

QUOTE

People who are always walking on clouds leave too many things up in the air.  
—Anonymous

# The Chelsea Standard

50¢  
per copy

ONE HUNDRED-TWENTY-SECOND YEAR—No. 42

Printed on Recycled Paper  
CHELSEA, MICHIGAN, WEDNESDAY, MARCH 10, 1993

20 Pages This Week Plus Supplement


"FUN AND FANTASY" is the subject of a class for three-year-olds offered this month in the Super Saturday program sponsored by the Chelsea Community Education Department. Here, teacher Pat Rohrer, wife of community education director Jeff Rohrer, gets the children to have some fun with their Teddy bears.

## Chelsea Village Council Gets Two New Members In Annual Elections

Long-time Chelsea village council trustee Stephanie Kanten was ousted in Monday's annual village elections. Kanten, a Dexter elementary school teacher who has served 12 years during a time of unprecedented growth in the village and has spoken most forcefully on issues involving senior citizens and children, finished fourth with 109 votes. In her place will be Steven Daut, an environmental consultant and political newcomer.

Daut was third with 121 votes, behind incumbents Brian Cashman, 449 Railroad St., with 129 votes and Tom Dorer, 777 N. Freer Rd., with 161 votes.

Cashman is a manager in the information technology division at the University of Michigan. Dorer, another life-long Chelsea resident, is a plumber for John E. Green Co.

Dorer, Cashman, and Daut will be joined on council by Richard Rigg, 143 E. Middle St., who beat Jon Veurink, 18 Chestnut St., an accountant for Deloitte & Touche, 107-85. Rigg, an engineer at Chrysler Proving

Grounds, will hold his seat for one year before facing re-election because he is filling the remaining year of a term started by Gary Bentley, who resigned.

All other seats are for two years.

In uncontested elections, clerk Suzanne Morrison received 188 votes, assessor Rosemary Harok received 150 votes, and McKune Memorial Library Board members Anne Belser and Susan Walters received 166 and 176 votes, respectively. All are incumbents. Clerk and assessor seats are for two years and the library board seats are for three.

## North Lake Residents Push for Sewer System

A multi-million dollar sewer project which could serve about 1,000 residences at North Lake, Half Moon Lake, and Silver Lake is being investigated by Dexter township.

The system would be comparable in size to the recently completed Portage-Base Lakes project.

Township supervisor Jim Drolett said he estimates the project could cost somewhere between \$8,000 and \$11,000 per residence, but there are still too many unanswered questions to know for sure. Site of the wastewater plant has not been chosen and it's not known how much the Department of Natural Resources might contribute since the sewer would also serve state parks.

"We've had a very positive response," Drolett said of a survey to residents asking if they would be interested in finding out more about a sewer project.

"Now we need to try to find out how much it's going to cost."

The sewer effort was begun by a handful of North Lake residents who went door-to-door to find out how many people would be interested in converting from septic systems, Drolett said. From there, interest was also expressed by residents at the other lakes.

"This is not Dexter township trying to push a sewer system," Drolett said. "This is their baby. We're just the facilitators."

Drolett survived a recall attempt organized by opponents of the Portage Lake project.

The plant, Drolett said, would probably be located in an area central to all three lakes, in a "benign area." He said it would be comparable to the Portage Lake plant but without a lagoon. He called it a sequencing batch reactor.

Waste disposal problems at lakes have grown since more people have made lake cottages their year-around homes. Drolett said some people have not been able to fix up their homes because they couldn't get approval from the Washtenaw County Health Department. He said he knows of one case in which a resident purchased an extra lot down the road from his home and installed a pump system so he could get rid of the "black water" from his septic system. Another resident has had to take a chemical toilet to his cottage every summer. Heavy spring and fall rains have caused some systems to quit.

"People at Portage Lake have found out how nice their system is," Drolett said.

"They can stay in the shower as long as they want. They can run dishwashers."

Drolett said it's likely no construction would begin before next year. Once a feasibility study is completed by McNamee, Porter, and Seeley and there's a better handle on costs, public hearings will be held. The township would apply for a low-interest loan through the state to pay for the project. Ultimately, residents would be included in a special assessment district.

"We want to make darn sure folks want this," Drolett said.

All but about 18 of the residences are in Dexter township. The rest are in Lyndon township.

## Comeau, Satterthwaite Say School Board Days Done

There will be two new people on the Chelsea Board of Education this July as incumbents Anne Comeau and Ron Satterthwaite have decided not to seek re-election in June.

Their four-year seats are the only ones up for election this year.

Comeau is completing her 12th year on the board, including the last five as president. Satterthwaite is finishing his eighth year, and is the vice president. Neither has children in the district as they have all graduated.

Both Comeau and Satterthwaite said they believe it's time for some new blood on the board.

"I love the work, I enjoy it as much now as when I started, but I think someone else should have a turn," Comeau said.

"I'm very proud of the things the board has accomplished."

Satterthwaite said, "It's been a lot of meetings and a lot of good times, but it's time for some fresh faces."

When Comeau first became a board member, some of the key issues included energy conservation and a review of district athletics.

Now the key issue may be finding alternative ways to fund schools, an issue largely out of the board's hands.

"I think the board has been active in promoting action by legislators and telling them what their rulings are doing to us. We have involved the community in that effort," Comeau said.

"If the state doesn't straighten out funding, it's going to be a disaster. Education can't be based on where children live. It's got to be equalized."

(Continued on page six)

## Sex Abuse Forum Draws Large Crowd

Manchester American Legion Hall was packed Monday night for a forum on child sexual abuse organized largely by parents whose children have been victimized.

Organizers also announced the formation of a non-profit support group, Sexual Abuse Victims Everywhere (SAVE), which is designed to keep the

issue in the public spotlight and "aid worthwhile programs already in place," said organizer Gail Ganger.

"We had people come from four counties and drive as much as an hour and a half," Ganger said.

Some of the best speakers included Saline Police Chief Jim Douglas, Washtenaw County Prosecutor Brian Mackie, and Michigan State Police investigator Norm Maxwell.

The 1½ hour program also drew a representative from state Sen. Lana Pollack's office, a member of Gov. John Engler's office, and a representative of the Michigan Alliance for the Rights of Children.

Some questions in the question-and-answer period concerned the case of North Sharon Baptist church, which

(Continued on page six)

## Sylvan Township Fire Ordinance Allows Billing for Car Crashes

Sylvan township has adopted a new fire ordinance designed to save its residents thousands of dollars each year by billing those involved in vehicle crashes on township roads.

The intent of the ordinance, said township supervisor Gerald Dresselhouse, is to pay for Chelsea Fire Department services provided to victims of crashes on I-94 and M-52, two heavily-traveled highways. Most people involved in those accidents, which make up as much as 40 to 50 percent of the township's fire department costs each year, are not township residents.

Sylvan township, like all area townships, has paid for fire department services on an as-used basis. Sylvan township is being billed approximately \$69,000 for fire protection during the village's 1993 fiscal year. If the ordinance had been in effect for last year, township coffers might be \$30,000 richer.

"The question is, is it fair to subsidize people who use the freeway and pay for fire services for non-residents," Dresselhouse said.

"As a board we said let's see if we can do something about it."

The township expects that in 95 percent of the cases a victim's auto insurance company will be billed for the cost. Insurance information will be routinely available from police reports.

Because the ordinance cannot discriminate, however, township

residents involved in crashes on Sylvan township roads will also be billed.

No one in the township will be billed in the event of a fire or medical emergency, Dresselhouse said.


GINA PANTELY, owner of Gina's Restaurant, was presented a plaque from the Chelsea Lions Club in appreciation of the support she has given various projects of the club. Irv Tabaka, immediate past president of the club, made the presentation at the March 2 ladies night meeting.


CHELSEA BOYS had the chance to practice their culinary skills at the first Super Saturday last Saturday sponsored by the Chelsea Community Education Department. The children learned to make Grandma's Wholesome Candy. Left is Joey Marzec and right is Ross Davis. Teachers are Molly Schuster, left, and Kathy Munger.


Established 1871  
**The Chelsea Standard**  
300 N. Main St. Chelsea, Mich. 48118  
Telephone (313) 475-1371  
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  
Grass Lake, Gregory, Hamburg,  
Munith, 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  
NNA  
NATIONAL NEWSPAPER ASSOCIATION

## JUST REMINISCING

Items taken from the files of The Chelsea Standard

### 4 Years Ago . . .

Wednesday, March 15, 1989

Village trustees Dennis Hall, Stephanie Kanten and Richard Steele successfully denied a challenge by former village president Charles Ritter and were re-elected Monday for two-year terms.

Ten acres of land that would be used for Chelsea's first office complex will be annexed into the village if the county gives its blessing. On March 7, village council voted to annex the land belonging to developer Rene Papo. The land is located off Old US-12 next to Chelsea Community Hospital in Sylvan township. Washtenaw County Board of Commissioners has the final say.

Village Zoning Board of Appeals cleared the way for Domino's Pizza to set up a store downtown when it approved the substitution of one non-forming use for another at the proposed site. The former site of Ralph Fletcher's Friendly Service at the corner of S. Main and Lincoln Sts. will be the home of the new store.

Mike Wood, a 1980 Chelsea High school graduate is making his mark as a videographer for WKBD-TV (channel 50) in Detroit. Wood recently returned from Lakeland, Fla., where he and reporter Ray Lane spent six days covering the spring work-outs of the Detroit Tigers.

Michigan Public Power Agency recently passed a resolution recognizing the contributions of village manager Fritz Weber, who's retiring in June.

### 14 Years Ago . . .

Thursday, March 22, 1975

Patrolman Dennis Hall has resigned from the Chelsea Police Department effective March 20. Hall has been with the Chelsea police 1 1/2 years and now wishes to seek a career in another occupation.

Visitors started arriving three weeks ago to help Mrs. Lydia Zahn, 3380 S. Fletcher Rd., celebrate her 98th birthday. Zahn was born March 19, 1881 in Lima township and has lived here all her life.

### WEATHER

For the Record . . .

	Max.	Min.	Precip.
Wednesday, March 3	45	32	0.00
Thursday, March 4	34	33	1.50 sn
Friday, March 5	36	29	0.00
Saturday, March 6	38	16	0.00
Sunday, March 7	46	12	0.00
Monday, March 8	42	33	0.00
Tuesday, March 9	38	31	0.00

Chelsea High students of the month for March, as selected by the Student Council, are Eric Gaken and Janis Proctor.

At the Chelsea Board of Education meeting, Monday, March 19 it was voted to extend Superintendent Raymond Van Meer's one-year contract which began July 1, 1978 to June 30, 1982.

After nearly a year and a half wait, the Rev. Fr. David Philip Dupuis can now relax in his own living room. The rectory of St. Mary Catholic church at 14200 Old US-12, begun in late fall 1977, was finally occupied last Thursday.

### 24 Years Ago . . .

Thursday, March 20, 1969

Grass fires are getting out of control. Three fires, each involving more than 1,000 acres, were fought on state and private land in Livingston county and the conservation district last week. Chelsea firemen responded to one of those calls Monday, plus six other local fires that day, most begun by careless burning of rubbish. They also had three fire calls Saturday and one Tuesday.

Frederick Weber has resigned as newly-elected village president to take the newly-created position of village administrator. Hal Pennington agreed to become village president at the council's special meeting Thursday night.

Chelsea's head basketball coach, Tom Balistrere, announced last week he has accepted the jobs of assistant basketball coach, head soccer and tennis coach at Albion College. His resignation is effective at the end of spring term.

### 34 Years Ago . . .

Thursday, March 26, 1959

Gelman Instrument Co. will move from the home of its owners, Mr. and Mrs. Charles Gelman of Jefferson St., to the Klein Building at 106 N. Main St. in about two weeks. Gelman makes scientific instruments to measure air pollution, atomic fallout, etc.

One of Chelsea's most distinguishing features is the clock tower—at least according to entrants in the design contest for the village 125th anniversary seal. Winner will be announced next week. There is also a contest for an anniversary song.

North and South school spelling champions received dictionaries as their prizes. Danny Caister, South, and Patsy Stanley, North, will compete in the district spelling bee April 10 at Bates Elementary school in Dexter.

# Viewpoint

## ON PUBLIC ISSUES

Opinions On Current Issues, Researched By  
The Mackinac Center, Midland, Mich.

### ★ Wastewater Should Be A Private Matter

By Lawrence W. Reed

The treatment of municipal wastewater doesn't have to be an expensive duty of local government. In fact, it's increasingly being thought of as something the private sector can handle better and at lower cost.

Wastewater treatment has historically been regarded as a high-cost municipal function. Treatment plants in many Michigan communities have proven to be among the most expensive capital investments, and regulations that must be met to secure federal funding of the new ones have delayed construction and prevented the adoption of innovative technologies. Stories about "America's crumbling infrastructure" often neglect to mention that more than roads and bridges need to be brought up to date; wastewater treatment facilities owned by local governments often need plenty of improvements as well.

Those improvements—and cost savings too—emerge when and where private companies in the wastewater business enter the picture. Municipalities which have contracted with them benefit from the experience and expertise of the private firms and from the competitive efficiencies that this "privatization" process generates.

Hamilton Lakes, Ill. is home to the country's most innovative wastewater privatization experiment: a wastewater recycling plant built entirely with private financing in less than a tenth of the time it normally takes for local governments to build a more run-of-the-mill facility. According to economist Stephen Moore of the Cato Institute, this one more cost 30 percent less to build than public construction, but it also treats the water, disinfests it in air-filtered reservoirs and then pumps it out for irrigation and other commercial purposes. Public plants, by contrast, typically dump the treated water back into a lake or stream.

Jack Sheaffer, a one-time Environmental Protection Agency employee and the man who developed this so-called Land Treatment Technology, makes sense when he says: "It is far more efficient and environmentally sound to use wastewater as a resource rather than to try to dispose of it." It's the sort of innovation that a private firm has more freedom (and incentive) to adopt than municipalities which have to contend with the regulatory strings that come attached to state and federal dollars.

Edgewater, N.J. took wastewater privatization in 1988 when it contracted with a private firm to build and manage a \$10 million treatment plant. Again, the reason for privatization was to put the project on the fast-track, take advantage of the know-how that private sector engineers had developed, and save taxpayer dollars.

Wastewater privatization took root in Michigan in the 1980s. Today, more than 50 cities, towns and townships in both the Upper and Lower Peninsulas have put it to work and are saving as much as 20 percent of what they formerly spent to manage their own plants. They include Battle Creek, Menominee, Grosse Ile township, Reed City, Rockwood, Lowell, Hart, Portland and Essexville.

The first private Michigan company to operate treatment facilities under contract with local governments, WW Operations Services of Grand Rapids, was started in 1982. It is now the dominant firm in the state, holding 90 percent of the wastewater treatment contracts.

Alpena in northern lower Michigan is WW's showcase city. Prior to privatization in 1988, Alpena's wastewater plant was in a state of non-compliance with EPA regulations and several hundred thousand dollars over budget. Three years after privatization, the City of Alpena received two national awards from the EPA for that same facility. The city is saving an estimated \$250,000 each year, for a total savings of almost \$1 million since 1988. In July, the council awarded WW with a four-year renewal of its contract after an open re-bidding process.

Contrary to a popular objection to privatization, Alpena's savings have come from efficiencies and innovations, not from pay cuts or mass layoffs of formerly public employees. When WW took over, it kept all but two of the city plant's employees, provided them with additional training and actually raised their pay. Shortly after privatization, the employees were pleased enough with their new employer that they decertified the

union that previously had represented them in negotiations with the city.

Tom Kelly, a councilman and Alpena's mayor pro-tem, cites WW's "good utilization of employees" for making a big difference in plant operations. "A big part of the success here," he says, "is the company's desire to develop the skills of the employees and pay them for it; it does wonders for their motivation and initiative." Machinery and equipment, for instance, was falling into disrepair under city management but the company's program of preventive maintenance has energized the employees to "keep everything in good shape and running smoothly," according to Kelly.

The Alpena plant, under WW's stewardship, has been nationally recognized for its positive contributions to the area's environment. The company is literally "manufacturing" soil through a process that reclaims huge mounds of waste cement dust (called "moonscape") from a nearby kiln by mixing it with treated sludge from the wastewater plant. Grass now grows where nothing did before.

As communities all over Michigan bump up against opposition to higher

### Free Prostate Cancer Support Group Meets At St. Joseph Hospital

McAuley Cancer Care education program offers a free prostate cancer support group for men who have been diagnosed with prostate cancer. The self-help support group meets on the third Thursday of each month at 7 p.m. in the St. Joseph Mercy Hospital Education Center, Room 1, located on the E. Huron River Dr. campus of the Catherine McAuley health System, Ann Arbor.

The meetings provide cancer patients with the opportunity to share experiences and hear informative talks given by physicians. The sessions will provide answers about the disease and information about available treatments.

"This support group can help patients because it allows them to share their individual experiences in dealing with prostate cancer," said Yvonne Reed, nurse manager.

For more information on the program, call Pam Ceo R.N., at (313) 572-3655.

At the same time they need to provide and upgrade services, infrastructure privatization will become an increasingly attractive option. There's no reason wastewater treatment shouldn't be high on the list to go private. The track record—in this state and around the nation—proves that it can be made to work and work well.

(Lawrence W. Reed is President of The Mackinac Center for Public Policy, a Midland-based research and educational organization.)

## CHELSEA HEARING AID CENTRE

HARRY THURKOW

Hearing Instrument Specialist

Audiological Testing  
Hearing Aid Evaluation  
Sales & Service  
Batteries  
Insurance Welcome  
Doctors Referrals

134 W. Middle St.  
Chelsea, Mi.  
475-9109  
1-800-543-1965

Open Monday - Saturday Evenings by Appointment

## DON'T MISS CRUISE NIGHT April 21st

Learn about the pleasures of Cruising! Space is limited so call now to reserve a spot.

Call us for information.

**ACCENT ON TRAVEL**

102 N. Main St., Chelsea Ph. 475-8630

Open Mon.-Tues.-Wed.-Fri., 9:30-5, Thurs., 9:30-7:30, Sat., 10-1

## Uncle Lew from Lima Says:

DEAR MISTER EDITOR:

Bug Hookum got the floor early in the session at the country store Saturday night to tell the fellows he had thought the situation up one side and down the other, and he was half convinced that what this country needs is no Congress at all. The latest reminder came last month, he said, when President Clinton got around to announcing that he had reinvented the political wheel.

Bug said he told the American people the first spoke was changing tax increases from the Republicans' revenue enhancements to the Democrats' contributions. Then he went into more detail with Congress, and that's when the picture started to get blurry. Ever since, Bug allowed, everything out of Washington reads like Baptists and Methodists explaining the Book of Revelation. Understanding allus is in the eyes of the beholder, was Bug's words.

What sticks in his craw, Bug said, was that Congress had to take off a full week before it was up to hearing the President explain his economic plan. The returning honorables wore themselves to a frazzle convening, swearing in new members and putting them on committees where they couldn't change anything. So they had to rest before they could take on the job of unwrapping Clinton's package and making sure they don't have to contribute anything personal, or sacrifice any appointees in their districts.

No sooner did Congress get back to town after a President's Day break than it was making plans for a long Easter break. It ain't no wonder the country never is safe when Congress is in session, Bug declared, it is out of session so much that when it does work it goes at it like it is killing snakes.

Practical speaking, he said, the people that allus are called on to making the contributions are allus out of the loop. They tried limiting terms of Congress, and they got beat down by Congress and the special interests. This time they tried electing new members, and all they got is more of the same. Look at any calendar for any Congress, Bug said, and you see more than 100 days of paid vacation. Based on the power of the mail and phone calls over Clinton's baby sitting problems, Bug sent on the country would be way ahead if all the congressmen would stay home and check in with the Capitol switchboard every week or so.

Bug's long lament got some nods and some shakes out of the fellows. Republican Ed Doolittle said he hated to tell them so, but he told them so. The difference in being out and in public office is reality, Ed said, and Clinton learned that quick enough to start backtracking on his promises before he was sworn in. He still wants Haitians to like him, Ed said, but in Haiti. And he learned that before he decides who's fit to be in the military he's got to deal with what former President Eisenhower warned about, the military industrial complex.

Democrat Clem Webster said he's got no problem with the out party picking on the in party, because that's how the system is supposed to work. What worries him now, Clem said, is what to do with advice from our five former Presidents. What we pay to keep them up is bad enough, Clem said, now they're all preaching the tired old "do as we say, not as we done" sermon.

Yours truly,  
Uncle Lew.

## 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.

## 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.


Call  
Now!


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


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


## SENIOR MENU & ACTIVITIES

Weeks of March 10- March 17

Food, Fun and Fellowship for Seniors  
Senior Center, Faith in Action Bldg.  
Chelsea Hospital Grounds  
Lunch Reservations: 475-0160  
Trip Reservations: 475-9242

Wednesday, March 10—  
Pinochle and euchre every Wednesday.

Past Matrons second Wednesday of each month

LUNCH—Teriyaki pork with Oriental vegetables, rice, tomato/green pepper marinade, wheat bread with margarine, apricots and prunes, milk.

1:00 p.m.—Fitness and bowling.

Thursday, March 11—

9:30 a.m.—Euchre and pinochle.

LUNCH—Hot turkey sandwich, mashed potatoes, peas, applesauce, milk.

1:00 p.m.—Kitchen band.

Friday, March 12—

LUNCH—Cavatini, Italian beans, garden vegetable salad, wheat bread and margarine, cookie bars, milk.

12:45 p.m.—Movie: "Far and Away."

Monday, March 15—

9:30 a.m.—China painting.

LUNCH—Chop suey with vegetables, Chinese noodles, cole slaw, wheat

bread with margarine, pineapple tidbits, milk.

1:00 p.m.—Bingo.

Tuesday, March 16—

LUNCH—Fiesta steak, potato casserole, California blend vegetables, roll with margarine, cake, milk.

Wednesday, March 17—

10:00 a.m.—Blood pressure.

LUNCH—Roast beef with gravy, mashed potatoes, three-bean salad, Irish soda bread with margarine, Irish fluff pudding, milk.

1:00 p.m.—Fitness and bowling.

### Help Offered Children From Broken Homes

Chelsea Community Hospital Department of Outpatient Mental Health Services is forming groups for Children of Divorce and also for Parenting through Divorce.

These groups for children and parents from separated, divorced, and remarried households will provide education and support to help normalize the feelings of children and parents who are experiencing family transitions.

For more information call 475-4030.


TUMBLING CLASS for youngsters was offered last Saturday at the first of four Super Saturdays sponsored by the Chelsea Community Education Department at Beach Middle school. Here, Nathan Taylor, left, and Laura Chambers, right, stretch out in preparation for more rigorous activities.

## Economic Breakfast Club Set March 17 at Hospital

Economic Breakfast Club of Chelsea will meet at 7:30 a.m., Wednesday, March 17 in the Main Dining Room of Chelsea Community Hospital. Guest speaker will be Dr. John R. C. Wheeler, professor and chair of Health Services, Management and Policy in the School of Public Health at University of Michigan. Dr. Wheeler, a resident of Chelsea, current member and former president of Chelsea Community Hospital Board of Directors, is pleased to be able to meet with local business

people to discuss health related issues.

Dr. Wheeler will specifically address health care reform initiatives from a national and state perspective. He has the advantage of viewing these matters both from an academic as well as the caregiver's point of view.

Economic Breakfast Club meetings are sponsored by the Chelsea Area Chamber of Commerce. They are open to the public, but it is helpful to make reservations by calling the Chamber office at 475-1145. There is a small charge for the meal.

## Papo Says He's Negotiating For Shopping Center Anchor

As Ames Department Store is wrapping up its going-out-of-business sale, Chelsea Shopping Center developer Rene Papo says he has not yet signed a replacement tenant for the mall's anchor store.

"We're getting close with two businesses," Papo said. "I hope to know within a couple of weeks."

If one of the two potential businesses signs, the center will either have a new retail store similar to Ames or Chelsea will have a grocery store to compete with Polly's Market across M-52, Papo said.

The Ames store is closing as part of the company's bankruptcy proceedings.

In other shopping center news, Fantastic Sam's salon has nearly finished its new store at Village Plaza. In addition,

construction of the new Little Caesar's pizza restaurant has started opposite Subway in Village Plaza.

## Blood Drive Gets 75 Pints

Seventy-five pints of blood were collected at the Chelsea Community Blood Drive on Thursday, March 4, despite a winter storm.

Henry Johnson received a two-gallon pin and Elizabeth Herrst received a three-gallon pin.

Volunteers included Doris Blanchard, Katie Chapman, John and Bonnie Eisenbeiser, Ann Friday, Ginger Haugen, Dave Hoffman, Pam Lesser, Willie Liebeck, Judy Park, Pat Spade, Joanne Swope, Sue Teare, Debbie Torbet, and Ann Wood.

Next blood drive will be held Thursday, May 13 at St. Paul United Church of Christ.

## Heart Health Screening Slated By Health Division

A Heart Health Screening will be conducted by the Washtenaw County Public Health Division on March 30 from 9:30 a.m. to 12:30 p.m. Participants will receive blood pressure and cholesterol testing, individual consultation about their results and information on how to decrease their risk of heart disease.

The screening will be held at the Adult Health Clinic located in the Washtenaw County Human Services Bldg., 555 Towner, Ypsilanti.

## Merchant Swindled By Woman Posing As Supplier

A Chelsea merchant told Chelsea police that she was swindled by someone posing as a wholesale products supplier.

The merchant told police that the woman claimed to be from a Toledo company. The woman had several brochures, said she had clients in Detroit and was trying to expand to the suburbs.

The woman also mentioned that another woman from Pinckney would come in to pick up supplies she needed that day.

After taking an order, the woman returned a short time later with some items in her car and said a truck was on its way from the warehouse with the rest of the order. She took two checks, but neither the truck or the Pinckney woman ever arrived.

When the merchant tried to stop payment on the checks the same day, she discovered they had already been cashed.

The swindle totaled about \$700.

## Lecture Slated on Substance Abuse

Chelsea Community Hospital is presenting a free community substance abuse lecture on Thursday, March 11 at 7:15 p.m.

The lecture by Ed Choszyk, R.N., from the Hospital's Older Adult Chemical Dependency unit identifies and explains the "Dry Drunk" syndrome and warning signs of relapse.

For more information call the Chelsea Arbor Treatment Center, 475-4100.

## BUSH & HUTCHINSON, P.C.

DEBORAH J. HUTCHINSON, CPA MICHAEL W. BUSH, MBA, CPA  
CERTIFIED PUBLIC ACCOUNTANTS

Bookkeeping, Tax Consulting, Payroll  
Financial Planning, Business Start-Up  
IRS & Treasury Audits & Collections

PERSONAL-BUSINESS-CORPORATE-FARM  
CALL ONE OF OUR LOCATIONS

8064 Main St., Dexter  
Telephone: 426-3045

134 N. Howell St., Pinckney  
Telephone: 878-2666

## Spring Into Fashion

Fashion by K. Tyson

Hairstyles by A Cut Above • Nails by Maureen Fischbach  
Makeup & Lingerie by Nan's Merle Norman's

Tuesday, March 23, 1993 • 7:00 p.m.  
at Merkel Home Furnishings

Tickets Available at Merkel's

Sponsored by Chelsea Child Study Club  
Donation \$7.00 Door Prizes

BOOKS • ANTIQUES • FINE ARTS

Maureen's

Maureen Walz 105 South Main Street  
Phone 313-475-0077 Chelsea, Michigan 48108

Featuring

DARWIN'S ART GLASS

• Hard Back Book Sale going on now •

Tues.-Fri., 1-6 p.m. Sat., 10-5, 7-9, Sun., 12-5 p.m.

The COUNTRY ROSE

offers

50% Off  
FINAL 4 DAYS

The Country Rose

Great Savings in the front

and

A Great Cup of Coffee in the back

at

ALLIE'S CAFE

HOURS:

M-T-W... 8 a.m.-6 p.m.

Th-F-S... 8 a.m.-9 p.m.


Sun... 10 a.m.-4 p.m.

112 E. Middle

Downtown

Chelsea

Ph. 475-8188


Gina's  
Cafe

Lunch  
Specials

Just \$3.99!!!

Served 11:30 to 1:30, Monday, March 15 through Friday, March 26

Monday

Beef Pot-Pie Casserole

Tuesday

Chicken Tetrazzini

Wednesday

Chicken Fingers

French fries & cole slaw

Thursday

Veal Cutlet

Mashed potatoes & veggie


Friday

Macaroni & Cheese Casserole

Cole slaw

\$1 for tossed salad

1120 South Main Street • Chelsea • 475-7714


## Father and Child™

"It isn't easy for the kids to find their old dad something he doesn't already have. Let's face it, a guy can only use so many golf balls! That's why I was so proud to get the Father and Child tie tac.

Say "We love you, Dad" everyday with this handsome piece of jewelry. It's the perfect way to remind dad of the family that loves him!

Make sure it's ready for that special moment—order the Father and Child today!

Available in 14K Gold with clutch chain and toggle. Price from \$89.00.

ALSO AVAILABLE WITH DIAMONDS  
OR GENUINE BIRTHSTONES

WINANS JEWELRY

EAR PIERCING  
FREE

with purchase of piercing  
earrings. Parental consent  
required under 18

WINANS JEWELRY


# Sheriff's Deputies Report Break-ins, Thefts, Assault

## Terpstra on Harvard List

Mike Terpstra of Chelsea was named to the Dean's List at Harvard University for the first semester. Terpstra, son of Paul and Cheryl Terpstra, was also a member of the Harvard wrestling team. He is a 1992 graduate of Chelsea High School.

Washtenaw County Sheriff's deputies investigated a number of incidents between Feb. 23 and March 3 in Dexter, Chelsea, Scio township and Dexter township.

On Feb. 23, an Ann Arbor man wrote a \$2,387.45 bad check for car repairs in the 7100 block of Jackson Rd., Scio township. He later gave the business owner, a Gregory man, \$1,700 and promised the rest, but never paid him.

On Feb. 27, a 21-year-old Sanford man and three passengers in his 1982 Chevy Camaro were cited for having open intoxicants in a motor vehicle on Jackson Rd. near Wagner Rd., Scio township. A deputy on patrol noticed the vehicle and its occupants sitting in a parking lot. He approached the vehicle and saw open bottles of liquor inside of it. The driver was given a preliminary breath test. The results proved he hadn't been drinking so he was allowed to drive home.

An assault and battery occurred in the 3400 block of Hudson St., Dexter. The mother of a 24-year-old Dexter man called the sheriff's department after her son and a 24-year-old Ann Arbor man got into a fight. It was reported that both men were highly intoxicated and neither wanted to press charges.

A breaking and entering occurred in the 2800 block of Baker Rd., Dexter. A cash box containing \$220 was stolen from a desk drawer, which was pried open. The incident was reported by a 32-year-old Napoleon woman. No forced entry was found.

On Feb. 28, a 44-year-old Chelsea man died in the 1800 block of Brown Dr., Chelsea. Deputies were dispatched to a death investigation and were met by Huron Valley Ambulance personnel and the Chelsea Fire Department. The deceased man's brother called for help after he found the victim on the floor in the bathroom. He said his brother was having trouble breathing and he was going to take him to the hospital after breakfast. No autopsy was ordered because the deceased man had a number of medical problems. The Chelsea Fire Department took him to a funeral home.

A semi-automatic 10-shot handgun was stolen from the 1700 block of Knight Rd., Scio township. The gun owner, a 45-year-old Ann Arbor man, said he left for Florida on Feb. 2 and when he returned Feb. 28 it was discovered missing. No forced entry was found. The man said the only people with access to his home were his daughter and a cleaning service.

A 34-year-old Ann Arbor man was arrested for operating a motor vehicle under the influence of liquor on Wagner Rd. near Liberty, Scio township. He was found passed-out in the driver's seat of his Dodge vehicle. A Huron Valley Ambulance employee shook him to wake him up. The man refused a preliminary breath test and a half bottle of liquor was found in his vehicle. He failed two field sobriety tests. He was arrested and cited for driving with a revoked driver's license, OUIL, PBT refusal and open intoxicants in a motor vehicle.

A 37-year-old Pinckney woman was arrested for domestic assault and malicious destruction of property in the 8900 block of Riverview Rd., Dexter township. She admitted to causing \$550 in damages to her ex-boyfriend's vehicle and home after a verbal argument. She told deputies she was at his home and they began to argue. He asked her to leave and she refused and kicked him. He pushed her into the garage, where her car was, and locked her out of the house. The woman got in her car and pushed her car door into the victim's truck door, causing damage. She then went to the front door, knocked on it, and tore the screen off.

Malicious destruction of property was reported in the 1000 block of Sugar Loaf Lake Rd., Chelsea. A 22-year-old Chelsea woman said someone put sugar in her 1985 Ford Ranger's gas tank, causing \$175 in damages.


NORM COLBRY, president of the Chelsea Lions Club, presents a check for CATS to Frank Bobo, president of the CATS board of directors.

## Educational Foundation Spring Benefit Set Friday

The Educational Foundation of Dexter's fifth annual Spring Benefit will be held at Weber's Inn, Ann Arbor, on Friday, March 12, beginning at 7:30 p.m. Hors d'oeuvres and cocktails will be served.

The evening's Silent Auction will feature merchandise and services contributed by Dexter, Chelsea and Ann Arbor merchants and friends of the Foundation. 120 items in all price ranges will be sold throughout the evening.

This event is the major fund-raiser of the year for the Educational Foundation of Dexter. Last year's event raised \$8,000 for funding grants in the Dexter Community Schools.

Several door prizes will be given away during the evening. The primary door prize is dinner for four on the Michigan Star Clipper Dinner Train. Tickets to the University Musical Society's May Festival are another door prize donated by Edward Surgeon, Co. and the University Musical Society.

Further information on the event may be obtained by calling T. J. Spencer at 426-0900 or Doug Christensen at 800-899-3773. Catalogs and tickets are available at Christine's, 8107 Main St., or from any of the Foundation's trustees: George Borel, Dan Chapman, Doug Christensen, Paul Cousins, George Hicks, Jim Hollister, Herb Linkner, Gregg Ottaviani, Stacy Phillips, Sallie Reithel, Diane Schmid, Margaret Smith and T. J. Spencer.

The Foundation was organized in 1984 by citizens concerned about providing funding for innovative and creative educational projects in the Dexter schools. It is governed by a volunteer Board of Trustees. Since its beginning, the Foundation has funded more than \$35,000 worth of projects throughout the school district.

Economists say the use of corn-based ethanol as a fuel additive provides an extra 20 cents a bushel to the corn farmer. If a farmer produced 500 acres of corn a year, that would add up to an extra \$15,000 to his bottom line.


## Shear Heaven

## The Grand Opening Continues

During its Grand Opening week, March 6-13, SHEAR HEAVEN, a brand new hair salon in downtown Grass Lake, is offering special \$5.00 haircuts to introduce you and your whole family to their expert styling and hair care services.

And to continue the celebration, on Saturday, March 13, a Nexus Products representative will offer free hair analysis and product samples from 10 a.m. to 2 p.m.

So bring your entire family and join the celebration!

**MAKE YOUR APPOINTMENTS TODAY!**  
**CALL (517) 522-3531**

SHEAR HEAVEN is located on Michigan Avenue in downtown Grass Lake, right next to The Doll House.

## 5th ANNUAL SPRING BENEFIT

Presented by the Educational Foundation of Dexter

Friday, March 12, 1993, 7:30 p.m.

Webers Inn, 3050 Jackson Road, Ann Arbor, Michigan

Silent Auction 8:45 p.m. to 10:30 p.m.

Cost - \$25 per person, partially tax deductible  
Door prizes. Hor d'oeuvres, soft drinks, wine included - cash bar

Tickets available now: Christine's, 8107 Main Street, 426-0571  
Educational Foundation of Dexter, P.O. Box 385, Dexter, MI 48130  
Doug Christensen, 800-899-3773  
T.J. Spencer, 426-0900


The Foundation's Board would like to thank the following donors to our event:

- | | | |
|---------------------------------------|------------------------------------|---------------------------------|
| American Title Co. of Washtenaw | Executive Limousine Service | Palmer Insurance |
| Ann Arbor Well Drilling | First of America Bank - Ann Arbor  | Parts Peddler Auto Supply |
| Joseph Arcure Photo | Fox Run Tree Farm | Stacy Phillips |
| Jean and Brian Atkinson | Frank Grohs Chevrolet Inc. | Kent Pfall |
| Barry's Bagel Place | Pat Garret Jewelry | Tom Pohrt |
| Bel-Mark Lanes and Recreation Center  | Carl Genske | Premier Chiropractic Clinic |
| Borders Book Shop | Gordon's Wine Distributing Co. | Roberta Price |
| Fred and Marion Burgett | Grand Illusion Gallery | Regis Proulx Firewood Sales |
| Central Street Station | Grand Lakes Bancorp | The Purple Rose Theatre |
| Daniel and Linda Chapman | Kenneth H. Greiner, DDS | Charles Reinhart Company |
| Cheesecake Land | Grimes Auto Repair | Wayne Reithel, AAA |
| Chelsea Lumber Co. | Hackney Hardware | Republic Bank |
| Jarava and Doug Christensen | Elaine M. Hartman | Brenna Rizzardi, Decorating Den |
| Christine's | Hearts and Flowers | Mary Rush |
| Classic Pizza | Henry Ford Museum | Saline Picture Frame Company |
| John Colone Chrysler/Plymouth/Dodge | HKP Landscape Architects | Diane and Fred Schmid |
| Comerica Bank N.A. | Raymond P. Howe, DDS, MS | Servicemaster of Ann Arbor |
| Common Grill | Huron Camera | Seva Restaurant |
| Cousins' Heritage Inn | J. Cakes | Sharon Mills Winery |
| Sharon Crawford | King's Keyboard House | Shirley's Family Fashions |
| John Dann | Karen Lane | The Sidetrack |
| Kay Davis, Longaberger Baskets | Terry Lawrence Photography | Margaret and Bob Smith |
| Depot Exchange Antiques | Lewis Jewelers | Society National Bank |
| Designers Cove Inc. | Lighthouse Car Wash | Spring Valley Trout Farm |
| Dexter Area Firefighters | Jeannette Lutton | Sunbriar Farms |
| Dexter Athletics | Louise Lutton | The Sunshine Special |
| Dexter Bakery | Main Street Party Store | Edward Surgeon Co. |
| Dexter Card and Gift | Mainstreet Comedy Showcase | John Swisher |
| Dexter Community Pool | Major Magic's All Star Pizza Revue | Michael L. Szymanski, MD |
| Dexter Education Association | Leslie Maloff | Thaiford Corporation |
| Dexter Floor Store | Catherine McClung | University Musical Society |
| Dexter Flowers and Gift | Ronald A. Meyer Electric | Van Buren's, Billie Schardt |
| The Dexter Leader | Meyer's Cleaners | Peder and Sybil Van Houten |
| Dexter Methodist Church | Michigan National Bank | Veterans Ice Arena |
| Dexter Mill | Mill Creek Sport Center | Walco Foods |
| Dexter Pharmacy | M. W. Morhouse Construction | Wayne Out County Credit Union |
| Dexter Real Estate | The Moveable Feast | Weber's Inn |
| Dexter Video | Mr. Dee's Seafood n Things | Barbara M. Wehr, DDS |
| Dobson McComber Insurance Agency Inc. | Marti Naudi | Kurt and Donna Williams |
| Doug Price Photos/West Side Bookshop  | Nicholson Enterprises, Inc. | Dawn Young |
| Elser & Briggs P.C. | N.B.D. Bank, N.A. | |
| Loren Estleman | Outback Gym and Fitness | |

# C&D

## CLOTH DIAPER SERVICE

475-7900


GOD MADE EARTH  
FOR HIS CHILDREN  
HELP SAVE IT  
FOR YOURS

We Offer:  
AUTO  
HOME  
BUSINESS  
LIFE  
HEALTH  
INSURANCE


"The Agency that Offers a Choice."

208 EAST HURON  
ANN ARBOR

Companies  
Represented:  
CINCINNATI INSURANCE  
CITIZENS INSURANCE  
FREMONT MUTUAL  
HASTINGS MUTUAL

## Wagner-Kleinschmidt Agency

JOHN WAGNER, Agent  
DEBORAH S. DAULT, Agent

1119 S. Main, Chelsea, MI

Ph. 475-8570

By the Secretary of State's Office in Chelsea


## CAP 20th Anniversary Play Opens Thursday

Chelsea Area Players will be presenting their 20th Anniversary year production, "RE-CAP 1993" on Thursday, Friday, and Saturday, March 11, 12, 13 in the Chelsea High School auditorium. The curtain will rise on the over 50 songs and dance numbers in the show at 8 p.m. each night.

Chelsea Area Players community theater group was founded in 1972 by Ms. DiAnn L'Roy, the high school drama teacher, and high school alumni as a way to provide theater to the community as well as teach budding playwrights and directors in a workshop environment. Through the work of many dedicated people including the Chelsea School district superintendent, Charles Cameron, the first musical, "The Sound of Music" was successfully staged over two nights. Twenty years and almost 50 productions later, the Chelsea Area Players are going strong with a yearly season of two or three plays and musicals, a summer theater workshop for students as well as support for many community activities.

Over the past 20 years, the Chelsea Area Players have presented 24 musicals, 11 winter comedies/dramas, an Irish and a Russian theater group, a comedy night, a 10-year anniversary show, as well as numerous summer workshops. In the mid-1980's, CAP began sponsoring a scholarship award given to a graduating high school senior. Close to \$2,000 has been awarded to date. Also around the same time, CAP began sponsoring a girl in the Chelsea Community Fair Queen contest. The Chelsea Area Players have raised money and made donations to several community projects including saving the old courthouse and the railroad station.

As the years have passed, CAP has accumulated a large inventory of costumes, props, and sets which have been stored in a variety of places including the Clock Tower building, a Chelsea landmark. In the late 1980's a fund drive was started to provide money to build a permanent storage facility. CAP raised over \$15,000 to build a storage barn on land donated by the Chelsea school district at the north end of the football field. CAP and the school district share the space in the barn. Improved storage has allowed the Players to loan out various pieces for high school productions as well as to The Purple Rose Theater.

Most of the productions of CAP have taken place in either Chelsea high school George Prinzing Auditorium or at Beach Middle School. Other productions have taken place at St. Louis school, the Wolverine restaurant, and at Chelsea Fairgrounds where two original plays were produced during Chelsea Community Fair week in the early years, and the musical "Anything Goes" was presented during the summer of 1977 when the high school was closed. For "Anything Goes" the orchestra pit became a true pit as it

had to be dug out in one of the open-air barns for the production.

Many people from Chelsea and the surrounding area, including Ann Arbor, Dexter, Saline, Manchester, Belleville, Ypsilanti, Stockbridge have appeared on stage or assisted backstage over the years. Some of the original founders have gone on to other endeavors while some have stayed to continue working with CAP. Ms. L'Roy moved to Texas and has been involved with her company's choir group which just gave a presentation. Jeff Daniels, who starred in the first presentation of "Fiddler on the Roof" has starred in several movies and will be appearing on Broadway later this year. Jan Koenigster has directed numerous plays in the Ann Arbor area as well as CAP productions. Doug Beaumont, the technical director, has appeared in several CAP plays as well as directed high school plays and worked on plays for The Purple Rose.

This year's production, "RE-CAP 1993" is a musical salute to the 24 musicals that have been presented. Selections from each of musicals will be presented with many performed by the original cast members. Over 50 songs and dance numbers will be presented by the 65 cast members for the enjoyment of the audience.

For over 20 years, the Chelsea Area Players have been presenting musicals, comedies, dramas, and other forms of theatrical entertainment in the community. CAP has provided a stage for many talented actresses, actors, musicians, singers, dancers, as well as people who help backstage painting, arranging sets, providing publicity and selling tickets among the many jobs that are required to put on quality productions. The Chelsea Area Players always welcomes those interested in helping or attending any of the productions.

Tickets for this year's performance are available at Chelsea Pharmacy or at the door. For more information call 475-7412.

### Boy Says Man Grabbed Him

Police are investigating an incident at North Elementary school in which a parent allegedly grabbed a youngster and told him to leave his son alone.

The man told Chelsea police that he had complained to the school about his son being beaten up on the playground but that nothing had been done about it.

When the man dropped his son off, he asked his son to show him who had been pushing him around. However, the man denied he grabbed the child, but admitted he did tell him to leave his son alone.

Please Notify Us of Any Change in Address


LIONS CLUB PRESIDENT Norman Colby of the Chelsea Lions Clubs presents a check to Chelsea School Superintendent Joe Plasecki to sponsor three students to attend the World Affairs Seminar in Whitewater, Wis., this summer. The Lions Club typically sponsors two students each year, but because of the generous response of the community in recent fund-raising projects the club is able to increase the sponsorship this year. Also pictured are Rick Alvarez and Meghan Stielstra, from Chelsea High school, attendees at last summer's conference. Purpose of the World Affairs Seminar is to bring about a better understanding of world problems on the part of high school students through a study of current issues. It also provides the opportunity to discuss those issues with young people from the countries concerned. Emphasis is placed upon promoting better understanding of the causes of world conflict with the thought that if the causes are understood world problems are more likely to be solved peacefully.

## Mill Creek Research Council Board Plans Annual Meeting

Mill Creek Research Council's board of directors met at 8 p.m. on Feb. 23 at Betty Messman's. Current officers are, chairman, Charles Arnold; vice-chairman, Arlys Spink; recording secretary, Margaret Sias; corresponding secretary, Betty Messman; and treasurer, William Chandler.

Plans were made for the annual meeting, the 28th, scheduled for 8 p.m. on March 30 at the Lima Township Hall. The agenda, as set up, will include a review of this past year's concerns and activities, consideration of potential new concerns, and election of a 1993-94 twelve-member board of directors.

The M.C.R.C. is a citizens' group with members who have pulled together to look at local concerns and provide support and action when deemed advisable.

Yearly dues are payable to William Chandler, treasurer. Dues are \$12 for first-time members and \$10 yearly for current or former members.

**CLASSIFIED ADS**  
Really work

The Chelsea Standard, Wednesday, March 10, 1993

ROBERT BRABBS

## BEE LINE HEATING & COOLING

Sales • 24 Hour Service • Installation  
**517 596-2729**

PLEASE CALL FOR A FREE ESTIMATE  
8780 Moeckel Rd., Grass Lake, MI 49240


ALLEN C. COLE  
Funeral Director


DONALD A. COLE  
Owner Director

### TOMORROW

You've been planning for your future since you were young. Pre-arranging and pre-financing a funeral is a simple and secure way to provide for the approaching tomorrow.

We offer special trust accounts and funeral insurance designed for your loved ones when you're not there for them. We're ready to help you pre-plan so all costs and arrangements will be taken care of. Call us today for your family. We'll be glad to explain your options with no obligation.

## COLE FUNERAL CHAPEL

Chelsea Funeral Home with the "HOME" Like Atmosphere

214 EAST MIDDLE ST.

PHONE 475-1551

## PRICE BUSTERS


## MARCH OF VALUES


COLGATE  
SHAVE CREAM  
11 OZ.

**.99**

TAMPAX  
FLUSHABLE TAMPONS 8'S


**1.29**

EUCALYPTAMINT  
2 OZ.


SALE PRICE .....\$3.66  
LESS MFG. CASH  
REFUND OFFER .....\$2.00

YOUR COST  
AFTER REFUND  
**\$1.66**


DULCOLAX  
TABLETS 25'S

SALE PRICE .....\$3.27  
LESS MFG. REFUND  
OFFER .....\$2.00  
YOUR COST  
AFTER REFUND  
**\$1.27**


CENTRUM  
COMBO PACK 130'S

**7.77**


RIOPAN PLUS 2  
LIQUID 12 OZ.

**4.44**


ADVIL  
TABLETS OR CAPLETS, 100'S

**6.99**


GYNE-LOTTRIMIN  
CREAM 45 GM. OR INSERTS 7'S

**13.33**


CORRECTOL  
TABLETS 30'S

**2.99**


NEOSPORIN  
OINTMENT OR PLUS OINTMENT 1/2 OZ.

**2.77**


DOAN'S  
PILLS ORIGINAL 24'S

**2.99**


DOAN'S EXTRA STRENGTH 24'S .....\$3.59  
**\$3.00** MANUFACTURER CONSUMER REFUND OFFER

## CHELSEA PHARMACY

1050 S. MAIN  
IN CHELSEA SHOPPING CENTER  
**475-1188**

HOURS: MON. - SAT., 9-5, SUN. 10-5

Member Chelsea Area Chamber of Commerce

## A Spring Fling

presented by...  
J & R Enterprises

Featuring:  
• Country Crafts • Jewelry  
• Woodworking • Florals • and much more!

**Saturday & Sunday,  
March 13 & 14**

Saturday: 9 a.m. to 5 p.m.  
Sunday: 11 a.m. to 4 p.m.  
Washtenaw Farm Council  
Grounds

1-94 to Ann Arbor-Saline Rd. South  
Admission: \$2

(Children 12 & under FREE)  
Food Concession by  
Lincoln Band Boosters

For more information, call... 313-483-6831 after 6 p.m.

**\$1 Off Admission**

when you present this coupon at the door!


SUN	MON	TUE	WED	THU	FRI	SAT	SUN
1	2	3	4	5	6	7	8
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, adv344f

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

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, 475-2933, or write to P.O. Box 67.

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

Chelsea Lionsess, second Monday of each month at the Meeting Room in the Society Bank on M-52, 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, 765-2219.

### Tuesday—

Rogers Corners Extension Study Group, Tuesday, March 16, 6:30 p.m., home of Frances Manzel.

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

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 each month, 7:30 p.m., at Sylvan Township Hall, 112 W. Middle St. adv44f

Chelsea Village Planning Commission, third Tuesday of each month, 7:30 p.m., at Sylvan Township Hall, 112 W. Middle St. adv44f

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

American Business Women's Association 6:30 p.m. at the Chelsea Hospital fourth Tuesday of each month. Call 475-2041 for information.

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

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

Lions Club, first and third Tuesday of every month, 8:45 p.m., at Chelsea Community Hospital. Ph. 475-7324 or write P.O. Box 121, Chelsea.

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

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. 7f

Downtown Development Authority, second Tuesday of 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, 3279 Broad St., Dexter, 7:30 to 8:30 p.m. Questions? Call 426-8996. 4f

### Wednesday—

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., 105 N. Main St.

Chelsea Zoning Board of Appeals, third Wednesday of each month, 6 p.m., at Sylvan Township Hall, 112 W. Middle St. adv44f

Fraternal Order of Eagles, Ladies Auxiliary No. 2154 meet second, fourth Wednesday of each month, 7:30 p.m., 7530 Jackson Rd.

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 for 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, 3337 Ann Arbor-Saline Rd., Ann Arbor. 31f

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.

Thursday—

Washtenaw County Board of Public Works meets third Thursday of month (Thursday, March 18) at 8 a.m., EIS Conference Room, Suite 200, 110 N. Fourth Ave., Ann Arbor.

Friends of McKune Memorial Library Mystery Book Club, third Thursday of every month at 7 p.m. at the library. All interested persons are welcome to attend. Upon request meetings can be held at an alternate accessible site. For further information call McKune Library, 475-8732. 33f

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 475-2829.

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

Knights of Columbus Women's Auxiliary, first Thursday of each month, 8 p.m. at K. of C. Hall, 2075 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.

Friday—

Rogers Corners Farm Bureau, Friday, March 12, 8 p.m., at the home of Edna and Armin Kuhl.

Senior Citizens meet third Friday of every month for pot-luck dinner, games and cards, 8 p.m. at Senior Citizen Activities Center at Faith in Action Bldg., on Hospital grounds.

### Misc. Notices—

Chelsea Historical Museum open every Saturday, 1 to 3 p.m. Meet second Monday of each month, 7:30 p.m. Everyone welcome. 31-4

Parent to Parent Program: In home, friendly, visiting support system for families with children. Call 475-3305.

Parents Without Partners, support group for single parents. Youth activities, social events, discussion groups. For membership information, call recording at 973-1533.

Home Meals Service, Chelsea. Meals served daily to elderly or disabled. Cost per meal, \$2.50 for those able to pay. Interested parties call Mary at 475-9424 or Faith in Action at 475-3305.

Assault Crisis Center has moved to 1886 Packard Rd., Ypsilanti 48197. Ph. 483-RAPE, 24-hour crisis line, 483-7942, business line.

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

Chelsea Together. For information, call 475-4030, M-F, 8 a.m.-5 p.m., or 475-5535, M-F, 5 p.m.-9 p.m.

Waterloo Senior Nutrition program meets Tuesdays and Thursdays at 12 noon, Waterloo Township Hall. For reservations call 475-7439 between 10 a.m. to 1 p.m. Lunches, cards and fellowship.

Letters to the Editor

To the Editor,

Across the United States of America, the more than 20 million men and women who provide the food and fiber Americans depend on every day will be honored during the 20th anniversary of National Agriculture Week (March 14-20).

Without a national observance, it is too easy to forget the important role the American food and the agriculture industry plays in our daily lives. We tend to take for granted the very industry that puts food on our table, clothes on our backs and shelter over our heads each day. National Agriculture Day provides an opportunity for all Americans to take a moment and reflect upon the many ways agriculture touches their lives.

National Agriculture Day and Week coincide with the beginning of spring, when thousands of farmers across the country are preparing their fields for planting. The annual observance is designed to direct attention to the important contributions made by the food and agriculture industry. The food and agriculture industry represents nearly 16 percent of the gross national product and an estimated 21 million jobs (or 17 percent of the total national work force). Yet, approximately 90 percent of the industry's jobs are off the farm which means that Americans don't have to live on a farm to have their livelihood tied to agriculture.

A large segment of the population depends on agriculture, but have never been on a farm, from the assembly worker building farm machinery, people in processing, retailing, transportation, veterinarians, scientists, etc.

Take time to "thank" and "think" of the agriculture of today.

Dale and Sue Weidmayer Representing Washtenaw County Farm Bureau Promotional and Educational Committee.

Tail Light Stolen From Man's Car

A Lincoln St. man told Chelsea police that someone stole the right tail light off his car while it was parked in his driveway on Feb. 28.

It was also discovered the thief apparently tried to steal the left tail light.

Standard Classified Ads get quick results!

GUITAR LESSONS

Fast Results!

20 years experience; all styles

GUITAR REPAIR

Call 475-2964

### Sex Abuse Forum

(Continued from page one)

allegedly had a member in the audience with a tape recorder.

Mackie made it clear that although all current charges have been dropped against assistant pastor Timothy Leonard, "we are not through" with him. Deacon Mark Foeller faces trial on several sexual abuse charges as well.

Ganger said that after the program she talked to several adults in the audience who had been raped or otherwise sexually abused as children.

"That tells me the abuse is out there," she said.

SAVE plans to incorporate as a non-profit, charitable group, with the help of Ann Arbor attorney Mark Hopper, who volunteered his time. Approximately 35 people at the meeting said they would be interested in working as volunteers.

### Board Members

(Continued from page one)

But Robin Hood is not an appropriate solution, either."

The Chelsea board, along with all other school boards in the county, recently sent a resolution to the state legislature in support of equitable school funding.

Comeau said her primary interest has always been in curriculum. She was involved in the hiring of curriculum director Laurie Bissell, and is proud that now every child is taught study skills in every class.

Another accomplishment she points to is the board's continuing effort to "seek input from the community for improvement."

### Chelsea High Gives

"Top Dawg" Awards

Top Dawg Awards are given to students for extra effort in the classroom or in some other endeavor. Any staff member can nominate a student. Students win a free lunch or ticket to an athletic event.

The winners are as follows.

Kristine Adams, Rick Aldrich, Autumn Allen, Rick Alvarez, Aimee Armstrong, Jeremy Beauchamp, Mike Behnke, Nathan Benjamin, Kim Berenter, Gabe Bernhard, Tina Blackford, Adam Bragg, Wendy Brille, David Brock, Amy Brown, Nikki Brown, John Caplis, Danielle Clark, Melissa Colvin, Michelle Craig, Jackie Crawford, Sarah Dehring, Jason Dunahoo, Stewart Dunn, Mark Eder, Zachary Eersten, Jessica Erskine, Jeremy Feldkamp, Ryan Fisher, Ginny Flannery, Jessica Flintoff, Autumn Fountain, Anne Frederick, Lindsay Gaken, Boone Gegenheimer, Christy Gillespie, Aaron Grammatico, Rosanna Gray-Lion, Molly Griebie.

Chris Hafner, Lydia Haist, Jesse Hammett, Katie Hartman, Amie Hatch, Ben Havens, John Heller, Amy Hinshaw, Laura Hodgson, Liz Holdsworth, Jessica Holton, Genevieve Humenay, Randall Hurst, Josh Inwood, Matt Jachalke, Jason Kalmbach, Lynn Kalmbach, Tracey Keezer, Heidi Kennitz, Scott Kinel, Evan Knott, Christine Koch, Mike Koernke, Shawnette Kranick, Erika Leiter, Kristi Lentz, Ryan Ludwig, Megan MacDonald, Jeremy Martzoff, Brooke McArthur, Nick McCalla, Megan McDonald, Christine McLaughlin, Elizabeth McLaughlin, Sara-Mead, Jeremy Montange, Ana Morrel-Samuels, Kathleen Morse, Schiloh Nelson, Adia Nicholas, Sarah Norton, Melinda Ostrander, Laura Paton, David Pieske, Brooke Pitts, Richard Polzin, Heather Pratt.

Mike Radant, Brian Randolph, Charlotte Reich, Aaron Riley, Lori Ritter, Casey Schiller, Erin Schiller, Benita Schnaidt, Nathan Schoch, Jeremy Seger, David Seitz, Aleksander Selmanovich, Clint Shears, Bryndon Skelton, Hillary Smith, Mara Smith, Mike Smith, Richard Stahl, Pat Steele, Philip Steele, Megan Stielstra, Jennifer Swope, James Tallman, Andy Thompson, Dave Tracy, Dena Walker, Ed Walker, Sara Walters, Dan Wehrwein, Kindra Weid, Ray Weiner, Tim Westcott, Stephanie Wesolowski, Jay Westcott, Andy Wetzell, Kori White, Ross Willett, Melissa Williams, Garth Willis, Courtney Wireman, Ray Yannott.

Stage Lights Stolen from CHS

Stage lights rented by the Chelsea Area Players were stolen from the Chelsea High school projection room sometime last Saturday morning.

The two lights were valued at about \$900.

A man who was working late at the high school told police he was aware there were also other people in the building early Saturday, but did not know if they might be involved.

The lights were rented for the coming Chelsea Area Players musical.

Standard Want Ads Get Quick Results!

### 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

### Dennis M. McDonald CPA

Specializing in Tax Preparation for Individuals, Corporations and Small Businesses

747-8882  
475-3228

3001 South State St., #1010  
Ann Arbor, MI 48108


Over 20 Years of Satisfied Customers

DON POPPENGGER

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!


I'm  
40  
and  
don't I look good?

Happy Birthday March 9


love from the family

Happy 16th Birthday

(March 7)

BUTT

Love,  
Aud, Bunny, BoBo  
Snaggy, C.C.,  
Strawberry


Leaving your 'teens for a

Happy 20th Birthday

COLLEEN

(March 19)

Love, Mom, Dad and Gwen


ARNET'S - BECKER'S

MERGER SALE  
NOW IN PROGRESS  
Save Up to 50%

Fine Memorials Since 1904  
4495 JACKSON RD., ANN ARBOR

JIM MOONEY  
Layout

We can rebuild your home and replace your contents


The new Special Homeowners policy from Farm Bureau General Insurance Company of Michigan can do big things. Like rebuilding your home no matter what the cost. Or little things, like replacing your trees, your locks, or your TV set.

Always quality protection—in big things or small.

FARM BUREAU INSURANCE

Making your future more predictable.

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

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, \$8/6 mos.  
In Washtenaw County, Grass Lake, Gregory, Hamburg, Munith, Northville, Pinckney, Plymouth, South Lyon & Stockbridge

\$18/yr., \$10/6 mos.  
Elsewhere in Michigan

\$20/yr., \$11/6 mos.  
Outside Michigan (in U.S.)

☐ Renewal  
☐ New Subscription

VCR CLEANING

VILLAGE VCR & ELECTRONICS

920 S. Main St. • Chelsea

Service & Repairs

Televisions • VCR's • Electronics

All makes & models

FREE ESTIMATES

PHONE 475-7030

HOURS: Monday thru Friday, 11-7, Saturday, 10-4.


**County Day Care  
Homes Association  
Will Meet Monday**

Day Care Homes Association of Washtenaw County will have a general meeting at Carpenter Elementary school, 4250 Central Blvd., Ann Arbor, on Monday, March 15, at 7:30 p.m. The evening's theme is "Make It/Take It," one of the most often requested General Meetings. Tickets for the April 8 "Month of the Young Child Concert," with Julie Austin, will also be on sale. For further information call Nina at 475-9848.

"Character is what you are in the dark."  
—D.L. Moody

## March Declared Red Cross Month

In observance of Red Cross Month, Red Cross flags will be flown at Chelsea, Dexter, Manchester, Ann Arbor and Milan city halls during the month of March. In Saline, the flag will be flown at the Service Center on Maple Rd.

President Bill Clinton has issued a Presidential Proclamation declaring March as Red Cross Month. This tradition dates back to 1943, when President Franklin Delano Roosevelt

issued the first Presidential Proclamation for this observance.


"The Red Cross embodies a strong belief in helping those in need, from members of our own communities to people around the world," said Washtenaw county chapter chair Maxwell Sweet. "March Red Cross Month is an opportunity for us to celebrate our success as a service organization, as well as thank our volunteers and community for their support."

In Washtenaw county, the Red Cross provides blood services to local hospitals, holding blood drives within various communities. The Health and Safety department offers classes ranging from first aid to AIDS education.

In addition, social services provided by the chapter include the Ann Arbor Assistance Fund and the Emergency Food and Shelter program for individuals faced with homelessness and utility shut-off. A free safe ride program is also provided. The MichCon Heat Bank program assists families with winter heating bills.

The Red Cross also provides emergency communications, crisis intervention, counseling and financial assistance for military personnel and their families.

On Sunday, March 28, the Washtenaw County Chapter of the American Red Cross will celebrate Red Cross Month, as well as the culmination of its 75th anniversary, by holding the First Annual Red Cross Family Brunch. For more information on this event, volunteer opportunities and other Red Cross activities, call 971-5300.


MARTIN GLEESPEN, M.D.

### Dr. Gleespen Now Certified as Aviation Medical Examiner

Martin Gleespen, M.D., of Chelsea Internal Medicine Consultants, has been designated as an aviation medical examiner by the Federal Aviation Administration. This designation qualifies Dr. Gleespen to perform class II and class III flight physicals, which involves evaluating potential pilots for conditions that would affect them in the flying environment.

Dr. Gleespen completed an intensive FAA-sponsored training course in aerospace medicine and aviation physiology. As an examiner, he serves as an educational resource to the general aviation community on medical issues related to flying.

A board-certified internist, Dr. Gleespen completed his internship and residency at St. Joseph Mercy Hospital in Ann Arbor, and has added qualifications in geriatric medicine. He became a partner in Chelsea Internal Medicine Consultants in 1985.

The Chelsea Standard, Wednesday, March 10, 1993

### ORDER TREES NOW

Tree and shrub seedlings for:  
• Windbreaks • Wildlife  
• Erosion Control  
• Reforestation  
Call for an order form:  
**WASHTENAW COUNTY  
SOIL CONSERVATION DISTRICT**  
6101 Jackson Road, Ann Arbor  
313-761-6721


When you see news happening  
call 475-13711

### 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


## MORTON®

### SYSTEM SAVER® Pellets

BEST FOR  
YOUR WATER  
SOFTENER


## DEXTER MILL

3515 Central St., Dexter  
426-4621

9-5:30 Mon.-Fri. Thurs. till 6:30. 8-4:00 Sat.

### 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, March 10—"Soil Sampling."  
Thursday, March 11—"Planting Bare-root Trees."  
Friday, March 12—"Planting Strawberries."  
Monday, March 15—"Crop Rotation."  
Tuesday, March 16—"Buying and Planting Grapes."  
Wednesday, March 17—"Sham-rocks."

### Adopt-A-Pet

Animal Aid has rescued pets for adoption. Most are shown Saturdays at the Big Acre store, in Brighton, from 10 a.m. to 2 p.m. A \$25 non-refundable partial medical reimbursement is required. Pets must be housed indoors and spayed or neutered.

#### DOGS—

1. "Pops" and "Junior"—Pure beagles, males, tri-color, 1½ years and 3 years, large, abandoned.  
2. "Shelby"—Westie mix puppy, female, 5 months, buff, dewormed, housebreaking not yet complete.  
3. Beagle mix pups—10 weeks, both sexes, some chocolate, some mostly white with brown markings.  
4. Shepherd mix puppies—8 weeks, dewormed, some brown, some tri-color, some black, medium to long-haired. One was born with just one eye.  
5. Beagle/Husky mix puppies—7 weeks, both sexes, some brown and white, some black and white, medium to long-haired, dewormed.

6. "Barney"—Blue Tick Hound, male, appears pure, white with red markings, housebroken, suitable for older kids, used to other dogs, abandoned, 2 years, obedient, very friendly, 16" at shoulder.

#### CATS—

1. "Kimba"—Large white, adult, male, 14 lbs., short-haired, litter-trained, used to older kids, abandoned.  
2. "Libby"—Black, long-haired, adult, abandoned, under 1 year.  
3. "Tara"—Grey and black tiger, spayed female, 1 year, short-haired, vaccinated, used to older kids, litter-trained, used to a dog.  
4. "Midnight"—Black and white, short-haired, neutered male, used to other cats, best with older kids, vaccinated.  
5. "Micro Chip"—Grey with tan, female, declawed, vaccinated, best with older kids, needs quiet home.  
6. "Kitty"—Calico, best with older kids, spayed female, short-haired, vaccinated, 2 years, used to dogs.  
7. "Lella"—Black/brown and grey tiger, adult, female, litter-trained, long-haired, abandoned.

The 1992 peanut crop is the third largest on record at 4.2 billion pounds. Domestic food use of peanuts is projected to expand, reaching 2.2 billion pounds, the second consecutive year of growth.

### Conservatory Tours Offered on Week-Ends At Botanical Gardens

Matthaei Botanical Gardens will hold Conservatory tours on Saturdays, March 13, 20 and 27 at 10 a.m., 11 a.m., 2 p.m. and 3 p.m. and on Sundays, March 14, 21 and 28 at 2 p.m. and 3 p.m. The topic will be "Folklore of Plants." Docents will tell the stories behind the looks, uses and names of plants in the conservatory.

Because of space limitations in the Conservatory, tour size is limited. Participants are asked to register at the receptionist desk prior to the tour. Matthaei Botanical Gardens is located at 1800 N. Dixboro Rd., Ann Arbor; 2½ miles north of the Geddes Rd. intersection.

QUALITY WORKMANSHIP

## SIGNS

• wood  
• plastic  
• metal  
• magnetic

TRUCKS, BOATS & WINDOWS

**Arnie's Lettering**  
(313) 662-7884

QUICK SERVICE  
AT REASONABLE RATES

### DEXTER HIGH SCHOOL DRAMA CLUB PRESENTS

## BYE BYE BIRDIE


**MARCH 11-13 8:00 pm**  
Copeland Elementary School

Tickets Available at:

Dexter Com. Ed. Office (313) 426-4008

Dexter Real Estate (313) 426-8387

Adults: \$6.00

Students: \$4.00

FLYIN' SOUTH?  
COME SEE US  
FIRST!


CALL  
475-5799


More **Swimwear**  
More **Fashions**

## Chelsea Beach Club

**TANNING SALON**  
(Next to Polly's)

CALL Dave, John, or Fred  
**FAIST-MORROW**

"Where the Quality Used Cars Are Found"

1500 S. Main St.  
Chelsea

475-8663

OPEN TILL 8:00 p.m.  
MON & THURS  
OPEN SAT 9-3


## Dexter Drama Club to Present 'Bye Bye Birdie'

Dexter High school's drama club will be performing the musical "Bye Bye Birdie" March 11-13 in the Copeland Elementary school auditorium.

Set in the early 1960's, this lively musical is about Conrad Birdie, played by Patrick Davidson, an "Elvis" type rock star who is leaving to go into the army. His manager, Albert, played by Carl Arft, along with Albert's secretary and sweetheart, Rosie, played by Keturah White, book Conrad on the Ed Sullivan show to sing the song "One Last Kiss," as Conrad's farewell appearance. They choose a young teenage girl, Kim Macafee, played by Stephanie Tucker, to be the recipient of the song and kiss in front of national TV. With this song, Conrad symbolically says good-bye to his many fans.

Bedlam sets in for Kim's parents, the Macafees, played by Sarah Redmond and John Davidson, who try to house and entertain Conrad and his entourage. Kim has to work out her own feelings for both Conrad and her high school boyfriend Hugo, played by Jeff Wagner. Albert is faced with making a choice between his sweetheart, Rosie, and his interfering mother, played by Sara Bonisteel.

This humorous musical will be a fun evening for the whole family with other familiar tunes including "Put on a Happy Face" and "Kids."

Tickets are available at Dexter Community Education, Dexter Realty or at the door. For more information call Dexter Community Education at 426-0008.


DHS DRAMA CLUB will present "Bye Bye Birdie" cast members Sara Bonisteel (Rosie's mother), Carl Arft (Albert) and Keturah White (Rosie).

## Agriculture Banquet Scheduled March 25

The 1993 Washtenaw county Agriculture Banquet, co-sponsored by the Washtenaw County Dairy Livestock Council and the Washtenaw County Co-operative Extension Service will be held Thursday, March 25, at Chelsea High school.

The night's activities will commence with a swiss steak and ham dinner being served at 7 p.m. in the high school gymnasium.

The "Counterpoints," a musical singing group, that was enjoyed last year, have been asked back to provide after-dinner entertainment.

Featured speaker this year is Bob Driscoll. Bob is from a farm in Iowa, started his radio career in Bad Axe in 1963. In the late sixties he left the radio industry to join Michigan Farm Bureau as a field representative and director of press relations.

Bob returned to radio in 1974, as a partner in the Michigan Farm Radio Network, where he presently serves as president and CEO.

### Pre-Season Discount Prices Offered on Season Golf Passes

Ann Arbor Department of Parks and Recreation will be offering a pre-season discount on Season Golf Passes beginning Tuesday, March 2 through Sunday, March 14 only. Fees will be determined at the March 1 City Council meeting. Discounted passes may be purchased between noon and 5 p.m. 7 days a week at Leslie Park Golf Course, 2120 Traver Rd., Ann Arbor. Beginning March 15, regular rates for season passes will go into effect, and passes may be purchased at The Ann Arbor Department of Parks and Recreation, 5th Floor, City Hall between the hours of 8 a.m. and 5 p.m. Monday through Friday.

For more information, please call Leslie Park Golf Course at 994-1163.

## World Trade Crucial To Profitability of American Farmers


The president of the state's largest farm organization called expanded world trade a key to agricultural prosperity. Jack Laurie, president of the Michigan Farm Bureau, spoke during an International Trade and Michigan Agriculture conference during ANR Week at Michigan State University.

"Capturing a major portion of the world market is essential to the profitability of United States agriculture," said Laurie. "The number one priority of the farm organization I represent is to increase net farm income to farmers. In order to do that it is necessary without question to reach into this world market and sell our U.S. farm commodities."

Laurie said farmers support, with some qualifications, the objectives of the North American Free Trade Agreement (NAFTA) and the General Agreement on Tariffs and Trade (GATT). "We know that it is impossible to move directly and immediately to the type of open-trade policy that we would like to have over the long-term. So, there has to be a transition period. We feel comfortable that this transition period has been addressed in both NAFTA and the GATT. We feel that the negotiating process has enabled commodities individually to raise the question as to what happens to them in the process of liberalizing our trade policy. At the same time we support the inclusion in trade policy of protective forces and disciplines that will allow us to combat unfair trading practices by other countries," he said.

## EARN 10% INTEREST

One \$20,000 note available  
Seven Year amortization  
(Invest \$20,000, receive 84  
pymts of \$332.03/month, P+I)  
Safe Investment  
Write for details.  
Box 8418, Ann Arbor MI 48107


(217) 333-3611

## Call for a quote on your auto or homeowners insurance.

Compare Allstate for value. Absolutely no obligation. Call now for an estimate.

**Allstate**  
Allstate Insurance Company


JANET COOLEY


GLINA GRAY

Leave it to the Good Hands People.

3645 JACKSON ROAD  
Near Wagner Rd.  
995-0700


**Pennington LP GAS**

"Count on us to keep the heat on!"


13400 M-52  
P.O. Box 490  
Stockbridge, MI 49235  
(517) 851-7577  
Toll Free 1-800-274-5599

# SALE

- ★ CAMERA BAGS
- ★ ALUMINUM CASES
- ★ TRIPODS
- ★ DEMO CAMERAS

**20% to 50% Off**

Thru March 20, 1993

## HURON CAMERA & VIDEO

We repair all makes and models of Cameras and Projectors  
8060 MAIN ST., DEXTER Ph. 426-4634

Just 10 minutes from Ann Arbor, Chelsea or Pinckney  
Hours: Mon.-Fri., 9-6, Sat., 9-3

### Pvt. James Meyers Graduates from Army Repairer Course

Army Reserve Pvt. James E. Meyers has graduated from the utilities equipment repairer course at Ft. Belvoir, Va.

During the course, students were taught maintenance, test and repair procedures for servicing gas turbine engines, heating, refrigeration and air-conditioning equipment.

He is the son of Patricia A. and John M. Meyers of 8141 Mast Rd., Dexter.


By the Age  
Fifty,  
A Man Has  
The Face  
He Deserves!

**TOM STEVENS**

WILL BE

**50**

ON MARCH 16


# HARPER'S

**SHOES • BOOTS • APPAREL**

"We're Not Just A Shoe Store Anymore"

BILL & DALEEN HARPER, OWNERS

101 N. MAIN ST. — DOWNTOWN CHELSEA — 475-2311

### YOUTH

Check out the  
"LIGHTS"  
By L.A. Gear  
And Take  
**20% OFF**  
Your Purchase

(Expires 3/31/93)

### YOUTH & ADULTS 15% OFF

Any K-SWISS or ETONIC  
athletic shoe  
In-Stock Only (Expires 3/31/93)

### ATTENTION TEAM MANAGERS

Competitive prices on  
team uniforms

- BASEBALL
- BASKETBALL
- SOCCER
- T-BALL
- BOWLING

Uniforms to order with  
in-house printing.  
Many new sport shoes  
are on the way  
FREE manager T-Shirt  
with this coupon

**OPEN LATE  
THURSDAYS**

Discount coupons with expiration must  
be presented when purchase is made.

### "LADIES

NATURALIZER & CONNIE  
SHOES  
Are 15% OFF

Any style, any size in stock.

Many new and exciting styles  
have arrived for Spring. Sizes  
5-10, narrow, medium or  
wide with all sizes available  
for special order if we don't have your size, at  
no extra charge.

(Expires 3/31/93)

### LADIES "SAS" & MEN'S "DEXTERS"

Casual styles and  
comfortable fit.

The new Washable Boat Shoes  
are here!

**10% OFF ALL**

(Expires 3/31/93)

### WOLVERINE WORK BOOTS

Work in comfort with the  
DURASHOCK BOTTOM

Special Prices all year long.

Also, Discounts for  
registered companies:

### SPORT APPAREL SPECIAL

SAVE 10%  
on everything for the entire family!

- SWEAT SHIRTS
- SWEAT PANTS
- T-SHIRTS
- JACKETS
- CAPS
- SHORTS


(Expires 3/31/93)

### COMPETITIVE RATES

On T-Shirt Printing  
for any occasion,  
in any quantity.

- REUNIONS
- SCHOOLS
- TEAMS
- CHURCHES

### ALL KEDS 20% OFF

Many sizes in stock, in narrow,  
medium, wide, for girls and ladies.

### CHAMPION OXFORD

Now \$20.80

(Expires 3/31/93)

### CHELSEA APPAREL

Show your school SPIRIT and  
community PRIDE by wearing:

- SPORT CAPS
- T-SHIRTS in many styles and colors
- SWEAT SHIRTS light and heavy weights
- JACKETS for adults & youth in Chelsea or Michigan insignia
- SPECIALTY ITEMS Such as Aprons, Beach Towels, Golf Towels, Sport Bags


## THE LOG CABIN RESTAURANT


6714 Clear Lake Rd. (3 miles north of I-94 off Exit 153)

IN THE HEART OF THE WATERLOO RECREATION AREA  
Comfortable Atmosphere • Good Food • Friendly Service

475-7169

### ALL YOU CAN EAT SPECIALS:

Wed: Spaghetti or Lasagna ..... \$5.95  
Thur: BBQ Country Pork Ribs ..... \$6.95  
Fri: Fish Fry, PITCH ON COO ..... \$5.95  
ALL INCLUDE OUR SOUP-N-SALAD BAR

### SATURDAY NIGHTS PRIME RIB DINNER

SERVED WITH YOUR CHOICE OF POTATO, ROLL,  
AND OUR SOUP-N-SALAD BAR

Only \$9.95

#### WINTER HOURS:

Sunday ..... 9 a.m.-7 p.m.  
Monday ..... 11 a.m.-2 p.m.  
Tuesday ..... 11 a.m.-2 p.m.  
Wednesday ..... 11 a.m.-8 p.m.  
Thursday ..... 11 a.m.-8 p.m.  
Friday ..... 11 a.m.-8 p.m.  
Saturday ..... 9 a.m.-8 p.m.

### HALF PRICE SPECIALS!!!

With This Ad (Expires 3/31/93)

Buy one dinner, get second of  
equal or less value for half price.

OR

Buy one pizza, get second of equal  
or less value for half price.

### PIZZAS

TAKE OR CARRY OUT  
Large 16" Super  
Only \$12.95

BEST

HAMBURGERS

AROUND!!

WE ALSO:

• Have a Soup-n-Salad Bar with Home-  
Made Soups and Chili.  
• Serve Beer and Wine.  
• Have a large selection of Fresh Home-  
Made Pies.  
• Offer Senior Citizens Discounts.  
• Serve Breakfast anytime.  
• Offer A Kids Menu

**Traditionally one thinks bigger  
is better. As a locally owned  
bank, we prove the opposite.**

There is a need for big banks, banks with branches all over the state. Big corporate borrowers need the big banks but here, in the Chelsea area, what is needed most is a locally owned bank with its interests in the community area, period.

We're that bank. We are the locally owned bank with your best interests in mind. Decisions are made here, not in Ann Arbor or Cleveland. Everything we do, every service we offer, every decision we make is with the best interests of this area, and only this area, in mind.

So, when you seek a bank that you can talk to, a bank designed for your kind of banking, look no further. We're that bank! We know you and you know us.


**CSB** Local People Like You  
**CHELSEA STATE BANK**  
MEMBER FDIC

## The Chelsea Standard

Section 2

Chelsea, Michigan, Wednesday, March 10, 1993

Pages 9-20


SOME WIRES WERE RE-ROUTED at Dewey and streetlights that hung in the middle of McKinley street  
McKinley Sts. last week as village workers took down old and installed arm lights on poles.

## Orchestra Concert Outstanding

The auditorium of Chelsea High School was almost filled to capacity on Thursday, March 4. The crowd had braved one of the worst storms of the winter to be entertained, and the applause proved that the music was worth the effort.

The Symphony Orchestra began with Mozart's "Symphony No. 12," very majestic and bright, as only Mozart could write it. The Hofeldt "Centennial Overture" showed a good interplay between the woodwinds and the strings, and demonstrated the orchestra's excitement about the music.

The Seventh Grade Orchestra made an excellent showing as well. The orchestra was very attentive to director Peter Rosheger and made crisp entrances and cut-offs, one of the marks of an excellent group. As usual in the beginning orchestras, Rosheger had the students switch from first to second violin parts between selections, thus teaching them to play more than one type of music. "Biscayne Bay" by Shapiro demonstrated their ability to play in close harmony in very good tune.

This group seemed obviously to enjoy the music and their director. When the bass section placed roses in their mouths and swayed their instruments in rhythm to "Petite Tango," their director claimed he had nothing to do with it!

The Eighth Grade Orchestra began with the rich, robust melody of Handel's "March from Scipio," a perennial favorite. Next came Corigliano's "Reverie" which featured a flowing cello section solo which was very well executed. The "Peasant Suite" by Bartok presented some challenging rhythms and harmonies for eighth graders which they handled very well. This is a group to look for-

ward to listening to for four more years.

Chamber Orchestra crowned the evening with their precision playing which demonstrated both refined technique and musicality. Percy Grainger, well known for arranging traditional tunes into modern form, had written a challenging piece in "Molly on the Shore," but the students proved they were equal to the task. Their intense concentration was evident as each section showed what happens when a group of musicians together works beyond the level of notes and begins to interpret the idea of the composer. The music was infectious; fingers and feet were tapping and heads were bouncing in time to the music. Director Rosheger was almost dancing on the podium.

The last selection of the evening was Benjamin Britten's "Simple Symphony." Britten is one of the most approachable of the modern composers, and this piece was also well-received by the audience. It was a joy to watch them as they listened carefully to one another in order to coordinate and create beautiful music. In a world where there are so few people co-operating with one another, it is wonderful that our young people have this kind of opportunity to learn that together they can create what none of them alone can produce.

Director Rosheger introduced two special guests at the concert. Priscilla Smith, well-known professor of violin performance at Oberlin Conservatory, and long-time mentor and friend of Rosheger, was in attendance. She was accompanied by Elizabeth Green, professor emerita of violin and conducting at the University of Michigan. Green has written and taught widely in the field of conducting and has also been important in Rosheger's training.

That two such well-respected persons in the field of string playing would attend a high school orchestra concert speaks volumes about the quality of our string program in Chelsea. In the past few years that the program has been growing in size, it

has also been growing in quality. Today when Chelsea students meet other music students at festivals, their reputation as excellent musicians has already preceded them and they are held in some esteem before they have played a note.

This reputation for working hard toward excellence is something we can all encourage in our young people. The Chamber Orchestra showed its appreciation of Rosheger by giving him a boutonniere to wear for the evening. We can show our appreciation for him by continuing to support such wonderful and worthwhile music programs in our community.

### Chelsea Students On Calvin List

Two Chelsea residents are on the Calvin College Dean's List for the fall semester.

The students are Lucy Eisenbeiser, a sophomore occupational therapy major, and Charly Strong, a junior classical civilization major.

Students on the list have a minimum 3.5 grade point average.

What Kills More  
Americans Each Year  
Than Cocaine,  
Heroin, Suicide,  
Alcohol Abuse,  
Auto Accidents  
And Homicide  
Combined?

Lung Disease.  
Including Lung Cancer.

It's a matter of life and breath®

AMERICAN LUNG ASSOCIATION®  
The Official Seal of the

Carryout  
and Free  
Delivery

**Cottage Inn**  
Since 1948  
**Pizza**  
Like pizza was meant to be®

"Best Overall  
Pizza in Ann Arbor"-  
1992 Ann Arbor  
News Readers'  
Poll--

1100 S. Main

Chelsea

475-8833

Second Small  
\$3.00

A one topping small  
pizza for only \$4.99--a  
second for only \$3 more

\$3.00 price valid only on  
second pizza. Expires July 1,  
1993. Not valid with other  
Cottage Inn offers. Good  
only at Chelsea  
location.

Second Medium  
\$4.00

A one topping medium  
pizza for only \$6.99--a  
second for only \$4 more

\$4.00 price valid only on  
second pizza. Expires July 1,  
1993. Not valid with other  
Cottage Inn offers. Good  
only at Chelsea  
location.

Second Large  
\$5.00

A one topping large  
pizza for only \$8.99--a  
second for only \$5 more

\$3.00 price valid only on  
second pizza. Expires July 1,  
1993. Not valid with other  
Cottage Inn offers. Good  
only at Chelsea  
location.

Celebrating 45 Years of Pizza Making! 1948-1993

7.43%\*

Don't let your IRA  
retire before you do.

With today's lower interest rates, some IRAs  
aren't the hard workers they used to be. We can  
prepare a free report that will show you how much  
your IRA will be worth when you're ready to retire.

Don't take chances with your retirement savings.  
To find out if your IRA could be earning more, call  
today.

DEBORAH (DEBBIE) L. BAUER

Investment Representative

(313) 475-3519

Now in Chelsea!


**Edward D. Jones & Co.**  
Member New York Stock Exchange, Inc. and Securities Investor Protection Corporation

\*Rate expressed as yield to maturity on A-rated corporate bonds. Effective  
03/03/93. Subject to availability. Market risk is a consideration on investments  
sold prior to maturity.


# SPORTS

Let's Go  
Bulldogs!


## Bulldogs Take Share Of SEC Basketball Title With Win Over Pinckney

Chelsea Bulldogs tied the Pinckney Pirates for the Southeastern Conference basketball championship last Friday with a 42-39 victory over the Pirates in Pinckney in the final game of the season.

Pinckney and Chelsea each finished the SEC season at 9-3, but the Bulldogs accounted for two Pirates losses.

It was an aggressive, physical game from the outset as the Pirates collapsed in a zone defense in an effort to stop the Chelsea inside game, which killed them in the first meeting in Chelsea. The battle inside was typified by Chelsea's Tom Poulter and Pinckney's Brian Carruthers, who each finished the first half with three fouls.

In a sense it was almost two different games as Chelsea was whittled for 14 fouls in the first half but just two in the second, while Pinckney had six in the first half and 10 in the second. Nine of Pinckney's 23 first-half points came at the foul line.

By half-time, Chelsea's Pat Steele, and Colby Skelton joined Poulter with three fouls each. Those three, all starters, sat on the bench for much of the second quarter. That enabled Pinckney to cut a 12-6 deficit at the end of the first quarter to a 23-18 half-time advantage.

"In the second quarter we did lose all our rhythm," said Chelsea coach Robin Raymond.


"And we didn't show a lot of patience on offense. I thought the first four minutes of the third quarter would determine how the game would go, and we took over in the first half of the third quarter."

After the break, Chelsea reeled off the first eight points of the second half as Skelton, Dana Schmunk, and Dunham each hit a field goal inside, and Steele sank two free throws. The Pirates scored their first two points of the quarter with 3:43 left.

With the score 26-23, the teams essentially traded baskets the rest of the way.

Pinckney's Jayson Shore made two free throws with :29 left to cut the Chelsea lead to 41-39. Heavy pressure on the in-bounds play forced Steele to call a timeout to keep from losing the ball on a five seconds call.

Once the Bulldogs got the ball in,


CHELSEA BULLDOGS celebrate on the court after their 42-39 victory over the Pinckney Pirates at Pinckney gave them a tie for the Southeastern Conference championship. From left are Nick McCalla, Colby Skelton, Dana Schmunk, and Chris Dunham.

Dunham was fouled. He made the first shot but missed the second, and the Pirates took the ball down court quickly to try to tie the game. The Chelsea defense never let the Pirates get off an uncontested shot. Eventually the ball was batted out under the Pinckney basket with :01 left, and the Pirates had one last desperation try. They didn't get a shot off.

At the buzzer, Bulldogs players and their fans celebrated on the court while the Pirates looked more than a little discouraged.

"I thought the second half was our

best defensive half of the season," Raymond said.

Pinckney was completely frustrated on offense. Chris Dunham had his best defensive game on the year. He really caused problems for Pinckney point guard Dennis Douglas.

Neither team was very productive on offense. Chelsea made 17 of 50 field goals (34 percent) while Pinckney hit just 13 of 53 tries (25 percent). The Bulldogs were 7-10 from the line while Pinckney was 11-19.

Chelsea had a 48-36 rebound advantage and committed 12 turnovers to Pinckney's seven.

Dunham and Shore were high scorers for their teams with 11 points each. Other Chelsea scorers were Schmunk 8, Steele 7, Poulter 7, Skelton 6, Nick McCalla 2, and Cory Brown 2.

Steele had a team-high 14 rebounds, while Poulter had eight, Schmunk and McCalla had seven each, and Skelton grabbed six.

Chelsea finished the regular season at 15-5.

The number of women in the labor force will continue to increase faster than the number of men between 1990-2005, according to the Bureau of Labor Statistics. However, the rate of increase will be slower over the 1990-2005 period than during the past 15 years as the rates for women approach those of men.


TOM POULTER of Chelsea makes a strong move inside during last Friday's game at Pinckney. The senior, like two of his teammates, got into foul trouble in the first half but never fouled out. Chelsea's win gave them a tie for the SEC title with the Pirates, whom they beat twice.

## Bulldogs Face Dexter In District Play Tonight

Chelsea Bulldogs will play Ryan Hill and the Dexter Dreadnaughts tonight at 8 p.m. in the Chelsea gym in the second round of the district basketball play-offs.

Monday night the Bulldogs recorded their most lopsided victory of the season with a first-round win over the Brooklyn Columbia Central Golden Eagles, 73-35.

As in the first time the teams met, Central kept the game close early before the tide broke.

Chelsea held a 15-12 lead after Central scored six straight points.

But the Bulldogs answered with six consecutive points, then went on to out-score Central 24-6 in the second quarter to take a 43-20 lead and put the game away.

Chelsea's second string played much of the second half. All three kids up from the junior varsity, Case McCalla, Dan Wehrwein, and Chad Brown, got into the game.

"At half-time I talked about increasing the lead and working on the things we needed to improve," said Chelsea coach Robin Raymond.

"We talked about holding Central to fewer points in the second half than they scored in the first. I thought the kids did a good job of keeping their composure."

Although Chelsea didn't shoot particularly well (25-65) from the floor, they whipped the Golden Eagles in every phase of the game. Chelsea's pressure-defense-forced numerous Central turnovers and held the Golden Eagles to 13 field goals.

The Bulldogs made 22-32 shots at the foul line, while Central was 8-15.

Chelsea held a 52-32 rebound advantage.

Dana Schmunk led the Bulldogs with 14 points and 15 rebounds. Tom Poulter checked in with 13 points. Nick McCalla and Aleksander Seimanovic had 10 each, Colby Skelton had nine, Pat Steele had six, Chris Dunham, and Erik Brown had

four each. Matt Seitz scored two, and Chad Brown scored one.

The winner of the Chelsea-Dexter game will play the winner of tonight's game between the Saline Hornets and Tecumseh Indians.

The Tecumseh-Saline game starts at 6 p.m., with the second game to follow.

Friday's championship game starts at 7 p.m.

## 7th Grade Spikers Split Two Matches

Beach Middle School seventh grade volleyball team defeated Pinckney but lost to Dexter in games last week.

The girls beat Pinckney in three games, 11-5, 11-3, and 11-1. Alison Montero served 10 consecutive points, Jennifer Saarinen served seven points, and Amanda Warren served

six consecutive points.

The Bulldogs lost in five games to Dexter, 5-11, 11-9, 9-11, 11-3, and 5-11.

Top server was Sarah Pruess with 12 points. Rachel Spruce had six points, and Sarah Edman served five. Robyn Raymond, Saarinen, and Bree Wireman also played consistently.

Team record is 7-2.

### IMPRINTED SPORTSWEAR

SHIRTS • JACKETS • CAPS  
TEAM UNIFORMS

Silkscreen • Embroidery  
Garment Numbering & Lettering

**HARPER'S**

SHOES • BOOTS • APPAREL

101 N. MAIN ST., CHELSEA, MI 48118

475-2311

### LEAKBUSTERS

PLUMBING SERVICE

313-475-8009

• FAUCETS • WATER HEATERS • SUMP PUMPS  
• TOILETS • DISPOSALS • WATER SOFTENERS

"Quality Workmanship at A Reasonable Rate"

Free Estimates

Ron Johnson

### Brooklyn Area Service Club

Presents

**Las Vegas Night**

SATURDAY, MARCH 13, 1993

6:00 p.m. to 1:00 a.m.

AMERICAN LEGION HOME

211 Chicago Street • Brooklyn

CASH PRIZES

ROULETTE

BEAT THE DEALER

BLACKJACK

BAND

MONEY WHEEL

\$500.00

Admission: \$2.00

Winner's Limit Per Player

Cash Bar and Lounge

All Proceeds to support Brooklyn Area Community Activities!

State of Michigan License No. M22804

## SPRING SPECIAL

Offer Good Through 4-10-93

We Will Design  
An  
INDIVIDUALIZED  
PROGRAM  
for your  
TOTAL FITNESS

**WESTSIDE GYM**

& FITNESS CENTER

PHONE 475-1900

120 1/2 W. Middle St., Chelsea, Michigan

INDIVIDUAL  
One Year  
Membership  
**\$219**  
Reg. \$270

COUPLE  
One Year  
Membership  
**\$365**

## AEROBIC FITNESS EQUIPMENT

CAM WEIGHT MACHINES • FREE WEIGHTS  
SHOWERS & LOCKER ROOMS! ALL AIR-CONDITIONED!

## DEER

March  
19-21

Lans. Ctr  
333 E. Mich  
LANSING


SHOW HOURS  
Friday 40-50  
Saturday 90-100  
Sunday 30-50  
TICKETS  
ADULT \$6.00  
YOUTH 6-11 \$2.50  
UNDER 5 FREE

• Deer Hunting Product Exhibits many with product for sale  
• FREE DAILY Hunting Seminars - deer, turkey, western game  
• Friday Fair & Night Show 5-10 Under FREE  
• Lunch & Dinner 10-11 with Bowhunter  
• Wheelbarrow & Croquet  
• Videos of Hunting in Russia  
• SEMINARS TO HELP YOUR HUNTING:  
• How to Use Your Rifle, See, Hear, Map, Hunt More Than Help  
• Million Dollars of Consistent Bowhunting Success  
• Traditional & Ultra-Modern Black Powder Equipment  
• Difficult Gobblers & Other Turkey Problems  
• All-Season Deer Calling & Vocalizations  
• Decoying Deer  
• Deer Hunting in Russia  
• Hunting Gear On Sale At The Show

Show Details & Hotel Rates 1-800-324-DEER (3337)


## SPORTS NOTES

BY BRIAN HAMILTON

There was never any doubt that high school basketball can be at least a tiny bit fun and unpredictable. You can't have to look much further than Chelsea High School's last two games.

Friday the Bulldogs played before the largest crowd of the season at Pinckney for the Southeastern Conference title, and neither team could hit the outside shot of a jiffy. The game was the winning team barely breaking 40 points, and neither team trying to stall. Chelsea took the game, 42-39, but that should have been the half-time score.

Then Monday night the Bulldogs shot less than 40 percent from the field but still scored 73 points and could have easily put up 100 as they dismantled Pinckney at Union Center in the opening round of the district tournament. Chelsea took 65 points for the game, ever more if you count all the tips, but only eight in the last quarter. If the first quarter had stayed in, Chelsea might have taken 80 or 90 points. And when was the last time all three guys up from the JV team actually played in a district tournament game here? JV Coach Brown ever scored a point.

Friday's game, only the fans and cheerleaders had their rhythm. Fans for both teams were rowing all night long, so much that you could barely hear the cheerleaders. The Bulldogs have their share of followers who love to shout out, even in mediocre non-league games. But Friday there were people who would classify as cheerleaders during their regular day jobs who turned into cheerleaders. People who would come to cheer in a street suit.

There is some that the officials came out of sync. They called 14 fouls on the Bulldogs in the first half, 10 for Pinckney, including one extremely stupid foul by Pinckney's Pat Steele, and Colby Skelton each had three fouls before half-time. It seems like the Bulldogs would get a true test of their defense.

Chelsea fans could sense a conspiracy, with Pinckney football coach Tom Quigley calling the shots, and maybe that had something to do with their interest. Which would be, except the officials to target for an early foul. The three guys who headed out the Pinckney football team in that classic game last fall, right?

But only thoughts of a plot involved in the second half as the Bulldogs picked up on the more fouls, although "couldn't see where they changed their style of play." There was just as much pushing and shoving and aggressive play by both teams, mostly fouled out for Chelsea, although Pinckney's Brian Conners was fouled out with about a minute left. Each team fouled with 16 fouls, but Pinckney was fouled to four late in the game.

Both teams played extremely aggressive defense from the start and both defenses were effective. So effective that neither offense could quite get off. At the end of the first quarter, Steele's conservative free-throwers in the second quarter, most of the wide open shots were in range.

Nevertheless, it was about as exciting as a high school basketball game can get. In the second half, the Bulldogs took the lead early in the second half, 31-28, as they were 10-10 in the second half, simply because there was no defense that either team was capable of scoring six or eight points in a row to get out of a hole.


It was a great victory for the Bulldogs on many fronts. They completed a remarkable turnaround after going 1-2 in the SEC before the holiday break. Back then, they had lost to a team that had a chance to end up on top. They beat the Pinckney team, although they had them for the title. They won the biggest game of the season on the road, an outstanding achievement.

Monday's game was never far from the beginning, although the Bulldogs were never the dominant force. There weren't many fans compared to Friday's game, and after the Bulldogs didn't seem to have their offense going, Chelsea had nearly 30 turnovers and Chelsea took 32 foul shots, which shows how slow the flow of the game was interrupted by Central mistakes of one kind or another.

Chelsea's eighth game against the Central Bulldogs promises to be another hard-fought contest. Chelsea is entirely capable of beating Pinckney, although they haven't done it in years. The Bulldogs come out for what, and it's not a bad thing. The Bulldogs will have to get some scoring from outside after that, but don't let the Chelsea defense will let them.

And it's not tonight would in all probability set up another district final Friday night, which seems like a possibility.

Nothing was predictable about that, though. Seems like every time a Chelsea basketball team has a success, the season is in the way.


PAT STEELE is surrounded by Pinckney Pirates before making a pass under the basket during last Friday's game at Pinckney. Chelsea beat the Pirates 42-39 to earn a tie for the Southeastern Conference title.


JUNIOR VARSITY BULLDOGS celebrate after Case McCalla's jumper at the buzzer gave Chelsea a one-point victory over the Pinckney Pirates in Pinckney last Friday.

## JV Bulldogs Nip Pirates at Buzzer

Case McCalla's turnaround 15-foot jump shot at the buzzer gave the Chelsea Bulldogs junior varsity basketball team a 59-58 victory over the Pinckney Pirates last Friday in Pinckney.

The Pirates missed a free throw and guard Bryndon Skelton took the ball up court and fed the ball to McCalla for the game-winning.

"What a way to end the season," said Chelsea coach Dave Quilter.

"This team just wouldn't quit. We played great pressure defense in the second half and that got us some very easy buckets and got us going offensively."

The Bulldogs were down 15-6 at the end of the first quarter and 34-24 at half-time before starting to rally. The Bulldogs' second-half full-court defense, along with 83 percent field goal shooting, made the difference.

McCalla scored a team-high 23 points on 11-14 shooting from the field. He also finished with two steals, two assists, and five rebounds.

Nick Brink checked in with 11 points, four assists, and three steals.

Other Chelsea scorers included Dan Wehrwein 10, Skelton 6, Scott Colvin 5, Adam Beauchamp 2, and James Diesing 2.

Colvin had a team-high eight rebounds.

Quilter also praised the defensive play of Wehrwein and the play off the

bench by Beauchamp, Kevin Coy, Diesing, and Josh Inwood.

Chelsea made 25-51 from the floor and 9-13 from the line.

The Bulldogs ended the season with a 9-3 record in the Southeastern Conference and a 16-4 mark over-all.

BEYOND RESTAURANTS • SALONS • AUTO REPAIR

### A Computer for my Business . . . Why?

My business is too small.  
Computers are too expensive and too confusing.

**Not Anymore. Solutions start at \$2,300.**

**WRIGHT WARE** Solutions • Software, Receipt-Printer, Training & 60-day support.  
Add Computer and add \$800 + / -

**313-677-8863**

Most Systems Paid For In One Year Due To Increased Efficiency

**313/428-8836**

**RDK**  
R.D. Kleinschmidt, Inc.  
We Build Our Reputation Around Your Home


ROOFING • SIDING • GUTTERS  
• Shingles & Flat Roofs  
• Siding & Trim  
• Seamless Aluminum Gutters  
• Replacement Windows

19840 Sharon Valley Road • Manchester

**G.E. Wacker Inc.** 

**WACKER** FAMILY OWNED AND OPERATED Serving You Since 1932

- ★ AMOCO OIL PRODUCTS ★
- ★ HEATING OIL - 2 GRADES ★ GASOLINE - 3 GRADES ★
- ★ PREMIER DIESEL FUEL ★ LUBRICANTS ★
- ★ PROPANE DELIVERY ★ BUDGET PLANS ★
- ★ AUTOMATIC DELIVERY ★ TRANSPORTLOADS ★
- ★ RADIO DISPATCHED ★

**1-800-535-5949 (313) 428-8366**  
9050 M-52 Rd. (corner of Pleasant Lake Rd.), Manchester

**CONSTRUCTION & MECHANICAL SERVICES, INC.**

**SERVICES WE OFFER:**

<b>MECHANICAL</b>	<b>CONSTRUCTION</b>
• PLUMBING	• NEW HOMES
• HEATING	• ADDITIONS
• COOLING	• DECKS
• ELECTRICAL	• PORCHES
• CARPENTRY	• MASONRY

**FREE In-Home Estimates**

**475-0420**

**Licensed & Insured**

**JERRY'S GOLFWORKS**


- Custom Made Woods and Irons
- Regripping
- Shaft Replacement
- Refinishing
- Complete Club Repair Service

We Can Find the Club that fits your swing.

**(313) 475-6435**

Subscribe to The Chelsea Standard.

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

**3-D ARCHERY SHOOT**  
**SUNDAY, MARCH 14th**  
Registration 9 a.m. - 2 p.m.

HOSTED BY  
**POST 46 HUNT AND FISH CLUB**  
DEXTER TOWNHALL RD. AT SILVER LAKE  
For Information Phone 878-9183


9th Annual  
**MOUNTAIN OYSTER FRY**  
**SATURDAY, MARCH 13**  
5 p.m.

Bring the whole family and have a ball!

Come Early! Come Early!

**AURA INN**  
11275 Pleasant Lake Rd.  
428-7993


**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. 7 SUITE A  
ANN ARBOR, MICHIGAN 48103


**RUNNING SHOES**

Great Selection!  
Lowest Prices you can find!

**TRACK SUPPLIES are all in!**  
Spikes • Running Tights • Warm-Ups

**We Specialize in CUSTOM TEAM ORDERS**


**TOTAL FITNESS OUTLET**

120 W. Middle St.  
Chelsea, MI 48118  
475-1900

Mon.-Thurs. 6 a.m.-9 p.m.; Fri. 6 a.m.-7:30 p.m.; Sat. 9 a.m.-5 p.m.; Sun. 9 a.m.-2 p.m.


## Sylvan Township Board Proceedings

Regular Meeting  
March 2, 1993

The regular meeting of the Sylvan Township Board was held March 2, 1993 at 7 p.m. in the Sylvan Township Hall, 112 W. Middle Street, Chelsea. Minutes were approved as presented.

Motion by Pearsall, supported by Koch, to pay bills as presented. Motion carried.

Public comment by Paul and Jim Kalmbach was made regarding water run-off from Spruce Run Drive onto property. Township will go back to Spruce Run developers and engineers to seek solution and respond to Kalmbach in writing.

Frank Grohnert was speaking on behalf of St. Louis School in regards to Cassidy Lake trainee program. The Department of Corrections may only have contracts with governmental agencies effective March 12, 1993. St. Louis School therefore will no longer be able to have such contract. St. Louis School is asking the Sylvan Township to enter into an agreement with the Department of Corrections and assign work for trainees to St. Louis School. Motion by Heller, supported by Lesser, that St. Louis School will provide to the Township with information as needed to complete agreement and acknowledge that this is a day to day arrangement and supervisor Dresselhouse will sign agreement. Motion carried.

Zoning Inspector reported 3 zoning permits and 8 violations were issued February.

Supervisor Dresselhouse reported discussion with Dr. Feller regarding Savannah Lakeview Farms request add 50 to 70 people on day shift. Action to be taken at April meeting with presentation by Dr. Feller.

Fire Ordinance was presented with changes from attorney. Motion by Heller, supported by Pearsall, to pass ordinance No. 28. Roll call vote: all yes, motion carried.

Motion by Heller, supported by Koch, to pay AATA contract for 1992-93 for \$1,000.00. Motion carried.

Washtenaw County Road Commission Meeting with Sylvan Township Board will be March 15, 1993 at 1 p.m. at the Road Commission office.

Discussion was held on McKune 3-year contract of \$2,500 per year. Motion by Lesser, supported by Heller, to sign contract with following addendum: "Notice may be given at any time to terminate within six months after 8/31/93." Motion carried.

Motion by Heller, supported by Lesser, to rezone as requested Parcel Association, Sylvan Township, Section 16, Pleemier Drive from AG to LI as recommended by Sylvan Township Planning Commission and Washtenaw County Planning Commission. Motion carried.

Planning and zoning seminar discussions were held. Motion by Heller, supported by Pearsall, to adopt a policy to reimburse for seminar registration cost but will not pay for transportation or attendance.

Sylvan Township Budget Meeting was set for Tuesday, March 30, 1993 at 7 p.m. at the Sylvan Township Hall. Notice will appear in The Chelsea Standard.

Supervisor Dresselhouse recommended Kathy Wurzel to replace Jeff Gennis who resigned on Planning Commission. Motion by Pearsall, supported by Koch, to appoint Kathy Wurzel to Planning Commission. Motion carried.

Supervisor Dresselhouse recommended Ray Steinbach to replace Art Steg on Zoning Board of Appeals. Motion by Lesser, supported by Pearsall, to appoint Ray Steinbach to Zoning Board of Appeals. Motion carried.

Motion by Pearsall, supported by Lesser, to adjourn at 9:37 p.m.

Respectfully submitted,

LuAnn S. Koch, Clerk.

## Dan Ebersole Named Employee of Month For BookCrafters

Dan Ebersole of shipping is BookCrafters' Michigan Division Employee of the Month for February. Dan has been a member of BookCrafters' team for seven years. Dan is respected and well-liked by his co-workers.

Dan lives in Jackson, where he enjoys yard work, feeding the birds, and traveling when he gets the chance.

Standard Classified Ads get quick results!

**NAPA AutoCare Center**  
We Install Quality NAPA Parts

**THE QUALITY NAPA PARTS WE INSTALL ARE BACKED BY THE NAPA NATIONAL WARRANTY PROGRAM.**

So, whether you're driving across town or across the country, visit us first—and travel with confidence.

**Grimes Auto Repair**  
7910 Dexter-Ann Arbor Rd., Dexter  
Ph. 426-0417


SOUTH SCHOOL PTS sponsored several Family Fun Nights during February. The idea is to give families something to do together. Above, the Brennan family enjoys a little bingo.

## Travis L. Mills Enlists in Air Force

Travis L. Mills, son of Paula R. Summey of Chelsea, enlisted in the Air Force Feb. 11.

Upon successfully completing the Air Force's six-week basic military training at Lackland Air Force Base in San Antonio, Tex., he is scheduled to receive technical training in the general career field, said Staff Sergeant Deon Brown, the Air Force recruiter at 2500 Packard Rd., Ann Arbor.

Mills, a 1992 graduate of Chelsea High school, will earn credits toward an associate degree in applied science through the Community College of the Air Force while attending basic and technical training schools.

Soybean products are in many of the foods we eat, but they're also in many of the popular products we feed our pets. Soybean is the protein ingredient in several top selling brands of dog and cat food.

The Chelsea Standard, Wednesday, March 10, 1993

13

**★ VCR ★ APPLIANCE ★**

On site service...WE DRIVE THE SHOP TO YOU!!

**ACL**  
Aardvark Custom Electronics  
VCR & Appliance • Service & Reconditioned Sales  
313-498-2343  
MOBILE SERVICE & SALES UNIT  
Gregory, MI.

VCR - Service call \$15...Clean, lube, safety test & full operational check \$10...cleaning & most minor repairs at your home or business, most under \$35 and in about an hour.

APPLIANCES - Service call \$35

RECONDITIONED Appliances & VCRs for sale.

90 Day Warranty on all service and sales.

WANTED - Used VCRs and Appliances - Dead or Alive -

Evening and Saturday service - same low rates.

OFFICE HOURS - M-F 8am to 8pm Sat 10am to 4pm

Your Satisfaction is our Driving Force.

Subscribe to The Chelsea Standard!

# SUBURBAN DETROIT FORD DEALERS LEADERSHIP CELEBRATION

Your Suburban Detroit Ford Dealers are #1 in Car & Truck sales, Throughout the Suburban Detroit Area...


**THE REASON IS SIMPLE: PRICE & QUALITY!**


**FORD ESCORT**  
The best-selling small car in Detroit and America.


**FORD TAURUS**  
The best-selling vehicle in Detroit and America.


**FORD THUNDERBIRD**  
The best-selling middle specialty car in Detroit and America.


**FORD PROBE**  
The best-selling small specialty car in Detroit and Motor Trend Car Of The Year.

#

Did You know 10 of the Best-Selling Vehicles in Suburban Detroit are from Ford?


**FORD BRONCO**  
The best-selling large utility vehicle in Detroit and America.


**FORD EXPLORER**  
The best-selling compact utility vehicle in Detroit and America.


**FORD RANGER**  
The best-selling compact pickup in Detroit and America.


**FORD F-SERIES**  
The best-selling full-size pickup in Detroit and America.


**ECONOLINE VAN**  
The best-selling full-size van in Detroit and America.


**ECONOLINE WAGON**  
The best-selling full-size bus in Detroit and America.

\*Based on R.L. Polk registrations 11/92 C.Y.T.D.

**NOW! GET A PORTABLE CELLULAR PHONE AT NO EXTRA CHARGE.**

With the purchase of any new Ford car or truck.


Authorized Cellular


**\$350**  
TOTAL VALUE

New Cellular One service activation required through Authorized Cellular for a minimum of 12 months. Credit approval and established deposits may be required by Cellular One. Upon delivery, customer agrees to sign cellular service commitment agreement with valid credit card authorization. Customer agrees to pay applicable sales/cellular tax and/or upgrade amounts. Activation fee and monthly service fee extra. Offer expires 3/31/93.

Come in and see why more Suburban Detroiters are driving Ford cars and trucks than any other models.

**WASHTENAW COUNTY'S Quality DEALER**

Chelsea **PALMER MOTOR** 222 S. Main / 475-1301


# 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 Wilkinson St.  
Church tel. 475-8305

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**  
1833 Washtenaw Ave., Ann Arbor  
Every Sunday—  
10:30 a.m.—Sunday school, morning service.

## Church of Christ—

**CHURCH OF CHRIST**  
13661 Old US-12, East  
Minister, R.D. Parnell  
Every Sunday—  
9:30 a.m.—Bible classes, all ages.  
10:30 a.m.—Worship service. Nursery available.  
6:00 p.m.—Worship service. Nursery available.  
Every Wednesday—  
7:00 p.m.—Bible classes, all ages.  
First and Third Tuesday of every month—  
7:00 p.m.—Ladies

## Episcopal—

**ST. BARNABAS**  
20500 Old US-12  
Directly across from the Fairgrounds  
The Rev. Fr. Jerrald F. Beaumont, O.S.P.  
The Rev. Beverly M. Pruitt, Deacon.  
Every Sunday—  
9:00 a.m.—Christian Education, Nursery.  
10:00 a.m.—Worship and Holy Communion.  
10:00 a.m.—Nursery.  
11:00 a.m.—Family coffee hour.

## Free Methodist—

**CHELSEA FREE METHODIST**  
7665 Werkner Rd.  
Mearl Bradley, Pastor  
G. Harry Boyce, Associate Pastor  
Wednesday, March 10—  
7:00 p.m.—Midweek nursery, CLC, junior and senior teens, adults, choir and One Another Groups.  
Thursday, March 11—  
6:30 p.m.—Coffee Fellowship.  
9:45 a.m.—Sunday school.  
11:00 a.m.—Morning Celebration. "Characteristics of a Strong Family II."  
6:00 p.m.—Evening Vespers and John Koma speaking, followed by Sandwich fellowship.

## Lutheran—

**OUR SAVIOR LUTHERAN**  
1515 S. Main, Chelsea  
The Rev. Franklin H. Giebel, Pastor  
Wednesday, March 10—  
7:00 p.m.—Worship/Communion.  
Thursday, March 11—  
7:00 p.m.—Council.  
Sunday, March 14—  
9:00 a.m.—SS/Bible classes.  
10:30 a.m.—Worship.  
11:30 a.m.—AAL Roll Call meeting.  
6:30 p.m.—Confirmation

## FAITH EVANGELICAL

9575 North Territorial Rd.  
The Rev. Mark Porinsky, Pastor  
Wednesday, March 10—  
7:30 p.m.—Lent III worship. Pastor Knickelbein preaches on the Sound of Weeping.  
8:25 p.m.—Choir.  
Sunday, March 14—  
9:00 a.m.—Sunday school.  
10:00 a.m.—Worship service.  
11:00 a.m.—Coffee hour.  
Monday, March 15—  
Ladies Aid.  
Tuesday, March 16—  
6:00 p.m.—8:00 p.m.—Confirmation.  
Wednesday, March 17—  
7:30 p.m.—Lent IV worship. Pastor Natsis preaches on the Spash of Water.  
8:25 p.m.—Choir.

## ST. JACOB EVANGELICAL LUTHERAN

12501 Rietzmill Rd., Grass Lake  
The Rev. Paul C. Stratman, Pastor  
Every Sunday—  
9:00 a.m.—Sunday school, Family Bible Study.  
10:15 a.m.—Worship service.

**ST. THOMAS LUTHERAN**  
10801 W. Ellsworth Rd.  
(9 miles south and 1/2 miles west of Dexter)  
The Rev. John Riske, Pastor

Sunday, March 14—  
9:30 a.m.—Sunday school and Bible class.  
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 Rds.  
The Rev. Mark Weirauch, Pastor  
Wednesday, March 10—  
6:15 p.m.—Lenten meal.  
7:30 p.m.—Lenten service, senior choir, church council.  
Thursday, March 11—  
1:30 p.m.—3:00 p.m.—Search Bible study.  
7:30 p.m.—9:00 p.m.—Search Bible study.  
Sunday, March 14—  
9:00 a.m.—Sunday school and coffee hour.  
10:15 a.m.—Worship and junior choir.

## Methodist—

**FIRST UNITED METHODIST**  
Parks and Territorial Rds.  
Pastor Wayne Miller  
Every Sunday—  
9:30 a.m.—Worship service.  
10:00 a.m.—Sunday school.

**WATERLOO VILLAGE UNITED METHODIST**  
5118 Washington St.  
Pastor Wayne Miller  
Every Sunday—  
10:00 a.m.—Sunday school.  
11:15 a.m.—Worship service.

## FIRST UNITED METHODIST

The Rev. Richard L. Dake, Pastor  
Wednesday, March 10—  
3:00 p.m.—Gloria Choir rehearsal.  
6:30 p.m.—Prayer group, in Assembly Room.  
7:15 p.m.—Study group, in Assembly Room and Chapel Bells rehearsal.  
8:00 p.m.—Chancel Choir rehearsal.  
Sunday, March 14—  
8:15 a.m.—Crib nursery opens.  
8:30 a.m.—Worship service with supervised care for preschoolers.  
8:45 a.m.—Youth choir rehearsal.  
9:30 a.m.—Fellowship time.  
9:45 a.m.—Sunday school classes for all ages.  
10:45 a.m.—Sunday school classes conclude.  
11:00 a.m.—Worship service with supervised care for preschoolers.  
11:30 a.m.—Active and creative time for kindergartners and first graders.  
12:00 p.m.—Fellowship, Chancel Bells rehearsal, in Social Center.  
5:00 p.m.—Seventh and eighth grades United Methodist Youth Fellowship meets.  
6:00 p.m.—Senior High United Methodist Youth Fellowship meets.  
Monday, March 15—  
7:00 p.m.—Carrillon Bells rehearsal.  
Tuesday, March 16—  
3:00 p.m.—Praise Choir rehearsal.

## CHELSEA RETIREMENT COMMUNITY

CHAPEL  
805 W. Middle St.  
The Rev. Dr. J. Gordon Schleicher  
Every Sunday—  
9:30 a.m.—Worship service.

## NORTH LAKE UNITED METHODIST CHURCH

14111 North Territorial Road  
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.

## SALEM GROVE UNITED METHODIST

3320 Notion Rd.  
The Rev. Jim Paige  
Every Sunday—  
9:30 a.m.—Church school.  
10:30 a.m.—Morning worship.

**SHARON UNITED METHODIST**  
Corner Pleasant Lake Rd. and M-42  
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—  
9:30 a.m.—Church school.  
10:30 a.m.—Evening worship.  
11:30 a.m.—Choir.

**CHELSEA FULL GOSPEL**  
775 S. Main St. (FIA building).  
John & Sarah Groesser, Pastors  
475-7578

Every Sunday—  
10:15 a.m.—Prayer and healing team.  
11:00 a.m.—Praise and worship.  
6:00 p.m.—Praise and worship.  
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, Family Night—  
7:00 p.m.—Family hour, prayer meeting and Bible study.

## MT. HOPE BIBLE

12884 Triad 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  
2920 Jackson Rd.  
(between Steinbach and Dancor 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.  
6:00 p.m.—In home meetings.  
1st Monday of the month—  
7:00 p.m.—Women of Faith meets in homes.  
Every Wednesday—  
7:00 p.m.—Praise and prayer.

## Presbyterian—

**FIRST UNITED PRESBYTERIAN**  
20175 Williamsville Rd., Unadilla  
The Rev. Mary Groty  
Every Sunday—  
9:30 a.m.—Sunday school.  
11:00 a.m.—Worship service.

## United Church of Christ—

**BETHLE. 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—  
10:00 a.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 of every month—  
Communion.

## ST. PAUL

The Rev. Erwin R. Koch, Pastor  
Wednesday, March 10—  
6:30 p.m.—Children's choir.  
7:30 p.m.—Chancel Choir.  
Sunday, March 14—  
9:00 a.m.—Adult Lenten class. Confirmation for 7th and 8th grades.  
10:30 a.m.—Worship for all ages. Nursery through 5th grade church school.  
Tuesday, March 16—  
7:30 p.m.—Church Council meeting.

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

# School Board Notes

Present at a regular meeting of the Chelsea Board of Education Monday, March 1, were Comeau, Satterthwaite, McCalla, Knutsen, Diesing, Eisenbeiser, Redding, superintendent Piasecki, assistant superintendent Mills, principals Mead, Stielstra, Wescott, Stieber, interim high school principal Raymond, curriculum director Bissell, community education director Rohrer, student representative Henry Alvarez, guests.

Meeting called to order at 7:30 p.m. by President Comeau.

Kristen Raeder, the new Recreation Council Director, was present at the meeting and was introduced to the Board of Education.

In action items, the board:

- approved a resolution calling for the Annual School Election on June 14, 1993;

- approved a change in graduation requirements calling for World History to be a required class for all students; this particular requirement is effective with the Class of 1997;

- approved a contract for Judith Freedman, who will replace Jean DuRusell Weston as Health Careers instructor at the Consortium.

North school faculty members Suzanne DeVries and Beth Newman, and PTN president and secretary Melody Reifel and Vicki Daane were present at the meeting to update the board on school improvement and fund-raising activities and the accreditation process. The board expressed appreciation for the many positive experiences for the students which have resulted from the enthusiastic support and involvement of everyone at North school.

Curriculum director Bissell discussed the proposal recommended by the Central Curriculum Committee with regard to the standardized testing of students.

Superintendent Piasecki reported that the March 5 inservice will focus on the theories of William Glasser, author of The Quality School. The inservice presenter, Brad Greene, will meet with elementary staff in the morning and with the secondary staff in the afternoon.

Meeting adjourned at 10:15 p.m.

Standard Classified Ads get quick results!

Quality Service is Our Business

# ROSENTRER EXCAVATING INC.

475-1990

Basements-Drainfields-Septic Tanks-Sewer Backhoe Work-Bulldozer-Trucking-Gravel Sand-Topsoil-Snow Removal

Someone DOES Care...

Let Us Help  
Call: 475-0111  
(SOS Will Help You)

Chelsea Help Line  
In Cooperation with SOS

# SAUERKRAUT DINNER

March 20th - 5:00 p.m. to 8:00 p.m.

## OUR SAVIOR LUTHERAN CHURCH

1515 S. main St., Chelsea (Next to McDonald's)

SERVED FAMILY STYLE

Home-made Knoeffles—Sauerkraut—Sausages—Pork-Rolls—Mashed Potatoes—Applesauce—Gravy—Beverages—Pie and Cake.

Take-Out Meals Available

DONATIONS: Adults, \$6; 5-10 yrs. old, \$3; 4 and under free.  
For tickets contact: Bob or Sue Fischer after 5 p.m., 475-4667

# COUNTRY BREAKFAST SATURDAY, MARCH 13

8 a.m. til Noon

## CHELSEA MASONIC TEMPLE

113 W. Middle St., Near M-52

Pancakes, sausage, scrambled eggs, Country fried potatoes, applesauce, Coffee, tea, milk and juice.

\$4.00 ALL YOU CAN EAT  
\$2.00 FOR CHILDREN 12 & UNDER

—SPONSORED BY—  
CHELSEA MASONS &  
CHELSEA/MANCHESTER EASTERN STARS

# LIMITED TIME ONLY

## Adjustable Rate Mortgage

# 3.95%

Rate

# 6.374%\*

APR

Our Adjustable Rate Mortgage allows you to enjoy this excellent mortgage rate for the first year of the loan. After the first year, your interest rate can only increase by 2% a year or by 6% over the life of the loan. And you have the option to convert to a fixed rate mortgage under certain conditions.

Typical APR (annual percentage rate) includes interest on loan and other fees, and is based on a \$100,000 loan with an 80% loan-to-value ratio. The APR may increase after closing. Loan must be for construction or acquisition of borrower's single family owner-occupied primary residence. Interest rates and terms are subject to change at any time without notice. \*Based on a 30-year loan. For 15-year loan, APR would be 6.359%.

Chelsea  
1135 S. Main ..... 475-4341  
Ann Arbor ..... 769-8300  
Dexter ..... 428-3913

**GREAT LAKES BANCORP**

Do You Need  
Temporary (or permanent)  
**HEALTH INSURANCE?**

**LOIS A. HALL**  
(313)434-3175 or 475-3583

Coleman Insurance Agency  
4825 Washtenaw  
Ann Arbor, MI 48108

# Nearsighted?

RK can change the way you see.

Radial Keratotomy (RK) may be your answer for better vision ... allowing you to become less dependent on your glasses or contactlenses. RK is a precise microsurgical procedure to correct nearsightedness and astigmatism. With the latest technology and state of the art equipment, Dr. Sensoli performs RK as an in office procedure.

WANT TO LEARN MORE ABOUT RK?  
Come to our free seminar on Monday, March 15th at 6:30 p.m.  
CALL FOR A RESERVATION NOW!

## ANTHONY M. SENSOLI, M.D.

EYE PHYSICIAN & SURGEON  
Middle Square Professional Building  
134 W. Middle Street / Chelsea, Michigan 48118  
313/475-5970

COME TO OUR FREE SEMINAR AND SCREENING TO FIND OUT IF YOU ARE A CANDIDATE.


## Nature Events at Area Metroparks Feature Spring Signs

"Signs of Spring/River Woods Walk," a hike in one of the prettiest parts of the park to discuss trees common in a flood plain forest, to look for signs of spring and to discuss how nature is gearing up for spring, will be held at the Golf Course of Hudson Mills Metropark near Dexter on Sunday, March 14 at 1 p.m. The entrance to Hudson Mills Golf Course is on Dexter-Pinckney Rd., just north of Dexter Village. Participants should wear waterproof boots for this two-hour hike.

For more information contact Hudson Mills Metropark at (313) 426-8211 or 1-800-47-PARKS.

Two nature events will be held at the nature Center of Kensington Metropark near Milford/Brighton.

"Signs of Spring," a 1 1/2-hour walk looking for some early signs of this much-welcomed season, will be held on Saturday, March 13 at 1:30 p.m.

"Bluebirds, Their Homes and You." Learn more about these beautiful songbirds and what you can do to help them during a program which includes a movie followed by a discussion and a field trip, on Sunday, March 14 at 2 p.m. For more information/registration contact Kensington Nature Center at (313) 685-1561 or 1-800-47-PARKS.

"Maple's Sweet Story," a continuous demonstration showing how maple trees are tapped and the sap is boiled down into maple syrup, will be held at the Kensington Farm Center near Milford/Brighton on Saturday and Sunday, March 13 and March 14 (and week-ends through March) from 12 p.m. to 3 p.m. Registration is not required. Michigan made maple products will be on sale. For more information/registration contact Kensington Farm Center at (313) 685-1561 or 1-800-47-PARKS.

Advance registration and a vehicle entry permit are required: (Annual - \$15 regular/\$8 Senior Citizen or Daily - \$3 week-ends and holidays, \$2 week-days except Tuesdays, which are free entry days). For information/registration, contact the Huron-Clinton Metroparks, phone 1-800-47-PARKS.


## Dexter Township Board Proceedings

Regular Meeting of the Dexter Township Board  
Date: Tuesday, March 2, 1993, 7:30 p.m.

Place: Dexter Township Hall, 6880 Dexter-Pinckney Rd.

Present: Jim Drolett, Julie Knight, William Eisenbeiser, Earl Doletsky, Harley Rider.

Meeting called to order by Supervisor Drolett.

Moved by Rider, supported by Doletsky, to approve the minutes of the Feb. 2, 1993 meeting. Carried.

Moved by Knight, supported by Rider, to approve the minutes of the Feb. 16, 1993 meeting. Carried.

Treasurer's Report—Tax collection 9% delinquent. Wants a discussion on the 3% penalty.

Moved by Eisenbeiser, supported by Doletsky, to authorize the Treasurer to make a payment to the Revolving Loan Fund in the amount of \$21,430.20 for debt service for the sewer system No. 12. Carried.

Moved by Rider, supported by Knight, to appoint William Eisenbeiser to the Dexter Area Fire Board until April 18, 1997. Carried.

Moved by Knight, supported by Doletsky, to adjourn the meeting. Meeting adjourned.

Respectfully submitted,  
William Eisenbeiser,  
Dexter Township Clerk.

## Programs Planned At Eddy Center Saturday, Sunday

Two programs are planned at the Eddy Geology Center in the Waterloo Recreation Area this week-end.

On Saturday at 10:30 a.m. and 2 p.m., the film "The Home Planet," the last in the PBS series "The Miracle Planet" will be shown. The film examines the prospects for continuing life on earth.

On Sunday at 2 p.m., "Waterfalls of the Upper Peninsula" will be the topic of a program by geologist C. Robert Reszka, Jr. He will show the beauty of the waterfalls and discuss why the UP has nearly all of the waterfalls in Michigan.

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

The Department of Agriculture says that farmers in 1991 received about 27 cents of every food dollar, down from 30 cents in 1990. The farm value varies widely, depending on the product. Farmers got about 56 cents of every dollar of choice beef, but only 20 cents of every dollar spent on margarine.

## This Month in Diving


RANDY LAYHER, right, and Al Knack, members of the Washtenaw Public Safety Diving Team, prepare to submerge in Lake Charlevoix for a dive under the ice. Note the safety lines each diver carries and the third member of the team standing by in case of an emergency.

By Randy Layher

March, 1993  
Wow! What's all the fuss about diving and why would a small town paper have a column once a month about diving?

Well, let me tell you, diving is the fastest growing sport going and Chelsea is right smack in the middle of a water wonderland. Within a 60-minute drive you could dive a different lake every week for a year and still not get to them all.

Well, by this time I guess you know I am a diver. My name is Randy Layher and I have been an avid sport diver since 1987. In the first two years of my diving career I chalked up more than 200 dives and most of them in the surrounding lakes. In 1990 I became a Public Safety Diver for Washtenaw county and I soon learned there was a big difference between sport diving and rescue diving. With all the training I have taken as a sport diver which included open water, advanced open water, rescue diver, and a trip to Florida for cavern and cave diving and several trips to the Great Lakes for wreck diving and finally my Divermaster Card. Once you become a Public Safety Diver you look at the water in a different way. As a sport diver you can pick and choose when and where you want to dive. As a Public Safety Diver you may be asked to dive in the middle of the night or in swift water as in rapids or in polluted water or under the ice in a rescue mode to look for a car or snowmobile that went through. The training from the county is some of the best in the world partly due to the in-house instructor Jerry Evans and the support we get from Dive Rescue International. But most of all it's the team members that are dedicated to make it work. The dive team consists of eight members who will go above and beyond at any time of the day or night to serve you, the public. But enough said.

In this column I will try to bring to you some of the finest diving spots around and some of the best stories that I and my friends can tell and from time to time try to tell you about the latest in water sports and safety.

For the past four years in the middle of winter I and a group of divers that varies in size from year to year have made an annual trip to a small town on the western side of Michigan just north of Traverse City called Charlevoix. Why Charlevoix in the winter? Well, lots of reasons, but the most important is a shipwreck, the Kueka. It is a beautiful 176-foot shipwreck that lies in 45 feet of water in Lake Charlevoix about a half mile off Irish Boat Works. It sank due to neglect after being used as a party boat during prohibition. Its early history was that of a package carrier in the Tonawanda Transport Line dur-

ing the late 1800s. Built along the lines of a schooner it had two masts and a steam-powered winch to haul in its anchors. Today the boiler remains as well as most of the rails and decking. This makes an enjoyable dive as the visibility can be up to 50 feet in the winter but as low as 2 feet in the summer months.

With chain saw in hand we set off across the lake. Cutting a hole in the ice can be a lot of work for the ice can be as thick as two feet.

Once the hole is open divers are paired into buddy teams putting two divers under the ice at one time, both tied on a 3/8" nylon line to make sure they can find their way back to the hole. Two divers on the surface will stand by as backup divers in case of an emergency, ready to go in at a moment's notice if necessary.

Once you get to the ship history comes alive. Diving in and around the Kueka you can only imagine what once might have been. The ship is a fish magnet as thousands of fish gather in her hull, mostly small pan fish and some very nice bass. They seem to make her their home for winter.

After a 30- to 40-minute dive you return to the surface where getting out of the 35-degree water can sometimes feel as good as the dive itself. At the end of the day the hotel hot tub can be worth its weight in gold.

Staying in Charlevoix as a diver I can think of no better place than the Edgewater Inn where divers are welcome to walk off the patio and jump off the dock right into Round Lake. Round Lake also has a wreck, "Elisabeth II," a 65-foot pleasure yacht perhaps of 1940s vintage. The nearest dive shop is just a 30-minute drive to Traverse City (Scuba North). Air is available and dive charter arrangements can be made.

If you have a story to tell or a question to ask, "This Month in Diving" wants to hear from you.

## QUILTER'S RETREAT at COPPY'S INN

COUNTRY BED & BREAKFAST  
MARCH 19-20-21

Week-End Cost is \$175.00 per person

Includes meals, 2 nights lodging and instruction fees for quilting workshop.

FOR DETAILS CONTACT

COPPY'S INN (517) 522-4850,

or

ARDIE'S BOUTIQUE (517) 764-4155

**COPPY'S INN**  
COUNTRY BED 'N BREAKFAST  
13424 PHAL RD., GRASS LAKE, MI 49240

Your advertising support makes this newspaper possible.

## UNIGLOBE Chelsea Travel

In the CHELSEA SHOPPING CENTER

Ph. 475-3110

TRAVEL.


THE WAY IT WAS MEANT TO BE.

Forget everything you know, feel and believe about travel agencies.

Until you've worked with UNIGLOBE, you haven't experienced the kind of service you deserve.

We make travel planning effortless. Whether traveling for business or pleasure, alone or with a group.

So what are you waiting for? Start packing. Book with UNIGLOBE today.


Open nightly until 9 p.m.!  
Sundays 12-5 p.m.

**Tenpenny's**  
Cherry and Oak Furniture

112 E. Michigan Ave., Clinton 456-7445


## Bert's Auto Service

Spring Special

40 item safety check

Only \$49.95 with this flyer on cars & light trucks.

(4-wheel drive vehicles are extra)


WE ARE LOCATED AT 5984 JACKSON RD., ONE HALF MILE WEST OF ZEEB RD.  
CALL 769-3232 FOR AN APPOINTMENT.

CHECK OPERATION AND CONDITION OF

- | | |
|-----------------------------------|---------------------------|
| 1. Road test 1 mi.-more if needed | 21. Power locks |
| 2. Brakes for pulsation | 22. Power seats |
| 3. Transmission operation | 23. Power windows |
| 4. Clutch operation | 24. Horn |
| 5. Windshield wipers | 25. Lube |
| 6. Windshield washers | 26. Change oil |
| 7. Radio | 27. Change oil filter |
| 8. Lighter | 28. One front brake |
| 9. Turn signals | 29. One rear brake |
| 10. Hazard flashers | 30. Belts |
| 11. Power steering | 31. Hoses |
| 12. Vibrations | 32. Tires |
| 13. Exhaust system | 33. Under body for damage |
| 14. Bearing noise | 34. E-brake |
| 15. Any other noise | 35. All lights |
| 16. Ride & Handling | 36. Apply L.O.F. sticker  |
| 17. Heater operation | 37. Spare tire |
| 18. Air conditioning | 38. Jack |
| 19. Cruise control | 39. For oil leaks |
| 20. Steering linkage | 40. For coolant leaks |
- & Record all needs on repair order & estimate costs.

INCLUDES UP TO 5 QTS. OIL, SOME VEHICLES NEED MORE  
INCLUDES OIL FILTERS UP TO \$ 6.25, SOME ARE HIGHER  
WE USE KENDALL OIL & A/C OIL FILTERS  
FREE COFFEE

OFFER EXPIRES 6-20-93

By Order Of US Bankruptcy Court, So. District of N.Y., Case #s 90B-11233 Through 90B-11285 (HCB)

**Ames**  
\$75 Million  
TOTAL LIQUIDATION  
GOING OUT OF BUSINESS!  
EVERYTHING! \*\*

60 Selected Stores  
closing forever!

Final Days!

**70% OFF**  
AMES ALREADY LOW, LOW PRICES

DON'T MISS OUR LAST BARGAINS!

ALL CRAFTS MERCHANDISE 85% OFF

ALL SALES FINAL! VISA, MASTERCARD, DISCOVER CARD OR CASH. SORRY, NO PERSONAL CHECKS.

ONLY AT THESE SELECTED STORES

**CHELSEA**  
Chelsea Shopping Center

IT'S BUSINESS-AS-USUAL AT ALL OTHER AMES STORES

SALE CONDUCTED BY NASSI-BERNSTEIN COMPANY INC. AS AGENT

M  
A  
R

1  
9  
9  
3


# PUT IT IN THE WANT ADS FOR RESULTS

**Automotive**  
85 OLDS REGENCY Brougham, \$2,500 or best offer. Ph. 475-2646. c42

**BODY SHOP**  
COMPLETE FULL TIME  
Estimates Available  
**PALMER FORD**  
222 S. Main 475-1301  
17H

**Motorcycles**  
86 HONDA V-65 Magna. Hot candy  
apple red. 5,000 miles. Helmet.  
\$3,000. Call 761-6022. c42

**Farm & Garden**  
2

**SHELLED CORN**  
or **EAR CORN**  
WANTED  
No quality restrictions.  
Call 1-800-878-8900  
for price details. c42-3

Give a  
Gift Subscription to  
The Chelsea Standard!

**PALMER**  
FORD — MERCURY  
MICHIGAN'S OLDEST  
FORD DEALER

**MINI VAN SALE**

1987 DODGE — Caravan, 1 owner,  
low miles. Only \$6495

1988 PLYMOUTH — Voyager, blue  
in color, loaded. Only \$7995

1989 PLYMOUTH — Voyager, ex-  
tra clean. \$8495

1990 DODGE — Caravan, 1 owner,  
low miles. Only \$11,400

1987 FORD — Aerostar, 1 owner,  
sold new at Palmer's. Only \$7995

1989 FORD — Aerostar extended,  
red, low miles. Only \$9900

1991 FORD — Aerostar, 1 owner,  
only \$9900

1992 FORD — Aerostar dark  
green, 1 owner, only 22,000  
miles. Priced at \$13,900

1989 FORD — Bronco II, 1 owner,  
lady owned, like new. Only \$9995

0-USED DUALY — Crew Cab,  
diesel and gas, priced to sell

1985 FORD — F-250 Supercab,  
4x4, 460, automatic, only \$8495

1991 FORD — F-250 Supercab,  
4x4, 351, automatic, 25,000  
miles, full warranty. \$19,900

1991 CHEVY C-2500 — Extended  
cab automatic, low miles,  
454

HOME OF  
CHELSEA AUTO CREDIT  
WE FINANCE  
MOSTLY ONE  
OWNER VEHICLES

JUST MINUTES AWAY  
I-94 AT M-52, CHELSEA

**PALMER**

Call collect 313-475-1800

**Recreation Equip.**  
Going out of Business!  
**J&M Gun Shop**  
March 10th to 17th  
Mon., Tues., Wed., Fri. & Sat. 9 to 4  
Thursday, 11 a.m. to 7 p.m.  
14701 Harr Rd.  
(9 miles north of Chelsea—off Boyce Rd.)  
(313) 475-7346

**MOVING SALE**  
Fri. & Sat., March 12-13, 9:30 to 3  
159 Clardale Court  
Chelsea c42

**For Sale**  
4

**AMES STORE**  
FIXTURE LIQUIDATION  
Make offers now

Display shelving, Garment Racks,  
Showcases, Roller & Power-Con-  
veyor, Storage Shelving, Slot-Wall,  
Sales Card Racks, Office Equip-  
ment.

Hours: 10 a.m. - 8 p.m.

1040 S. Main St., Chelsea  
For information call (313) 475-6941  
or (616) 669-7045 c43-2

**Garage Sales**  
4b

**4-Day Rummage Sale**

Temple Beth Israel (Corner W. Mich.  
Ave. and West Ave., Jackson)

Mon., March 15,  
10 a.m. - 9 p.m.

Tues. - Thurs. March 16-18  
10 a.m. - 6 p.m.

Please do not block driveways on  
South Grinnell. c42

**Antiques**  
4c

BUYING ANTIQUES & collectibles and  
old stuff from 1960 back. Will  
buy one item or whole estate. Call  
Mom & I. Antiques, 475-9297, or  
(517) 764-4768. c48-8

**GOLDEN AGE**  
ANTIQUE MALL

Two floors of Quality Antiques  
and Collectibles

10 mins. west of Chelsea  
on Old Michigan Ave.  
or Exit 150 off I-94

219 E. Michigan  
Grass Lake, Mich.  
(517) 522-4600

Open Thurs., Fri., Sat.  
10 a.m. - 5 p.m.  
Sun., 12 noon - 5 p.m.  
Dealer Inquiries welcome. c44-4

**1989 CAVALIER WAGON**

Auto air  
Low miles \$6,395

**1990 LUMINA APV**

V-6, Loaded \$9,495

**1988 CHEVY Pick-Up**

1 ton Ext  
Silverado \$9,895

**1990 CAVALIER**

4-dr. Auto, air, Dark  
gray \$5,945

**1990 GRAND AM LE**

4-dr., loaded, White  
Mini \$7,945

7128-7140  
Dexter-Ann Arbor Rd.  
in Historic Dexter

Ph.  
426-4677

**Frank Grohs**

CHEVROLET-Geo

THE DISCOUNT OUTLET

426-4677

We Buy Used

Cars & Trucks

Bring your title  
and a smile!

266

**For Sale**  
4

**HALE IRWIN'S GOLFERS PASSPORT** —  
Free Greens Fees at over 1,800  
courses (over 100 in Michigan).  
Discounted Golf Packages or Room  
Rates at over 150 Resorts nation-  
wide. Only \$59! To Order by Mail:  
Send Check or Money Order for \$59  
to All Star Discount Sports, 4370  
Wylie Rd., Dexter, MI 48130. By  
Phone: Call (313) 426-1927. c43-2

**DINING ROOM TABLE** and chairs,  
solid oak, \$250 or best offer.  
Call 475-3614. c44-4

**PIANO** — Baldwin Spinet. Excel-  
lent condition, \$1,500. Call  
475-3614. c44-4

**WEDDING STATIONERY**

•Business Cards

•Personalized

•Notepaper

•Playing Cards

•Napkins, Matches

The Chelsea Standard  
300 N. Main  
Ph. 475-1371. c38H

**COUTURE CHAIR** — Automatic,  
fully upholstered in lovely shade  
of blue-green, less than 1 year old.  
Price, \$300. Call 475-8486. c42

**Garage Sales**  
4b

**4-Day Rummage Sale**

Temple Beth Israel (Corner W. Mich.  
Ave. and West Ave., Jackson)

Mon., March 15,  
10 a.m. - 9 p.m.

Tues. - Thurs. March 16-18  
10 a.m. - 6 p.m.

Please do not block driveways on  
South Grinnell. c42

**Antiques**  
4c

BUYING ANTIQUES & collectibles and  
old stuff from 1960 back. Will  
buy one item or whole estate. Call  
Mom & I. Antiques, 475-9297, or  
(517) 764-4768. c48-8

**GOLDEN AGE**  
ANTIQUE MALL

Two floors of Quality Antiques  
and Collectibles

10 mins. west of Chelsea  
on Old Michigan Ave.  
or Exit 150 off I-94

219 E. Michigan  
Grass Lake, Mich.  
(517) 522-4600

Open Thurs., Fri., Sat.  
10 a.m. - 5 p.m.  
Sun., 12 noon - 5 p.m.  
Dealer Inquiries welcome. c44-4

**1989 CAVALIER WAGON**

Auto air  
Low miles \$6,395

**1990 LUMINA APV**

V-6, Loaded \$9,495

**1988 CHEVY Pick-Up**

1 ton Ext  
Silverado \$9,895

**1990 CAVALIER**

4-dr. Auto, air, Dark  
gray \$5,945

**1990 GRAND AM LE**

4-dr., loaded, White  
Mini \$7,945

7128-7140  
Dexter-Ann Arbor Rd.  
in Historic Dexter

Ph.  
426-4677

**Frank Grohs**

CHEVROLET-Geo

THE DISCOUNT OUTLET

426-4677

We Buy Used

Cars & Trucks

Bring your title  
and a smile!

266

## CLASSIFICATIONS

**Automotive** ..... 1  
**Motorcycles** ..... 1a  
**Farm & Garden** ..... 2  
**Recreation Equip.** ..... 3  
**For Sale (General)** ..... 4  
**Garage Sales** ..... 4b  
**Antiques** ..... 4c  
**Real Estate** ..... 5  
**Land, Homes, Cottages** ..... 5a  
**Mobile Homes** ..... 5b  
**Animals & Pets** ..... 6  
**Lost & Found** ..... 7  
**Help Wanted** ..... 8  
**Work Wanted** ..... 8a  
**Adult Care** ..... 9

## CLASSIFIED ADS THANK YOU/MEMORIAM

**CASH RATES:**  
10 figures ..... \$1.00  
100 figures ..... \$10.00  
When paid by noon Saturday

**CHARGE RATES:**  
10 figures ..... \$3.00  
100 figures ..... \$30.00  
Minimum charge: \$5.00

**CASH RATES:**  
50 figures ..... \$2.00  
100 per figure over 50  
When paid by noon Saturday

**CHARGE RATES:**  
50 figures ..... \$5.00

**DEADLINES**

**CLASSIFIED PAGES**  
Saturday, 12 noon

**"CONTINUED" CLASSIFIEDS**  
Monday, 12 noon

All ad writers should check their ads the first  
week the ad is received by telephone  
for any errors on ads received by telephone  
will make every effort to make them up  
year contract. Refunds may be made only  
when an error on an ad is cancelled after the  
first week that it appears.

**Real Estate**  
5

**S.P.I. REALTY CO.**  
(517) 782-9321

Member of  
Computer Listing Service

**INGHAM CO.** Stockbridge  
schools—5-bedroom, 2 1/2-bath,  
two-story home, East access to  
Chelsea-Ann Arbor on M-36. 2-car  
garage, 1 acre of land (2528)  
Brogan Rd. \$107,000.

6795 COONHILL RD., Jackson Coun-  
ty. Northwest schools, 12x65  
mobile home plus 10x30 expansion.  
1.2 acres. 2-car garage, \$38,900.  
Possible contract terms.

8638 COONHILL RD., Jackson  
Co.—5-bedroom, 2-bath home on  
5 1/2 acres. 2 barns, 2 rental  
trailers. Ideal for large family.  
Stockbridge schools, \$135,000.

**PIZZA PARLOUR**, Village of Mun-  
ich—includes business, inventory,  
equipment and real estate  
\$109,000.

**JACKSON COUNTY**, Lake frontage  
on Gillett's Lake—3 bedrooms, 1  
bath. Priced at only \$65,000. 93  
Shady Lane.

**JACKSON CO.**, 981 Orney—Lake  
frontage on Gillett's Lake—8  
bedrooms, 4 baths, fireplace, 2-car  
garage, mature trees. Super year  
round home. Free to I-94.  
\$129,900.

**MANCHESTER**  
BUILDING SITES

2 AC. close to village, wooded with  
hickory and cherry trees. \$22,500  
with terms.

TWO 4-acre sites, part of old or-  
chard, many hardwoods and pines.  
\$24,000 each with terms.

**RIVER FRONTAGE** on River Raisin.  
This 10-acre parcel features woods  
and high hill overlooking Sharon  
Twp. \$42,500.

**PLEASANT LAKE RD.** area we have  
8-10 acre parcels from \$30,000 to  
\$40,000. Land contract terms  
available.

**Mann Real Estate**  
428-8388 days. c42

**FOR SALE BY OWNER**

**IMMEDIATE POSSESSION**—3-  
bedroom brick ranch in Chelsea  
Village. Large lot, central air, full  
basement, large 2-car attached  
garage. Great value, \$132,000.  
Please call for additional infor-  
mation, 475-3498 or 475-8965. c43-2

**RELOCATING**, must sell, 1986 14x70  
3-bedroom, 1 bath home, located  
in Coakman's Cove Park. Year-  
around recreation with private  
beach on Big Portage Lake. Good  
hunting nearby. Seller will pay 1st  
month's rent. Available Feb. 1.  
\$16,100. Please call for appoint-  
ment, (517) 596-2583. c42-3

**Real Estate**  
5

**S.P.I. REALTY CO.**  
(517) 782-9321

Member of  
Computer Listing Service

**INGHAM CO.** Stockbridge  
schools—5-bedroom, 2 1/2-bath,  
two-story home, East access to  
Chelsea-Ann Arbor on M-36. 2-car  
garage, 1 acre of land (2528)  
Brogan Rd. \$107,000.

6795 COONHILL RD., Jackson Coun-  
ty. Northwest schools, 12x65  
mobile home plus 10x30 expansion.  
1.2 acres. 2-car garage, \$38,900.  
Possible contract terms.

8638 COONHILL RD., Jackson  
Co.—5-bedroom, 2-bath home on  
5 1/2 acres. 2 barns, 2 rental  
trailers. Ideal for large family.  
Stockbridge schools, \$135,000.

**PIZZA PARLOUR**, Village of Mun-  
ich—includes business, inventory,  
equipment and real estate  
\$109,000.

**JACKSON COUNTY**, Lake frontage  
on Gillett's Lake—3 bedrooms, 1  
bath. Priced at only \$65,000. 93  
Shady Lane.

**JACKSON CO.**, 981 Orney—Lake  
frontage on Gillett's Lake—8  
bedrooms, 4 baths, fireplace, 2-car  
garage, mature trees. Super year  
round home. Free to I-94.  
\$129,900.

**MANCHESTER**  
BUILDING SITES

2 AC. close to village, wooded with  
hickory and cherry trees. \$22,500  
with terms.

TWO 4-acre sites, part of old or-  
chard, many hardwoods and pines.  
\$24,000 each with terms.

**RIVER FRONTAGE** on River Raisin.  
This 10-acre parcel features woods  
and high hill overlooking Sharon  
Twp. \$42,500.

**PLEASANT LAKE RD.** area we have  
8-10 acre parcels from \$30,000 to  
\$40,000. Land contract terms  
available.

**Mann Real Estate**  
428-8388 days. c42

**FOR SALE BY OWNER**

**IMMEDIATE POSSESSION**—3-  
bedroom brick ranch in Chelsea  
Village. Large lot, central air, full  
basement, large 2-car attached  
garage. Great value, \$132,000.  
Please call for additional infor-  
mation, 475-3498 or 475-8965. c43-2

**RELOCATING**, must sell, 1986 14x70  
3-bedroom, 1 bath home, located  
in Coakman's Cove Park. Year-  
around recreation with private  
beach on Big Portage Lake. Good  
hunting nearby. Seller will pay 1st  
month's rent. Available Feb. 1.  
\$16,100. Please call for appoint-  
ment, (517) 596-2583. c42-3

**Real Estate**  
5

**S.P.I. REALTY CO.**  
(517) 782-9321

Member of  
Computer Listing Service

**INGHAM CO.** Stockbridge  
schools—5-bedroom, 2 1/2-bath,  
two-story home, East access to  
Chelsea-Ann Arbor on M-36. 2-car  
garage, 1 acre of land (2528)  
Brogan Rd. \$107,000.

6795 COONHILL RD., Jackson Coun-  
ty. Northwest schools, 12x65  
mobile home plus 10x30 expansion.  
1.2 acres. 2-car garage, \$38,900.  
Possible contract terms.

8638 COONHILL RD., Jackson  
Co.—5-bedroom, 2-bath home on  
5 1/2 acres. 2 barns, 2 rental  
trailers. Ideal for large family.  
Stockbridge schools, \$135,000.

**PIZZA PARLOUR**, Village of Mun-  
ich—includes business, inventory,  
equipment and real estate  
\$109,000.

**JACKSON COUNTY**, Lake frontage  
on Gillett's Lake—3 bedrooms, 1  
bath. Priced at only \$65,000. 93  
Shady Lane.

**JACKSON CO.**, 981 Orney—Lake  
frontage on Gillett's Lake—8  
bedrooms, 4 baths, fireplace, 2-car  
garage, mature trees. Super year  
round home. Free to I-94.  
\$129,900.

**MANCHESTER**  
BUILDING SITES

2 AC. close to village, wooded with  
hickory and cherry trees. \$22,500  
with terms.

TWO 4-acre sites, part of old or-  
chard, many hardwoods and pines.  
\$24,000 each with terms.

**RIVER FRONTAGE** on River Raisin.  
This 10-acre parcel features woods  
and high hill overlooking Sharon  
Twp. \$42,500.

**PLEASANT LAKE RD.** area we have  
8-10 acre parcels from \$30,000 to  
\$40,000. Land contract terms  
available.

**Mann Real Estate**  
428-8388 days. c42

**FOR SALE BY OWNER**

**IMMEDIATE POSSESSION**—3-  
bedroom brick ranch in Chelsea  
Village. Large lot, central air, full  
basement, large 2-car attached  
garage. Great value, \$132,000.  
Please call for additional infor-  
mation, 475-3498 or 475-8965. c43-2

**RELOCATING**, must sell, 1986 14x70  
3-bedroom, 1 bath home, located  
in Coakman's Cove Park. Year-  
around recreation with private  
beach on Big Portage Lake. Good  
hunting nearby. Seller will pay 1st  
month's rent. Available Feb. 1.  
\$16,100. Please call for appoint-  
ment, (517) 596-2583. c42-3

**Real Estate**  
5

**S.P.I. REALTY CO.**  
(517) 782-9321

Member of  
Computer Listing Service

**INGHAM CO.** Stockbridge  
schools—5-bedroom, 2 1/2-bath,  
two-story home, East access to  
Chelsea-Ann Arbor on M-36. 2-car  
garage, 1 acre of land (2528)  
Brogan Rd. \$107,000.

6795 COONHILL RD., Jackson Coun-  
ty. Northwest schools, 12x65  
mobile home plus 10x30 expansion.  
1.2 acres. 2-car garage, \$38,900.  
Possible contract terms.


# LITTLE WANT ADS! BIG PLUSES FOR BIG RESULTS!

Washtenaw County's Busy Marketplace . . .

Quick, Economical Results . . .

Give 'em a try! . . . Ph. 475-1371

## Work Wanted 8a

**HOUSECLEANING** — Experienced and reliable. References available. Call 426-0458. -c42

**ANN'S QUALITY SERVICE**  
Thorough and dependable

**CLEANING**  
BUSINESS OFFICES & HOMES  
Free estimates  
Housecleaning services.  
Please call 475-8394

**PAINTING/HOME REPAIRS** — Inexpensive and experienced. Call Dave at 475-7250 for references and more info. -c42-2

**HANDYMAN** — Does it all! 25 years experience. Call Don at 475-0038. -c42-2

## Adult Care 9

**HOSPICE CARE**, Friday 4 p.m. to Sunday 4 p.m. (48 hrs.). \$80 per day. Older lady preferred. Please reply to P.O. Box 325, Dexter, MI 48130. -c42

**ADULT CARE GIVER** — Lots of experience. Available 24 hours. Non-smoker. In your home. Ph. 475-3666. -c43-2

## Child Care 10

**DAYCARE WITH CARE**  
Great Rates. Pre-school programs. Lots of fun.  
LICENSED IN DEXTER  
CALL 426-0369 -c45-5

**Chelsea Community Hospital CHILDREN'S CENTER**  
Ages 2 1/2 weeks to 5th grade  
Openings as available.  
475-3922

**COUNTRY ATMOSPHERE** in a licensed day care home. meals included. Call 475-3284. -c47-6

**PLAN AHEAD!** Reserve Summer Position Now! Full- and part-time openings available. Quality care and fun with playmates. Projects, outings, baking, and many toys and books. Convenient location, one block off Main St. Lunches and snacks included. Flexible hours. Call now, 475-8124. -c45-4

## Wanted 11

**BUYING** all types of horses and ponies. References available. Call (313) 437-2857 or 437-1337. -c42-52

**WANTED** — Hand-operated Corn Sheller. Please call 426-5446. -c42

**SEARS FARM** and Garden Catalog 1992-1993. Wanted to place an order. Please call 426-5446. -c42

**FURNITURE** — Glassware, jewelry, paintings, prints, old toys, misc. We liquidate estates. One item to entire household. Call Don or Marilyn Koebbe, (517) 467-4565. -c49-9

**ORIENTAL, NAVAJO RUGS** — Any size, condition. Call 769-8555, Ann Arbor. -c49-10

Tell Them You Read It  
In The Standard!

**SPEAR**  
Bringing People and Properties Together


**LOOKING FOR LAKEFRONT?** — Year round fun, all sports North Lake. 3 bedrooms, family room with fireplace, 2 car garage and large yard all add up to fun! \$139,500. **SANDY BALL** 475-2603. (21257)

**CLASSIC VICTORIAN** — in Chelsea Village with 4 bedrooms, 1.5 baths, formal dining, large kitchen and year round sunporch. Well maintained and updated. \$124,900. **CHARLES DeGRYSE** 475-0105. (30020)

**COUNTRY BUNGALOW** — Quick 1-94 access. Updates include roof, furnace, wiring, insulation, drywall, well and septic plus 2 baths, 3 bedrooms. Owner transferred. \$89,500. **SANDY BALL** 475-2603. (30187)

**CHARMING FAMILY HOME** — near elementary school. 4th bedroom on third floor is perfect hideaway for teenagers. den. Extra storage in garage. \$135,000. Call **HELEN LANCASTER** 475-1198.

**GREAT RANCH HOME** — on 2 partially wooded acres in Chelsea Village. 1800 sq. ft., fireplace in family room, 2 bedrooms, 2 car garage with extra storage and shop. \$124,500. **HELEN LANCASTER** 475-1198. (21028)

**VILLAGE HIDE AWAY** — Featuring cathedral ceilings, parquet floors, fireplace, large deck, 4 bedrooms, 2 baths plus great location. \$129,900. **LEAH HERRICK** 475-1672. (20984)

**EXECUTIVE HOME** — An opportunity for qualified buyers to see this top of the line Dutch colonial on 3 acres with North Lake frontage. Chelsea Schools. \$425,000. **HELEN LANCASTER** 475-1198. (20113)

**NICELY REMODELED OLDER HOME** — in Chelsea. Large deck, beautifully landscaped and 4 car garage on huge lot. New drywall, paint, wall paper, carpet and Andersen windows. \$109,900. **DAN ALLEN** 475-8803. (20982)

**ALMOST PARADISE!** — 68 peaceful acres includes frontage on private St. John's Lake, woods and rolling countryside. Reduced to \$99,900. Call **STEVE** or **ANNA EASUDES** 475-8033.

**SPORTSMAN'S PARADISE** — Wooded rolling 1.5 acres, hilltop view of Highland All Sports Lake. Great walkout site. Access across road. Backs to State land. \$35,000. **JOAN COLE** 439-7712 or 429-4947.

**CHELSEA** 475-9193  
323 S. Main

**SPEAR ASSOCIATES INC. REALTORS**  
Formerly Thorndon, Inc.

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

## Wanted to Rent 11a

**PROFESSIONAL FAMILY** would like to rent 3- to 4-bedroom farm/house with room for 2 horses within commuting distance of Ann Arbor. Ph. 426-2176. -c42

## RETAIL/OFFICE SPACE

Ground-floor space in downtown Chelsea. Long-term lease. Well established firm.

Please call  
**Debbie Bauer**  
**EDWARD D. JONES & CO.**  
**CHELSEA**  
(313) 475-3519

**3 or 4-BEDROOM HOUSE** in Chelsea area, needed in April. Ph. (517) 347-2587. -c43-8

**For Rent 12**

**ISLAND LAKE COTTAGE** — 1-bed-room, unfurnished. First and last plus deposit, \$450 per month. Call 475-0295. -c42

**MYRTLE BEACH, S. C.**  
Luxury Oceanfront Condo, 2 bedrooms, 2 baths, sleeps six, central air, 3 pools, heated Jacuzzi. Weekly rates: N. Cook, 475-1725. -c42

**TRANQUILITY** Senior Citizen apt. available soon. Application now. No pets. **Debbi**, 475-4663, Van Buren Apts. -c42

**STORAGE/UTILITY SPACE** — Downtown Chelsea. 950 sq. ft. Taxes and insurance included. \$175 per month. Call 475-1824. -c45-4

**OFFICE SPACE** — Downtown Chelsea. Available April 1. 950 sq. ft., second floor. Pleasant. Taxes, insurance included. \$650 per mo. Call 475-1824. -c45-4

**COUNTRY HOME AND BARN**  
Country home on 200 acres bordering hundreds of acres of State land. This spacious 4-bedroom, 2-bath restored home also includes 2-car garage, large workshop and barn with stalls for 2-4 horses. Manchester schools, 25 min. to Ann Arbor. \$1,100 per month. Call **Ann Real Estate**, 428-8388 or 428-8074 evenings. -c42

**CHELSEA VILLAGE** — Large 1-bedroom, 1st floor apartment. \$375 plus utilities. No pets. Available early April. Ph. 475-2477. -c43-2

**2-BEDROOM** mobile home, 2-car garage, 1/2 acre lot, 15 minutes to Chelsea. \$425 per month. Available March 15. Ph. (313) 498-2214. -c42-2

**2-BEDROOM COTTAGE** on beautiful all-sports lake, 10 miles west of Chelsea. \$475 per month, \$200 security deposit. Call Pat, 475-2378. -c42

**1-BEDROOM** apartment for one person in Chelsea Village. \$405 per month includes heat. Call 475-9840. -c42-2

**MALE ROOMMATE WANTED** — To share furnished mobile home. 10 miles west of Chelsea. Reasonable rent. Call Tim or (517) 596-3403, evenings. -c43-2

## Misc. Notices 13

**PANCAKE BREAKFAST**  
WATERLOO VILLAGE  
UNITED METHODIST CHURCH  
Notice: Date change  
Sun., March 14, 8 a.m. to 10 a.m.  
Omelettes—Eggs, sausage  
Pancakes, coffee, juice  
-c43-2

**Prayer To St. Jude**  
St. Jude may the Sacred Heart of Jesus be adored, glorified, loved and preserved throughout the world now and forever. Sacred Heart of Jesus pray for us. St. Jude worker of miracles pray for us. St. Jude helper of the hopeless pray for us. Say the prayer nine times a day. By the eighth day your prayer will be answered. It has never been known to fail. Publication must be promised. Thank you St. Jude, A.E.B. -c42

**NOTICE IS HEREBY GIVEN**, pursuant to Act 344 of the Public Acts of 1982 that a REPORT OF THE PROCEEDINGS OF THE WASHTENAW COUNTY BOARD OF COMMISSIONERS sessions held on March 4, 1993, are available for public inspection and copying from 8:30 a.m. to 5:00 p.m. Monday through Friday, beginning March 15, 1993, at the Office of the County Clerk/Registrar, Room 150, County Courthouse, Ann Arbor, Michigan. -c42

**WISH TO ADOPT** — Stay-at-home mom and loving dad wants a healthy infant to adopt. We would provide a good, stable, warm and secure home for a new born. Please call our attorney collect, (1408) 288-7100 (A450). -c42-3

**MOVING FURNITURE** — 30-ft. truck. Experienced, careful. Call **Diane**, 1-(517) 789-7904. -c49-8

**SANDY'S WORDPROCESSING**  
Resumes, letters, mailings, reports, transcription, editing, laser. 426-5217. -c38-52

**HAULING OR MOVING** — Tree work, painting, odd jobs—10 years experience—Free estimates 1-(517) 769-6720. -c44-4

**TYPEWRITERS** Repaired — IBM and others. (Also used typewriters.) All work guaranteed. Ph. 475-9965. -c48-10

**RLS FLOORING**  
CARPET • VINYL • HARDWOOD  
Floor Covering

Installing & Consulting  
20 years experience  
All work guaranteed!

Free Estimates — Competitive Prices  
**Michael A. Branz**  
(313) 663-4825, 426-0585  
Pager: 990-1696 -c29f

**CUSTOM PIPE CUTTING** and threading, 1/2" to 2" Johnson's How-To-Store, 110 N. Main, Chelsea, Ph. 475-7472. -c25f

**EXCAVATING**  
Basement/Drain Fields  
Park Tests  
New Driveways/Top Dressing Old

**HAULING SERVICES**  
Bark Mulch/Sand/Gravel  
Topsoil/Fill Dirt

**RETAINING WALLS**  
Timber/Stone

**DECKS**  
Plain to Fancy

**ROTOTILLING**  
Gardens/Planting Beds  
Any Size

**LANDSCAPING**  
Finish Grading/York Raking  
Grass Seeding/Ground Cover

CALL  
**475-3000**  
Message Center

**Fieldstone Farm Landscaping**  
**J.W. Enterprises**

**LANDSCAPE MATERIALS**  
**Engelbert**  
Landscape Service  
475-2695

Local References Available:  
Free Estimates. -c45f

**LITTLE WACK EXCAVATING**  
Licensed & Insured. Basements, Drains, Digging, Bulldozing, Trenching, Block Dirt, Sand, Gravel, Paving/Walkways, (313) 475-8526 or 428-8025. -c45f

**SEEDING - SODDING**  
Hydro-seeding • Drilled seeding  
Final & finish grades • York Raking

**TREES - SHRUBS**  
Flower bed • Wildflower Areas

**RETAINING WALLS**  
Timber • Stone • Cost 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. -c45f

**LITTLE WACK EXCAVATING**  
Licensed & Insured. Basements, Drains, Digging, Bulldozing, Trenching, Block Dirt, Sand, Gravel, Paving/Walkways, (313) 475-8526 or 428-8025. -c45f

**EXCAVATING**  
Basement/Drain Fields  
Park Tests  
New Driveways/Top Dressing Old

**HAULING SERVICES**  
Bark Mulch/Sand/Gravel  
Topsoil/Fill Dirt

**RETAINING WALLS**  
Timber/Stone

**DECKS**  
Plain to Fancy

**ROTOTILLING**  
Gardens/Planting Beds  
Any Size

**LANDSCAPING**  
Finish Grading/York Raking  
Grass Seeding/Ground Cover

CALL  
**475-3000**  
Message Center

**Fieldstone Farm Landscaping**  
**J.W. Enterprises**

**LANDSCAPE MATERIALS**  
**Engelbert**  
Landscape Service  
475-2695

Local References Available:  
Free Estimates. -c45f

**LITTLE WACK EXCAVATING**  
Licensed & Insured. Basements, Drains, Digging, Bulldozing, Trenching, Block Dirt, Sand, Gravel, Paving/Walkways, (313) 475-8526 or 428-8025. -c45f

**EXCAVATING**  
Basement/Drain Fields  
Park Tests  
New Driveways/Top Dressing Old

**HAULING SERVICES**  
Bark Mulch/Sand/Gravel  
Topsoil/Fill Dirt

**RETAINING WALLS**  
Timber/Stone

**DECKS**  
Plain to Fancy

**ROTOTILLING**  
Gardens/Planting Beds  
Any Size

## Bus. Services 16

**PAINTING**  
Reliable quality  
Since 1974  
Free Estimates. Insured.  
475-2750  
John Lixey -c45-8

**CERAMIC & QUARRY TILE INSTALLATION**  
Call 475-9370 -c45-8

**PIANO TUNING** and repair. Qualified, experienced technician. **Ron Harris**, 475-7134. -c45-10

**PAINTING** — Time now available, off-season rates. Insured. 475-1886. -c45-5

**SHARPENING SERVICE** available. We sharpen almost anything. **Johnson's How-To-Store**, 110 N. Main, Chelsea. -c25f

**We Offer Sales & Service**  
RCA - ZENITH - Philco - Quasar - Sony  
B & W and Color TVs  
NuTone - Chameleonmaster  
Wingard - Cobra CB Radios  
Master Antenna Specialists  
Antenna Rotor Insurance Job  
Commercial, Residential  
Paging Intercom Systems -  
NuTone Parts and Service Center  
Hoover Vacuum Dealers  
and Service Specialists  
Keys by Curtis

We service other leading brands  
Senior Citizens 10% Discount. -c42-3

**LOY'S TV CENTER**  
512 N. Maple Rd., Ann Arbor  
769-0198  
Master Charge, Visa Welcome -c37f

**Carpentry/Construction**  
MASONRY SERVICES, Brick, Block, Concrete, Basements, Fireplaces, Chimneys. New and repairs. **Mike**, 475-7478. -c43-8

**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 -c49-15

**Excavating/Landscaping**  
Hydro-seeding • Drilled seeding  
Final & finish grades • York Raking

**TREES - SHRUBS**  
Flower bed • Wildflower Areas

**RETAINING WALLS**  
Timber • Stone • Cost 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. -c45f

**LITTLE WACK EXCAVATING**  
Licensed & Insured. Basements, Drains, Digging, Bulldozing, Trenching, Block Dirt, Sand, Gravel, Paving/Walkways, (313) 475-8526 or 428-8025. -c45f

**EXCAVATING**  
Basement/Drain Fields  
Park Tests  
New Driveways/Top Dressing Old

**HAULING SERVICES**  
Bark Mulch/Sand/Gravel  
Topsoil/Fill Dirt

**RETAINING WALLS**  
Timber/Stone

**DECKS**  
Plain to Fancy

**ROTOTILLING**  
Gardens/Planting Beds  
Any Size

**LANDSCAPING**  
Finish Grading/York Raking  
Grass Seeding/Ground Cover

CALL  
**475-3000**  
Message Center

**Fieldstone Farm Landscaping**  
**J.W. Enterprises**

**LANDSCAPE MATERIALS**  
**Engelbert**  
Landscape Service  
475-2695

Local References Available:  
Free Estimates. -c45f

**LITTLE WACK EXCAVATING**  
Licensed & Insured. Basements, Drains, Digging, Bulldozing, Trenching, Block Dirt, Sand, Gravel, Paving/Walkways, (313) 475-8526 or 428-8025. -c45f

**EXCAVATING**  
Basement/Drain Fields  
Park Tests  
New Driveways/Top Dressing Old

**HAULING SERVICES**  
Bark Mulch/Sand/Gravel  
Topsoil/Fill Dirt

**RETAINING WALLS**  
Timber/Stone

**DECKS**  
Plain to Fancy

**ROTOTILLING**  
Gardens/Planting Beds  
Any Size

**LANDSCAPING**  
Finish Grading/York Raking  
Grass Seeding/Ground Cover

CALL  
**475-3000**  
Message Center

**Fieldstone Farm Landscaping**  
**J.W. Enterprises**

**LANDSCAPE MATERIALS**  
**Engelbert**  
Landscape Service  
475-2695

Local References Available:  
Free Estimates. -c45f

**LITTLE WACK EXCAVATING**  
Licensed & Insured. Basements, Drains, Digging, Bulldozing, Trenching, Block Dirt, Sand, Gravel, Paving/Walkways, (313) 475-8526 or 428-8025. -c45f

**EXCAVATING**  
Basement/Drain Fields  
Park Tests  
New Driveways/Top Dressing Old

**HAULING SERVICES**  
Bark Mulch/Sand/Gravel  
Topsoil/Fill Dirt

**RETAINING WALLS**  
Timber/Stone

**DECKS**  
Plain to Fancy

**ROTOTILLING**  
Gardens/Planting Beds  
Any Size

**LANDSCAPING**  
Finish Grading/York Raking  
Grass Seeding/Ground Cover

CALL  
**475-3000**  
Message Center

## Bus. Services 16

**PAINTING**  
Reliable quality  
Since 1974  
Free Estimates. Insured.  
475-2750  
John Lixey -c45-8

**CERAMIC & QUARRY TILE INSTALLATION**  
Call 475-9370 -c45-8

**PIANO TUNING** and repair. Qualified, experienced technician. **Ron Harris**, 475-7134. -c45-10

**PAINTING** — Time now available, off-season rates. Insured. 475-1886. -c45-5

**SHARPENING SERVICE** available. We sharpen almost anything. **Johnson's How-To-Store**, 110 N. Main, Chelsea. -c25f

**We Offer Sales & Service**  
RCA - ZENITH - Philco - Quasar - Sony  
B & W and Color TVs  
NuTone - Chameleonmaster  
Wingard - Cobra CB Radios  
Master Antenna Specialists  
Antenna Rotor Insurance Job  
Commercial, Residential  
Paging Intercom Systems -  
NuTone Parts and Service Center  
Hoover Vacuum Dealers  
and Service Specialists  
Keys by Curtis


### Legal Notice

**MORTGAGE SALE**—Default having been made in the terms and conditions of a certain mortgage made by DAVID A. ROBERTS and SANDRA H. ROBERTS, his wife, Mortgagee, to Standard Federal Savings and Loan Association, now known as Standard Federal Bank, a federal savings bank, of Troy, Oakland County, Michigan, Mortgagee, dated August 29, 1980, and recorded in the office of the Register of Deeds for the County of Washtenaw and State of Michigan, on September 10, 1980, in Liber 1772, on Page 320, of Washtenaw County Records, on which mortgage there is claimed to be due, at the date of this notice, for principal and interest, the sum of Fifty-Four Thousand Nine Hundred Ten and 15/100 Dollars (\$54,910.15);

And no suit or proceedings at law or in equity having been instituted to recover the debt secured by said mortgage or any part thereof. Now, therefore, by virtue of the power of sale contained in said mortgage, and pursuant to the statute of the State of Michigan in such case made and provided, notice is hereby given that on Thursday, April 15, 1993, at ten o'clock in the forenoon, local time, said mortgage will be foreclosed by a sale at public auction to the highest bidder, in the main lobby of the Washtenaw County Courthouse, Huron Street entrance, in the City of Ann Arbor, Washtenaw County, Michigan, of the premises described in said mortgage, or so much thereof as may be necessary to pay the amount due, as aforesaid, on said mortgage, with the interest thereon at Thirteen percent (13.000%) per annum and all legal costs, charges and expenses, including the attorney fees allowed by law, and also any sum or sums which may be paid by the undersigned, necessary to protect its interest in the premises, which said premises are described as follows:

All that certain piece or parcel of land situate in the City of Ann Arbor, in the County of Washtenaw, and State of Michigan, and described as follows: Lot Eighty-One (81), HURON HIGHLANDS, according to the plat thereof as recorded in Liber 15 of Plats, Pages 34 and 35, Washtenaw County Records.

During the six months immediately following the sale, the property may be redeemed, except that in the event that the property is determined to be abandoned pursuant to MCLA 600.3241a, the property may be redeemed during the 30 days immediately following the sale.

Dated at Troy, Michigan, December 31, 1992.

STANDARD FEDERAL BANK,  
a federal savings bank,  
Mortgagee

RONALD J. PALMER  
Attorney for Mortgagee  
2600 West Big Beaver Road  
Troy, Michigan 48064

March 3-10-17-24-31

STATE OF MICHIGAN  
Probate Court  
County of Washtenaw  
CLAIMS NOTICE

Estate of KAY E. MORDSKY, Social security no. 362-40-1559.

To all interested persons:  
Your interest in the estate may be barred or affected by the following:

The decedent, whose last known address was 401 W. Summit, Ann Arbor, MI 48103, died 1/22/93. An instrument dated 12/18/90 has been admitted as the will of the decedent.

Creditors of the decedent are notified that all claims against the estate will be forever barred unless presented to the independent personal representative, Gilbert Mordsky, 401 W. Summit Street, Ann Arbor, MI 48103, or to both the independent personal representative and the Washtenaw County Probate Court, Ann Arbor, Michigan 48104, within 4 months of the date of publication of this notice.

Notice is further given that the estate will be thereafter assigned and distributed to the persons entitled to it.

This estate is not being supervised by the Probate Court. Any interested party may file a written petition with the Washtenaw County Probate Court located at 101 E. Huron Street, Ann Arbor, MI 48107 and with the Independent Personal Representative objecting to the appointment and to the admission of the decedent's will to probate.

STEVEN Z. GARRIS (P28372)  
300 E. Washington Street  
Ann Arbor, MI 48104 (313) 761-7282

March 10

### Legal Notice

**MORTGAGE SALE**—Default having been made in the terms and conditions of a certain mortgage made by GERALD L. ZONCA, a single person, Mortgagee, to Standard Federal Savings and Loan Association, now known as Standard Federal Bank, a federal savings bank, of Troy, Oakland County, Michigan, Mortgagee, dated November 10, 1983, and recorded in the office of the Register of Deeds for the County of Washtenaw and State of Michigan, on November 21, 1983, in Liber 1904, on Page 1811, of Washtenaw County Records, on which mortgage there is claimed to be due, at the date of this notice, for principal and interest, the sum of Fifty-Eight Thousand Two Hundred Seventy-Five and 77/100 Dollars (\$58,275.77);

And no suit or proceedings at law or in equity having been instituted to recover the debt secured by said mortgage or any part thereof. Now, therefore, by virtue of the power of sale contained in said mortgage, and pursuant to the statute of the State of Michigan in such case made and provided, notice is hereby given that on Thursday, April 15, 1993, at ten o'clock in the forenoon, local time, said mortgage will be foreclosed by a sale at public auction to the highest bidder, in the main lobby of the Washtenaw County Courthouse, Huron Street entrance, in the City of Ann Arbor, Washtenaw County, Michigan, of the premises described in said mortgage, or so much thereof as may be necessary to pay the amount due, as aforesaid, on said mortgage, with the interest thereon at 6.520 percent per annum and all legal costs, charges and expenses, including the attorney fees allowed by law, and also any sum or sums which may be paid by the undersigned, necessary to protect its interest in the premises, which said premises are described as follows:

All that certain piece or parcel of land situate in the City of Ann Arbor, in the County of Washtenaw, and State of Michigan, and described as follows:

Unit 21, ALPINE CONDOMINIUM, according to Master Deed recorded in Liber 1713, Pages 675-689, inclusive, Washtenaw County Records, and any amendments thereto, and designated as WASHTENAW COUNTY CONDOMINIUM SUB-DIVISION PLAN NO. 39, together with rights in general common elements and limited common elements as set forth in the above Master Deed and as described in Act 50 of the Public Acts of 1978.

During the six months immediately following the sale, the property may be redeemed, except that in the event that the property is determined to be abandoned pursuant to MCLA 600.3241a, the property may be redeemed during the 30 days immediately following the sale.

Dated at Troy, Michigan, December 31, 1992.

STANDARD FEDERAL BANK,  
a federal savings bank,  
Mortgagee

RONALD J. PALMER  
Attorney for Mortgagee  
2600 West Big Beaver Road  
Troy, Michigan 48064

March 3-10-17-24-31

STATE OF MICHIGAN  
Probate Court  
County of Washtenaw  
CLAIMS NOTICE

Estate of ROBERT O. OLTERSDORF, Deceased  
File No. 92-10181-1E

To all interested persons:  
Your interest in the estate may be barred or affected by the following:

The decedent, whose last known address was 7425 Dexter-Pinckney Road, Dexter, MI 48130 died 2/15/93. An instrument dated 5/13/92 has been admitted as the will of the decedent.

Creditors of the decedent are notified that all claims against the estate will be forever barred unless presented to the independent personal representative, Frederick Oltersdorf & Earl Oltersdorf, 2793 Cherry Creek, Mio, MI 49647, and 308 S. 56th Terrace, Hollywood, FL 33023, respectively, or to both the independent personal representative and the Washtenaw County Probate Court, Ann Arbor, Michigan 48107, within 4 months of the date of publication of this notice.

Notice is further given that the estate will be thereafter assigned and distributed to the persons entitled to it.

DAVID C. McLAUGHLIN (P27493)  
110 E. Middle Street  
Chelsea, MI 48118 (313) 475-1345

March 10


EMILY DAUT listens to instructions about how to make a paper puppet during a Super Saturday class last Saturday at Beach Middle school. It was just one of the many classes offered for youngsters in the annual Chelsea Community Education Department program.


"ABRACADABRA" was the name of a class taught by local magician Jeff Boyer at Super Saturday last Saturday at Beach Middle school. Here, Boyer shows just how easy it is to pull different color handkerchiefs from a closed fist. The class is an introduction to magic.

### ORDINANCE NO. 26 SYLVAN TOWNSHIP FIRE CHARGES— ESCROW ORDINANCE

AN ORDINANCE TO ESTABLISH CHARGES FOR FIRE PROTECTION SERVICES UNDER THE PUBLIC ACT 33 OF 1951, AS AMENDED, COMPILED LAWS 41.801 etc.; TO PROVIDE METHODS FOR THE COLLECTION OF SUCH CHARGES AND EXEMPTIONS THEREFROM; TO PROTECT THE HEALTH, SAFETY AND WELFARE OF THE TOWNSHIP INHABITANTS.

The Township of Sylvan, Washtenaw County, Michigan, Ordains:  
**SECTION I. PURPOSE.** The within Ordinance is adopted to provide financial assistance to the Township in the furnishing of fire protection services from those receiving direct benefits from the fire protection service; to provide for full funding of the fire protection services which remain in large part, an at-large governmental expense based upon the general benefits derived by all property owners within the Township from the availability of fire protection services to extinguish fires within the Township and perform other emergency services.

**SECTION II. CHARGES.** Charges for fire protection services shall be made to the owners of the personal or real property to which the services are rendered per incident. The charges shall include the Township's costs, current expenses and accrued fund charges, of fire protection services, plus the costs of administering the Ordinance. Where more than one property is involved or where there are more than one owner of any individual property, all owners of all involved properties shall be jointly and severally liable for the charges. The Township Board is hereby granted the right to increase or decrease charges for fire protection services and to establish just and reasonable rates for fire protection services from time to time hereafter by resolution.

**SECTION III. TIME FOR PAYMENT.** All of the foregoing charges shall be due and payable from the date of billing for which the service is rendered and in default of payment shall be collectible through proceedings in the 14th District Court or any other Court of competent jurisdiction as a matured debt including the actual attorney fees and costs of collection. After 30 days, unpaid billings shall bear interest at 15% per annum until paid.

**SECTION IV. EXEMPTIONS.** The following properties and services shall be exempt from the foregoing charges.


- False alarms.
- Fires involving township buildings, grounds and/or property.
- Residential fires in the Township.
- Fire protection services rendered to the properties of township property owners where the Township Board determines that the imposition of the charge would be an undue economic burden.
- Medical emergency services to Township residents.

**SECTION V. NON-EXCLUSIVE CHARGE.** The rates and charges shall not be exclusive of the charges that may be made by the Township for the costs and expenses of providing fire protection, but shall only be supplemental thereto. Charges may additionally be collected by the Township through general taxation after a vote of the electorate approving the same or by special assessment established under the Michigan statutes pertinent thereto. General fund appropriations may also be made to cover such additional costs and expenses.

**SECTION VI. SEVERABILITY.** Should any provision or part of the within Ordinance be declared by a Court of competent jurisdiction to be invalid or unenforceable, the same shall not affect the validity or enforceability of the balance of this Ordinance which shall remain in full force and effect.

**SECTION VII. EFFECTIVE DATE.** This Ordinance shall take effect immediately. All ordinance or parts of ordinance in conflict herewith are hereby repealed.

LuAnn S. Koch  
Sylvan Township Clerk


A morbid fear of peanut butter sticking to the roof of your mouth is known as *arachibutyrophobia*, a word you could never say with peanut butter sticking to the roof of your mouth.

### USDA's Meat and Poultry Hotline now answers NUTRITION as well as FOOD SAFETY questions.


1-800-335-4555  
Washington, DC (202) 720-3333  
Monday-Friday, 10-4 Eastern Time

Home economists and registered dietitians will answer your nutrition questions about meat and poultry products and nutrition labeling, as well as questions about the safe handling of these foods.

A public service announcement of this publication and the U.S. Department of Agriculture.

## GEE FARMS

14928 BUNKERHILL RD., STOCKBRIDGE 49285 (517) 769-6772

Open Year-Around 9 a.m. to 5 p.m.

### BIRD SEED

THISTLE SEED . . . . 50 lbs. \$38<sup>95</sup>

BLACK OIL  
SUNFLOWER SEED . . . 50 lbs. \$9<sup>95</sup>

MIXED BIRD SEED . . 50 lbs. \$7<sup>95</sup>

BIRD FEEDERS . 20% Off

### NOTICE OF

## PUBLIC HEARING

Dexter Township Planning Commission will hold a work session on Thursday, March 11, 1993 at 7:30 p.m. at the Dexter Township Hall, 6880 Dexter-Pinckney Rd., Dexter, Michigan.

### DEXTER TOWNSHIP PLANNING COMMISSION

Gerald J. Straub, Chairman

### OFFICIAL NOTICE

### Regular Meeting of the DEXTER TOWNSHIP BOARD Will Be Held

TUESDAY, MARCH 16, 1993 - 7:30 p.m.

at DEXTER TOWNSHIP HALL

6880 Dexter-Pinckney Rd., Dexter, Mich.

### AGENDA:

- 1) Report on Sewer Feasibility Study for North Lake, Silver Lake and Half Moon Lake.
- 2) 1993-94 Budget Hearing.
- 3) Other items.

WILLIAM EISENBEISER  
Dexter Township Clerk

## 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.

### SHARON TOWNSHIP PLANNING COMMISSION

### Public Hearing and Meeting

The Sharon Township Planning Commission will hold a public hearing and meeting on Thursday, March 18, 1993 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 addition of definitions to SECTION 2.02—DEFINITIONS of the Sharon Township Zoning Ordinance.
2. The adoption of ARTICLE 3—GENERAL PROVISIONS, as modified, to the Sharon Township Zoning Ordinance.
3. The adoption of ARTICLE 10—SCHEDULE OF DISTRICT REGULATIONS, as modified, to the Sharon Township Zoning Ordinance.

• Additions and modifications are available for review through Bob Ward, Chairman, Sharon Township Planning Commission, 475-1194.

• 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 March 18, 1993.

Sharon Township Planning Commission  
Bob Ward, Commission Chairman

## TURKEY SHOOT

SUNDAY, March 21st & 28th

Shoot from 12 noon to 4 p.m.

Rifle, Pistol & Shotgun

PRIZES: Ham or Turkey

PUBLIC INVITED

Tri-County Sportsman League

8640 Moon Rd., Salline, Mich.

Ph. 429-9561

## Higgins Hardwood FLOORS

1710 Pitchburg Road • Stockbridge

- Free Estimates
- Quality Service
- Competitive Prices
- Insured & Bonded
- Commercial & Residential
- References Available

### SERVICES INCLUDE:

- Installing
- Sanding
- Refinishing
- Polishing &
- Waxing

Baskets of Savings in our Easter Sale  
continue until April 11

2 1/2" x 3/4" PRE-FINISHED  
HARDWOOD FLOORING \$6.75 sq. ft.

Call us for more specials included in our Easter Sale.

Phone 1(517) 565-3031  
CHRIS HIGGINS, Owner

## DRAINS and SEWERS CLEANED ELECTRICALLY


PROMPT SERVICE

FLOOR  
DRAINS  
MAIN  
LINES  
STORM  
SEWERS

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

• RESIDENTIAL • COMMERCIAL • INDUSTRIAL

BOLLINGER SANITATION SERVICE

PHONE (313) 475-2097


# + AREA DEATHS +

## Ralph G. Erke

Grass Lake  
(Formerly of Chelsea)  
Ralph G. Erke, age 82, of Grass Lake, formerly of Chelsea, died Thursday, March 4, 1993.

He was born Oct. 1, 1930 in Jackson, the son of George and Esther Erke. He attended Jewett Stone school in Lima township and Chelsea High School, graduating in 1948.

He farmed in the Chelsea area until moving to Shepherd, Mich. He returned to Grass Lake to live with his brother, Herbert (Ann), who survives.

Other survivors include two brothers, Allan (Mary) of Chelsea and Donald (Pauline) of Hillsdale; and several nieces and nephews and grand-nieces and grand-nephews.

Mr. Erke was a 4-H member and a Farm Bureau member.

Funeral services were held on Monday, March 8 at the Burden Funeral Home in Grass Lake. Burial followed in Vermont Cemetery, Lima township.

## Births

A son, Connor Austin, Monday, March 1, at U. of M. Hospital, Ann Arbor, to Renee and Kevin Townsend of Chelsea. Grandparents are Ken and Joan Townsend and Mike and Helen Carros, all of Warren.

A son, Isaac William, Feb. 22, at St. Joseph Mercy Hospital, Ann Arbor, to Laurie and Brian Hochrein of Milan. Maternal grandparents are Carol and Ron Petee of Petersburg and Shelly and Larry Isaacson of Grand Blanc. Paternal grandparents are Barbara and Erwin Hochrein of Dexter.

"H&R Block wants to save you money."

—Henry Block

We'll dig extra hard for every deduction and credit to which you are entitled. At H&R Block, we're up on the latest changes and prepared for any tax situation.

## William B. Travis

Holland  
(Formerly of Chelsea)

William Burton Travis of Holland, formerly of Chelsea, age 78, died Monday, March 8, 1993 at Holland Community Hospital. He was born Jan. 20, 1917 in Bevier, Ky., the son of Claude and Effie (Tooley) Travis.

He married Marjorie Drake in Hopewell, Va., Dec. 23, 1942, and she survives.

Mr. Travis was a certified public accountant and was a retired partner with Bond & Co., PC, in Jackson, as well as a consultant to Chelsea Milling Co. He was a member of the Michigan Association of CPA and the AICPA. He was a WW II army veteran, a 32nd degree Mason in the Scottish Rite, and a former president of the Jackson Shriners Club.

Other survivors include two daughters, Mrs. Steven (Janet) Magennis of Holland, and Ann Miller of Elkhart, Ind.; one sister, Mildred Bowers of Kentucky; three grandchildren, Collin J. Magennis, Kristin Magennis, and Jeffrey D. Miller; and several nieces and nephews.

He was preceded in death by one sister, Margaret Rowe and one granddaughter, Jane Magennis.

Funeral services will be held Wednesday, March 10, 2 p.m. at the Cole Funeral Chapel in Chelsea, with the Rev. Erwin R. Koch officiating. The family will receive friends Wednesday, 12 to 2 p.m. Burial will take place on Friday at Merchants Hope Memorial Gardens, Hopewell, Va.

Memorial contributions may be made to St. Paul United Church of Christ in Chelsea.

## Lynnette Bowen

Chelsea

Lynnette Bowen, of Chelsea, formerly of Michigan Center, died Monday, March 8, 1993. She was born Dec. 23, 1921 in Twin Falls, Ida.

She is survived by her husband Wayne of Chelsea; a son, Thomas Bowen and family of Michigan Center; a daughter, Waynette Lamos and family of Canton. Two sons, Ralph E. and Glynn A. are deceased. Ralph E. was a casualty in the Vietnam war.

Lynnette was active in the Chelsea Seniors bowling league, where she served as secretary. She was also a member of the VFW Post 4076 of Chelsea.

Funeral services will be Thursday, March 11 at 1 p.m., at the Nichols-Arthur Funeral Home in Michigan Center. The family will receive visitors Wednesday from 2 to 4 p.m. and 7 to 9 p.m., at Nichols-Arthur Funeral Home.

Memorials may be made in Lynnette's name to the charity of one's choice.

## Winfield Wadsworth, III

Chelsea

Winfield Wilson Wadsworth, III, of Chelsea, age 74, died suddenly Sunday, March 7, 1993 at Chelsea Community Hospital. He was born Sept. 8, 1918 in Phoenixville, Pa., the son of Winfield and Emma (MacIntyre) Wadsworth.

He married Nettie Smith in Stockbridge, Dec. 31, 1980, and she survives.

Mr. Wadsworth served in the U.S. Army during WW II, and was a member of American Legion Post 31 in Chelsea. He was also a member of Pipefitters Union Local No. 190.

Other survivors include two sons, Mike Wadsworth of Iowa and Ricky Wadsworth of Coldwater; three daughters, Mary Helm of Chelsea, Bonnie Julien of Westland, and Patricia Ludloff of Wisconsin; one brother, George Wadsworth of Pennsylvania; 10 grandchildren; three great-grandchildren; and several nieces and nephews. He was preceded in death by seven brothers and sisters.

Funeral service were Tuesday, March 9, 11 a.m. at the Cole Funeral Chapel, with the Rev. Ronald Clark officiating. Burial followed at Oak Grove East Cemetery with military honors under the auspices of American Legion Post 31.

Memorial contributions may be made to the American Heart Association.

## Benches, Crocks

### Stolen from Porch

A Jefferson St. resident told police that someone stole two wooden benches and two white crocks from her front porch on Monday, March 1.

The incident was reported the next day.

## Alexis N. Utke

Chelsea

Alexis N. Utke, age 90, died Saturday, March 6 at the Chelsea Methodist Home.

She was born Feb. 23, 1903 in Swedona, Ill. She married Harold Edgar Utke Nov. 18, 1925 in Clinton, Iowa. Mrs. Utke was a homemaker and worked part-time in the lunch room as a cook at Lincoln-Irving schools in the late 1960's. She was a member of the First Lutheran church of Rock Island, Ill.

Survivors include three sons, Dr. Allen R. Utke of Oshkosh, Wis., Gene R. Utke of Dexter and Norman Utke of Rock Island, Ill.; six grandchildren; one sister, Elda Swanson of Moline, Ill. and several nieces and nephews.

Visitation was Tuesday at the Knox-Larson Funeral Home in Rock Island, Ill. Funeral services are today at 10:30 a.m. at the funeral home, followed by burial at the Memorial Park Cemetery.

## Theresa McCarty

Dearborn Heights

(Formerly of Chelsea)

Word has just been received of the passing of Chelsea native, Theresa Merkel McCarty. Mrs. McCarty, 98, who resided with her daughter, Connie, in Dearborn Heights, died Feb. 19, following complications of pneumonia and a heart attack.

Her father, Peter Merkel, was a familiar figure in Chelsea in his retirement years when he served on the Board of Directors of Chelsea State Bank prior to his death in 1933.

Following her marriage to Harold E. McCarty in 1917, Theresa and her husband made their home in Detroit until his death in 1968.

Her eldest daughter, Barbara McCarty Young, known to her family and friends as "Bobbie," predeceased her in 1992. Bobbie was the widow of Thomas Young, another Chelsea native. They resided on Summit St. until the mid-50s when they moved to Clinton. Four of their five children were born in Chelsea.

Mrs. McCarty was also predeceased by her sister, Mary Merkel Taylor and brothers Leo and Al Merkel, all of Chelsea origin.

Survivors include a son, David J. (Marie); daughters, Nancy T. Besserer and Constance M. McCarty; eight grandchildren; 12 great-grandchildren; and two great-great-grandchildren.

Funeral services were held at L.J. Griffin Funeral Home, Westland, followed by funeral mass at St. Mel's, Dearborn Heights. Interment was in Holy Sepulchre Cemetery, Southfield.

Standard Want Ads

Get Quick Results!

## STIVER'S

11 S. FLETCHER ROAD, CHELSEA

Daily Specials

Breakfast • Lunch • Dinner

**GREAT ST. PATRICK'S DAY SPECIAL**

**Corned Beef and Cabbage**

with Irish Potatoes and Carrots  
**\$4.50**

Standard Want Ads Get Quick Results!

Chelsea  
Knights of Columbus  
**FISH FRY**

All-you-can-eat!

Take-outs Available


**FRIDAYS**  
Feb. 26, March 5-12-19-26, April 2

Serving 5-8 p.m.

**DEEP FRIED FISH**  
Fries - Slaw - Roll  
Children (under 12) \$3.00  
Adults \$6.00

Includes Coffee, Tea, Milk

ST. MARY'S SCHOOL HALL  
400 Congdon St., Chelsea


Chelsea Area Players

Presents

"RE-CAP" 1993

20 Years of CAP Musicals

**LIL ABNER**  
Camelot  
MUSIC MAN  
SINGIN' IN THE RAIN  
Annie  
MAME  
Oklahoma!  
MY FAIR LADY  
42ND STREET  
The King and I  
Fiddler on the Roof  
SOUTH PACIFIC

Chelsea Area Players  
1000 Broadway, Chelsea, MI 48118

Thurs, Fri, Sat - March 11, 12, 13 8pm


George Prinzing Auditorium Chelsea High School

Tickets On Sale at Chelsea Pharmacy

\$8 Advance / \$10 At the Door

For Information, call 475-7412

**SPECIAL EDITION MAX IS HERE!**


Max Cougar XR7

### STANDARD FEATURES:

- 3.8-liter V-6 engine
- Automatic overdrive transmission
- Power rack-and-pinion steering
- Dual power outside mirrors
- Air conditioner
- Power windows
- AM/FM cassette stereo

### SPECIAL EDITION MAX FEATURES:

- Special two-tone paint
- Aluminum sport wheels
- Limited edition badging
- Luggage rack • And more!

With over \$800 in added value, it's still priced \$1,657 less than last year's Cougar LS\*\*

\*Title, taxes extra \*\*Based on M.S.R.P. comparison of comparably equipped '93 Cougar XR7 and '92 Cougar LS. Title, taxes excluded.

**PALMER FORD-MERCURY**  
222 S. Main St., Chelsea 475-1301


M  
A  
R

1  
9  
9  
3


THEATER OF THE YOUNG was presented at North Elementary school last Thursday. The play performed was based loosely on elements from the various Oz

stories. The actors and actresses performed in the round in the cafeteria with numerous but simple props.

### SCHOOL LUNCH MENU

Weeks of March 10- March 19  
 Wednesday March 10—Chili with cheese, warm pretzel, carrot sticks, dessert, milk.  
 Thursday, March 11—Beef ravioli, green beans, dinner roll with butter, pineapple, milk.  
 Friday, March 12—Cheese pizza, tossed salad with dressing, fresh fruit, cookie, milk.  
 Monday, March 15—Cheeseburger on a bun, onion rings, dill pickles, mandarin oranges, milk.  
 Tuesday, March 16—Savory beef, whipped potatoes, corn, bread and butter, peach half, milk.  
 Wednesday, March 17—BBQ on a bun, hash brown patty, vegetable sticks, sherbet, milk.  
 Thursday, March 18—Burrito with chili, tator tots, tossed salad with dressing, fresh fruit, milk.  
 Friday, March 19—Crispy fish filet, oven brown potatoes, cole slaw, dinner roll and butter, fruit cocktail, milk.

The U.S. Department of Agriculture has developed small fruit trees that yield as much fruit as large trees. These nectarine and peach trees require less pruning, are easier to harvest and can be planted in higher densities. That reduces land and operating costs for fruit farmers.

## Scarcity of Hay May Make Corn Cheaper

If shrinking hay supplies or rising prices put hay out of reach, livestock feeders may want to consider increasing the amount of corn in the daily ration.

Steve Rust, Michigan State University Extension livestock specialist, says that current prices make corn a more economical source of energy than hay.

According to Rust's calculations, before the net energy value of average quality hay exceeds the energy value of dry shelled corn at \$80 per ton, the cost of hay would have to be around \$45 a ton.

Producers who need corn can find ample supplies via the list of corn sellers that is available from Michigan State University Extension or Michigan Farm Bureau (MFB).

Currently, the list has more than 150 farmers who have approximately 6 million bushels of corn for sale.

To obtain a free copy of the list, call MSU at (517) 336-1555 or MFB at 1-800-968-3129. The names of people who wish to buy corn will be held in confidence so they are not flooded

with calls from people who want to sell corn.

The corn list is updated periodically and is available at all MSU Extension county offices and MFB county offices.

MSU Extension animal science specialists remind producers that acidosis, bloat and flounder are always risks when feeding high grain diets to ruminants.

Producers can minimize these risks by following these management practices:

—When starting on grain, gradually

increase the amount fed over two weeks.

—Provide plenty of feeding space to promote uniform grain consumption.

—Feed an ionophore to help prevent acidosis. Note that whole or coarsely processed grain is less acidotic than finely processed grain and dry grain is less acidotic than high-moisture grain.

Please Notify Us  
In Advance of  
Any Change in Address

### Richard D. Kleinschmidt

General Contractor

Roofing · Siding · Carpentry  
Seamless Aluminum Gutters


4785 Mast Rd.  
Dexter, MI 48130

(313) 426-4613


# FREE U.S. SAVINGS BONDS ON SELECT

## CENTENNIAL MAYTAG APPLIANCES


FREE BOND \$100

SELECT MODELS


### CENTENNIAL WASHER/DRYER PAIRS

- Last longer, needs fewer repairs
- Heavy duty, large capacity
- 10 year transmission warranty
- Exclusive long, strong warranty


- America's No. 1 preferred brand\*
- Large door opening
- Porcelain enamel top
- Dependability proven

\*Based on consumer brand preference surveys


FREE BOND \$50

SELECT MODELS


FREE BOND \$50

DWU9920

### CENTENNIAL MAYTAG WASHERS


- No. 1 in long life, fewest repairs, lowest service costs

### CENTENNIAL MAYTAG DISHWASHERS

- No pre-washing with Maytag
- Dependably Quiet™

- **FREE** Delivery!
- **FREE** Removal & Disposal of old Appliance!
- **FAST** Delivery To Your Schedule
- **90 DAYS** Same as Cash!

—Ask for Details—


10 YEAR MONEY-BACK GUARANTEE plus...

SAVE

SELECT MODELS

### CENTENNIAL MAYTAG REFRIGERATORS

- The Dependability Line
- Heavy duty shelves
- No-Break™ bins

\*Ask for details

**HEYDLAUFF'S**  
APPLIANCES & ELECTRONICS

113 NORTH MAIN STREET IN DOWNTOWN CHELSEA 313 / 475-1221

## STRETCH YOUR BUCK SALE!


## STRATOLOUNGER RECLINERS CLOSE-OUT SALE


### IT'S ALMOST SPRING

The tractors and mowers are rolling in and we need the room.


All Chairs Are Already Marked Down To SPECIAL SALE PRICES


Select from a large inventory of Recliners, Rocker Recliners, and Close Ups. Prices start at \$229.95.

NOW TAKE \$50<sup>00</sup> OFF The Already Low Sale Prices

U-HAUL, U-SAVE!

Nor Reasonable Offer Refused

110 N. Main St.  
Downtown Chelsea


Johnson's  
**HOW-TO STORE**

Ph. 475-7472

Open:  
M-F, 8-8  
Sat., 8-5  
Sun., 10-2

Your Full-Service Hardware Store and Much, Much More!