLACKLAW BEAUCHAMP
ATTORNEY AT LAW
General Practitioner

- EMPLOYMENT & LABOR LAW
- WILLS, TRUSTS & ESTATES
- REAL ESTATE CLOSINGS
- DOMESTIC LAW

105 E. Middle St. 475-3533
Chelsea, MI 48118

EVENING AND SATURDAY APPOINTMENTS AVAILABLE

MORE THAN
MAN'S BEST FRIEND
A PART OF THE FAMILY

PET PORTRAITS
BY:
Village Chelsea Shopping Center
Instant 1090 South Main St.
Photo 475-5920

PROTECT YOURSELF

Don't Forget Your Flu Vaccination!

Available beginning October 19th from:

INTERNAL MEDICINE SPECIALISTS, P.C.
Dr. Rebecca Patrias and Dr. Diane Howlin
775 S. Main Street, Chelsea • 475-4003
(located at Chelsea Hospital)

Vaccinations available during scheduled times only:
Mondays, Tuesdays & Thursdays 9:30-11:30 a.m.
Wednesdays 7:00-8:30 p.m.
Cost: \$5.00

Established patients and general public welcome

80% of persons at high risk of flu-related complication go unprotected.

Who should receive the vaccine?

- HEALTH CARE PROVIDERS • HEALTHY INDIVIDUALS OVER AGE 65
- ADULTS AND CHILDREN WITH CHRONIC HEART AND LUNG DISEASE
- PERSONS PROVIDING ESSENTIAL COMMUNITY SERVICES (FIRE, POLICE DEPARTMENTS, TEACHERS)
- RESIDENTS OF NURSING HOMES AND OTHER CHRONIC CARE FACILITIES
- ANYONE WISHING TO REDUCE THE CHANCE OF GETTING THE FLU

Luminaries must go!

Festival Candle Containers

FREE to first callers

call
Chelsea Area Chamber of Commerce
475-1145

KELLY HONE, along with her five-day-old son, Justin, sold wreaths, trees, and painted pumpkins last Saturday at the annual Country Crafts and Folk Arts Show at Chelsea High school. The event is held to raise money for the Chelsea Senior Citizens organization.

CHELSEA SENIOR CITIZENS held a bake sale as part of their Country Crafts and Folk Arts Show at Chelsea High school last Saturday. Left is Marge Greenamyer and right is Mary Leonard.

Six Local Boys Advance In Area Punt, Pass & Kick

Six area boys will advance to the regional Punt, Pass, & Kick competition at Hillsdale High school on Saturday, Oct. 17.

Sponsored by the National Football League and Gatorade, the annual competition allows youngsters to show their talents in punting, passing, and place-kicking, with scores based on distance and accuracy.

The following boys won their respective age divisions at the local competition held by the Chelsea Recreation Department on Saturday, Sept. 19: 8—Matt Cunningham; 9—Kent Reames; 10—Chris Brigham; 11—Michael Holloway; 12—Nate Cooper; 13—Don Reilly.

Regional winners will advance to the Team Championships held at half-

time of the Detroit Lions-Cleveland Browns contest on Dec. 13 at the Silverdome. Winners there will compete for the national title.

Give a Gift Subscription to The Chelsea Standard!

QUOTES & NOTES

DONALD A. COLE, Doctor

"The greatest remedy for anger is delay . . ."

—Seneca.

It isn't often that actions inspired by anger will prove to be the wisest move that could have been made. When angered, if we take time to sit back and look carefully at the problem, it will usually appear much less critical than first believed. This is what is behind the old admonition to "count to ten."

There will, of course, be some instances when allowing our anger to subside fails to make matters less irritating, but at least we won't have made matters worse through too-hasty action.

Your first call, in the event of a tragedy, should be to us. We can take over and relieve you of responsibility for many painful duties. Even if a death occurs at a distant place, we can handle every detail and give you local responsibility.

COLE FUNERAL CHAPEL

Chelsea Funeral Home with the "HOME" Like Atmosphere

214 EAST MIDDLE ST. PHONE 475-1551

When you see news happening call 475-1371!

BLACKSMITH Guy Russell of Chelsea sold his custom metal works at the annual Country Crafts and Folk Arts Show at Chelsea High school last Saturday. Door hooks, candle holders, and a triangle dinner bell were some of his creations.

FURNITURE STRIPPING

A great alternative for furniture replacement!

- ★ Professional repair products
- ★ Beautiful spray finishes that resists water & household chemicals
- We Guarantee Beauty and Usability - We do Kitchen Cabinets Too!
- FREE Estimates • FREE Pickup and Delivery

Harris Quality Woodworking and Restoration

(313) 475-0530
20066A Old US-12 W.
Chelsea, MI

"A Little Out Of The Way... But A Lot Less To Pay"

Chelsea United Way

"CHELSEA HELPING CHELSEA"

- Locally Controlled
- Community Oriented
- Independent
- Efficient
- Concerned
- Responsive
- Accountable

Thanks to You It Works for All of Us.

Please return lower portion of this ad with your check or authorization to:
CHELSEA UNITED WAY, P.O. Box 176, Chelsea, MI 48118

AMOUNT OF PLEDGE: \$ _____

CHECK ONE:

- CHECK ENCLOSED
 AUTOGIVE MONTHLY TRANSFER
(at participating banks shown below)

AUTOGIVE MONTHLY TRANSFER

I authorize _____ to withdraw \$ _____
(name of financial institution) (\$5.00 minimum)
monthly from my checking account no. _____ on the 10th of
every month from January 10, 1993, to December 10, 1993 (inclusive), for
transfer to the Chelsea United Way.

Name _____ Date _____

Address: _____

Phone: _____ Signature: _____

THIS ADVERTISEMENT SPONSORED BY:

ELECT STEVE OLMSTED Drain Commissioner

- A master's degree in urban planning from the University of Michigan.
- Over 10 year's experience in all areas of community and environmental planning.
- Certified by American Institute of Certified Planners (AICP), which adheres to a mandatory code of ethics and professional conduct.
- Member of the Pittsfield Township Zoning Board of Appeals.

Steve Olmsted will use his knowledge to establish sound policy for the protection of our water supply. He will work to eliminate toxic substances in our water resources and adamantly oppose unwanted toxic waste facilities. He will be an accessible Drain Commissioner dedicated to providing prompt and efficient service to all county residents.

Paid for by Committee to Elect Steve Olmsted
7794 Warner Road, Saline, MI 48176, Cheryl Olmsted Treasurer

OCTOBER						
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

COMMUNITY CALENDAR

Monday—

Lima Township Board meets the first Monday of each month at 8 p.m., Lima Township Hall. adv234H

Chelsea High School P.T.T. (Parents-Teachers Together), second Monday of each month, 7:30 p.m., in Board of Education Room.

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

Chelsea Kiwanis Club meets every Monday, 8:15 p.m. in the main dining room of Chelsea Community Hospital. For further information, phone John Knox, 475-6363, or write to P.O. Box 97.

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

Chelsea Lionses, second Monday of each month at the Meeting Room in the Society Bank on M-42, Chelsea, at 7:30 p.m. Call 475-1791 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 Agnes Dikeman, 769-2215.

Lions Club, first and third Tuesday of every month, 8:45 p.m., at Chelsea Community Hospital. Ph. 475-7224 or write P.O. Box 121, Chelsea.

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

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

Chelsea Amateur Radio Club, Inc., fourth Tuesday of each month, 7 p.m., Society Bank basement.

Chelsea Chamber of Commerce Board of Directors meetings, second Tuesday, each month, noon, Chelsea Community Hospital, private dining room. 7H

Downtown Development Authority, second Tuesday each month at 8 a.m. in the Chelsea Village Council chambers. It is a board of directors meeting. The public is welcome to attend.

Smokers Anonymous—Every Tuesday (except the first Tuesday of each month) at St. James Episcopal church, 3275 Broad St., Dexter, 7:30 to 8:30 p.m. Questions? Call 428-8558. 4H

Chelsea Athletic Boosters membership meeting third Wednesday of each month; Board of Directors meet the second Wednesday; 7:30 p.m., Chelsea High Media Center.

OES Past Matrons dinner and meeting at Senior Citizen site, Faith in Action building, second Wednesday every month at 11:45 a.m. Ph. 475-1141 for reservations by Monday preceding meeting. 35-2

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, 587 Ann Arbor-Saline Rd., Ann Arbor. 31H

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

Chelsea Depot Association will meet the first Wednesday of each month at 7 a.m. at the Chelsea Depot. Every third month, beginning with the month of November, the meetings will be at 7 p.m. All interested persons are welcome to attend.

Chelsea-Manchester Chapter No. 108, OES, meets the first Wednesday of each month, 7:30 p.m., Masonic Temple, 113 W. Middle.

Tuesday—

McKune Memorial Library Board, 7:30 p.m., third Tuesday of the month at McKune Memorial Library, 221 S. Main St. Individuals with disabilities requiring auxiliary aids or services should contact the director of the library. For information call 475-8732.

Dexter Township Board will meet the first and third Tuesdays of the month, 7:30 p.m., at Dexter Township Hall.

Rotary Club, 12 noon Tuesday, at Common Grill.

Chelsea Village Council, second and fourth Tuesday of month, 7:30 p.m., at Sylvan Township Hall, 118 W. Middle St. adv44H

Chelsea Village Planning Commission, third Tuesday of each month, 7:30 p.m., at Sylvan Township Hall, 112 W. Middle St. adv44H

Sylvan Township Board regular meetings, first Tuesday of each month, 7 p.m. Sylvan Township Hall, 112 W. Middle St. adv44H

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. adv30H

Parents anonymous, a self-help group for abusive or potentially abusive parents, Wednesday 7 to 9 p.m. Separate children's group, same night. Call 475-3305 for information. Give only first name and phone number.

Friends of McKune Memorial Library meets at 7 p.m. on the first Wednesday of each month upstairs at the library. Meetings are occasionally held at the homes of members. Upon request, meetings may be scheduled at an alternate accessible site. For information call the library at 475-8732.

VFW Ladies Auxiliary, second Wednesday of each month, 7:30 p.m., 106 N. Main St.

Chelsea Zoning Board of Appeals, third Wednesday of month, 5 p.m., at Sylvan Township Hall, 112 W. Middle St. adv44H

Fraternal Order of Eagles, Ladies Auxiliary No. 2154 meet second, fourth Wednesday of each month, 7:30 p.m., 7630 Jackson Rd.

Thursday—

Friends of McKune Memorial Library present local Mystery Writer, Mark Brown, speaking on his craft, Oct. 15, 7 p.m. at the library.

As Parents We Will group meets third Thursday each month 7 p.m., Beach school media center. For information Cheryl Davis, 475-9131, ext. 28.

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 Society Bank meeting room. For more information call 475-2528.

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, first 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.

Pennington LP GAS

"Count on us to keep the heat on!"

13400 M-52
P.O. Box 490
Stokbridge, MI 49295
(517) 851-7577
Toll Free 1-800-274-5599

ROBERT BRABBS

BEE LINE

HEATING & COOLING

"The Specialist"

Sales • 24 Hour Service • Installation

517 596-2729

PLEASE CALL FOR A FREE ESTIMATE

8780 Moeckel Rd., Grass Lake, MI 49240

*"Good service,
good coverage,
good price—
That's State Farm
insurance."*

JERRY ASHBY
102 E. Middle
Chelsea
475-8637

*Like a good neighbor,
State Farm is there.*

State Farm Insurance Companies • Home Offices: Bloomington, Illinois

SUBSCRIPTION ORDER FORM

for

The Chelsea Standard

Name _____

Address _____

City _____ State _____ Zip _____

clip and send with payment in advance to
THE CHELSEA STANDARD, 300 N. MAIN, CHELSEA MI 48118-1502

BY MAIL DELIVERY

\$15/year, \$6/6 mos.	\$18/yr., \$10/6 mos.
In Washtenaw County, Grass Lake, Gregory, Hamburg, Munith, Northville, Pinckney, Plymouth, South Lyon & Stockbridge	Elsewhere in Michigan
	\$20/yr., \$11/6 mos.
	Outside Michigan (in U.S.)

Renewal
 New Subscription

DRUM MAJOR Erin Knott of Chelsea High school led the combined high school and Beach Middle school marching bands at last Friday's half-time show on the Chelsea field.

Union Claims Another Victory

(Continued from page one)

cidents, including numerous conversations, rallies, a pro-union message written on the inside of an employee refrigerator, and even a bomb threat that the company believes had an effect on the union vote. The company claimed that several employees worked for the union and were "agents" of it.

Zane, in her opinion, found nothing to substantiate any of the company's claims.

Employee concerns about safety, benefits, grievance procedures, favoritism, and other issues prompted the union vote.

"We're not trying to become the Kings of Chelsea," Rudd said.

"We just want to look after our families and the only way we'll be able to negotiate is with the help of the union. Management doesn't want any system of checks and balances. We hope Jack [Dunn, company owner] will come to his senses."

As of press time, the company had not indicated what it plans to do. Dunn did not return calls from The Standard.

Rudd said Chelsea Industries workers plan to "form a coalition" with workers at Federal Screw Works, Dana Corporation, and Chrysler Proving grounds, "to let the community know what's going on at Chelsea Industries."

24 Years Ago . . .

(Continued from page two)

editor of the year book and a member of the 4-H club.

Some confused, local Easter lilies are about six months early. Mrs. Duane Luick's Easter lily bulb bloomed last week, as did Dolores DeLaTorre's "dormant" bulb she planted in June.

Chelsea's Rebekah Lodge No. 130 celebrated its 50th anniversary last week with a program similar to the one for its silver anniversary. The group met in rooms above several stores and in the Municipal Building before moving in 1950 into its building on M-52.

34 Years Ago . . .

Thursday, Oct. 23, 1958—Only village residents who are property owners will be eligible to vote on general obligation bonds to pay for the improvement and extension of the village water system. The bonds will not require additional taxes, since water department earnings will finance it. A vote is needed, however, to authorize a bond sale.

McLaughlin Oil Co., which has outlets in Chelsea and Dexter sold its marketing properties in Washtenaw, Livingston, Oakland and Ingham counties to the Gulf Oil Corp. Oct. 15. The company, founded in 1935, also sold its trucks, inventories and equipment. McLaughlin employees will be absorbed by Gulf.

The contribution "mercury" on Community Chest fund's campaign thermometer in front of the post office went up to the 20 percent mark this week. The campaign will continue until the end of the month.

The Bulldog varsity football team beat Flat Rock, 27-14.

Saline Area Players Opens Season with Simon Comedy

Saline Area Players will kick off their new season this fall with the presentation of Neil Simon's comedy, *The Star Spangled Girl*, to be presented as dinner theatre in conjunction with Leuthuser's Bavarian Room, 413 East Michigan Ave., Saline. This romantic comedy follows the zany antics of Andy Hobart and Norman Cornell, publisher and chief contributing writer of their own controversial underground magazine, *Fallout*, and Sophie Rauschmeyer, the patriotic, All-American, Olympic-swimmer-in-training, who happens to move into the apartment next door.

This local production, directed by Tim Morley, includes a cast which features: Matt Stempky as Andrew Hobart, Andy Hoag as Norman Cornell, and Kristina Zarembo as Sophie Rauschmeyer.

This evening of food and fun will begin with appetizers and cocktails from the cash bar at 6 p.m., continued with a buffet-style dinner served at 7 p.m., with curtain for the production going up promptly at 8:30 p.m.

The menu will include: beef stroganoff, baked chicken with mushroom sauce, orange roughy, au gratin potatoes, blended wild rice, mixed vegetables, as well as a full salad bar, dinner rolls, dessert, and coffee, tea, or milk. Tax and gratuity are included in the ticket price.

Performance dates are Oct. 21-23 and Oct. 28-30 (Wednesday-Friday).

For reservations, please contact Karen at Leuthuser's Bavarian Room at (313)429-4007 or Rebecca with the Saline Area Players at 781-9807.

Production and consumption of sugar is on the rise. Output of beet sugar, like that grown in Michigan, is up one percent from last year. Nationwide sugar consumption in 1992 is expected to rise almost two percent.

CONSTRUCTION & MECHANICAL SERVICES, INC.

SERVICES WE OFFER:

• MECHANICAL	• CONSTRUCTION
• PLUMBING	• NEW HOMES
• HEATING	• ADDITIONS
• COOLING	• DECKS
• ELECTRICAL	• PORCHES
• CARPENTRY	• MASONRY

FREE In-Home Estimates

475-0420

Licensed & Insured

Happy 25th Wedding Anniversary

October 6, 1967

Kathy & Greg Jalynski

Love your children, family and friends

There was a little girl who had a little curl
Right in the middle of her forehead.
When she was good, she was very, very good,
But when she was b-a-a-d, she was horrid.

Nancy, now that you're 50 we think it's pretty nifty,
But we hope this won't make ewe a sorehead.

Love from your friends and family

GUITAR LESSONS

Fast Results!

20 years experience; all styles

GUITAR REPAIR
Call 475-2964

BARRY MARSHALL

MARK WOJNO

ANNE BONINE

CAROL KEMPF

Independent Team Challenging Dexter Township Incumbents

For the first time in eight years Dexter township incumbents will be challenged at the Nov. 3 general election.

Incumbent republican supervisor, Jim Drollet will be opposed by independent, Barry Marshall; incumbent republican treasurer, Julie Knight will be opposed by independent, Anne Bonine; incumbent democrat clerk, Bill Eisenbeiser will be opposed by independent, Mark Wojno; and incumbent trustee Earl Doletzky and trustee candidate Harley Rider, who beat incumbent Doug Smith in the Aug. 4 primary election, will be opposed by independent Carol Kempf.

Unlike democrats and republicans, independents do not compete in a primary election to be placed on the Nov. 3 general election ballot. Instead, independent (no party affiliation) candidates must collect at least 29 signatures from registered voters on a petition to qualify.

The Dexter township independents call themselves "Citizens for Constructive Change." Marshall, running for supervisor, is a 14-year Dexter township resident with family ties to the area dating to the early 1800's. He served in the U.S. Navy and is a disabled American veteran. He works as a technical representative and co-ordinator for Firestone Building Products. He thinks his experience in construction law, public relations and business problem-solving will help to

qualify him for the supervisor position.

Bonine, running for treasurer, is a 12-year Dexter township resident. She holds both an undergraduate degree in math and science education from Michigan State University, and a master's degree in biology and geology from Eastern Michigan University. She taught science and elementary school in Pinckney schools for nine years and is currently a substitute teacher in Dexter.

Wojno, running for clerk, is a certified public accountant. He holds a bachelor's degree in business administration from Eastern Michigan University. He has also been a business owner for eight years.

Kempf, running for trustee, has lived in Dexter township for 20 years. She has years of business experience in the health care and public utility fields. Now retired, she is active in church and community affairs.

The group of independents formed through a process of networking in Dexter township. People in the area had already formed Citizens for Constructive Change in order to campaign for some candidates who would oppose the current officials and bring quality of life issues to the forefront. Marshall and Wojno were already members of the group and Bonine and Kempf were suggested as possible candidates, later joining the group. Together the Dexter township team of independents are focusing on issues of

spending containment and taxation, ethics, community growth and planning, and protection for township lakes and other natural areas. If elected, they insist Dexter township tax assessments will be at their lowest amounts allowable by law and they will work diligently to spend less, regulate less and tax less. They cite a fact found in the January issue of "Money Magazine" as one of their instigators to change tax assessments. The magazine ranks Washtenaw county 12th in the nation, among 300 localities for the highest property taxes.

The team of independent candidates is also concerned about Dexter township's growth and the resulting environmental pressures. They say they are committed to "environmentally responsible growth that insures good property values and protects our lakes and other natural areas." Candidate for supervisor, Marshall said, "The next few years will be a critical period for Dexter township. We must carefully plan for the future with vision and leadership to maintain a stable community and to preserve the quality of life that we now enjoy."

Township residents get a chance to meet the independent candidates as they trek around the area door-to-door campaigning.

Dial-A-Garden Topics Listed

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

- Wednesday, Oct. 7—"Mushrooms in the Lawn."
- Thursday, Oct. 8—"Preserving Autumn Leaves."
- Friday, Oct. 9—"Autumn Bounty."
- Monday, Oct. 12—"No new tape, holiday."
- Tuesday, Oct. 13—"Winter Protection."
- Wednesday, Oct. 14—"Drying Sunflower and Other Seeds."

Nature Events Set At Hudson Mills Park

Three nature events will be held this week-end at the Activity Center of Hudson Mills Metropark near Dexter. "Autumn Moon Walk," an opportunity to enjoy the woods and fields of fall during the evening hours, will be held Friday, Oct. 9 at 7:30 p.m.

"Nature Stories for Children," a program for children ages 4-7 that will include stories and activities about autumn, will be held Saturday, Oct. 10 at 11 a.m.

"Autumn All Around," a walk focusing on the many changes occurring in the outdoors in fall, will be held Saturday, Oct. 10 at 2 p.m.

"Most programs are "free," some may have a nominal charge. Advance registration and a vehicle entry permit are required. For information/registration, contact the Huron-Clinton Metroparks, phone 1-800-47-PARKS.

Pinckney Man's Son Serving Aboard John Kennedy Carrier

Navy Airman Apprentice Craig L. Porter, son of Doug H. Porter of 11035 Wynns Dr., Pinckney, recently reported for duty aboard the aircraft carrier USS John F. Kennedy, homeported in Norfolk, Va. The 1989 graduate of Memphis High School, Memphis, joined the Navy in October 1991.

Hurricane Relief Funds Organized For Farm Losses

Two hurricane relief funds have been established to assist farmers devastated by Hurricane Andrew. Contributions will be used to purchase food and other needed supplies. Checks should be made out to the Farm Bureau Hurricane Relief Fund and mailed to Dennis E. Emerson, Director of Field Service, Florida Farm Bureau Federation, P.O. Box 147030, Gainesville, Fla. 32614-7030; or made out to the Louisiana Farm Bureau Hurricane Relief Fund, and mailed to Dick Briody, Director of Accounting, Louisiana Farm Bureau Federation, P.O. Box 95004, Baton Rouge, La. 70895-9004.

In southern Louisiana, more than \$128 million worth of sugarcane was lost. Corn, cotton and other crops were also severely damaged.

EXPERIENCE A NEW PRIDE IN PHOTOGRAPHY...

Canon EOS ELAN

- Experience a new harmony between man and machine, with an AF SLR that offers effortless access to its creative features—and your creative vision
- Quiet film transport system; multi-function autozoom built-in flash with red-eye reduction
- 10 AE modes, including "green zone" program AE with camera-shake prevention; Programmed Image Control; bar-code programming, and manual
- Superior response in AE and manual modes via Command Dial, Quick Control Dial and Electronic Input Dial
- 7 custom control functions, including mirror lock and depth-of-field preview
- Includes Canon U.S.A. 1-year limited warranty/registration card

HURON CAMERA & VIDEO
We repair all makes and models of Cameras and Projectors
6060 MAIN ST., DEXTER PH. 426-4654
Just 10 minutes from Ann Arbor, Chelsea or Pinckney
New Extended Hours: Mon.-Tues.-Wed.-Fri., 8-6, Thurs., 8-8, Sat., 8-9.

PIONEER DAY

SUNDAY, OCT. 11, 1992

12 to 5 p.m.

WATERLOO FARM MUSEUM

9998 WATERLOO-MUNITH RD.

and

DEWEY SCHOOL MUSEUM

TERRITORIAL & MAYER RDS.

Story-telling, music, pioneer era demonstrations and crafts. One-room schoolhouse experience. Food, wagon rides, much more.

SPONSORED BY WATERLOO HISTORICAL SOCIETY • (313)769-2219

From Chelsea, take M-52 north on M-52, left on Waterloo Rd., right at Waterloo Mill Pond to Waterloo Mill Rd.

Admission to Grounds: FREE

Men's Shirts & Women's Blouses Same Price, Same-Day Service!

Most dry cleaners send your shirts and blouses elsewhere to be laundered—and they also charge more to finish women's blouses. We do your shirts and blouses in our own on-site laundry, give them our personal attention and charge just **\$1.40** for either a man's shirt or woman's blouse on a hanger (or folded for 10c more). Bring us your shirts or blouses by 11 a.m. and we'll have them ready by 5 p.m.

Ask about our total garment services - zipper repair, minor mending, button sewing, etc. - provided free to our customers. And watch your mail for our money-saving coupons.

1940 W. Stadium Blvd. in the W. Stadium Shopping Center
688-6668 7am-7pm Mon-Fri
8am-6pm Saturday

5851 Jackson Road in the Honey Creek Shopping Center
747-7747 7am-7pm Mon-Fri
8am-6pm Saturday

2643 Plymouth Rd. (in Traver Village)
741-1722 7am-7pm Mon-Fri
8am-6pm Saturday

Come Give Our Wheels a RIDE

We Sell Our Cars with PRIDE!!

GM AUCTION CARS

1992 CHEV. LUMINA 4-dr. 11,000 miles.....\$12,900	1992 BUICK LeSABRE 4-dr. 6,200 miles.....\$17,900
1992 BUICK SKYLARK 4-dr. 6,300 miles.....\$13,900	1992 OLDS DELTA ROYAL 11,200 miles.....\$16,900
1992 BUICK REGAL 4-dr. 10,000 miles.....\$13,900	1992 OLDS DELTA 88 L.S. 12,300 miles.....\$17,900
1992 CHEV. ASTRO VAN 4x4 10,000 miles.....\$19,900	1992 CHEV. BERETTA GT 8,600 miles.....\$12,900
1992 OLDS TORONADO 9,900 miles.....\$19,900	1991 CADILLAC DeVILLE 4-dr. 10,600 miles.....\$22,900

QUALITY USED CARS & TRUCKS

1992 BUICK LeSABRE Limited. 1,500 miles.....\$21,900	1988 CHEVY CAPRICE 4-dr.....\$7,495
1990 FORD TEMPO 4-dr. GL 16,000 miles.....\$7,495	1988 CHEV CELEBRITY 4-dr. Was \$4,995.....\$3,995
1989 CHEV. 3/4-TON PICK-UP 4x4.....\$8,995	1988 FORD CONVERSION VAN Turtle top.....\$9,995
1989 BUICK PARK AVENUE Ultra.....\$9,995	1988 CHEV CAVALIER\$5,295
1989 BUICK REGAL 2-dr. Limited.....\$8,995	1987 CHEV CAVALIER R.S. 2-dr. Was \$4,495.....\$3,495
1988 BUICK ELECTRA Station Wagon.....\$8,995	1986 CHEV NOVA 4-dr.....\$2,995
1988 BUICK LeSABRE 4-dr. Limited.....\$7,995	1986 PONTIAC 6000 STE 4-dr.....\$5,495
1988 CHEV. CAPRICE 4-dr.....\$4,995	1986 OLDS TORONADO 2-dr.....\$5,995

CALL Dave, John, or Fred

FAIST-MORROW

"Where the Quality Used Cars Are Found"

1500 S. Main St. CHelsea OPEN TILL 8:00 p.m.
475-8663 MON & THURS
OPEN SAT 9-3

UNIGLOBE

Chelsea Travel

Ph. 475-3110

Monday-Friday
8:30 a.m.-5 p.m.
Evenings and Saturday
by appointment

In the
CHELSEA SHOPPING CENTER
1070 S. Main St., Chelsea

LISA GRAY is the co-owner/manager of the Ironwood full-service restaurant than a drinking establishment as it Tavern at Inverness Golf Course. The Tavern is more a serves breakfast, lunch, and dinner.

Ironwood Tavern Far More Than Place To Relax After 18 Holes

Ironwood Tavern, the clubhouse at Reddeman Farms Golf Course in Lima township, opened in July.

To call it a tavern, however, is misleading. It is an exquisitely decorated, full-service restaurant that serves breakfast, lunch, and dinner seven days a week. Beer and wine, but no hard alcohol, are available. Its one concession to the tavern scene is cable sports television is shown in the dining area.

The dining room, which can seat about 180 people, contains solid mahogany furniture, plush carpeting, cranberry colored walls, a huge fireplace, and an entire wall of windows overlooking the golf course.

Lisa Gray is manager and co-owner with her father, Howard Smith. Smith is one of the three major investors in the golf course, along with Bob Luhhouse and Don Spear. Gray and Smith lease the space from the golf course owners.

Breakfast menu includes several omelettes, huckleberry pancakes, french toast, eggs, and other typical breakfast fare.

The lunch menu includes ample sandwiches, ranging from clubs to burgers, for about \$5, soup, and salads.

The most expensive dinner-entree \$13.95 for a filet mignon. Other selections include New Zealand whitefish, veal, chicken, steak, and pasta. Fresh sourdough bread is baked on the premises.

"News of the restaurant has spread, mostly by word of mouth," Gray said.

"We're doing a very good dinner business. We try to appeal to both golfers and the general public. We get a very good mix of people and it's basically a casual atmosphere."

Gray said children are welcome, and many go outside to play on the deck while their parents eat.

Head cook is Chef Larry, who was previously associated with the Lions Den restaurants in the Southfield-down river area.

Unless Lima township amends its special use permit for the restaurant, the business will have to close down during the winter, beginning Dec. 21, and re-open in March. However,

township supervisor Bill Van Riper has said he favors allowing it to become a year-around business that can also serve hard alcohol.

"We're very pleased he has taken that attitude," Gray said.

"I think they were worried we might operate some kind of dive or be a get-drunk spot. Now that they can see the kind of operation we are, they know that's not the case."

In order for the change to take place, the restaurant will have to initiate the process with the township planning commission.

The restaurant is open from 8:30 a.m. to 10 p.m., Monday through Friday, 7:30 a.m. to 10 p.m. on Saturday, and 7:30 a.m. to 8 p.m. on Sunday.

Public Health Division Offers 'Flu' Shots

Washtenaw County Public Health Division will offer influenza ("flu") shots at locations throughout the county beginning Oct. 21 and ending Nov. 12. A \$5 donation is requested.

"Flu" shots are offered to people over 18 years of age; however, the Public Health Division's special aim is to vaccinate people who are 65 years of age and older. The "flu" shot is also recommended for people who are at-risk for influenza-related complications which would include adults with diabetes, kidney disease, anemia, immuno-suppression or chronic disorders of the heart and lungs.

Persons who are currently under regular medical care are encouraged to check with their physicians regarding "flu" shots.

Schedule of "flu" shot clinics in western Washtenaw includes Dexter and Manchester.

Dexter Senior Center, 3250 Broad St., Dexter, Thursday, Oct. 22, 9-11 a.m.

Manchester Senior Center, 324 W. Main, Manchester, Thursday, Nov. 5, 9-11 a.m.

For more information please call 484-7200.

Pinckney Man Serving on Okinawa

Marine Lance Cpl. Jon T. Haddon, son of John T. and Judith A. Haddon of 3529 Rush Lake Rd., Pinckney, recently reported for duty with 9th Motor Battalion, 3rd Force Service Support Group, Okinawa, Japan. He joined the Marine Corps in November 1989.

Autumn Skies Subject of Program At Eddy Center

"Autumn Skies" will be the topic of a program at the Eddy Geology Center this Saturday, Oct. 10 at 7:30 p.m.

Star gazer Jo Chadburn will point out and tell the stories of some of the fall constellations. The program will begin with slides indoors followed by viewing outside with binoculars.

The program is free and open to the public. However a state motor vehicle permit is required to enter the park.

Sponsor is the Waterloo Natural History Association. For more information call 475-3170.

Boating Course Being Offered By Power Squadron

The Ann Arbor Power Squadron will offer a seven-week Boating Course beginning on Wednesdays, Oct. 7th, at Clague Intermediate School, 2616 Nixon Rd., Ann Arbor.

Registration will be from 7 to 7:30 p.m. and the class will run for seven weeks from 7:30 to 9:30 p.m. There is a charge for registration and course materials.

For information: call 996-9323. For registration: call 994-2300.

Discussion Slated on Assisted Suicide

The fall Ann Arbor area meeting of Hemlock of Michigan will be held Saturday, Oct. 17, at 11 a.m. in the Emerson Room of the First Unitarian Church, 1917 Washtenaw Ave., Ann Arbor.

Nancy B. Livermore will talk on "Physician Assisted Suicide: Legal and Legislative Perspectives in Michigan."

The meeting is free and open to the public. The Emerson Room is handicap accessible.

For further information call 663-1627.

Jail & Bail Program Benefits March of Dimes

A temporary "jail" at Arborland Mall will house some well-known personalities for the March of Dimes Jail & Bail Oct. 20-23.

Among personalities marked for "arrest" or serving as judges are U.S. Congressman William Ford, Ypsilanti Chamber of Commerce President Tony Caparese, State Rep. Kirk Profit, Washtenaw County Register of Deeds Peggy Haines, EMU Director of Alumni Relations George Beaudette, and Ann Arbor Area Convention & Visitors Bureau President Jerry Preston.

As chairman of this year's event, Washtenaw County Sheriff Ronald J. Schebl has recruited the assistance of several other local law enforcement agencies to do the "arrests."

To have a friend or co-worker arrested, call the March of Dimes at 761-6331.

Veteran's Arena Starts Season With Skating Open House

On Saturday, Oct. 10, from 12:30 to 2:30 p.m. Veteran's Indoor Ice Arena, 2150 Jackson Rd., Ann Arbor, will celebrate the start of the 1992-93 ice skating season with its annual "Ice Skating Open House."

In addition to free admission and free refreshments, the public will be treated to an ice skating demonstration by the Ann Arbor Figure Skating Club and music by a professional disc jockey.

Representatives of the Instructional Skating Program, the Adult Hockey Program, and the Ann Arbor Youth Hockey Association will also be on hand to answer questions and distribute information. Skate rental is available.

For more information, call 761-7240.

HELP THE MARCH OF DIMES: Washtenaw County Sheriff Ronald J. Schebl, Chairman of the 1992 "Jail & Bail," holds March of Dimes Goodwill Ambassador Zachary Damon.

Christopher Columbus planted the first lemon trees in America in 1493.

MINIATURES DRIED FLOWERS 100 QUALITY ARTISANS HERBS CONTEMPORARY ART

Collectible Crafts Show

ANN ARBOR, MICHIGAN
WASHTENAW FARM COUNCIL GROUNDS
October 10 & 11

SHOW TIMES:
Saturday, 9-5
Sunday, 9-5
Adults \$2.00
2-12 yrs. \$1.00

Take Exit 175 off of I-94, go south to stop, Ann Arbor-Saline Rd. go left.
5033 Ann Arbor-Saline Rd.

SANTA CLAUS ORNAMENTS STENCILING POTTERY JEWELRY

Out of the woods! Strong, solid Country Oak.

China with Pull-Out Serving Tray
Oval Double Pedestal Table
2 Arm Chairs, 4 Side Chairs

Save OVER 15 DIFFERENT STYLES TO CHOOSE FROM. 30-50%

COUNTRY OAK Dining Room Collection
BY RICHARDSON BROTHERS COMPANY

Country Oak. Natural perfection in solid oak. Crafted by respectful hands, to maintain each detail of the grain's unique character. In fact, no two pieces are ever truly identical! Only complemented by rounded corners on the lighted solid oak china cabinet. With beveled glass and solid brass hardware. And the ample solid oak oval table. Fully open, it seats twelve! In strong solid oak chairs with comfortable steam bent backs. Table and chairs, too, are stain proof, mar resistant. Country Oak. Out of the woods. With all of its natural born beauty, into your home, at savings!

Leaves store right inside the table!

OVER 50 DINING ROOMS ON DISPLAY BEDROOMS, DINING ROOMS & BEDDING

A DIVISION OF *House of Sofas*

5899 JACKSON RD. 761-5440

Store Hours:
Mon., Thurs., Fri. 10-6 p.m.
Tues, Wed & Sat. 10 a.m.-6 p.m.
Sunday 12-6 p.m.

Tight Budget?

Ask for Pennington's \$1.00 tank installation.

Including:

- Life-time lease of propane tank*
- Up to 20 feet of outside gas line.
- Installation of pressure regulators.
- Safety inspection of complete gas system.
- Light appliances if necessary, and check operation.

Call Today!

Pennington LP GAS
"Count on us to keep the heat on!"

* Some restrictions - Call for details

9155 W. Weston Rd. P.O. Box 37 Morenci, MI 49256
Local 517/458-7107
Toll-Free 800/365-5599

13400 M-52 P.O. Box 490 Stockbridge, MI 49285
Local 517/851-7577
Toll-Free 800/274-5599

Ironwood Tavern

555 S. DANCER RD. • CHELSEA • 475-4655

Now Open

Public Welcome!

Casual dining in a country club setting overlooking scenic Reddeman Farms Golf Course.

Breakfast, Lunch and Dinner
Business Luncheons Welcome

Tempting Meals prepared by Chef Larry
(Beer and Wine Only)

Just 9 minutes from Ann Arbor. Take I-94 west to Baker Rd. (Exit 167) South to Jackson Rd., right 3 miles to Dancer Rd. Turn left on Dancer, 1 mile to course and restaurant.

Now Available! **Fenced R.V. & Boat Storage**

CHELSEA SELF STORAGE

18000 BROWN DRIVE, CHELSEA

HOURS:
Mon.-Fri. 11:30-5:30
Sat. 9-3

(313) 475-8888
or
1-800-258-0036

Standard Want Ads Get Quick Results!

BACK-TO-SCHOOL SPECIALS

- * Spiral Sliced Glazed Ham lb. 2.00
- * Smoked Turkey Breast lb. 2.25
- * Cheese - Swiss, Cheddar, Many others . . . lb. 1.99
- * Smoked Salmon lb. 4.25 * Ham Slices . . . lb. 1.00
- * Whitefish lb. 4.50 * Ham Hocks lb. .45
- * Cheesecake 6"/1 1/2 lb. \$4.99 ea. 9"/3 1/2 lb. \$9.00 ea.

MANY OTHER MEAT AND FOOD ITEMS

ONLY OPEN FRI & SAT. 9 a.m. to 3 p.m.

Cavanaugh Lakeview Farms Ltd.

821 LOWERY RD.

CHELSEA

(313) 475-9391

I-94 to Exit 156, one mile north to Cavanaugh Lk. Rd., left to Glazier Rd., right one mile to farm.

Charitable Group Has First Meeting

Board of Trustees of the new organization combining Faith in Action and Chelsea Social Services met for the first time on Tuesday, Sept. 29 at the Faith in Action House on the campus of Chelsea Community Hospital. The entity, now known as Faith in Action/Chelsea Social Service, serves needy families within an approximate radius of 16 miles of Chelsea. The Board adopted a set of bylaws, approved a 1993 budget, and appointed a nominating committee to seek officers for the balance of 1992 and for 1993, to be elected at its October meeting.

Members of the Board include: the Rev. Jerrold F. Beaumont, vicar of St. Barnabas church; Robert W. Carr, executive director of the Foundation for Community Care and director of public relations, Chelsea Community Hospital; Susan Carter, a counselor at Chelsea High school; Donald Cole, director, Cole Funeral Chapel; Douglas Dault, head of the Social Work Department at Chelsea Community Hospital; Nancy Grau, retired teacher and former chair of Chelsea Social Services; Kay Heller, Heller Electric Co.; Mary Ann Merkel, Merkel Home Furnishings; Jay Parsho, Parsho and Company, certified public accountants; Lorraine Perlord, retired nurse; William J. Rademacher, attorney, Rademacher and Musbach; Jeffrey Rohrer, director of community education, Chelsea School District; Sr. Eileen Shaughnessy, Parish Outreach, St. Joseph's church; Dexter; Will Susan, branch manager, Great Lakes Bancorp; and the Rev. Mark Weirauch, pastor, Zion Lutheran church.

Physician Assistant Joins Internal

Medicine Consultants

Karen S. Cummings, PA, has joined the staff of Chelsea Internal Medicine Consultants as a full-time physician assistant. Under the direct supervision of Steven A. Yarows, M.D., FACP, and Martin Gleespen, M.D., both board-certified internists, Ms. Cummings will perform medical exams, order and interpret tests, make diagnoses and prescribe medications. She has a special interest in women's health, and encourages all her patients to take a preventive approach to managing their health.

Ms. Cummings has 10 years of health care experience, most recently as a respiratory therapist at Chelsea Community Hospital. She attended the University of Michigan School of Nursing, and graduated magna cum laude with a bachelor's degree in medicine from the University of Detroit Mercy.

She is a member of the national and Michigan chapter of the Academy of Physician Assistants and a member of the Academy of Physician Assistants in Obstetrics/Gynecology.

The Chelsea Standard

Section 2

Chelsea, Michigan, Wednesday, October 7, 1992

Pages 9-20

A QUILT RAFFLE is always part of the annual Country Crafts and Folk Arts Show held at Chelsea High school. The event is held to raise money for Chelsea Senior Citizens. Managing the raffle are Wilhelmina Liebeck, left, and Alice Bergman, right.

Village, School District Have Financial Stakes in Broke Fund

Both the Village of Chelsea and the Chelsea School District could wind up spending a lot more money than they had anticipated for the removal of leaky underground gasoline storage tanks.

According to a report in The Detroit News on Sunday, the state's MUSTFA fund, a program set up for cleaning up sites contaminated by underground fuel tanks, is not only broke but is nearly \$164 million in the hole.

The program, set up in 1989, is funded by \$55 million a year in Michigan gasoline taxes, or 7/8 cents per gallon. According to the report, the fund had been billed \$312 million as of June 30, but had collected only \$158 million. Administrative costs have swelled the deficit another \$10.8 million.

There are also charges of fraud by the more than 300 state-approved contractors.

The program is set to expire in 1995. The report indicated that even if there were no new claims from now until 1995, the fund would still end up \$28 million in the red even after collecting the \$55 million per year until 1995.

The Village of Chelsea was hoping the fund would help pay for an estimated clean-up bill of about \$300,000 at the former electric and water building on North St. The village had planned to appeal to the MUSTFA board this month. However, as of Monday, village manager Jack Myers did not know how the plans may be affected by the revelation.

The village is looking at a bill of nearly \$150,000 just to haul away contaminated soil. There's also the pumping of groundwater and demolition of part of the building.

The village has already constructed a new electric and water building in the industrial park, which does not qualify for re-imbursment.

The school district removed leaky underground storage tanks at its bus garage nearly two years ago. It has planned to install a \$30,000 vapor extraction system to take care of the remaining contamination, and apply for MUSTFA re-imbursment.

It is not likely that either the village or the school district will be let off the hook since the clean-up is required by the Environmental Protection Agency

and the Michigan Department of Natural Resources.

The state Senate and House have each passed bills to extend the program until 2003. But they still have differences, which won't be settled until after the election.

It is not clear how new claims will

be treated. However, many independent gas station operators across the state face bankruptcy without the fund. And the village and school district could have to divert tax money they'd rather use for other purposes.

Not all treasures are buried
Some are disguised as life insurance policies

Farm Bureau Life Insurance Company of Michigan can help you accumulate funds for college, retirement or any family need. For high interest rates and tax-deferred earnings, call today.

Making your future more predictable

FARM BUREAU INSURANCE

DAVE ROWE CPCU
121 S. Main
Chelsea, MI 48118
Phone: 475-9184

OPEN HOUSE

Recently constructed **REAL LOG HOME**
Come and see what log home living is all about

Territorial Log Homes
10523 Island Lake Rd.
Dexter, Mich 48130
(313) 426-0150

WHEN: OCTOBER 11
2 p.m. to 4 p.m.
WHERE: 3333 Munger Rd.
Tipton, Mich.

DIRECTIONS:
I-94 W to CHELSEA exit, M-52 S for 20 miles, right on Munger Rd. 2.5 miles on left.

REAL LOG HOMES®
A Tradition of Quality Since 1963

When I need instant cash I visit one of Chelsea State Bank's 24-hour Tellers

Nothing is as handy as a Chelsea State Bank 24-hour teller whenever immediate cash is needed, day or night. For the convenience of cash-when-you-need-it, apply today for your 24-hour teller card. You'll find a Chelsea State Bank 24-hour teller unit handily located at both the bank's Downtown Chelsea offices and at the hospital.

When you're away from Chelsea shopping, on vacation, a business trip, at college . . . just look for the NetWork One or Cirrus sign for immediate cash whenever the need arises.

CSB Local People Like You
CHELSEA STATE BANK
MEMBER FDIC

CAVANAUGH LAKE STORE

"Your Neighborhood Market"

MICHIGAN FOOTBALL HOME GAME SPECIAL

12 pk. Bud, Lite, Miller & Coors

\$7.94

VALID ONLY OCT. 10, 24 & NOV. 14

OPEN 7 DAYS, 8 a.m. to 9 p.m. 475-2731

SPORTS

Let's Go
Bulldogs!

Dogs Thrash Western Face Dexter Friday As League Race Heats Up

This week it was a blowout from start to finish. The Bulldogs didn't waste any time.

Chelsea used a formidable passing game, a solid option offense, and an effective defense to throttle Jackson County Western at home last Friday, 45-0. Western got inside the Bulldogs' 20-yard line one time.

Meanwhile, the Bulldogs amassed 502 yards in total offense, 244 on the ground and 258 in the air.

"We optioned the ball, we threw the ball, and we powered the football," said Chelsea coach Gene LaFave.

"We did all of them Friday. On defense the kids played well up front and we were able to stop them."

It took Chelsea less than two minutes to score their first touchdown on a five-play drive, capped by Tom Poulter's one-yard run. By the end of the first quarter, the Bulldogs had a 21-0 lead. Quarterback Pat Steele took the ball on an option for a 10-yard touchdown at the 8:17 mark, and four minutes later Steele connected with tight end Gary White over the middle for a 25-yard score.

The Bulldogs scored one more time before the half as Matt Montange ran nine yards up the middle for a score.

Western took the second-half kickoff but seven plays into the drive, Steele picked off a pass at the Chelsea 35. After six plays, however, the drive stalled at the Western 17, where Tim Westcott kicked a 34-yard field goal.

Western again managed to get into Chelsea territory on their next drive before Colby Skelton intercepted a pass at the Chelsea 35. On the next play, Steele passed to his favorite target to the left side and Skelton outran the coverage for the score.

It didn't take long for Skelton to provide more fireworks. On the next Western possession he picked off a pass at the Chelsea 45, ran to the right side, eluded a couple of tacklers, raced back across the field and in for the touchdown.

Chelsea's second team offense finished out the game.

Steele was 8-11 in the air as Skelton caught four passes for 126 yards and Poulter caught one for 24 yards, Don Poppenger caught one for 48 yards, White caught one for 25 yards, and Ken Slane caught one for 35 yards.

The rushing game was also spread out. Montange carried 11 times for 78 yards, Poulter had eight rushes for 60 yards, Steele had three carries for 40 yards, Gabe Bernhard had 10 carries for 36 yards, Jay Westcott ran five times for 23 yards, and Dan Wehrwein gained seven yards on two carries.

Western had five turnovers on the night, including four interceptions. However, they still managed to gain 173 yards rushing and 55 yards passing.

With the thrashing of Western, the relatively easy part of the schedule comes to a close. The Bulldogs have three Southeastern Conference games remaining, and all three are capable of handing Chelsea a loss.

The Bulldogs play at Dexter Friday

MATT MONTANGE breaks through the Western defensive line for a touchdown for Chelsea last Friday night in the Bulldogs' 45-0 romp.

for the Dreadnaughts' homecoming. The Dreadnaughts feature two speedy tailbacks and a capable quarterback, among other weapons.

"Dexter will be a tough game for us," LaFave said.

"They're 3-2 and I'm sure they just did what they had to to beat Lincoln last week. They weren't going to show our scouts very much."

From Dexter the schedule gets even tougher. Tecumseh comes to town for Chelsea's homecoming the following

week. Tecumseh suffered its first SEC loss last week, 13-9, to the Pinckney Pirates, Chelsea's opponent in three weeks. The Pirates also have one league loss.

"They look like two good teams," LaFave said of Tecumseh and Pinckney.

"But we can't worry about them now. We have to stay focused on where we are in the schedule."

Chelsea is 5-0 over-all and 3-0 in the Southeastern Conference.

Chelsea Netters Nip Gabriel Richard

Chelsea Bulldogs tennis team edged Gabriel Richard, 4-3, but lost to River- view, 2-5.

In the Richard match, Erika Willacy (R) defeated Katie Neal, 6-1, 6-1; Danielle Bodalsky (R) stopped Erin Boyle, 6-0, 6-2; Heather Wynn (C) defeated Hayley Herrero, 6-2, 6-2; and Nana Park (R) defeated Liz Holdsworth, 6-2, 6-2. Holdsworth was recently moved up to varsity to replace an ailing player.

In doubles, Theresa Hurst and Monica Hansen (C) defeated Amanda Spat and Colene Smith, 6-2, 6-0; Becca Flintoft and Tracy Haas (C) beat Kristin Ritchie and Gena Brooks, 5-7, 6-1, 7-5; and Christine McLaughlin and Christine Koch (C) beat Kelly Keast and Maxi Masters, 6-3, 4-6, 6-1.

In the Riverview match, Keri Gef- tos (R) beat Neal, 6-1, 6-0; Becky Gerken (R) defeated Boyle, 6-0, 6-2; Vesna Vidojski beat Wynn, 7-6, 6-2; and Holdsworth (C) stopped Jeni Mathews, 3-6, 6-0, 6-2.

In doubles, Anita Barci and Kara Hassell (R) beat Hurst and Hansen, 7-5, 6-0; Flintoft and Haas (C) defeated Joelle Fajas and Heather Chartos, 6-4, 6-4, 6-3; and Tiffany Cole and Sarah Hunt (R) beat McLaughlin and Koch, 6-3, 7-5.

Chelsea is 5-5 on the season. The Bulldogs play at Ypsilanti Thursday at 4 p.m.

CHS Freshmen Edge Western

Chelsea High school freshman foot- ball team edged Jackson County Western last Thursday, 38-36.

There were 10 lead changes. Neither team punted and each team fumbled once. The rest of the drives were touchdowns.

Chelsea's Jorge Rosario scored five touchdowns, Jim Irwin had one six- pointer in the second quarter, and Sam Morseau added a two-point conversion.

With three minutes left, Chelsea scored the winning touchdown on a

QUARTERBACK PAT STEELE scored Chelsea's second of six touchdowns on the night last Friday on an option around the left side. Steele had one of his best nights of the season as he was 9-11 for 258 yards.

Monti and Company Stay Way Ahead of The Rest

Chelsea's top-ranked girls cross country team continued to dominate all area competitors last week.

On Tuesday at Lincoln, Chelsea shut out the Railsplitters, 15-50, to move to 4-0 in the Southeastern Conference.

Chelsea took the top six places and 11 of the top 12 in an easy day for the Bulldogs.

Senior Lisa Monti won the race at 20:45. Other Chelsea places and times were 2. Val Bullock, 20:56; 3. Beth Bell, 20:57; 4. Molly Griebe, 20:58; 5. Jessica Holton, 21:41; 6. Sarah Brosnan, 21:41; 8. Melissa Hand, 22:18; 9. Sarah Henry, 22:30; 10. Robin Phelps, 22:49; 11. Katie Spink, 22:58; 12. Kim Smith, 22:59; 14. Jill McKinnon, 23:28; 15. Andrea Ludwig, 23:24; 16. Erika Leiter, 23:24; 18. Emily Anderson, 26:245.

Saturday's Chelsea Invitational at Hudson Mills Metropark was actually two-meets for the girls. Freshman and sophomores competed in one race and juniors and seniors in the second.

The Bulldogs won both meets.

In the freshman-sophomore event, Chelsea's Molly Griebe finished first in 20:37. Other places and times were 7. Hand, 21:48; 8. Phelps, 22:04; 9. Spink, 22:09; 16. Melissa Williams, 22:57; 17. McKinnon, 22:58; 19. Leiter, 23:00; 21. Smith, 23:12; 25. Ludwig, 24:19.

Monti won the junior-senior meet in 19:08. Behind her were 3. Bell, 20:19; 10. Brosnan, 21:37; 13. Bullock, 21:53; 14. Beth Williams, 21:54; 15. Holton, 22:08; 20. Henry, 22:42; 38. Anderson, 25:35.

MOLLY GRIEBE won the freshman/sophomore race for Chelsea at the annual Chelsea Invitational last Saturday at Hudson Mills Metropark.

ANNOUNCING
**SKI-DOO
MUSCLE DAZE
OPEN HOUSE!**

ski-doo

THE 1993 SKI-DOO OPEN HOUSE

Come to our Open House during Ski-Doo Muscle Daze! See the awesome '93 high-performance sleds, trail sleds pumped up with more luxury features than ever, and a wide variety of sport utility sleds. **ski-doo** FLEXING NEW MUSCLE

**Saturday & Sunday
October 10-11**

10 a.m. to 9 p.m.

HANSEN'S SPORTS CENTER

15901 Seymour Rd. • (313)475-7212

1/2 mile west of Clear Lake Rd.

Open 7 days till 9 p.m.!

30-yard pass play from Scott Colvin to Rosario.
Mark Hand intercepted a pass for Chelsea with 30 seconds left to seal the win.
"Western's offense really fooled us," said Chelsea coach Lonnie Mitchell.
"There were times we would let go of the ball carrier to tackle someone else. Hand's interception was our only big play on defense."
Subscribe today to The Standard

CHELSEA AQUATIC CLUB

DIVING LESSONS

FALL SESSION - 8 WEEKS
TUESDAY, OCTOBER 13 - DECEMBER 1
7:00-8:00 p.m.
ALL AGES
COST: \$20.00
Register Poolside Tuesday, October 13

ADULT WATER AEROBICS

CONTINUING THROUGH NOVEMBER 28
TUES. & THURS. - 7:30-8:30 p.m.
SATURDAY - 8:30-9:30 a.m.

CALL 475-0223 WITH QUESTIONS

**TOTAL
FITNESS
OUTLET**

120 W. MIDDLE ST.
CHELSEA
475-1900

Mon.-Thurs. 6 a.m. to 9 p.m.
Fri. 6 to 7:30, Sat 9 to 3, Sun. 9-2

**HIND
RUNNING
TIGHTS
'23"**

SHADOW 6000

SPECIALISTS IN TEAM OUTFITTING!
PRINTED T-SHIRTS, SWEATS & UNIFORMS
Open 7 days!
475-1900

BOWLING

Senior House League
Standings as of Oct. 5

Thompson's Pizza	22	1
D.F.P.C.O.	22	6
Reddy's Lime Service	21	7
McCalla Feeds	19	9
John Excavating	17	11
Scale's Heating	17	11
M & N Tile	16	12
Sportsman's Bar	15	13
Veguit Abrasives	15	13
Veguit's Party Store	11	17
Gina's Cafe	11	17
Waterloo Village Market	11	17
Chelsea Lumber	10	18
Purniture Doctor	9	19
Bullring Sanitation	8	22
VPW No. 4078	8	22

Kahuna League
Standings as of Sept. 27

Splash	14	0
Green A's	10	4
Dirty Dozen	10	4
Gutters R Us	9	5
Gutter Dusters	9	5
Hot Dogs	7	7
Dirv Strikes	7	7
Sum-Hav	5	9
Strikers - Not	4	10
Farmers' Club	4	10
Ma Gu	2	12
Happy Campers	2	12

Senior Fun Time League
Standings as of Sept. 26

Pals	23	5
Green Ones	19	9
Happy Bowlers	19	9
Happy Threes	18	10
Goodfimers	17	11
Three Cousins	17	11
Curry's & Bill	16	12
Go Getters	16	12
Strikers	16	12
Jolly Trio	11	17
Chasers	11	17
Three Cousins	11	17
Rejents	10	18
Pin Point	9	19
Gutter Dusters	9	19

Leisure Time League
Standings as of Oct. 1

Mistifs	14 1/2	5 1/2
Lyle Ones	11	9
Silverites	11	9
Who Knows	9	11
Tidy Bowlers	8	12
Streetrollers	8 1/2	13 1/2

Chelsea Realty League
Standings as of Sept. 30

Team No. 5	20	15
Quit Claim	20	15
Team Pending	17	18
Acces	15	19
K. of C. Land Lovers	15	19
Vacant Lot	15	19

Senior Fun Time League
Standings as of Sept. 26

Men, high games: C. Myers, 154; G. Beeman, 170; J. Mayr, 156, 166; O. Beeman, 150; B. Ballet, 158, 161; E. Curry, 166, 165, 153; W. Gochanour, 149; S. Worden, 147, 147; A. Wair, 155, 151; J. Stoffer, 148, 153; J. Richmond, 149, 157, 151; L. Joo, 212; P. McCarthy, 155, 159.

Nite Owl League
Standings as of Oct. 5

Team 4	14	7
Chelsea Lanes	14	7
Lyndon Subusters	12	9
Chelsea Lions	8	16
Team 5	4	17

Chelsea Realty League
Standings as of Sept. 30

Men, high games: I. Nickels, 161; D. Stetson, 161; J. Perry, 156; A. Guerin, 155, 153; L. Herrst, 151; D. Martell, 153; S. Martin, 150; B. Phelps, 156; K. Leeman, 177, 153; D. Noye, 152; S. Steele, 176; K. Greenleaf, 150.

Chelsea Youth Mixed League
Standings as of Sept. 26

The Dead Milkmen	19	9
Double Impact	19	9
Super Strikes	18	12
Renton	15	13
3 Stroges	14	14
X-Men	14	14
Wolves	12	16

Rolling Pin League
Standings as of Sept. 29

Kitchen Maids	12	4
Coke Toppies	11	5
Tea Cakes	9	7
Chelsea Kutters	8	8
Sugar Bowls	8	8
Grinders	8	8
Coffee Cops	8	10
Happy Couters	6	10

Chelsea Bantams League
Standings as of Oct. 3

Gunnels	13	7
The Troils	12	8
The Bushwackers	8	12
Strips	7	13

Chelsea Suburban League
Standings as of Oct. 7

D & E Enterprises	27	8
McCalla Feeds	26	9
Great Lakes Bancorp.	21	14
Chelsea Lanes	19	16
Starlight Acres	18	13

Football Fanatics League
Standings as of Oct. 3

Landalet Mig.	25	3
Strocks	22	6
Strocks	19	9
Huscke	0	28

Chelsea Bantams League
Standings as of Oct. 3

Gunnels	13	7
The Troils	12	8
The Bushwackers	8	12

B G League
Standings as of Sept. 26

D. Bristle - Crump	7	0
Jedele - J. Bristle	7	0
Bristle - Bertke	5	2

Mid-Morning Mixed League
Standings as of Oct. 3

Wolverines	22	6
Schans/Smith	18	10
Scrimbles	15	13
Hicks/Hess	15	13
Rockies	14	14

Sunday Nite Leftovers League
Standings as of Sept. 27

The 4 L's	17	4
Strike Force	17	4
4 Balls & 2 Misses	14	7

B G League
Standings as of Sept. 26

D. Bristle - Crump	7	0
Jedele - J. Bristle	7	0
Bristle - Bertke	5	2

Chelsea Lanes Mixed League
Standings as of Oct. 1

Bea Beans	20	8
Chelsea Trouble	19	9
Head Hunters	17	11
Red Beans	15	13
The Sweet	9	19

Sunday Nite Leftovers League
Standings as of Sept. 27

The 4 L's	17	4
Strike Force	17	4
4 Balls & 2 Misses	14	7

B G League
Standings as of Sept. 26

D. Bristle - Crump	7	0
Jedele - J. Bristle	7	0
Bristle - Bertke	5	2

MARA SMITH takes the ball inside for the Bulldogs during Chelsea's victory over the Lincoln Railsplitters last Tuesday at home. The victory gave the Bulldogs a temporary lead in the Southeastern Conference.

Varsity Cagers Top Lincoln Railsplitters

Chelsea Bulldogs varsity basketball team moved to 2-0 in the Southeastern Conference last week with a 44-23 victory over the Lincoln Railsplitters on Tuesday at home. Chelsea used a 19-point second quarter to turn an 11-8 lead into a 30-15 half-time lead. The game was even the rest of the way. "Lincoln is even younger and more inexperienced than we are," said Chelsea coach Charlie Waller. "They couldn't get much offense going when we packed in the zone defense." Most of Chelsea's second-half points came on free throws. Sophomore Martha Merkel led Chelsea with 13 points, all in the first half. Other scorers were Erin Schiller 10, Nicki Piasecki 9, Ginny Flannery 6, Jessica Flintoft 3, Kate Steele 2, and Courtney Thompson 1. Merkel also had a team-high eight rebounds, while Flintoft and Flannery had six each. The Bulldogs shot 22 percent from the field and had 23 turnovers.

8th Grade Cagers Lose Two Games

Beach Middle school eighth grade basketball team lost to Milan, 21-19, and Tecumseh, 32-28, in games last week. Scorers in the Milan game were Kasie Ruhlig 7, Sabrina Steinaway 4, Carrie Ashendel 4, Mellissa Carty 2, Michelle Lucas 2. Rebound leaders were Chrissy Hodgson 8, Ashendel 7, Lucas 6, Carty 5, and Ruhlig 5. Leading in steals were Carty 6, Ruhlig 5, Lucas 5, Ashendel 3, Carrie Williams 2, Beth Vogel 2, Hilary Szczyglie 2. Hodgson had six blocked shots. Chelsea scorers in the Tecumseh game were Hodgson 12, Ruhlig 6, Carty 5, Lucas 3, Ashendel 2. Rebound leaders were Hodgson 8, Lucas 5, Steinaway 4, Carty 4, Ruhlig 4, Vogel 3, Ashendel 3, Setta 3. Leading in steals were Lucas 7, Carty 6, Steinaway 3, Ruhlig 3, and Williams 2. Hodgson had 6 blocked shots and Lucas had 3. Chelsea trailed by 15 points at half-time but rallied to within two points. Tecumseh won with late free throws.

Tell Them You Read It in THE STANDARD

J & M GUN SHOP
14701 Harr Rd.
Nine miles north of Chelsea, off Boyce Rd.
Shotguns • Rifles • Pistols and accessories
Mon.-Fri., 9 to 8 p.m.
Saturday 9 a.m. to 4 p.m.
or call (313) 473-7346

DEER PROCESSING
Cutting & Wrapping
Refrigeration Available
YOUR DEER
Venison Salsami, Jerky,
Polish & Italian Sausage
WAYNE BUCKNER
10886 Lawrence Rd., Brooklyn
1-800-638-1695
(517) 592-2579
Other Custom Meat Cutting Available
State Inspected Facilities

LET'S TALK ABOUT HUNTING BOOTS!

It's almost hunting season and at Harper Shoe Co. we're prepared. Our new line of rugged outdoor footwear has arrived. From lightweight leather field boots to insulated pack boots for the coldest days. Or how about a cold weather leather boot that is as waterproof as rubber but as light and comfortable as those sneakers you about to put into moth balls. New technologies in insulating and waterproofing are bringing higher levels of comfort and performance to the most important hunting partner you have... YOUR FEET!

FREE HUNTING CAP WITH PURCHASE
Hurry, while selection is best!
LAKE OF THE WOODS • DEXTER
HUSH PUPPIES • RED BALL
15% off in Stock or Special Orders

HARPER SHOE CO.
Open Late Thursdays!
DOWNTOWN CHELSEA PH. 473-2311

SINGLE PARENT Bowling League
Any Combination 3 on a team NOW FORMING
WIN!! Mixed Trios
* TROPHIES * AWARDS
ONLY \$6** per week
Sign Up Now!
BOWL EVERY OTHER SUNDAY
STARTS: OCT. 18, at 8 p.m.
Phone 473-8141 for more information
CHELSEA LANES, INC.
1180 M-52 CHELSEA, MICH

CLASSIFIED ADS Really work

SPORTS NOTES

BY BRIAN HAMILTON

Now the fun begins.

The Chelsea Bulldogs varsity football team, which has looked invincible the last two weeks against two pretty bad teams, gets its toughest opponent since Milan this Friday at Dexter.

Over the last few years the Dreadnaughts have not been much cause for great concern. Chelsea wins the game more often than not, but that isn't the main reason. Usually by this point in the season the Bulldogs (as well as the Dreadnaughts) have lost a couple of league games and are for all intents and purposes out of the Southeastern Conference title picture. "If Tecumseh and the Pinckney can just roll over and play dead the rest of the way, we're good as gold," is usually the mumble this time of year.

This year is, of course, quite different. Dexter is probably better than usual and still not completely out of the championship picture, but Chelsea is having the best season it could hope for. Chelsea has out-scored the opposition 91-6 over the last two weeks and is solidly in line for a play-off berth. They have victories over arch-rival Saline and state-ranked Milan, and an undefeated record. As far as the league goes, the Bulldogs don't have to follow other games to see where they stand.

If that isn't enough to motivate coach Rich Grannis' Dreadnaughts, I don't know what is. Dexter has always considered this game a big deal even when nothing more than cross-township pride was on the line.

This year Dexter has a chance to turn the SEC title chase into a wild three-team race. If Tecumseh wins (Pinckney plays a non-league game) this week, and Chelsea loses, there's a three-way tie at the top as all three teams would have one league loss. And then the Bulldogs have to play Tecumseh and Pinckney back-to-back.

Judging from the preliminary scouting reports I've heard, both Tecumseh and Pinckney are likely to give the Bulldogs all they can handle.

So, there are plenty of reasons, including homecoming, for the Dreadnaughts to be a highly motivated bunch this Friday.

Chelsea, too, shouldn't have any problems getting fired up considering what is at stake. They need every advantage they can get going into those last two league games.

My guess is the Bulldogs will win this Friday if they can play with the same emotion and intensity they have all season and they can force the Dreadnaughts to make mistakes on offense. Chelsea has gotten at least four turnovers in every game this season while averaging about one fumble or interception themselves. If Dexter can hold onto the ball, drive a few yards at a time, and keep Pat Steele, Colby Skelton, Tom Poulter and the rest of the offense off the field, they'll cause a lot of problems.

Last Friday it was standing-room-only, even on the hills, at the Chelsea home football game. The Beach Middle school band performed, along with about 60 tiny cheerleaders, in addition to the Friday night regulars.

Next week's crowd could be just as big-but for quite a different reason. Tecumseh is right in the SEC championship picture and they usually have the biggest road following in the league. It's also homecoming in Chelsea.

It's almost getting to the point that Chelsea should consider a reserved-seating arrangement, at least for the home fans, for next year. People guaranteed a seat would pay full price, maybe even a little more, and everybody else who's forced to stand or sit on the grass would pay less. Yes, it would be a headache for athletic director Wayne Welton, but the situation is getting ridiculous and is extremely unfair for people who arrive after 7 p.m.

I don't blame anyone for this problem, except perhaps coach Gene LaFave for making his team too good. It's just an unfortunate situation that will take a lot of money to solve adequately, money that is not available.

Boy Runners Continue Their Climb to The Top

Chelsea Bulldogs boys cross country team, ranked third in the state in class B, knocked off the eighth-ranked Lincoln Railsplitters last week, 25-32.

The victory gave Chelsea a 4-0 record in the Southeastern Conference.

"It was just a very good team effort all the way around," said Chelsea coach Pat Clarke.

"Scott Hawley, Dan Zatkovich, and Chris Leatham all had personal best times."

Chelsea sophomore Ryan Schultz placed first for Chelsea and second over-all at 18:35, just three seconds off the lead.

Other Chelsea places and times were: 4. Cory Brown, 16:54; 5. Chad Brown, 17:04; 6. Zatkovich, 17:09; 8. Hawley, 17:24; 10. Strong, 18:03; 11. Leatham, 18:09; 16. Nick Kramer, 18:48; 17. Jim Bergman, 18:54; 18. Gabe White, 19:07; 19. J.J. Hanke, 19:09; 21. Kevin Kolodica, 19:37; 22. Kevin Coy, 19:46; 24. Brian Atlee, 19:54; 25. Jason Valchine, 19:58; 28. Eric LeFurge, 20:04; 28. Josh

Metzler, 20:18; 31. Zac Eresten, 21:02; 32. Chris Schiller, 21:36; 33. Scott Wingle, 22:43; 34. Steve Gaunt, 23:08.

At the Chelsea Invitational last Saturday at Hudson Mills Metropark, Schultz set a sophomore record for the third time this season with a first-place time of 18:21.

The invitational is run by classes so that freshmen compete against freshmen, sophomores against sophomores, and so on.

Chelsea won the sophomore race with nine points.

CHAD BROWN placed third for Chelsea in the sophomore race at the Chelsea Invitational last Saturday at Hudson Mills Metropark.

The rest of Chelsea's places and times in the sophomore race were: 3. Chad Brown, 17:20; 5. Hawley, 17:51; 7. Atlee, 18:25; 10. Kolodica, 18:46; 12. Kramer, 18:48. Other runners included White, 19:08; Josh Metzler, 19:17; Bergman, 19:29; Valchine, 19:38; LeFurge, 22:02; and Mike Peterson, 24:11.

In the freshman race, Eresten was 15th in 20:12 and Peter Straub was 16th in 20:13.

Chelsea times and places in the junior race were 1. Cory Brown, 18:47; 18. Leatham, 18:20; 49. Wingle, 22:24; 54. Gaunt, 23:27.

Chelsea took fourth in the senior race with 38 points. Places and times included 7. Zatkovich, 17:27; 11. Strong, 17:48; 18. Hanke, 18:42.

Beach B Team Beats Lincoln

Beach Middle school B football team defeated Lincoln last week, 18-0, at Lincoln.

Quarterback Mark Valchine scored one touchdown on a sneak and running back Don Reilly scored the other on a short run.

Reilly ran for two points after the first touchdown and Valchine passed to Robert Ellis for the second two-pointer.

The Chelsea coaching staff said their defensive linemen Jason Shurmur, Brent Young, Bob Kranick, Chene Freeman, Nathan Smith, Chris Frayer, Brandon Renton, Joshua Powers, Steve McDonald, and Bob Armstrong continue to play well. They also said offensive linemen Pat Flynn, Waldo Steinaway, Nick Harms, Adam Schaper, and Chris Carnes showed improvement. The B team record is 1-0-1.

Standard Classified Ads get quick results!

PONTOON BOAT TOPS
CUSTOM REPLACEMENTS

FOX TENT & AWNING CO.

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

TURKEY SHOOT
SUNDAY, OCT. 4th & 18th
and
SUNDAY, NOV. 1st & 8th
Shoot from 12 noon to 5 p.m.
BREAKFAST SERVED EACH DAY TILL NOON
Rifle, Pistol & Shotgun
PUBLIC INVITED
Tri-County Sportsman League
8640 Moon Rd., Saline, Mich. Ph. 429-9561

The Golf Outing Committee of The Chelsea Area Chamber of Commerce thanks

the following organizations and individuals
for their help in making the

6th Annual Golf Outing a success!

Hole Sponsors:

Allstate Insurance Agency	Dana Corporation
BookCrafters, Inc.	Faist-Morrow Buick, Olds, Chevrolet, Inc.
Edward Bragg, Jr., CPA	Federal Screw Works
Charamar Farm, Inc.	Frisinger-Pierson and Associates
Chelsea Big Boy	Gina's Cafe
Chelsea Community Hospital	Great Lakes Bancorp
Chelsea Industries, Inc.	Midwestern Consulting, Inc.
Chelsea Lumber Company	Norm's Body Shop
Chelsea Milling Company	O'Hagan Law Offices
Chelsea Pharmacy, Inc.	Society Bank
Chelsea Retirement Community	State Farm Insurance
Chelsea State Bank	The Ann Arbor News
Chrysler Proving Grounds	The Sylvan, John and Anne Daniels
Chery's Pub	3-D Sales & Service, Inc.
Common Grill	UAW Local 1284, Chelsea Proving Grounds
Consumers Power	University of Michigan - Chelsea Family Practice

Program Supplies Donors:

The Print Shop	Moveable Feast
Chelsea Print & Graphics	BookCrafters, Inc.
Kerry Kargel and Chelsea High School Art Department	Chelsea Community Education
Bob's Ford-Mercury, Inc.	Wolverine Food & Spirits
Uniglobe-Chelsea Travel	Inverness Inn
Way Baking Co.	Tower Mart
Gordon Foods	Chelsea A & W
Parts Peddler	

Door-Prize Donors:

Village Grooming	Metro Park - North Territorial
Maya Place	Radisson on the Lake Resort & Conference Center
Guenther Studio	Vogel's Party Store
Country Rose	Chelsea State Bank
Seitz's Tavern	ACO Hardware
Village Bakery	Chelsea Beach Club
Schumm's	Freeman Machine Corp.
Mike's Deli	Village Motor Sales
Smith's Service	Vogel's & Foster's
Lenore Mattoff	Michigan Consolidated Gas
Richardson Automotive Supply, Inc.	Murphy's Barber Shop
Dawg Pound	Serendipity Book Exchange
Inverness Country Club	Lane Animal Hospital
The Big Dipper	Harper Shoe Company
Trendsetterz	Mary K. Barkley, DDS
Especially Yours	Care Choices
Michigan State University Football	M-Care
The Detroit Red Wings	Chelsea Community Hospital
Accent on Travel	Arbor Nook
ARCUS Corp.	Palmer Motor Sales, Inc.
Cavanaugh Lakeview Farms Ltd.	Chelsea Office Supply
Chelsea Lanes	Chelsea Cleaners
Dayspring Gifts	Moveable Feast
Deloitte & Touche	Chelsea Greenhouse
Franklin Company	Chart Hits Super Video
Heller Electric	System Directions
Green Acres Driving Range	Uptown Antique & Littlewares
Heydlauff's	Michigan Bell
Johnson's How To Store	Inverness Pro Shop
Winans Jewelry	

Dog Swimmers Beat Lincoln Tie Ypsilanti in Busy Week

Last week was a busy one for the Chelsea Bulldogs swimming and diving team. On Tuesday they tied Ypsilanti, 93-93, on Thursday they beat Lincoln, 126-59, and on Saturday they competed at the Fenton Relays where they placed seventh out of 12 teams.

Grand Blanc won the relay meet with 320 points. Other area teams included Milan, third, 252 and Dexter, fifth, 216. Chelsea had 164 points.

The 400 medley relay team of Kristi Ostling, Hillary Smith, Amy Hinsaw, and Carrie Smith place 10th.

Erin Armstrong, Erica Street, Angie Wilson, and Christie Lonskey finished sixth in the 200 backstroke.

In the 200 freestyle relay, Melissa Thiel, Erin Baird, Kelly Bowers, and Carey Schiller were fourth.

Sandy Schmid, Michelle Dymond, Nona Giebel, and Angie Wilson placed 11th in the 400 individual medley relay.

The crescendo relay of Lonskey, Street, Stephanie Wesolowski, and Cooper Deerwester placed sixth.

Lonskey and Jennifer Schulz combined for fourth place in the diving relay.

Baird, Deerwester, Dymond, and Wesolowski placed sixth in the 800 freestyle relay.

In the 200 breaststroke relay, Schmid, Giebel, Carrie Smith, and Hillary Smith were ninth.

Thiel, Baird, Bowers, and Schiller were fifth in the 400 freestyle relay.

In the 200 butterfly relay, Deerwester, Wilson, Dymond, and Schmid placed 10th.

In the 200 medley relay, Street, Thiel, Bowers, and Schiller placed fourth.

Thiel, Wesolowski, Baird, and Schmid won the 400 freestyle relay, while Armstrong, Ostling, Hinsaw, and Hillary Smith were third.

Results of the Ypsilanti meet follow. In the medley relay, Street, Giebel, Schmid, and Lonskey were second.

Armstrong, Deerwester, Wilson, and Carrie Smith placed third, while Ostling, Hillary Smith, Hinsaw, and Dymond were fifth.

In the 200 freestyle, Wesolowski placed second, Dymond was fourth, and Carrie Smith fifth.

Thiel won the 200 individual medley, Bowers was third, and Schmid placed fifth.

In the 50 freestyle, Baird place second, Lonskey third, and Giebel fourth.

Schulz was second in diving, Lonskey third, and Kress sixth.

In the 100 butterfly, Wilson was fourth and Schmid fifth.

Thiel was second in the 100 freestyle, Baird was third and Street fourth.

Wesolowski was second in the 500 freestyle, Dymond was fourth and Carrie Smith fifth.

The 200 freestyle relay team of Thiel, Baird, Bowers, and Lonskey won the event, while Schmid, Wilson, Carrie Smith, and Wesolowski were second.

Street placed second in the 100 backstroke, followed by Armstrong in third and Wilson in fourth.

Deerwester placed second in the 100 breaststroke, Giebel was third and Hillary Smith sixth.

In the 400 freestyle relay, Thiel, Baird, Bowers, and Wesolowski placed second, Street, Dymond, Hinsaw, and Deerwester were fourth, and Armstrong, Ostling, Giebel, and Hillary Smith were fifth.

Chelsea hosts Milan on Thursday at 8:30 p.m.

JV Gridders Lose To County Western

Chelsea Bulldogs junior varsity football team lost to Jackson County Western last Thursday, 44-30.

Western scored two touchdowns in the last 49 seconds to take the victory.

A missed conversion earlier in the game would have given Chelsea a 32-31 lead, and "we could have sat on the ball," said coach Bill Bainton.

Chelsea had more than 400 yards in total offense, including 140 by Jeremy Ziegler, 100 by Jordan Dyer, and 81 by Jeremy Bradbury.

Bainton praised the line play of Adam Skyles and Dan McGuire.

Chelsea took the early lead, 8-0, but an injury to a Western player delayed the game for nearly 15 minutes.

"We were flat when we came back," Bainton said.

Chelsea is 1-4 on the season.

Chelsea Golfers End League Season Against Railsplitters

Chelsea Bulldogs golf team finished its Southeastern Conference season last week with a win, a loss, and a tie.

On Tuesday the Bulldogs lost to Dexter and tied Tecumseh as the Dreadnaughts shot 165 and Chelsea and Tecumseh each shot 172.

Chelsea scores were Sean Graflund 41, Adam Beauchamp 42, Nathan Oake 44, and James Diesing 45.

In the junior varsity match, Chelsea lost to both opponents as scores were Dexter 187, Tecumseh 211, and Chelsea 214.

Chelsea scores were Kevin Holmes

50, Jason Dunahoo 55, Jeff Branch 56, and Scott Hurst 53.

On Wednesday the varsity Bulldogs defeated Lincoln 177-187.

Chelsea scores were Graflund 43, Dirk Wales 44, Ryan Fisher 45, and Adam Beauchamp 45.

Bulldogs junior varsity team also won 219-241.

Chelsea scores were Hurst 53, Cross 54, Holmes 56, and Craig Leonard 56.

The Bulldogs finished their dual meet season with a 4-6-1 record. The SEC tournament is scheduled for Tuesday, Oct. 12 at Cascades Golf Course in Jackson.

THREE 1991 CHELSEA FOOTBALL PLAYERS were inducted into the Chelsea Football Hall of Fame last Friday at half-time of the home football game. From left, Paul Terpstra accepted the honor on behalf of his son, Mike, who's off at Harvard University. Mike was an all-state lineman, playing offense and defense. In center is

Adam Taylor, who played a little of everything during his career, but was most noted for his aggressive play at defensive back and linebacker. Right is Ben Hurst, a running back/defensive back. Taylor and Hurst are both attending Ferris State University and plan to play baseball.

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

Standard Want Ads Get Quick Results!
Richard D. Kleinschmidt
General Contractor
Roofing - Siding - Carpentry
Seamless Aluminum Gutters
4785 Mast Rd.
Dexter, MI 48130
(313) 426-4613

Simplicity
Sales, Service, Parts
Model LTH
■ 12.5 h.p. Vanguard twin cylinder engine
■ 38" axle-mounted mower
■ Deluxe hydrostatic transmission
12.5 LTH 38
Dexter Rental-Dexter
3629 Central St. 426-2216
Monday thru Saturday
8 a.m. to 6 p.m.

ORTHODONTIST
RAYMOND P. HOWE
D.D.S., M.S.
515 South Main Street
Chelsea
Telephone 313-475-2260
Examination Appointment without charge

DRAINS and SEWERS CLEANED ELECTRICALLY
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

TOM POULTER ran the ball effectively for the Bulldogs last Friday in Chelsea's 45-0 win over Jackson County Western. The Bulldogs travel to Dexter for a key Southeastern Conference game this Friday.

Chelsea Equestrian Team Takes First Place at Milan Event

Chelsea Equestrian Team competed in their first inter-scholastic meet on Saturday, Sept. 28 at Milan. Chelsea placed first in the Class A Division of the district meet.

Individual placings were as follows. Saddleseat Showmanship: 4. Jennifer Swope; 5. Keri Kentala.

English Hunt Seat Showmanship: 5. Keri Kentala.

Saddleseat Equitation: 3. Keri Kentala; 5. Jennifer Swope.

Registration Starts for Adult Hockey Leagues

Ann Arbor Department of Parks and Recreation is now taking registrations for the adult hockey program.

There will be four separate leagues this year: Masters Drop-In Hockey (formerly called Old Timers); Masters 30-Over Draft League (formerly called Old Bucks 30-over); Adult Hockey League; Night Owl Mid-Night Hockey League.

All registration is at Veteran's Ice Arena, 2150 Jackson Rd., Ann Arbor.

For more information about any of the programs, please call Cynthia Jones, hockey co-ordinator at Veteran's Ice Arena, 761-7240.

The results of the Lincoln meet follow.

Armstrong, Thiel, Schmid, and Wesolowski were first in the medley relay, while Street, Giebel, Bowers, and Lonskey were third, and Ostling, Hillary Smith, Hinsaw and Dymond were fourth.

In the 200 freestyle relay, Baird was second, Dymond third, and Carrie Smith fourth.

Schmid won the 200 individual medley, while Wilson was second and Giebel third.

Thiel won the 50 freestyle while Lonskey was second and Hinsaw fourth.

Lonskey won the diving, Schulz was placed second and Hillary Kress was fifth.

Thiel also won the 100 butterfly while Bowers was second and Wilson fourth.

In the 100 freestyle, Baird was second, Street third, and Schmid fourth.

Wesolowski won the 500 freestyle while Dymond was second and Carrie Smith third.

The 200 freestyle relay team of Baird, Lonskey, Street, and Bowers took first place while Giebel, Dymond, Wilson, and Carrie Smith were third.

Street was second in the 100 backstroke, Armstrong was third, and Ostling fifth.

Bowers won the 100 breaststroke, Giebel was third and Hillary Smith sixth.

Saddleseat Pattern: 3. Keri Kentala.

Saddleseat Bareback Equitation: 3. Keri Kentala.

Hunt Seat Equitation: 5. Kyle Kentala.

Hunt Seat Bareback Equitation: 4. Kyle Kentala; 5. Keri Kentala.

Jumping: 6. Jocelyn Dohner.

Western Equitation: 6. Kyle Kentala.

Western Reining: 3. Kyle Kentala; 6. Kim Fletcher.

Flag Race: 3. Katie Harr.

Barrel Racing: 6. Jocelyn Dohner.

Two Horse Relay: 3. Jocelyn Dohner and Katie Harr.

The team will compete in two more district meets but has already qualified for the state championships later this month.

Chelsea Equestrian Team is open to any high school student in the Chelsea School District. It is a member of the Michigan Interscholastic Horseman-ship Association.

NO HUNTING OR TRESPASSING SIGNS
20¢ each
50 for \$6.00
100 for \$12
200 for \$22
75 for \$9.00
150 for \$17.00
500 for \$45
AVAILABLE NOW! AT
The Chelsea Standard • The Dexter Leader
300 N. Main St., Chelsea
(313) 475-1371
Mon.-Fri.: 9 a.m. to 5:30 p.m., Sat.: 9:30-noon

Give a Gift Subscription to The Chelsea Standard!
MIRRORS
• WALL MIRRORS
• CUSTOM ARCHES
• BI-FOLD DOORS
• DECORATOR DOORS
ALL SIZES
CUSTOM GLASS & MIRRORS
DESIGN & INSTALLATION
WOLVERINE GLASS WORKS
7444 DEXTER/ANN ARBOR RD.
426-5600 665-2223
A Division of Jackson Glass Works, Inc.

THOMAS K. O'BRIEN, MD
Dr. O'Brien is a Board Certified Internist who strongly believes in the concept of preventive care. He is currently accepting new patients over the age of 13 and participates with most health insurances. His practice provides personalized health care in a friendly environment. He has privileges at St. Joseph Mercy and Chelsea Community Hospitals.
For appointments and information call 313/663-4490
Chelsea Area Primary Care
ARBOR WEST OFFICE CENTER
6276 JACKSON RD. / SUITE A
ANN ARBOR, MICHIGAN 48103

Church Services

Assembly of God—

FIRST ASSEMBLY OF GOD
14900 Old US-12, Chelsea
The Rev. N. James Massey, 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.

CHELSEA CHRISTIAN FELLOWSHIP
337 Wilkison St.
Church tel. 475-8306

Every Sunday—
8:00 a.m.—Overcomers Worship Service.
9:30 a.m.—Coffee, juice and fellowship.
10:00 a.m.—Sunday school for all ages.
10:50 a.m.—Worship service and Children's Church.
6:00 p.m.—Evening Service.
Every Wednesday—
7:00 p.m.—Family Night.
Van pick-up available for Sunday morning and Wednesday evening.

Baptist—

FIRST BAPTIST CHURCH OF GREGORY
The Rev. Richard Mathew, Pastor

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.
Bill Winger, Pastor

Every Sunday—
10:00 a.m.—Sunday school.
11:00 a.m.—Morning preaching service.
Every Wednesday—
7:00 p.m.—Bible study and prayer meeting.
Nursery available at all services.

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
1825 Washtenaw Ave., Ann Arbor

Every Sunday—
10:30 a.m.—Sunday school, morning service.

Church of Christ—

CHURCH OF CHRIST
13861 Old US-12, East
Minister, R.D. Farnell

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—
7:30 p.m.—Bible classes, all ages.
First and Third Tuesday of every month—
7:00 p.m.—Ladies class.

Episcopal—

ST. BARNABAS
2650 Old US-12
(Directly across from the Fairgrounds)
The Rev. Fr. Jerrold F. Beaumont, O.S.P.

Every Sunday—
10:00 a.m.—Worship and Holy Communion.
10:00 a.m.—Church school, K-12.
10:00 a.m.—Nursery.
11:00 a.m.—Family coffee hour.

Free Methodist—

CHELSEA FREE METHODIST
7625 Warner Rd.
Mearl Bradley, Pastor

Every Sunday—
7:00 p.m.—Midweek nursery, CLC, junior teens, senior teens, adults, choir.
8:30 p.m.—Pastor's Cabinet.
Thursday, Oct. 8—
7:00 p.m.—Finance committee.
8:00 p.m.—Official Board.
Saturday, Sept. 10—
9:00 a.m.—Women's Fellowship to Birch Run.
Sunday, Oct. 11—
8:30 a.m.—Early Celebration.
9:30 a.m.—Coffee Fellowship.
9:45 a.m.—Sunday School for all.
11:00 a.m.—Morning Celebration.
6:00 p.m.—Evening Vespers and Singing.
Monday, Oct. 12—
6:30 p.m.—Sign language.
Wednesday, Oct. 14—
7:00 p.m.—Midweek service, CLC, junior teens, senior teens and adults and choir rehearsal.

Lutheran—

FAITH EVANGELICAL
9675 North Territorial Rd.
The Rev. Mark Forsinsky, Pastor

Wednesday, Oct. 7—
7:00 p.m.—Ladies Bible study.
8:15 p.m.—Choir.
Sunday, Oct. 11—
9:00 a.m.—Sunday school.
10:00 a.m.—Worship service.
Monday, Oct. 12—
7:00 p.m.—Lutheran Girl Pioneers.
Tuesday, Oct. 13—
8:00 p.m.—8:00 p.m.—Confirmation.

OUR SAVIOR LUTHERAN

1915 S. Main, Chelsea
The Rev. Franklin H. Giebel, Pastor

Thursday, Oct. 8—
1:00 p.m.—Bible class.
7:00 p.m.—Council meeting.
Sunday, Oct. 11—
8:00 a.m.—SS/Bible classes.
10:30 a.m.—Worship.
11:30 a.m.—AAL meeting.

ST. JACOB EVANGELICAL LUTHERAN

12501 Riethmiller Rd., Grass Lake
The Rev. Paul C. Strainman, Pastor

Every Sunday—
9:00 a.m.—Sunday school, Family Bible Study.
10:15 a.m.—Worship service.

ST. THOMAS LUTHERAN

10001 W. Shaworth Rd.
(9 miles south and 3 miles west of Dexter)
The Rev. John Riske, Pastor

Sunday, Oct. 11—
Sequentennial celebration with the Rev. Carl Schneider as guest speaker.
9:30 a.m.—Sunday school.
10:45 a.m.—Worship.

TRINITY LUTHERAN

5758 M-36, three miles east of Gregory
Robert Carlton, Vacancy Pastor

Every Sunday—
9:00 a.m.—Sunday School and Bible Class.
10:15 a.m.—Worship.
Communion first and third Sunday.

ZION LUTHERAN

E.L.C.A.
Corner of Fletcher and Waters Rd.
The Rev. Mark Weirauch, Pastor

Wednesday, Oct. 7—
9:00 p.m.—W.O.Z. general meeting, election and Bible study.
Thursday, Oct. 8—
1:30 p.m.—3:00 p.m.—Search Bible study.
7:30 p.m.—Search Bible study.
Saturday, Oct. 10—
9:00 a.m.—10:00 p.m.—Faith In Action rummage sale.
8:30 p.m.—Morris wedding.
Sunday, Oct. 11—
9:00 a.m.—Sunday school.
10:15 a.m.—Worship.

Methodist—

SALEM GROVE UNITED METHODIST
3320 Notten Rd.
The Rev. Jim Paige

Every Sunday—
9:30 a.m.—Church school.
10:30 a.m.—Morning worship.

FIRST UNITED METHODIST

Parks and Territorial Rds.
Pastor Wayne Miller

Every Sunday—
8:30 a.m.—Worship service.
10:00 a.m.—Sunday school.

WATERLOO VILLAGE UNITED METHODIST

818 Washington St.
Pastor Wayne Miller

Every Sunday—
10:00 a.m.—Sunday school.
11:15 a.m.—Worship service.

FIRST UNITED METHODIST

128 Park St.
The Rev. Richard L. Dake

Sunday—
8:30 a.m.—Worship service.
9:45 a.m.—Sunday school.
11:00 a.m.—Worship service.

METHODIST HOME CHAPEL

Every Sunday—
9:30 a.m.—Worship service.

NORTH LAKE UNITED METHODIST CHURCH

1411 North Territorial Rd.
The Rev. Wayne Hawley, Pastor

Every Sunday—
9:30 a.m.—Church school.
10:30 a.m.—Worship service.
11:30 a.m.—Fellowship time.
6:00 p.m.—Youth Group.

SHARON UNITED METHODIST

Corner Pleasant Lake Rd. and M-52
The Rev. Peggy Paige, 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.
Sam Skidmore, branch president
517-456-7878 or leave a message at 475-1778

Every Sunday—
9:30-10:20 a.m.—Adult and Youth Sunday.
9:30-11:15 a.m.—Primary School.
10:25-11:15 a.m.—Priesthood and Relief Society.
11:20-12:30 p.m.—Sacrament meeting.

Non-Denominational—

CHELSEA HOSPITAL MINISTRY

Every Sunday—
10:00 a.m.—Morning service, Chelsea Community Hospital Chapel.

COVENANT

50 N. Freer Rd.
The Rev. Siegfried S. Johnson, Pastor

Every Sunday—
9:00 a.m.—Church school.
10:30 a.m.—Worship.
11:30 a.m.—Choir.

CHELSEA FULL GOSPEL

775 S. Main St. (FIA building.)
John & Sarah Grosser, Pastors
475-7379

Every Sunday—
10:15 a.m.—Prayer and healing team.
11:00 a.m.—Praise and worship.
6:00 p.m.—Praise and worship.
Every Wednesday, Family Night—
7:00 p.m.—Church school classes for all ages.
(Classes meet in lower level of First Assembly, 14900 Old US-12.)

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

12864 Trist Rd., Grass Lake
The Rev. Joseph A. O'Neill, Pastor

Every Sunday—
10:00 a.m.—Sunday school.
11:00 a.m.—Morning worship.
6:00 p.m.—Evening service.
Every Wednesday—
7:00 p.m.—Bible study.

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.
9:00 a.m.—Holy Confession.
10:00 a.m.—Divine Liturgy.

NEW LIFE CHRISTIAN CENTER

50 Freer Rd. (Covenant church)
Pastors Erik & Mary Hansen

Every Sunday—
12:30 p.m.—Praise, worship, Children's Church.
8:00 p.m.—In home meetings.
1st Monday of the month—
7:00 p.m.—Women of Faith meets in homes.
Every Thursday—
7:00 p.m.—Praise and prayer.

Presbyterian—

FIRST UNITED PRESBYTERIAN
Unadilla
The Rev. Mary Groty

Every Sunday—
9:30 a.m.—Sunday school.
11:00 a.m.—Worship service.

United Church of Christ—

BETHLEH 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. J. Keith Roberson, Interim Minister
Office hours: Monday-Friday, 9 a.m.-12 p.m.

Every Sunday—
7:30 p.m.—Worship.
10:00 a.m.—Sunday school, K-7, Nursery provided.
Every Thursday—
7:00 p.m.—Choir practice.

ST. JOHN'S

Rogers Corners, Waters and Fletcher Rds.
The Rev. Nancy Doty, Pastor

Every Sunday—
9:00 a.m.—Worship service, Sunday school.

ST. JOHN'S EVANGELICAL AND REFORMED

Francisco
The Rev. Gordon Hills

Every Sunday—
10:30 a.m.—Sunday school and worship service.
First Sunday at every month—
Communion.

ST. PAUL

The Rev. Erwin R. Koch, Pastor

Wednesday, Oct. 7—
8:30 p.m.—Children's choir.
7:30 p.m.—Chancel choir.
Sunday, Oct. 11—
9:00 a.m.—8th grade church school, 7th and 8th grade confirmation meeting and 8th grade adult church school.
10:30 a.m.—Worship for all ages. Nursery through 8th grade church school.

Canoe Liveries

Begin Fall Schedule

Argo Park Canoe Livery, 1055 Longshore Drive, and Gallup Park Canoe Livery 3000 Fuller Rd., Ann Arbor, will operate on a fall schedule through Oct. 25. Argo Livery is open from 9 a.m. to 7 p.m. on Saturdays and Sundays only and is closed Monday through Friday. Gallup Canoe Livery will operate from 9 a.m. to 7 p.m. on Saturdays, Sundays, and holidays and is open from 11 a.m. to 7 p.m. Monday through Friday.

Canoe rental rates are published in the Ann Arbor Parks and Recreation Fall/Winter Brochure, which is available at the Parks Department, 5th floor, City Hall or at any of the city Parks and Recreation Facilities.

In addition to canoe rental, Gallup Livery offers rowboats, paddleboats, and bicycles.

For more information, please call Argo at 688-7411 or Gallup at 662-9319.

BLACKSMITHING as it was done on anvil and forge in pioneer days will be demonstrated during Pioneer Day, Sunday, Oct. 11, at Waterloo Farm Museum. Admission to the grounds is free.

Pioneer Day Set Sunday At Waterloo Farm Museum

The sky begins to show signs of preoccupation in the fall of the year. It is as though it, too, is looking ahead to the cold months when people and animals seek shelter and wait.

Autumn is also a time of celebration of the harvest. The air becomes crisp and leaves shower the earth with color.

Waterloo Area Historical Society invites you to savor this bittersweet time of year at the annual Pioneer Day on Sunday, Oct. 11 from noon to 5 p.m. at the Waterloo Farm Museum.

An assembly of talented demonstrators will display 19th century crafts. Wool dyeing, candle dipping, blacksmithing, spinning, storytelling, weaving, sheep shearing, apple pressing and basketmaking are just a few of the activities that will be underway during the afternoon.

Artisans will be selling dried flowers, herbs, wood carvings, drawings, stained glass, tinware, pottery, and wheatweaving. Carl Hakes, dulcimer; Bob Benedict, "bones"; and the Rose City Harmonica Club will provide musical entertainment.

Among the new participants this year is Sandy Chieffi from Grass Lake. Mrs. Chieffi owns six miniature horses averaging 34" high. She heard that this small breed was used in the coal mines of South America. The horses are curious, friendly, and easy to train. Adept at pulling, they can pull up to 10 times their weight. Although Mrs. Chieffi does show her miniature horses, her chief source of enjoyment is the daily contact and companionship of her animals. The whole family will enjoy meeting her miniature horses, donkeys, goats and lamb.

William Casello, "Old Bill," has been a teller of tales for 30 years. He recalled that in 1966 he was driving home from California with his children, who were 4 and 2 at the time, when he started making up stories to entertain them. "It was then I discovered the style that I still use. I put them in the story and that idea never fails to hold their attention."

One story that he tells concerns the history of a large Chelsea farm settled by the Mulhouser brothers who immigrated from Germany and purchased the farm under the Homestead Act of 1870. A second story tells the tale of Johnny Applesseed's brother, Peter Peach Pit. Set in the 19th century, it recounts Peter's struggle with his brother's fame and the Peachpit Hawk. Old Bill will spin his tales at 1, 2, and 3 p.m. on the front lawn of the farmhouse in half-hour sessions.

Dian Hoskins, an award-winning student of Indian lore and crafts, is another new demonstrator this year on Pioneer Day. Mrs. Hoskins will demonstrate quill work. A very time-consuming art form, quill embroidery is one of the highest levels of craftsmanship for Indian women. The

Arbor Painting
Since 1978
Compare Our Quality & Low Prices
Residential & Commercial Interior & Exterior
Experts in ROLLER & BRUSH SPRAY PAINTING

- New Homes • Staining
- Restoration & Repair
- Aluminum Siding Finishing
- Power Washing • Boom Rentals
- Interior Custom Wood Finishing
- Wallpaper Hanging
- Electrostatic Spraying

FULLY INSURED • FREE ESTIMATES
FRED HERENDEEN
475-3576

FORMAL WEAR WEDDING SPECIALISTS
MARTY'S MENSWEAR & FORMALWEAR
310 S. State St.
Ann Arbor
668-6338 • 668-6023

Someone DOES Care...
Chelsea Help Line
In Cooperation with SOS
Let Us Help
Call: 475-0111
(SOS Will Help You)

THOMAS J. BURKE, D.D.S.
3288 BROAD ST.
DEXTER, MI 48130
426-8292
FAMILY DENTISTRY
Within walking distance from Dexter schools.
Hours By Appointment
NEW PATIENTS WELCOME

REVIVAL SERVICES

Barry and Cheryl Webb

REVIVAL SERVICES will be conducted by Evangelist Barry Webb beginning Sunday, October 11 through October 16 at the Dexter Gospel Church, 2253 Baker Road, Dexter. Reverend Webb will speak at all services on Sunday, October 11 and nightly at 7 p.m., Monday thru Friday.

Bible-centered evangelistic preaching, special music, puppets, ventriloquism, chalk presentations are all a part of the services.

There will also be a nightly children's Bible hour for children 4 years through second grade conducted by Mrs. Cheryl Webb. For more information call: 426-4915

Keep an Environmental Leader in the Office of County Drain Commissioner
RE-ELECT JANIS BOBRIN

Washtenaw County residents have a right to a healthy environment in which to live and raise their families. They should know that their water resources are protected.

Responsibility for water quality protection cannot be left to state or federal governments. That's why I am aggressively working at the County level to protect our water resources through stronger local standards and tougher enforcement of existing laws. And why I will continue to be a leader in the County's fight to stop construction of a proposed hazardous waste disposal complex in southeast Washtenaw County.

My qualifications include a master's degree in urban planning, and 17 years' experience as a professional environmental planner. I'm a member and newly elected Chair of southeast Michigan's Area-wide Water Quality Board, and board member and past President of the East Michigan Environmental Action Council.

I'm proud of my accomplishments as Drain Commissioner. I ask for your support on November 3.

Janis Bobrin

Vote Janis Bobrin • Democrat for County Drain Commissioner • November 3

Schuler's
PRIME RIB "SPECIAL" DAYS

EVERY
MONDAY • TUESDAY • WEDNESDAY

A select cut, lightly seasoned, slowly roasted on a bed of rock salt to seal in every bit of flavor.

Only **\$10.95**
for a limited time

Join us for dinner any Monday, Tuesday or Wednesday and receive our Michigan cut of prime rib, complete with salad, potato, seasonal vegetable and fresh-baked bread... all for only \$10.95!

Schuler's of Jackson
I-94 to exit 145 • 517-764-1200

Offer not good with any other promotions

Red Cross Serves Area in Many Ways

The word "par" is derived from the Latin word for "an equal."

Editor's Note: As a continuation of the series on Chelsea United Way member agencies, the Washtenaw County Chapter of the American Red Cross and its impact on the Chelsea community is featured.

Washtenaw County Chapter of the American Red Cross recently issued a report of its services and activities in the Chelsea community during the 1991-92 fiscal year. The report was submitted to the Chelsea United Way in preparation for the upcoming campaign.

According to the report, services provided by the Red Cross to the residents of Chelsea included disaster preparedness, assistance to military families, blood services (collection and distribution), utility assistance through the Heat Bank program and health and safety education. In addition, the report contained goals and objectives for the coming year.

Charles Moertel, executive director of the Washtenaw County Chapter of the American Red Cross, said, "Although many of the Red Cross' programs and services are mandated by our Congressional charter, the Red Cross receives no government funding. Our programs would not be possible without the support of the Chelsea United Way."

A total of 304 units of blood were collected at the four community blood drives that were co-ordinated by more than 55 area volunteers led by Marion Kerns. An additional 494 units were collected at bloodmobiles sponsored by Chelsea High School, Chelsea Community Hospital, Chrysler Proving Grounds, BookCrafters, Inc., and other Chelsea businesses.

The Community and Emergency Services (CES) department of the Washtenaw County Chapter provides assistance to families through social services, disaster relief and service to military families and veterans. CES workers assisted five families in communicating with members in the military service at domestic and overseas locations.

Health and safety courses offered by the Red Cross in Chelsea consisted primarily of cardiopulmonary resuscitation (CPR), first aid and water safety. A total of 14 courses were held during the year.

The American Red Cross is celebrating 75 years of service to the residents of Washtenaw county including Chelsea.

For more information on programs and services or volunteer opportunities, please call the Red Cross office at (313)971-5300.

Give a Gift Subscription to The Chelsea Standard!

BERTHA BRIGGS of Manchester sold her clothes pin and country dolls at Saturday's Country Crafts and Folk Arts Show at Chelsea High school. The event is the biggest fundraiser of the year for Chelsea Senior Citizens organization.

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

Letters to the Editor

To the Editor,
Where are the mall flags?
I think it is a disgrace to see a flag rag hanging on the flag pole at the Chelsea Shopping Center mall.
Who is responsible for getting flags and hanging them on these nice flag poles like it was the mall was new?
Isn't the mall proud to be in America?
An American Citizen.

SCHOOL LUNCH MENU

- Weeks of Oct. 7-Oct. 18.
- Wednesday, Oct. 7—Chicken nuggets with sauce, french fries, cole slaw, mandarin oranges, milk.
- Thursday, Oct. 8—Hot ham and cheese sandwich, potato chips, vegetable sticks, Jell-O with fruit, milk.
- Friday, Oct. 9—Cheese pizza, tossed salad with dressing, sherbet, fresh fruit, milk.
- Monday, Oct. 12—Chicken patty on a bun, french fries, dill pickles, peach half, milk.
- Tuesday, Oct. 13—Crispy fish filet, oven brown potatoes, green peas, bread and butter, pudding, milk.
- Wednesday, Oct. 14—Burrito with chili, tator-tots, tossed salad with dressing, applesauce, milk.
- Thursday, Oct. 15—Boneless rib barbecue, scalloped potato, sliced carrots, bagelette and butter, ice juice, milk.
- Friday, Oct. 16—Nacho supreme with lettuce, tomato, cheese, salsa or sour cream, carrot sticks, fresh fruit, milk.

Manchester Man Receives Marine Letter of Appreciation

Marine Lance Cpl. Jonathan C. Woodard, son of Karen V. Woodard of 600 E. Duncan St., Manchester, recently received a Letter of Appreciation. Woodard was cited for superior performance of duty while assigned with Marine Medium Helicopter Squadron-202, 1st Marine Expeditionary Brigade, Marine Corps Air Station, Kaneohe Bay, HI. The 1990 graduate of Manchester High School joined the Marine Corps in March 1992.

"I'VE BOUGHT AT LEAST 10 VEHICLES FROM PHIL SUTTON & PALMER FORD. THE RESULT IS THAT I SAVED MANY THOUSANDS OF DOLLARS! BOTH THEIR SALES AND SERVICE PEOPLE HAVE TREATED ME EXCEPTIONALLY WELL!"

PALMER

BOB FRANCIS, CHELSEA AND PHIL SUTTON, SALESMAN

PALMER

MICHIGAN'S OLDEST FORD DEALER 313/475-1301
in CHELSEA • 1-94 to M-52 • open Mon & Thu 'til 8 PM Sat 'til 3PM • Service open Sat.

Quality Service is Our Business

ROSENTRATER EXCAVATING INC.

475-1990

Basements-Drainfields-Septic Tanks-Sewer Backhoe Work-Building-Trucking-Grovel Sand-Topsail-Snow Removal

WOLVERINE GLASS WORKS

• Residential • Auto Glass • Commercial •

OVER 60 YEARS IN BUSINESS

"One Source For All Glass Needs"

Servicing Ann Arbor & Surrounding Areas

7444 DEXTER/ANN ARBOR RD.
426-5600 665-2223

* A division of Jackson Glass Works, Inc.

Congratulations

BookCrafters

on your expansion!

Thanks for calling

WASHTENAW

889 S. Main (313)475-3090

BE CONCERNED

CITIZENS

INSURANCE COMPANY OF AMERICA

Member of The Hanover Companies

Palmer Insurance

3074 Baker Road
Dexter, Michigan 48130
426-5047

SPECIAL DISCOUNTS FOR SENIORS • TEACHERS • NON-SMOKERS

Independent Insurance Agent

Healthwise CD

6.14% effective annual yield on 6.00%

The 5-Year Healthwise CD lets you withdraw all or part of your money if your family faces a major medical expense, such as hospital costs or nursing home bills. A physician's authorization or medical bill is all that's required. \$10,000 minimum deposit. Interest compounded quarterly. Rates subject to change. Member FDIC.

In Chelsea, call: 475-1341 • Ann Arbor 769-8300 • Dexter 426-3913

GREAT LAKES BANCORP

PAGE DEADLINE: NOON, SATURDAY Phone 475-1371

PUT IT IN THE WANT ADS FOR RESULTS

Just Phone 475-1371

Automotive 1 '90 PLYMOUTH HORIZON... 78 DODGE PICKUP... 1991 CAVALIER COUPE... 84 CHEVY MONTE CARLO CL... 84 MERCURY TOPAZ... 77 CHEVY PICK-UP

Farm & Garden 2 RASPBERRIES DONUTS APPLES • CIDER PUMPKINS! Wintersquash • Indian Corn • Gourds • Pie Pumpkins • Maple Syrup • Dried Flowers • Honey • Home-made Raspberry Syrup • Strawberry Syrup • Apple Butter

For Sale 4 MOPED, Honda Urban Express... KIRBY VACUUM SWEEPER... MONARCH 48,000 BTU wood and coal add-on furnace... COLLECTIBLE DOLLS... HONEY EXTRACTOR

CLASSIFICATIONS Child Care... Wanted... For Rent... Recreational Equip... Auction... Garage Sales... Classified Ads Thank You/Memorial

Real Estate 5 BIG WOLF LAKE 3-Bedroom Ranch Fireplace, family room, new windows and carpeting throughout... LYONS, Inc.

Real Estate 5 CLEAR LAKE ACCESS - Chelsea schools, 2,150 sq. ft., Cape Cod with 4 bedrooms, 2 1/2 baths... NEW HOME For Sale 20933 Waterloo Rd., Chelsea

Animals & Pets 6 CAT - Female, spayed, free to good home... MOTHER and KITTENS... LABRADOR PUPS... HOUSE & PET-SITTING... WOLF HYBRIDS... RED-BONE COONHOUND... SENNECA FARMS HORSE BOARDING & TRAINING

LAMMERS COLLISION Complete Paint Jobs Starting at \$250 Quality Work at Discount Prices! 142 W. Michigan Ave., Grass Lake (517) 522-5122

HAVING TROUBLE BUYING A CAR? We finance Michigan's oldest dealer since 1912. Palmer Ford-Mercury, Chelsea. 313-475-8750, c48ff

BODY SHOP COMPLETE FULL TIME Estimates Available PALMER FORD 222 S. Main 475-1301 17H Farm & Garden 2

APPLES & PLUMS ALL VARIETIES - \$9 per bu. CIDER AVAILABLE 9 a.m. to 6 p.m. Sundays 12 noon to 6 p.m. LESSER FARMS 426-8009 c20

PALMER FORD-MERCURY MICHIGAN'S OLDEST FORD DEALER. "O" DOWN SALE HONESTY, INTEGRITY SATISFACTION FRESH TRADES 1988 FORD RANGER... 1990 FORD BRONCO II XLT... 1987 FORD F-150... 1990 FORD F-150 XLT... 1990 DODGE CARAVAN... 1992 CROWN VICTORIA... 1992 GRAND MARQUIS... 1992 FORD F-150... 1992 MERCURY SABLE... 1989 LINCOLN TOWN CAR... 1991 F-150 CLUB WAGON... 1986 FORD F-350 Crew Cab... 1988 FORD AEROSTAR... 1989 FORD F-150 Super Cab... 1986 CHRYSLER LeBARON TOWN & COUNTRY WAGON... 1983 DODGE RAM CHARGER 4x4... THREE-QUARTERS OF A MILLION DOLLAR INVENTORY 70 FRESHLY DETAILED CARS AND TRUCKS TO CHOOSE FROM The Home of Chelsea Auto Credit PALMER FORD - MERCURY Michigan's Oldest Ford Dealer 1-94 AT M-52, CHELSEA 313-475-1800 or 313-475-8750

LAKEVIEW FARM & CIDER MILL 12075 Island Lake Rd., Dexter 426-2782 c23-7 PUMPKIN PUMPKIN - Butternut squash, 460 W. North St., Chelsea -20-2 GARDEN TRACTOR - 11 h.p. 44" cut, \$300; tilt trailer, 6 ft. wide, \$300. 475-2947 -c20-2

Chelsea Farmers' Market Saturdays thru Oct. 31 8 a.m. to 1 p.m. FALL IS HERE!!! Apples • Cider • Eggs • Indian Corn • Dried Flowers • Pumpkins • Crafts • Adirondack Chairs MUNICIPAL PARKING LOT between Park & Middle Sts. -c20

PUMPKINS Gourds • Squash Honey • Indian Corn HAYRIDES Call Rodgers Corners Produce 475-4685 10630 Dexter-Chelsea Rd. FREE STEWING CHICKENS You take live. -c20 Recreation Equip. 3 TRAVEL TRAILER - 14' Super clean condition. New upholstery. Refrigerator. Sleeps 5. \$1,300. Call 428-8137. -c20

For Sale 4 FIREPLACE INSERT - Heavy-duty, gas fired/steel, blower, glass doors, used 2 years, 1/2 price \$700; Zenith console 23" color TV, \$95; bench/weights, \$60; cellular ear-phone, 1/2 price, \$250; everything works great. (313) 426-5217. -c20 SEASONED OAK and hickory wood, \$45 face cord delivered in Chelsea area. Call 475-7353. -c20 DINING ROOM SET with 4 upholstered chairs and china cabinet, \$350; infant crib, \$10 and playpen, \$15. All very nice. Call 428-7506. -c20 GUITAR SPEAKER - Two 15 inch drivers in nice enclosure, \$125. Call 475-3012. -c20 SMALL SNOW BLADE for Wheel-horse mower. Golf clubs, bag and carts. Complete sharpening equipment, by Belsow. Jack pump. 3-speed ladies bicycle. Barn toy box. 2 Western saddles, 15" seat. Call 475-8575. -c20

Frank Grohs CHEVROLET-GEO THE DISCOUNT OUTLET 426-4677

We Buy Used Cars & Trucks Bring your title and a smile! 1992 CHEVY 4x4, Loaded. \$16,200 1989 FORD PICK-UP 3/4-ton, clean. \$7,945 1990 CAVALIER 4-dr. Auto., air. Low miles. \$6,145 1992 LUMINA EURO Gray. \$11,950 1992 CORSICA Blue. V-6, air, locks, tilt. \$9,469 7128-7140 Dexter-Ann Arbor Rd. in Historic Dexter Ph. 426-4677

COOKBOOKS A great gift... just \$5 Available at The CHELSEA STANDARD -c20-2 ENCYCLOPEDIA SET - Worldbook and Child Craft. Call 475-7756. -c20-2 OAK FLOORING - 2 1/2" inch, No. 2 red or white, \$1.24 sq. ft. 2 1/2" inch maple, \$1.96. Antique grade ash, \$1.70. White oak flooring, \$1.45. 1-800-523-8878. -c22-4 SYLVANIA CONSOLE TV - Works but not great. \$10. Call 475-2384. -c20-2 WOODSTOVE - Kettle fire standing convection with 12 ft. of insulated stainless chimney and platform. Cost \$1,300, will sell for \$650. Call (313) 475-8669. -c15ff SCRATCH PADS - Kid's Drawing paper at The Standard and Leader's offices, 300 N. Main St., Chelsea. -c45ff PIONEER POLE BUILDING - 30x40x10, \$5,390. 12 colors. 2x6 truss system, 12' slider, 36" entrance door. Overhead doors available. Other sizes and options. Free quotes. 800-292-0679. -c49ff SIGNS, SIGNS, SIGNS - We have the one you're looking for at The Chelsea Standard, 300 N. Main St., Chelsea. -c14ff WEDDING STATIONERY - Prospective brides are invited to see our complete line of invitations and wedding accessories. The Chelsea Standard, 300 N. Main, Ph. 475-1371. -x8ff Auction 4a

Estate Sale Antiques Glassware • Household We will sell the following at Public Auction at 2121 Baker Road, Dexter, Mich. Thursday, Oct. 15 at 11 a.m. Old cedar chest, walnut chest of drawers, glassware, china, depression glass, old US coins, linens, old tools, BB gun, old costume jewelry, proof & mint sets, old pine blanket box, carpenter chest, oak dresser, maple dresser w/mirror, child's rocker, 4 oak kitchen chairs, Tinker Toys, old pocket knives, jar of marbles, mesh purse, old toothpick holder, Mickey Mouse car, hook & ladder fire engine, box toys, enamel calander, fruit/wood dining table w/6 cane back chairs, hexagon lamp tables, 3 accent chairs, 2 lamps, desk, double bed, chest of drawers, desk chair, electrical hospital double bed, vanity, 2 night stands, chest of drawers, dog bar picture. Recliner, Exercise, coffee table, card table and 4 chairs, microwave oven, misc. pots, pans and dishes, kitchen ware. Large iron scalding kettle, milk can, barn beam auger, blacksmith vise, old car trunk, old tools, car ramps, shovels, step ladder, misc. hand tools, lawn trailer, golf clubs and bag, 4 metal shelves, 2 lawn chairs, pink pong table. OWNER: Estate of Frank Guéker BRAUN & HELMER AUCTION SERVICE Lloyd R. Braun (313) 665-9646 Jerry L. Helmer (313) 994-6309 c20

Garage Sales 4b RUMMAGE SALE Friday, Oct. 9 9 a.m. to 6 p.m. Saturday, Oct. 10 8 a.m. to 12 noon NEWKIRK LODGE 7643 Huron River Dr., Dexter c20 3 FAMILY YARD SALE Friday & Saturday, Oct. 9-10, 8 a.m. to 5:30 p.m. Corner of W. Summit & Congdon Sts., Chelsea. c20 ANNUAL GARAGE SALE - Oct. 10, 11, 9 a.m. to 6 p.m., 8647 Waterloo-North Rd. (N. of Waterloo Village). Something for everyone: furniture, knick-knacks, dishes, crafts, quilts, some antiques, old books, sheet music, toys, household items, jewelry, new men's Hagger & Levi's slacks (32/32), women's clothing (10-12), excellent condition. Priced to sell. -c20 YARD/MOVING SALE - 12899 McKinley Rd., Chelsea. All sorts of odds and ends: Friday, Oct. 9, 9 a.m. to 6 p.m., Saturday, 9 to 5. Cancelled if rain. -c20 GARAGE SALE - Friday & Saturday, Oct. 9, 10, 10 a.m. to 4 p.m. Wall oven, household goods, Futon & frame, Kirby vacuum cleaner, quality clothes, and much more. 215 S. Washington, Manchester. -c20 MOVING SALE - Saturday, Oct. 10, 9 a.m. to 4 p.m. 321 South St., Chelsea. Countertop convection/toaster oven, dehumidifier, 1 year-old lawnmower, books, baskets and more. -c20 GARAGE SALE - Saturday, Oct. 10, 9 a.m. to 5 p.m. 223 Harrison, Chelsea. Lots of everything. Good prices. -c20

Garage Sales 4b RUMMAGE SALE Friday, Oct. 9 9 a.m. to 6 p.m. Saturday, Oct. 10 9 a.m. to 5 p.m. North Lake Methodist Church 14111 North Territorial Rd., Chelsea -c20-2 BUILDERS LICENSE WORKSHOPS Prepare for the exam: Nov. 21, 1992 WORKSHOP LOCATIONS: Dexter... 10/19/92 Whitmore Lake... 10/20/92 Brighton... 10/20/92 Saline... 10/21/92 Hartland... 10/21/92 COST: \$135 includes all materials FREE CALCULATOR and FREE HI-LIGHTER L.P.S. Inc. Construction Training Co. 1(800) 688-0922 1(800) 333-3870 Visa & Mastercard Accepted

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

Garage Sales 4b YARD SALE - Antiques, drafting machine plus supplies, girls school clothes and much more 6037 Walsh Rd., east of Mast Rd., north of Dexter. Friday and Sunday anytime. Saturday until 5 p.m. -c20 GARAGE SALE - Friday and Saturday, Oct. 9-10, 10 a.m. to 5 p.m. 130 Clardale Court, Chelsea, off Washington St. Vintage clothing, weight set, miscellaneous items. -c20 FALL RUMMAGE SALE Friday, October 9 8:30 - 5:00 Saturday, October 10 8:00 - 12:00 NEWKIRK LODGE 7643 Huron River Dr., Dexter c20 3 FAMILY YARD SALE Friday & Saturday, Oct. 9-10, 8 a.m. to 5:30 p.m. Corner of W. Summit & Congdon Sts., Chelsea. c20 ANN ARBOR ANTIQUES MARKET - THE BRUSHER SHOW, 5055 Ann Arbor Saline Rd., Exit 175 off I-94. Over 350 dealers in quality antiques and select collectibles, all items guaranteed as represented and under cover, 6 a.m. - 4 p.m. Admission \$4.00. Third Sundays. 24th season. The Original!!! c24-36 Real Estate 5 ANTRIM COUNTY - 10 beautifully wooded acres, ideal hunting and camping spot. Near Jordan River and Lake Belleaire. \$9,500, \$300 down, \$125/mo., 11% land contract. Call Northern Land Company 1-800-968-3118. -c20-2

Garage Sales 4b YARD SALE - Many different items. Friday and Saturday, 8 a.m. to 1 p.m. 744 N. Freer Rd. -c20 MOVING SALE - Wednesday & Thursday, Oct. 7 and Oct. 8 only. 552 W. Middle St., Chelsea. -c20 FAITH IN ACTION rummage sale Saturday, Oct. 10, from 9 a.m. to 6 p.m. Faith in Action House is the place and proceeds will benefit all Faith in Action programs. c20-4 Antiques 4c ANTIQUES WANTED - Books, pottery, crocks, glass, post cards, sports items, children's dishes and furniture, baskets, buttons, old clothing before 1940, political items, quilts, Christmas or religious, anything old. Call Jean Lewis 475-1122. -c1-34 OLD ORIENTAL RUGS WANTED Any size or condition. 1-800-443-7740 -c20-3

Real Estate 5 ANN ARBOR ANTIQUES MARKET - THE BRUSHER SHOW, 5055 Ann Arbor Saline Rd., Exit 175 off I-94. Over 350 dealers in quality antiques and select collectibles, all items guaranteed as represented and under cover, 6 a.m. - 4 p.m. Admission \$4.00. Third Sundays. 24th season. The Original!!! c24-36 Real Estate 5 ANTRIM COUNTY - 10 beautifully wooded acres, ideal hunting and camping spot. Near Jordan River and Lake Belleaire. \$9,500, \$300 down, \$125/mo., 11% land contract. Call Northern Land Company 1-800-968-3118. -c20-2

Gregory L. Johnson Realtor® 475-0100 BRAND NEW LISTING - 2 ACRES VACANT LAND - Septic field is already in. Desirable area on Lebeck Rd. (Chelsea schools, quiet dead-end county road). Close to I-94. A real buy at \$29,000. Take a look at it today... just give me a call. Don't be sorry you missed this one! Chelsea Realty, Inc. • 475-4663

MAJOR APPLIANCE FLOOR MODEL CLOSEOUTS GE PORTABLE DISHWASHER GSD-770M, white. \$419... \$369 JENN AIR DISHWASHER DU 466... \$459... \$399 MAYTAG DISHWASHER white-on-white EUU 304... \$479... \$399 GE 30" Gas Range self clean JGBP27CEN WG... \$789... \$686 GE 30" Elect Range deluxe, self clean JB 550CP AD... \$649... \$579 GE 30" Elect Range self clean JBP246P WH... \$499... \$469 GE Portable Washer WWP 1180F AD... \$399... \$299 Gibson Portable Washer WA 24 P2 white... \$459... \$319 Gibson Portable Dryer DE 24 P2 white... \$339... \$249 JENN AIR Downdraft Range 5121... \$999... \$899 GE Chest Freezer 5 cu. ft... \$279... 249 GE Built-in Dishwasher GSD 500 PBA... \$319... 259 Delivery & Installation Available at Extra Charge MAYTAG JENN-AIR HEYDLAUFF'S APPLIANCES & ELECTRONICS 113 NORTH MAIN STREET in DOWNTOWN CHELSEA 313 / 475-1221

Real Estate Auction Lake-Front 3-bedroom Sale Oct. 17 - 10:30 p.m. OPEN HOUSE OCT. 11 2 p.m. to 4 p.m. 7834 Sauer Drive, North Lake Gregory, Mich. Spencer Auction Co. (313) 487-8632 or (616) 729-5344 c20-2 Eastern Jackson County Price Reduced \$10,000 to \$129,900 Secluded 6.5 acres wooded, 4 bedrooms, 3 baths, ranch-Brick fireplace in family room, rec room and walk-out basement. Deck off master bedroom suite. Call: Pete Schmitz ARCHWAY PROPERTIES, Inc. 1-(517) 764-4554 or 1-(517) 536-5150 c20-2

50 ACRES LAKE FRONT Heavily wooded with mature timber. EASTERN JACKSON COUNTY, \$75,000 3- and 6-acre parcel, \$9,900. Call: Peter Schmitz ARCHWAY PROPERTIES, Inc. 1-(517) 764-4554 or 1-(517) 536-5150 c20-2 EASTERN JACKSON COUNTY, \$20,000 Terms possible all Pete Schmitz, ARCHWAY PROPERTIES, Inc. 1-(517) 764-4554 or 1-(517) 536-5150 c20-2 PINCKNEY Maintenance Free Attractive 4-bedroom home on 2 1/2 lots. Lake access and boat launch. Near Hi-Land Lake, near skiing and hiking trail. \$91,500. Call 1-(414) 898-5588 after 4 p.m. -c21-2

BRIDGETOWN CONDOMINIUMS • 2-bedroom, 2 bath • attached garage • patio deck • central air • traditional interiors with GE built-ins from \$99,900 Chelsea - 475-7810 11 ACRES FOR SALE - Stockbridge schools. (517) 851-7465 or (313) 475-3666 -d40-4 Animals & Pets 6 JUST ONE Happy Kitty left. Cute, intelligent male and his beautiful mom need a good home, nice to have both. Call 475-1371. c20ff GUANA - 36" Great for child's pet or professional's office lobby. Includes beautiful octagon aquarium and complete set-up. \$250. Call (517) 522-5493, after 3 p.m. -c20 LIVE TRAPS - \$4/day rental plus deposit. Farmer's Supply, 122 Jackson St., Chelsea. 475-1777. -c26ff EMERGENCY RESCUE - 24 hour, 7 days. Humane Society of Huron Valley, 662-2374. -c47ff SPAY/NEUTER CLINIC - Humane Society of Huron Valley, 662-4365, 9-12, 2-4. -c47ff

CARPENTRY, REMODELING, RENOVATION TED MICKA Specializing in Older Homes and Barns Licensed & Insured (517) 536-4371

A RANCH YOU WOULD LOVE TO CALL HOME! In min "move-in" condition, this 3 BR ranch sets on 1 beautiful tree acre in the North Lake area just 3 miles north of the Village on paved road. 1 1/2 ceramic baths, family room/fireplace to enjoy on cool fall evenings, 2 1/2-car garage. Many extras. A must see! REDUCED to \$145,000. PAUL, 475-2621. ADVANTAGE CHELSEA! Nice 1,320 s.f. ranch w/3 BRs, 1 1/2 baths, fam rm/free standing woodburner (wonderful for chilly evenings!). Nicely landscaped yard w/trees & 1 1/2-car garage; 8x10 storage shed. On quiet cul-de-sac within walking distance to downtown, park, tennis courts & elem school. \$87,500. BOB, 231-9777. ENJOY THE MAGIC OF FALL COLOR from every room in this lovely 1,650 s.f. ranch. Only 15 years old, this home is in beautiful move-in condition. 3 BRs, 2 ceramic baths, fam rm/fireplace (great to read before the crackling fire on chilly fall evenings!). 2 1/2-car garage w/extra overhead storage. All this & access to Joslin Lake & state land all around for year 'round recreation make this a terrific buy at \$94,000. JIM, 475-2685. CHARMING OLDER REMODELED FARM HOME on 10 ac. & across the road from state land affords year 'round recreation possibilities galore! This 2,200 s.f. 2-story has 4 BRs, 1st floor laundry, woodstove. Wonderful 30x60 3-story barn. Definitely a charmer! \$135,000. JOHN, 475-2064. FRESHLY PAINTED EXTERIOR & Immaculate inside make this home only 20 minutes from Ann Arbor a desirable starter or retirement ranch. 3 BRs, formal dining room, family rm w/cozy woodstove, 2-car garage. 24x40 pole barn & on 1.37 ac. fully fenced. Great for young children! \$95,900. BILL, 475-9771. MANCHESTER - Lovely 1,500 s.f. ranch on nice corner lot. 3 BRs, 2 baths, central air, 1st floor laundry. Full basement. A great price \$79,900. MARY LEE, (517) 851-8615. A "FIXER-UPPER" - 2 BR, 1,273 s.f. 2 story. Partial ML basement. Fireplace. On 5 ac. w/stocked pond. Storage barn/garage combo. \$65,000. JO ANN, 475-8674.

FRISINGER PIERSON & Associates 935 Main Street, Chelsea MI (313) 475-8681 Chelsea's 1st - established 1964 Paul Frisinger... 475-2621 John Pierson... 475-2064 Chuck Beck... 475-3889 Jim Utter... 475-2685 Norm O'Connor... 475-7282 Bill Darwin... 475-9778 Herm Koenn... 475-2613 Jo Ann Warty... 475-8674 Bob Koch... 231-9777 Mary Lee Lantis (517) 851-8615

WOLF HYBRIDS - Visitors welcome. Bring cameras. 35% to 76%. 6 weeks to 8 months. Shots and wormed. Loving, loyal, shy companions. \$100 to \$450. 7101 E. M-36, Hamburg, 313-231-1130. -c21-4 RED-BONE COONHOUND - Female, 2 years. Had all shots. Free to good home. (517) 287-5340. -c20-4

ANIMAL SHELTERS • HUMANE SOCIETY OF HURON VALLEY (313) 662-5885 3100 Cherry Hill Rd., Ann Arbor (off Plymouth Rd. at Dixboro) 7 days, Noon-6 p.m. • JACKSON COUNTY SHELTER 1-(517) 788-4464 2004 N. Blackstone, Jackson, (I-94 Cooper St. exit, right on North St. to Blackstone) Mon.-Fri. 8-5 • CASCADES HUMANE SOCIETY ADOPTION SERVICE 1-(517) 788-6587 Mon. & Sat. 10-5, Tues.-Fri. 12-5 c27ff

CREDIT PROBLEMS SOLVED No Banks - Financing Directly With Us \$29 to \$49 Weekly Small Down Payments PALMER "Michigan's Oldest Ford Dealer" CALL JIM HAWLEY On Our Easy Credit Hotline. (313) 475-1301

LITTLE WANT ADS! BIG PLUSES FOR BIG RESULTS!

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

- Help Wanted** 8
- Help Wanted** 8
- Help Wanted** 8
- Child Care** 10
- For Rent** 12
- For Rent** 12
- Bus. Services** 16
- Bus. Services** 16

Computer Operator
Need money fast? Make up to \$150 per day using your computer skills. Work without pressure. Call anytime.
1-800-643-1350
DAYCARE ASSISTANT wanted Mon-Fri., 3-5 p.m. Must have experience and be reliable.
475-3415.

PRODUCER
Chelsea Area Players seeks an enthusiastic and organized producer for a 20th anniversary musical. Salary: \$200-\$600 based on meeting and other objectives. Send resume and letter of interest ASAP to L. Williams, 3470 Burbank, Ann Arbor, MI 48105.
Ph. 662-1963

PERSON experienced in floor covering. Part-time. Call Washtenaw Carpets for appointment, 475-3090, Mon-Fri., 9 a.m. to 5 p.m.
GIRLS WANTED from Ohio and Michigan, between 7 and 19 to compete in this year's 3rd annual 1993 Toledo Pageants. Over \$20,000 in prizes and scholarships. Call today, 1-800-Pageant, ext. 0266 (1-800-724-3268).
NOW TAKING APPLICATIONS
Light Industrial, E.O.E. Apply at Alpha Metal Finishing, 8155 Huron St., Dexter.
Excellent Wages and Benefits

The Ann Arbor Hilton Inn
has immediate openings for an assistant executive housekeeper and room inspectors. Must have hotel experience. Apply in person at 610 Hilton Blvd. at I-94, Ann Arbor.
REGISTERED X-RAY TECHNICIAN needed for fill-in position in doctor's office. General x-rays, mammograms. For more information send resume to 2916 S. M-52, Chelsea, MI 48118.
PART-TIME — Mon./Wed./Fri., 1 to 5 p.m. Insurance office looking for person with computer word processing knowledge. Typing. Insurance background would be a plus. \$7 to start. Call 475-4410.

PIZZA HUT
is now hiring for cooks and drivers.
Must be 18 years of age or older. Apply at 5630 Jackson Rd., Ann Arbor.
HEATING & COOLING service/installer. Experienced only. Own tools. (517) 596-2729, leave message.

SPEAR
Bringing People and Properties Together

EXCEPTIONAL HOME AND SETTING — on 1.78 acres in the Village. This stone Cape Cod has 4 bedrooms, 4 baths, 4200 sq. ft. and much more. Great Bread & Breakfast opportunity. \$250,000. HELEN LANCASTER 475-1198.
CEDAR LOG HOME — on 12 secluded acres. Lots of space for family, loft, keeping room kitchen, 3 baths, finished walk-out lower level and much more. \$219,000. Call HELEN LANCASTER 475-1198. (20326)
FAMILY SIZED RANCH — Walking distance to downtown Chelsea. Private fenced yard with fruit trees and garden. Big garage. Plenty of storage. 4 bedrooms, 2 on main floor, 2 in basement. \$91,000. Call DIANE BICE 475-8091. (20217)
WOODS AND WATER — combine to make this log home on Half Moon Lake very special. Relax on the deck now and enjoy the stone fireplace this winter. \$285,000. Call STEVE or ANNA EASUDES 475-8053. (20973)
HERE IT IS — A perfect starter or retiree home. 3 bedrooms, 2 full baths, hardwood floors, partially finished full basement, 2 car garage. In the village. \$94,500. DAN ALLEN 475-8805. (20972)
BEST OF BOTH WORLDS — Country setting on 2.5 private acres in Village, close to schools. Relax on deck. This 4 bedroom, 2 bath home has many quality features. \$129,900. LEAH HERRICK 475-1672. (20984)
COZY AND AFFORDABLE — 3 bedroom home in the country with horse barn, corral, and 2 fenced pastures. Chelsea Schools. 1 mile from I-94. \$99,500. Call STEVE or ANNA EASUDES 475-8053. (20619)
IT'S A 10! — This dream home has it all! Seclusion and style among the trees. Absolutely immaculate and ready to move in. Chelsea Schools. \$199,800. HELEN LANCASTER 475-1198.
5 BEAUTIFUL ROLLING ACRES — with southern exposure bordered by Christmas tree farm. Enjoy privacy, wildlife and quick I-94 access. Chelsea. Can be divided. \$55,000.

CHELSEA 475-9193
323 S. Main

Dan Allen	Steve Easudes
Sandy Ball	Leah Herrick
Diane Bice	Helen Lancaster
Terry Chase	Glenna Runciman
Peggy Curtis	Anna Shear
Charles DeGryse	Anna Easudes

Formerly Thornton Realtors, Inc.

TELEMARKETER Wanted — Call 475-4400 for appointment. c22-4
INLAND HOUSE Restaurant
5827 Jackson Rd. Ann Arbor
Needs experienced wait staff with a minimum of two years alcohol service. Sales background helpful. 20 hours per week. Apply within. c20-2

TACO BELL
is now hiring friendly people. Apply at 2280 W. Stadium, Ann Arbor, or call 663-4764
Nursing Assistant/Certified
Join a tradition of caring! Become a member of the Chelsea Retirement Community team. Competitive wages, benefits for full-time employees. Hire-in bonus. Apply at 805 W. Middle, Chelsea, Mich. E.O.E. c20-2

ANNOUNCING JOB OPENINGS
in the Western Washtenaw County area. We have a wide range of positions available, from Assembly to General Labor. Assistant to Administrative Receptionist. Good wages. Vacation & holiday pay, medical/optical plans available. Applications accepted. Call 761-5627 for details and directions.
MANPOWER
Expanding company. No experience necessary. Managers earn \$4,000 to \$6,000 per month. Ph. 995-0655. c20-4

Work Wanted 8a
TAILOR MAID — Independent light housekeeping, free estimates, supplies provided, dependable, references. Carpet deodorizing and gift certificates available. (313) 434-5078. c20
NEED HELP??? I will do your housework for you. References. Call 475-8319. c21-2
TIRED of those dirty duties? Quality Cleaning is at your service. Offices, homes. Reasonable and reliable. Call (517) 522-8080 or (517) 522-4752. c23-4
TREAT YOURSELF to a clean house, windows, and carpeting. 426-2266. c20-2
CARE-FULL CLEANING SERVICES — Corners and crevices included. Excellent references. Call 475-4227. c23-5

HAULING
Rubbish - Appliances
TREE WORK
Call Dr. MAK, 475-2947 c21-3
ANN'S QUALITY SERVICE
Cleaning Service for residential, business offices. Also house-sitting. Free estimate. Call 475-8394. c20-5
Adult Care 9
WANTED — Job to care for elderly person in their home. Have experience and references. Call 475-1144. c20-2
ADULT CARE needed for elderly woman Wednesdays only, 7:30 a.m. to 3:00 p.m. Call 475-1345 for details. 21-2

Real Estate One
Nelly Cobb
(313) 475-7236
Your Hometown Specialist

3 BEDROOM RANCH
2 miles from village. Master suite with jacuzzi tub oversized pole barn/garage. Full walkout basement. \$129,500.
LAKEFRONT
Cozy 2 bedroom year around home on the ever popular Cavanaugh Lake, at an affordable price. \$87,900.
CLASSIC
This older Chelsea home has original woodwork hardwood floor, beautiful open stairway leads to 3 spacious bedrooms, bath with ceramic tile floor. A must see at \$115,000.
TAKE A DRIVE
down a country lane to this wonderful 180's American farm home. 3 bedrooms, 2 full baths, updated kitchen, newer mechanics. A must see. \$115,000.
BEAUTIFULLY REMODELED
Centennial Farm. Original Oak wood work, lg. country kitchen, M. BR., both with skylight & jacuzzi. 3 outbuildings. L.C. possible. \$246,000.
ANN ARBOR OFFICE: 995-1616
EQUAL HOUSING OPPORTUNITY

LOVING PERSON wanted to care for 16-month-old in our Chelsea Village home. Non-smoker. Call 475-3021. c20
MOTHER OF 2 will care for your child in Dexter, afternoons, midnights and week-ends. Call 426-5639. c21-2
EXPERIENCED PERSON wanted to care for 5-month-old in my Chelsea home, M-F, 7 a.m. till noon. Mornings 769-9624, evenings 475-9829. c20
OPENINGS STILL AVAILABLE for 3- and 4-year-olds in the Manchester Co-op Preschool. For information and registration call Sibban German, 428-9616. c23-4
GREAT GROUP HAS OPENINGS — For 2 more friends age 2 or higher. Licensed, great references. Call 475-3415 for details, ask for Peggy. c23-4
IN CHLSEA — Positive, cheerful, hard working daycare assistant who loves children needed! Part-time: 3 days (about 1.5 hours) per week. Prefer someone with teaching or early childhood education and/or experience. Perfect for mother with school age children. Call 475-8975. c21-2
DEXTER — 2 full-time openings, days 426-0874. c20
LITTLE GINGERBREAD HOUSE — Preschool child care center. Village of Dexter. Open all year, 7:30 a.m. to 5:30 p.m. Ages 2 1/2 to 6 years. Certified teachers. Enriched learning environment. Would you like to play with us? Call 426-4ABC. c21-2
CHILD CARE PROVIDER wanted to care for charming infant girl in our home, 7 a.m. to 4:30 p.m., 4 days per week; no week-ends. References and transportation required. Call 747-6826. c20
LICENSED DAYCARE in Chelsea — Two openings available. Early morning until 5 p.m. infants accepted. Call 475-7509 for further information. c21-2
EXPERIENCED MOTHER wishes to care for your child in my home. Call 475-2507. c22-4
HI MOMS — Looking for a sitter for the days I have openings for 1- to 2-year-olds. My home is near school. They'll have a playmate, TLC, meals and good rates. Call 475-3320. c20-2
PART-TIME, FULL-TIME openings — Days filled with outings, games, crafts, baking, fun with playmates. Lunch and snacks provided. Convenient location (1 block off Main) in Chelsea. Reputable. References. Call 475-8124. c21-2
HI MOMS — Looking for day care for your little angels? Well, call Linda at Angel Day Care, 475-1438. c21-10

FOR RENT 12
LARGE 1-BEDROOM apt. Two blocks from downtown Chelsea. No pets. 475-7061 after 6 p.m. c20-2
FOR RENT — Share house apartment at Scio Farms. 2-bedrooms, 1 bath, \$300 per month includes, free cable TV and utilities. For female 18 to 45 years. Nice living atmosphere. Call 662-3732 between 2 p.m.-5 p.m. or leave message. c20-2
SMALL 1-BEDROOM apt. for rent. 2 blocks from downtown Chelsea. No pets. 475-7061 after 6 p.m. c20-2
STORAGE — Indoors of the price of outdoors. Nice barn in Whitmore Lake area. Locked. Clean. Dry. No critters. Oct. 15-May 15. Starting at \$250. Only 3 to 4 spaces left. Sheltered outdoor storage also available. Call (313) 449-2216. c20-2
BEAUTIFUL 4-bedroom, 2-bath brick home in Chelsea Village. Just \$1,000/mo. Spear & Associates, Inc. 494-4592. c20-2
MANCHESTER — Large clean apartments, 1 and 2 bedrooms, \$470 and \$570. Free use of washer and dryer. No pets. Call 428-9570. c23-5
NICE, quiet 4-room, upper, one bedroom. Garage. Mature lady. 475-7638. c20-3
DEXTER/PORTAGE LAKE — Deluxe 2-bedroom duplex. \$550 per month. No pets. Call (313) 878-6929. c11f

FOR RENT 12
WATERLOO VILLAGE UNITED METHODIST CHURCH PANCAKE BREAKFAST
Sunday, Oct. 11
8 to 10:30 a.m.
Waterloo Township Hall
Free-will offering c20-2
ADVERTISEMENT FOR BIDS
Chelsea Rod and Gun Club is seeking proposals for window replacement at the Clubhouse on Lingone Road. Copies of the specifications and proposal forms may be obtained Oct. 14, at 7 p.m., at the mandatory walk-thru (at the club) at 7103 Lingone Rd., Chelsea. Jeff Gunnis, president. c20

NEW
• 2-bedroom
• 2 bath
• garage, basement
• patio deck, central air
• GE built-ins
Lease with option to buy.
BRIDGETOWN CONDOMINIUMS
Chelsea
475-7810
Models open 7 days
FOR RENT — Fair Service Center for meetings, parties, wedding receptions, etc. Weekdays or week-ends. Contact Cheryl Haab, 475-2548 after 6 p.m. c20f
2-BEDROOM APARTMENT — \$505 per month plus deposit, 6-month lease. Call 475-2278, 9 a.m. to 5 p.m. c22-3
CHELSEA VILLAGE — New 3-bedroom, 2-bath, 2 1/2 car garage. No pets. \$900. Ph. 426-0546. c20
HISTORIC HOUSE, downtown Chelsea. First floor, 1 to 2 bedrooms. Available Oct. 15. Corner of W. Summit & Congdon Sts. Call 475-7800, evenings. c20
COTTAGE ON BASS LAKE — Efficiency with hot tub, fireplace. \$550 per month includes all utilities. First and last. Available Nov. 1. Call (313) 498-3486. c23-4
RENOVATED 2-BEDROOM ground floor apartment. Stove, refrigerator, heat, electric furnished. Quiet adults. No pets. \$525/mo. Call 475-1658. c20
NORTH LAKE — Room in large, new, executive home. Resort area. Female preferred. Call 475-5907. c21-2

Chelsea Community Hospital CHILDREN'S CENTER
Ages 2 1/2 weeks to 5th grade
Openings as available.
475-3922
37ff
LICENSED — Family day care home has full- and part-time openings. Great location. Lots of love and attention provided. Call 426-4138. c23-4
LICENSED DAYCARE in my country home. Meals included. Call 426-5284. c22-6
Wanted 11
ROOMMATE WANTED — North Lake. Room in large, new, executive home. Resort area. Female preferred. Call 475-5907. c21-2
Wanted to Rent 11a
WANTED TO LEASE — 100 plus acres hunting land, by three professionals, between Ann Arbor and Jackson. Flexible lease. Call (313) 561-0577, evenings or (313) 531-4820 days, ask for Carl. c21-2
RENTAL WANTED — Prof. couple with 2 young children seeking large 2-bdrm. or small 3-bdrm. house in Chelsea area. Will consider short term, long term, or lease w/option to buy. c21-2
RENTAL WANTED — Prof. couple w/2 children seeking lg. 2-bdrm. or small 3-bdrm house in Chelsea area. Will consider short term; long term, or lease w/option to buy. 475-9189. c21-2

Country Crafters
Rental space available for new country store opening soon in South Lyon. Call Diane at (313) 437-5363 or (313) 486-5813. c23-4
1-BEDROOM ROOMY APT. in Village of Chelsea. \$385/mo., 1st and last month, \$100 security. Immediate occupancy. Ph. 475-3884. c20
1-BEDROOM APT. for 1 person. \$405 includes heat. Ph. 475-9840. c21-2
ROOM in refurbished old farmhouse 5 miles southeast of Chelsea, approximately 2 miles south of I-94. Looking for female, non-smoker who enjoys children, gardening and yardwork. References requested. Rent negotiable. Call 475-0022. c20

EDWARD SUROVELL
CO./REALTORS
At Home in Chelsea!
Chelsea Office
475-3737

ROOFING — Barns, homes, roof repairs of all types. 17 yrs. experience. Licensed, free estimates. Kirk Randall, 428-0163. c23-2
FIELD MOWING — 6 ft. Brush Hog. Many references. 475-2189 or 475-8312. c24-10
FIELD MOWING — 6 ft. Brush Hog. Many references. 475-2189 or 475-8312. c24-10
TYPEWRITERS REPAIRED — IBM and others. Rentals. All guaranteed. Ph. 475-9965. c23-10
SANDY'S WORDPROCESSING — Resumes, letters, mailings, reports, transcription, editing, laser. 426-5217. c36-52
CUSTOM PIPE CUTTING and threading. 1/2" to 2". Johnson's How-To-Store, 110 N. Main, Chelsea. Ph. 475-7472. 25ff
SHARPENING SERVICE available. We sharpen almost anything. Johnson's How-To-Store, 110 N. Main, Chelsea. c23f

GILLESPIE CONSTRUCTION
CUSTOM BUILDER
New construction and Remodeling roofs, siding, carpentry, drywall, additions, decks, porches, masonry.
LICENSED, INSURED, FREE ESTIMATES
(313) 426-0150
Excavating/Landscaping
Jack's Tree Removal
• Fast, courteous service
• 50' boom
Ph. 475-1026
after 6 p.m. c20

LANDSCAPE TREES
For Fall Planting: Colorado Blue Spruce, White Pine, Austrian Pine, Scotch Pine;
CALL — SKYHORSE STATION
Evergreen Plantation
Today get into our Fall Digging Schedule.
(517) 851-7017
c21-5

SEEDING - SODDING
Hydro-seeding • Drilled seeding
Final & finish grades • York Raking
TREES - SHRUBS
Flower bed • Wildflower Areas
RETAINING WALLS
Timber • Stone • Cast Block
DRIVEWAYS
Gravel • Stone • Limestone
PAVER BRICKS
Walks • Patios • Driveways
Building Site Planning
Landscape Design/Drawings
LANDSCAPE MATERIALS
Engelbert Landscape Service
475-2695
Local References Available
Free Estimates c45ff

RESIDENTIAL PAINTING
Year Round Work
Interior/Exterior
Free Estimates
INSURED
Call 475-4428
JOE ZIELINSKI 23-9
Carpentry/Construction
B & B REMODELING
All phases of Residential Building
• NEW HOMES • RENOVATIONS
FREE ESTIMATES - LOW RATES
We will do our best to beat any reasonable written estimate.
Lic. No. 2102076245, INSURED
Bruce Bennett 475-9370
Bob Usher 517-522-5811 c32-14

ROTOTILLING
Call 475-9294 22-3
PAINTING — Time now available. Free estimates. Insured. 475-1886. c23-5
INTERIOR PAINTING
By a mature individual. Clean, neat, reasonable.
Call Mr. "B" at: (517) 522-5859 c23-7
WALLPAPERING — Experienced, referred. Charlene Myer, Ph. (517) 851-7465. c20-4
BROTHERS IN TRADE
Specializing in Brick/Block/Cement Painting/Decks Remodeling & Repairs
Call anytime at (313) 498-2225 or (313) 475-3874 c20-4

STAMP PADS
Various Sizes
Replacement Pads
For Self-Ink and Numbering Machines
JES-KEY
GRAPHIC SERVICES
(517) 263-1322
4106 N. ADRIAN HWY.
ADRIAN, MICH. 49221

PETER YOUNG
Custom Builder
Specializing in Home Restoration
• Affordable Additions • New Homes
• Roofing - Siding - Replacement Windows & Doors
• Contemporary Spacious Kitchens - Ceramic Tile
We'll beat any qualitying, written estimate
LICENSED (No. 079558) (313) 475-7866 INSURED

CHELSEA REALTY HOMES
19744 IVEY RD.
BUY OF THE YEAR!!
WAS \$112,000—NOW \$107,900! Chelsea Schools. Attractively landscaped 2.6 acres w/creek, 1 mile from Village. 3 bedrooms, 2 baths, deck, 2-car garage. LOWER LEVEL FINISHED WOULD ADD 500 S.F. Natural gas heat. Paved road (ML25741CS) Ron Hopp, 482-0627, 475-HOME. Owner will consider creative financing! Immediate occupancy.
VILLAGE SCHOOLS—Village ranch—4 bed, 2 bath, deck, wonderful usable lower level, WOODED LOT! \$115,000 (ML26284CS) Shari Roberts, 475-5778, 475-HOME.
CUSTOM ALL-BRICK RANCH—3 bed, 2 fireplaces, 1st floor laundry, attached heated garage + pole barn. 1 1/2 acres. Easy expressway access. \$135,900 (ML26240CS). Dawey Keiner, 475-5779, 475-HOME.
LOCATION! LOCATION! LOCATION! Chelsea is the place to be. Building sites in the country on Oak Ridge (\$24,000), Liebeck (\$29,000), Garvey (\$34,900) + development potential farm on Garvey (\$242,000). Greg Johnson, 475-0100, 475-HOME.
PORTAGE LAKE FRONT—Family home in affordable Jackson County. (East Jackson Schools) If you dream of a lake-front property but find everything in Washtenaw county out-of-reach this is it! Land contract possible. \$79,900 (ML25899CS). Bill Hopp, 517-596-2505, 475-HOME.
DUPLEX!! NOT ONE BUT TWO! Live in one of four apartments and collect rent from the other three. (\$375/Mo.) Let your tenants make your mortgage payment! Reduced to \$106,900. Jack Blinn, 475-7543, 475-HOME.
1414 S. Main St. Chelsea, MI 48118
Call 475-HOME (4663) Anytime

SAILOR'S DELIGHT! Affordable, cozy two-bedroom year-round home on no-wake lake in Hamburg Twp. \$129,900. Connie Woodruff, 665-9800 days/475-3737 eves. 27595.

LIGHT AND AIRY Chelsea four-bedroom, 2 1/2-bath in Village Sub. Priced to sell at \$123,500. Darla Bohlender, 761-6600 days/475-1478 eves. 26797.

MINT CONDITION—Three-bedroom Chelsea ranch with finished walkout, deck, hot tub. 1/4 mile to I-94. \$122,900. Connie Woodruff, 665-9800 days/475-3737 eves. 28374.

EXCEPTIONAL FLOORPLAN in this new three-bedroom, 2 1/2-bath colonial in the village of Chelsea. \$165,000. Connie Woodruff, 665-9800 days/475-3737 eves. 27289.

EDWARD SUROVELL
CO./REALTORS
At Home in Chelsea!
Chelsea Office
475-3737

HOMESQUITY
RELOCATION CENTER

REALTOR

Bus. Services 16

GRASS — HYDRO SEEDING, finish grading, rototilling, field mowing. Call 475-0040. c33-23

SAND GRAVEL

KLINK EXCAVATING

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

Maintenance

INTERIOR, EXTERIOR — Painting and Staining, Repairs, Power Washing, Wallpapering and removal. Call 426-2279. c23-9

Repairs

PAINTING — Interior, exterior, also painted wall patterns. Insured. Since 1974. John Lixey, 475-2750. 20

MASONRY SERVICES — Brick, block, concrete. Chimneys, fireplaces, basements. New and repairs. Mike. 475-7478. c23-4

AUTO

Windshield Stone Chips-Repaired Auto Glass Replaced

HOME

Storms & Screens repaired or custom-made Thermapanes Replaced

Chelsea Glass

140 W. Middle St. • 475-8667 23H

Card of Thanks 19

THANK YOU

I would like to express my sincere gratitude to my relatives, friends and neighbors for their many acts of kindness shown to us during Waldo's illness and death, and during my surgery and recovery. A very special thanks to my sister and brother-in-law, Irene and Henry Buss, my nieces Sharon, Phyllis, Janet, Barbara, Patricia, Kay, Silas, and the volunteers who so kindly gave of their time. Thanks to Dr. Swan and staff for their visits and loving care. Also, many thanks to the staff from Individualized Home Nursing Care; Kay, Cathy, Carol, Ruth, Joann and Sister Helen. Thank you to Pastor Mark for his visits and comforting prayers. Thank you to the pall-bearers. Without all of you we couldn't have made it through those difficult times. Thanks to John and Gloria Mitchell and John, Jr., for your thoughtfulness and to the American Legion for providing a memorable ceremony. God bless all of you. Helen Horning.

Mich-CAN Statewide Ad Network

Expert Wool Work: Sale! September 15th - November 15th: Raw Fleeces (minimum 5 lbs.) into Bating \$3.25 lb. or Roving \$3.55 lb. Pre-washed Fleeces (minimum 3lbs.) into Bating \$2.85 lb. or Roving \$3.00 lb. Exotic Fibers into Roving \$4.80 lb./\$4.00 lb. Frankenmuth Wollen Mill, 570 S. Main Street, Frankenmuth, MI 48734 (517)652-8121. Free fudge with 30 lb. order.

Jobs Now. Millions out of work...Jobs being lost. Demand action, add your name to the list going to our leaders. Cost: \$4.95. Call 1-900-370-2005 Today. Americans For Change.

Cadillac Area Ten Acres country road. Wooded rolling, excellent deer, turkey and grouse hunting. Close to State forest, lakes and river. Perfect for cabin, camping, \$8,995, \$900.00 down (60 days to pay) \$125.00 per month on a 10% land contract. Call Wildwood Land Co. 9 a.m. to 9 p.m. 616-624-3122.

Friendly Home Parties Has Openings for Demonstrators. No cash investment. No service charge. High commission and hostess awards. Two catalogs, over 600 items. Call 1-800-488-4875.

Wolf Tanning Beds. New Commercial-Home Units From \$199.00. Lamps-Lotions-Accessories. Monthly payments low as \$18.00. Call Today. Free New Color Catalog 1-800-228-6292.

Place Your Statewide Ad Here! \$300 buys a 25 word classified ad offering over 1,700,000 circulation. Contact this newspaper for details.

A Doctor Buys Land Contracts and gives loans on Real Estate. Immediate service 313-335-6166 or 1-800-837-6166.

We Pay Cash for Land Contracts. Free 24 hour recording explains how you can get more cash faster, and pay no fees. Call, 1-800-428-1319.

Legal Notice 21

MORTGAGE SALE—Default having been made in the terms and conditions of a certain mortgage made by DARRELL K. THOMAS and GWENDOLYN A. THOMAS, husband and wife of Ypsilanti, Michigan, Mortgage to DMR FINANCIAL SERVICES, INC., Mortgage, dated the 3rd day of May, 1986, and recorded in the office of the Register of Deeds, for the County of Washtenaw and State of Michigan, on the 4th day of June, 1986, in Liber 186 of Washtenaw County Records, on page 428, on which mortgage there is claimed to be due, at the date of this notice, for principal and interest, the sum of Forty One Thousand Forty Five and 33/100ths Dollars (\$41,045.36).

All of a certain piece or parcel of land situate in the Twp. of Superior in the County of Washtenaw and State of Michigan, and described as follows, to-wit: Situated in the Township of Superior, Washtenaw County, Michigan, Lot 701 and that part of Lot 709 described as: beginning at the southwest corner of Lot 701 and proceeding thence along the southerly line of Lot 701, south 82 degrees 41 minutes 38 seconds east 25 feet; thence south 86 degrees 56 minutes 12 seconds west 23.54 feet; thence along a curve concave to the west, radius 80 feet, arc distance of 12 feet to the place of beginning, all being in Woodland Acres No. 6, as recorded in Liber 21 of plats; pages 34 and 35, Washtenaw County Records.

The period of redemption expires six months from the sale date unless the property is considered abandoned pursuant to MCLA 600.3241(a) in which case the redemption period expired thirty (30) days from the sale date. Dated at Detroit, Michigan, September 16, 1992. DMR FINANCIAL SERVICES, INC. Mortgagee

CLARK, KLEIN & BEAUMONT Attorneys for Mortgagee 1600 First Federal Bldg., Detroit, MI 48226 Sept. 16-23-30-Oct. 7-14

MORTGAGE SALE — Default having been made in the terms and conditions of a certain mortgage made by WALTER A. YOUNG, single man, of Ypsilanti, Washtenaw County, Michigan, Mortgage, to DMR FINANCIAL SERVICES, INC., Mortgage, dated the 9th day of July, 1980, and recorded in the office of the Register of Deeds, for the County of Washtenaw and State of Michigan, on the 12th day of July, 1990, in Liber 2420 of Washtenaw County Records, on page 338, on which mortgage there is claimed to be due, at the date of this notice, for principal and interest, the sum of One Thousand Eight Hundred Fifty Two and 33/100ths Dollars (\$1,852.83).

All of a certain piece or parcel of land situate in the Twp of Ypsilanti in the County of Washtenaw and State of Michigan, and described as follows, to-wit: Situated in Ypsilanti Township, Washtenaw County, Michigan, Lot 325, Westwillow Unit No. 1, being a subdivision of part of the east one-half of sections 11 and 14, town 3 south, range 7 east, Ypsilanti Township, Washtenaw County, Michigan, according to the plat thereof as recorded in Liber 49 of plats, pages 22 and 29, and revised in sheet 2 of 2 sheets as recorded in Liber 10 of plats, page 37, Washtenaw County Records. Tax Code: 11-606-327-00

The period of redemption expires six months from the sale date unless the property is considered abandoned pursuant to MCLA 600.3241(a) in which case the redemption period expired thirty (30) days from the sale date. Dated at Detroit, Michigan, September 30, 1992. DMR FINANCIAL SERVICES, INC. Mortgagee

CLARK, KLEIN & BEAUMONT, Atty. Attorney for Mortgagee 1600 First Federal Bldg., Detroit, MI 48226 Sept. 30-Oct. 7-14-21-28-Nov. 4

IF YOU NEED FINANCIAL ASSISTANCE TO HAVE YOUR PET SPAYED OR NEUTERED

CALL W.C.A.R. 426-2492

YOU TAKE YOUR PET TO THE VET. WE PAY THE BILL.

SARAH HELLER'S Reserve Champion steer was bought by G. E. Wacker of Manchester at the 1992 Washtenaw 4-H Youth Fair for \$1.30 per lb. Sarah is the daughter of Loren and Luanne Heller of Chelsea.

NOTICE OF PUBLIC HEARING SHARON TOWNSHIP ZONING BOARD OF APPEALS

PLEASE TAKE NOTICE a public hearing will be held at 7:30 p.m. on Wednesday, October 14, 1992 at the Sharon Township Hall, 18010 Pleasant Lake Road, to consider an application from Richard and Laura Neal to consider a variance from the Sharon Township Zoning Ordinance, which would permit the construction of a residence on a 4 acre lot commonly known as Tax parcel #15-29-400-012, 17015 Bethel Church Road, Manchester, MI.

SHARON TOWNSHIP ZONING BOARD OF APPEALS

Please direct written comments before October 14, 1992 to: Sharon Township Zoning Board of Appeals, Jan Imonti, Chairman, 17500 Sharon Valley Road, Manchester, MI 48158. The Sharon Township Zoning Board of Appeals will have their quarterly meeting immediately following the public hearing.

SHARON TOWNSHIP ZONING BOARD OF APPEALS

Jan Imonti, Chairman

CHELSEA PLANNING COMMISSION NOTICE OF PUBLIC HEARING

The Chelsea Planning Commission will hold a public hearing on a request for a Special Land Use Permit to establish a car wash facility on the west side of M-52 and west of the Taco Bell restaurant. The property is zoned C-3 (Highway Commercial). The legal description of the property is as follows:

Commencing at the center of section 13, T25, R3E, Village of Chelsea, Washtenaw County, Michigan; thence along the North and South 1/4 line of said Section, 500'-19'-05" W 962.12 feet to a point on the centerline of South Main St. (M-52); thence along said centerline, S22-55'15" W 81.63 feet; thence continuing along said centerline, Southwesterly 167.22 feet along the arc of a circular curve to the left, having a radius of 23379.92 feet, a central angle of 00-24'-35" and a chord which bears S22-42'-59" W 167.22 feet; thence N68-20'30" W 303.42 feet; thence S87-57'30" W 51.14 feet for a point of beginning; thence S22-19'38" W 328.00 feet; thence S87-57'30" W 100.00 feet; thence N00-00'-00" E 300.00 feet; thence N87-57'-30" W 233.00 feet to the point of beginning containing 1.15 acres of land more or less.

The public hearing will be held on Tuesday, October 20, 1992 at 7:30 p.m. in the Sylvan Township Hall, 112 W. Middle St. Written comments may be addressed to the Planning Commission at 104 E. Middle St. For additional information contact Deborah Kuehn, 475-1771.

CHELSEA VILLAGE PLANNING COMMISSION

Tim Merkel, Chairman

VILLAGE OF CHELSEA ZONING BOARD OF APPEALS PUBLIC HEARING Wednesday, Oct. 21, 1992

5:00 p.m. SYLVAN TOWNSHIP HALL 112 W. Middle St., Chelsea, Mich.

AGENDA:

- Variance No. 92-19—Keith Stillian—construct brick face masonry front porch in front yard setback. Variance No. 92-20—David Teasley—20'x25' addition and porch in front yard setback. Variance No. 92-18—Ishmael Picklesimer—to erect accessory structure on non-conforming parcel and also to exceed 12 foot height limitation. Variance No. 92-21—Dayspring Gifts—Laurie Gravelyn—to increase sq. ft. of signage on canopy than allowed under the current zoning ordinance and also an increase of signage for rear entrance.

Written comments on the above Variances may be sent to Tom Osborne, Chairman, Zoning Board of Appeals, 104 E. Middle Street, Chelsea, Michigan.

VILLAGE OF CHELSEA ZONING BOARD OF APPEALS

Tom Osborne, Chairman

Card of Thanks 19

THANK YOU

I would like to thank everyone for all their prayers and cards that I received while I was in Chelsea Hospital. A special thank-you to the Rev. Leland Penzien, his support meant so much to all of us. Also a special thank-you to the staff of Chelsea Hospital, especially to the nurses in ICU and on the East Nursing Wing, and all the doctors, without whose wonderful care I would not have been able to go home so soon. And a big thank-you to Dr. Marcus, without him I would not be here at all to thank anyone. Milan Frank.

Fish can be susceptible to seasickness.

THE GARDEN CORNER

Fall Provides Free Food For Winter Wildlife Feeding

If you'd like to feed birds and other wildlife that live in or visit your backyard, fall is a good time to stock up on free food. Glenn Dudderar, Extension fisheries and wildlife specialist at Michigan State University, suggests raking up and storing fallen apples, crabapples and nuts.

"Fallen apples and nuts in the lawn have to be raked up and disposed of anyway," he points out, "so you might as well save the best of them to feed to wildlife this winter."

Don't try to store fruits that are already showing signs of rot, he advises—one rotten one will indeed hasten the spoilage of all the rest. Store fruits in baskets or wooden crates rather than bags. They'll quickly rot in plastic bags. And paper bags have a tendency to get soggy on the bottom, so that the bottoms drop out when you try to move them.

To feed apples and crabapples, simply pile a few on the ground in a spot some distance from the house that you can observe from a window. In suburban fringe and rural areas, deer and rabbits will come into yards to feed on apples. Tree squirrels, chipmunks, raccoons, opossums and skunks will also nibble on apples.

Another way to feed an apple is to drive a big nail through a board, stick half an apple on the nail with the cut side out, and place the board where the animals you want to feed can reach it.

"Most birds that come to a winter bird feeder will peck at an apple, for the moisture it contains if not for the food," Dudderar observes. "Chickadees, goldfinches, starlings, nuthatches and woodpeckers—especially if the apple happens to be wormy—as well as the fruit-eating birds, such as robins, cedar waxwings, bluebirds and thrashers, will be interested in an apple."

Unless you know you'll be feeding deer, don't go overboard in saving windfalls—one apple a day from around Nov. 1 through March or early April is the most you'd need for birds, Dudderar says.

If squirrels in the bird feeder have been a problem, try collecting nuts or gleaming ear corn from a farmer's field (with permission, of course) and setting up a separate squirrel feeder. Hickory nuts and black walnuts are special squirrel favorites. Ear corn can be spiked, like the apple above, to keep it on the feeder where you can enjoy the antics of the visiting squirrels.

"Though you can, with a certain amount of patience and persistence, accustom squirrels and chipmunks to taking food from your hand, this is generally not a good idea," Dudderar says. "If these animals overcome their natural fear of humans to that extent, they may approach people who misinterpret their approach for an attack, with unfortunate consequences for the squirrel. It's better to feed and enjoy them from a distance."

The first practical phonograph was invented in 1877 by Thomas Edison.

LYNDON TOWNSHIP BOARD MEETING Tuesday, October 13, 1992, 7:00 p.m. Lyndon Township Hall

AGENDA

- 1) Subdivision Ordinance discuss possible revisions 2) Planning Commission Appointments 3) Auditor's Report 4) Reports, correspondence, and other business

ATTENTION LYNDON TOWNSHIP RESIDENTS Letters of application are being accepted for the two expired terms on the Lyndon Township Planning Commission. If interested, please send letter to Linda Wade, 11995 Roepke Rd., Gregory, Michigan 48137. Phone (313) 498-2042.

LYNDON TOWNSHIP Linda L. Wade, Clerk

NOTICE OF ANNUAL MEETING of CHELSEA COMMUNITY FAIR BOARD OF DIRECTORS THURSDAY, NOV. 12, 1992

at 8:00 p.m. CHELSEA COMMUNITY FAIR SERVICE CENTER

AGENDA:

- 1) Annual Report. 2) Election of 9 Directors. 3) Change of the By-Laws.

Maryann Gunther, Secretary

NOTICE OF PUBLIC HEARING DEXTER TOWNSHIP ZONING BOARD OF APPEALS Will Meet Tuesday, Oct. 13, 1992 7:30 p.m. at DEXTER TOWNSHIP HALL 6880 Dexter-Pinckney Rd.; Dexter, MI 48130

AGENDA:

- 1) Robert Frayer, 13720 Rustic Dr. 2) Ferdinand Kopinski, 11620 North Territorial.

DEXTER TOWNSHIP ZONING BOARD OF APPEALS

Billy Robertson, Chairman, 475-7715

Sharon Township Planning Commission Public Hearing and Meeting

The Sharon Township Planning Commission will hold a public hearing and meeting on Thursday, October 15, 1992 beginning at 8:00 p.m. at the Sharon Township Hall, 18010 Pleasant Lake Road. The purpose of the meeting is to hear comments on the following:

- 1. The adoption of the Washtenaw County Road Commission Procedures and Guidelines for Developing Public Roads as a basis for Sharon Township Private Road Ordinance. 2. The deletion of part of section 23.02 of the Sharon Township Zoning Ordinance.

—The Washtenaw County Road Commission Procedures and Guidelines for Developing Public Roads is available for purchase or review at the Road Commission offices at 555 N. Zeeb Road, Scio Township.

—The Sharon Township Zoning Ordinance is available for purchase or review through Duane Haselschwerdt, Sharon Township Clerk, at 8440 M-52, Manchester.

Written comments may be sent to Bob Ward, Chairman, Sharon Township Planning Commission, 18594 Grass Lake Road, Manchester, MI 48158, before October 15, 1992.

Sharon Township Planning Commission Bob Ward, Commission Chairman

+ AREA DEATHS +

Robert Lyle Foster

Beaver Island
Robert Lyle Foster, Beaver Island, age 66, died Wednesday, Sept. 30, 1992 at his home on Beaver Island. He was born Sept. 9, 1926 in Lapeer, the son of Daniel and Blanche (Bristol) Foster. He married Clara (Pat) Ledbetter on March 19, 1948 in Lapeer. She survives.

Mr. Foster had been employed as an engineer for the City of Ann Arbor Street Dept. He was a 1943 graduate of Ann Arbor High school, and a private pilot. He was also a WW II veteran, serving with the U.S. Army Air Corps Cavalry in the Pacific Theater.

Other survivors include four sons, Scott (Cindy) of Ann Arbor, Terry (Patsy) of Alabama, Michael (Brenda) of Chelsea; and Mark of Ypsilanti; one daughter, Mrs. Steven (Carolyn) Pullen of Roseville; one brother, Donald of Traverse City; one sister, Mrs. Joyce Davis of Arkansas; nine grandchildren; and several nieces and nephews.

Memorial services were held Tuesday, Oct. 6, at 2 p.m. with his family receiving friends from 1 to 2 p.m. at the Cole Funeral Chapel with the Rev. Fr. Jerrold F. Beaumont officiating. Burial followed at Mount Olivet Cemetery, Chelsea.

Memorial contributions may be made to Chelsea United Way.

Gerald W. Goodman

Boston, Mass.
Gerald W. Goodman, Boston, Mass., age 45, died Wednesday, Sept. 30, 1992 in Boston. He was born June 24, 1947 in Detroit, the son of Walter F. and Lorraine (McGinnis) Goodman.

He is survived by his mother, and his brother and sister-in-law, Thomas and Shirley Goodman, all of Chelsea. He was preceded in death by his father on Oct. 18, 1990.

Arrangements were by Cole Funeral Chapel, Chelsea.

Milton J. Winters

Chelsea
Milton J. Winters, age 81, died Wednesday, Sept. 30, 1992 at the Chelsea Retirement Community.

He was born on Jan. 14, 1911 in Detroit, the son of John and Susan (Shurmer) Winters. He married Thelma Anna Grand in Detroit on May 16, 1930 and she survives.

Mr. Winters was a member of Bethel Ministerial Center Church of God in Brighton, and life member of Findlater Masonic Lodge in Detroit.

Other survivors include two daughters, Barbara Thatcher of Alanson, and Sandra (David) Fischer of Dexter; a cousin, Maude Truesdell of Canton; 12 grandchildren; and 30 great-grandchildren.

Memorial services were held Saturday, Oct. 3, at Bethel Ministerial Center Church of God, with the Rev. Ken Shelton officiating. Burial followed at Hamburg Cemetery.

Memorial contributions may be made to Alzheimer's Association or Parkinsons Disease Center. Arrangements by Cole Funeral Chapel.

In Maryland, there is a city called Accident.

AN ANN ARBOR MAN WAS KILLED last Wednesday morning on I-94 near Pierce Rd. when his car was hit by a semi-truck. According to the Washtenaw County Sheriff's Department, Michael Jay Goldberg, 24, was apparently stopped in the right westbound lane at about 6:30 a.m. when the truck struck Goldberg's car and pushed it into

the median. The truck jackknifed, crossed the median, and entered eastbound I-94. A witness said Goldberg was seen sitting in the passenger seat just prior to the crash. Part of I-94 was closed for much of the morning while state police conducted their investigation.

Births

A daughter, Sarah Elizabeth, Friday, Sept. 11, to Todd and Stacy Wurster of Milan, at St. Joseph Mercy Hospital, Ann Arbor. She has a 4-year-old sister, Jocelyn Elise. Grandparents are Ralph and Phyllis Wurster of Chelsea and Bruce and Corrine Williams of Milan. Great-grandmother is Bea Vogel of Chelsea.

A son, Justin Raymond, Sept. 29 at U-M Women's Hospital to Roger and Kelly Hone of Manchester. Maternal grandparents are Chris and Lynda Collins of Chelsea. Paternal grandparents are Sue Hone of Chelsea and the late Raymond Casey Hone. Justin was born on his great-grandmother Harriet Easton's birthday. Justin has a sister, Lauren, 4, and a brother, Brandon, 3.

A son, Patrick Dugan, Sept. 24 at St. Joseph Mercy Hospital, to Mike and Patty Roberts of Chelsea. Maternal grandparents are Helene and Jack Phillips of New York. Paternal grandparents are the late Don and Laura Roberts of Dexter.

Chelsea Kiwanians Adopt-A-Highway in Clean-Up Program

During the period of Oct. 1-4, the Kiwanis Club of Chelsea participated in the state-wide Adopt-A-Highway roadside clean-up program.

This was the second complete year that the club has participated and the third of three clean-ups that were scheduled for the year.

The club picks up trash on both the north and south sides of I-94, between the Freer Rd. overpass and the Pierce Rd. exit, for a total of six miles of roadside.

Give a Gift Subscription to The Chelsea Standard!

NANCY BENJAMIN
Chelsea Representative

NEWCOMERS WELCOME SERVICE

"A tradition of helping newcomers feel at home"
If you are new in the Chelsea School District, call 475-9962 for your complimentary welcome packet.

Sponsored By

Chelsea Chamber of Commerce and the leading Merchants of Chelsea

JIM MOOMEY
Layout

ARNET'S - BECKER'S

MERGER SALE
NOW IN PROGRESS
Save Up to 50%

Fine Memorials Since 1904

4495 JACKSON RD., ANN ARBOR

Most VCRs Repaired in 1-2 Days
HOURS: Tues. thru Fri., 11-7. Sat., 10-4

TELEVISIONS
VCRS
ELECTRONICS

VILLAGE VCR & ELECTRONICS

FREE VCR ESTIMATES

920 S. MAIN, CHELSEA

475-7030

Mystery Writer Next In Library Series

Mark Brown, a mystery writer who uses the Hawaiian Islands as the setting for his Ben McMillan detective series, will speak at McKune Memorial Library on Thursday, Oct. 15, at 7 p.m. Brown's presentation is the second event in Grapevine, a new library series being co-sponsored by Friends of McKune Memorial Library, and Serendipity-Paperback-Book-Exchange.

An Ann Arbor resident and businessman, Brown weaves his fascination with the unique and exotic setting of the Islands and the customs, folklore and mythology of the Hawaiian people into his books. A good storyteller, his novels are compared to Tony Hillerman's treatment of Navajo beliefs and traditions in the Chee and Leaphorn mysteries.

"Accuracy is essential to my approach to writing," says Brown. "I've made 16 trips to Hawaii since 1982 to research my books."

Game Face and Yellowfin, Brown's first two mystery novels, are published by Ox Box Press in Woodbridge, Conn. His detective, Ben McMillan, is a retired police detective, triathlete, and surf-shop owner. In Game Face, McMillan returns to his old occupa-

tion to help his best friend and former partner discover who murdered his wife. In Yellowfin, Tobl Otake, the newly appointed captain of the Kona Police, lures Ben back to his old job to find the killer of a WW II Japanese spy whose body has been washed up on the beach at Kealahakua Bay.

Brown, who began his writing career at age 40, is the owner and president of Classic Technologies, an Ann Arbor firm that develops, implements, and supports telecommunications and data base software. In addition, he is a committed family man, avid golfer and former University of Michigan M-Club president. Writing during the pre-dawn hours of Saturday and Sunday for the past five years, Brown has completed three more novels, including The Puna Kahuna, a mystery that mixes murder and an environmental message. He is working on a sixth novel.

Brown's presentation is free and open to the public. For further information call 475-8732.

About 32 million men and women throughout the world are professional teachers.

GEE FARMS

14928 BUNKERHILL RD., STOCKBRIDGE 49288 (313)269-6772

OPEN 8 a.m. to Dark

No. 1 POTATOES CABBAGE

50-lb. bag

\$4.95

Jumbo, solid head

49¢

FALL BULBS FRESH CIDER - APPLES

Now is the time for planting trees and shrubs

PICK-UP SPECIAL

BEAT THE HEAT

Large Round or Deep Dish Pizza with one topping

\$5.95 plus tax

Offer good thru Oct. 31, 1992. One coupon per pizza. Valid only at Chelsea Cottage Inn. Not valid with other offers.

CHELSEA

Cottage Inn
Since 1948
Pizza®
Like pizza was meant to be™

1100 SOUTH MAIN
CHELSEA

475-8833

WINTERIZE!

Skip flu season this winter by getting your flu shot now:

FREE FLU VACCINES

On Wednesday, October 21, 7 to 9 pm

To reserve your time, call 313/475-8677. Space is limited.

PLUS discussions presented every half-hour from 7 to 9 pm:

- Steven Yarows, MD, FACP: *What To Do For a Pain In Your Neck (And Back)*
- Martin Gleespen, MD: *Preventing Cold Weather Injuries*
- Karen Cummings, PA: *Osteoporosis: It's Never Too Late For Prevention.*

First in a series of bi-monthly health education sessions - watch for notices of January, March and May times and topics!

Chelsea Internal Medicine Consultants, PC
128 Van Buren at Main Street

10% SENIOR CITIZEN DISCOUNT ON PARTS

HEATING INSPECTION BEAT THE RUSH

GAS FURNACE Clean & Check

1. Inspect Heat Exchangers
2. Inspect & Clean Burners
3. Inspect Blower
4. Check & Test All Safety Controls
5. Check & Test Thermostat
6. Check Fan Belts
7. Oil Motors & Bearings

(Blower cleaning extra)

Up to 1 hour labor, parts extra and normal labor rates apply past 1 hour.

\$64.95

Reg. \$75.00

Expiration date may vary.

OIL FURNACE Clean & Check

1. Inspect Heat Exchangers
2. Inspect Blower
3. Check & Test All Safety Controls
4. Check & Test Thermostat
5. Check Fan Belt
6. Oil Motors and Bearings
7. Adjust Burner for Greater Efficiency
8. Check Flue Pipe & Base of Chimney
9. Check & Set Ignitor Gap
10. Replace Nozzle (Included in Price)
11. Replace Oil Filter (Included in Price)

(Blower cleaning extra)

Up to 1½ hour labor, parts extra and normal labor rates apply past 1½ hour.

\$98.95

Reg. \$109.00

Expiration date may vary.

gleason & raus co., inc.

HEATING/COOLING & CUSTOM SHEET METAL
Sales & Service

**SAVE
\$10 OFF**

**HEATING
EMERGENCY CALL**

**24 HOUR
EMERGENCY
SERVICE**

One Coupon Per Household
Expiration date may vary.

CALL 426-4776

ASK ABOUT PLANNED SERVICE COVERAGE!