

QUOTE

"Education is simply the soul of a society as it passes from one generation to another."
—G.K. Chesterton

The Chelsea Standard

50¢ per copy

ONE HUNDRED TWENTY-THIRD YEAR—No. 5

CHELSEA, MICHIGAN, WEDNESDAY, JUNE 22, 1994

20 Pages This Week 2 Supplements

STRAWBERRY FESTIVAL at the Chelsea Farmers Market Saturday was so successful that the vendors couldn't pick enough to keep ahead of the buyers. Luther and Janet Salyer made three trips back to the farm for more berries while eager buyers waited to snatch them up as soon as they arrived at the market.

Chrysler Corp. Proving Grounds Celebrating 40th Year in Chelsea

Forty years ago the Chelsea Proving grounds was opened to test Chrysler Corporation's latest car models. Where today the Viper and the LH sedans prowling the test tracks, the memories of the old DeSoto and the Hemi engine road monsters still stir in the old hands who remember when the facility opened way back in 1954.

Reporters from all over the country gathered Monday to look over the new "Automated Durability Road" nearing completion. The Chelsea Standard first reported on this new rough road test track in its Dec. 8, 1993 issue so a repeat description is not necessary here. Suffice it to say, that the new track when made operational next year will be fully automated with cars driven by robots and computers. What was of greater interest to this reporter, however, was the sheer scale and complexity of the larger facility which most of us living here in Chelsea take for granted and see very little of as we pass by the M-52 gate.

Behind that gate lies a vast 3,800-acre tract which contains miles of multi-condition roadways and a complex and sophisticated technical apparatus to collect and analyze the

road testing data. A large and diverse staff of engineers and technicians work to test the Chrysler vehicles under every conceivable road condition. Who would believe that in the heart of Sylvan township farm country lies an auto testing facility second to none in the world? Where sheep lazily graze just outside its 10-foot-high wire fence, cars routinely travel in excess of 100 mph and are put through the most grueling of off-road testing just behind the trees and berno.

As this reporter put a new Viper through its screaming paces on an S curved test track, I smiled as I raced down the straights knowing that just a few hundred yards beyond, the calm serenity of the countryside lay undisturbed by the Viper's terrible roar.

The Chrysler Proving Grounds is one of the area's largest employers and prides itself on being a good neighbor. Great care is taken to insure that to the extent possible, and given the demands of the testing program, wildlife habitats remain undisturbed. Rick LaLone, program director for the new test track on display Monday, explained with some delight that several Blue Heron

nesting sites near the roadbed were undisturbed by the recent construction.

In the last two years Chrysler has introduced several very popular new car models. Taken together they have reinvigorated the once ailing company. Record profits have been reported for the last two quarters, Chrysler stock has appreciated several fold over the last year, and the company is regarded by analysts as one of the most cost efficient producers in the world-wide auto industry. All of the car models that helped turn Chrysler around were performance tested at the proving grounds, making the Chelsea facility and its local staff pivotal to the company's new-found success. Most of the staff live here in the Chelsea area and are our neighbors and friends. They go about their business behind the gate on M-52 quietly with little in the way of recognition from the local community.

Because the proving grounds complex is so important to the local community, and because they are such very good corporate neighbors, we wish them a happy and prosperous 40th birthday!

Overflow Crowd Packs Council Hall To Protest Proposed Trailer Park

Last Tuesday, June 14, at the Village Council's regularly scheduled meeting, the temperature outside was in the nineties and the emotional temperature inside Sylvan Township Hall was even hotter. A standing-room only assembly of village and township residents was on hand to voice their view that the land for the proposed trailer park next to the sewage treatment plant should not be annexed to the Village.

The developers of the proposed park, Martin Merkel and Phil Jenkins want to tap into the Village's water and sewer system to allow the high density they need for the trailer use. The Village has a long standing policy not to extend services to areas that are not part of the Village. The size of the parcel is large enough, 157 acres, to install as many as 850 trailers, roughly the same size as the Scio Farms Estates mobile home park on Jackson Rd., also owned by Phil Jenkins.

The land is currently being cultivated and is planted this year in corn and soybeans. The surrounding uses are mostly agricultural as well. A tree nursery, sheep farm, and a cattle breeding facility are all located on its southern and eastern boundaries.

A brief presentation was made first by Steve Tracy, spokesman for the developers, who seemed to have difficulty describing what the intended usage of the land was to be until an audience member clarified the matter by shouting, "trailer park!" Tracy responded by saying he did not want to use such a label and that the mobile home industry prefers the more benign term, "manufactured housing" to describe their development proposal.

After Tracy's opening comments, speaker after speaker got up to argue against the annexation. Most con-

cerns expressed generally focused on the lack of school district facilities to handle the large numbers of additional school age children generated by trailer parks, and the incompatibility of such a high density use with surrounding low density residential and agricultural uses.

Emotions ran high with the people in the sweltering Hall. Council President Steele was forced to gavel the crowd to silence several times when more than one speaker at a time felt compelled to shout out and make their views known. No speaker rose to support the annexation.

One old-hand Council watcher, Luther Kusterer, said "he never before witnessed such unanimity of opinion expressed by so many at a Council meeting."

Citizen comments ranged over a wide spectrum of opinion. Objection came from the restrained comments of Greg McKenzie, Lima Township Planning Commission chairman, who said, "that Lima Township is just finishing its new master plan and is seeking to protect the rural character of the township and encourage agricultural uses as a means of preserving open space and maintaining the distinctive difference between urban and country on the fringes of Chelsea. A trailer park of this possible magnitude would be devastating to our planning and would result in congested streets and contribute to urban sprawl."

In contrast, several others, like Jennie Maynard, Village resident and mother of school age children, spoke passionately and personally about the currently overburdened school system and the lack of community resources to absorb so many people so quickly.

In response to the intensity of the opposition Village Council voted to refer the Merkel annexation proposal

to the Planning Commission for review and recommendation. In addition, the Village Council agreed to set a date at its next Council meeting for a working session to be held where the specific concerns brought up by the citizens can be addressed and staff has had an opportunity to analyze and report-back on them. The next time this issue will appear for action on the agenda was tentatively scheduled for July 28 at which time most of the review process should be complete.

Meanwhile, community members at the meeting indicated that a large scale effort has been mounted to collect signatures on a petition to be presented to the Village Council demonstrating the depth of opposition to the annexation. Organizers Ginger Haugen, Margaret Schankler and Anna Eusades report that hundreds of signatures have been gathered already with the effort to continue until presented to Village Council at their next meeting.

In contrast to the heat generated by the Merkel annexation issue, little was said in opposition to the .28 millage increase approved by Council. Richard Rigg was the only Council member to express concern for the small increase expected to generate approximately \$20,000 in additional operational revenue. Rigg cautioned that even this small increase in tax obligation was too much to bear for the older residents of the village trying to make ends meet on fixed incomes, and, therefore, would vote against it. Brian Cashman indicated that the small amount represents only an increase sufficient to cover the cost of inflation over the last year.

In other news of note, Tim Merkel, Mark Wesley and Kathy Carter were reappointed to the Village Planning Commission which will have met last night to take up the Merkel annexation issue referred to them by council.

Piasecki Will Attend Truth in Sentencing Ceremonies Friday

On Tuesday, June 14, Michigan senators spoke with a loud and clear voice in approving legislation which will make prison sentences for violent offenders more certain.

Under two bills (S.B.40 and 41) which the Senate approved unanimously, violent criminals would be required to serve at least their minimum sentence as set by a judge. The policy of granting time off for good behavior would also be eliminated.

These two Senate Bills are tied to a House Bill (HB4782) which requires a commission to be set up to rewrite Sentencing Guidelines. This bill has not yet been passed.

Marlene Piasecki testified before the Senate Judiciary Committee on sentencing guidelines on May 10. She also participated in the presentation of 40,000 signatures for Truth in Sentencing to Gov. Engler.

Senator William Van Regenmorter, 23rd District, originated Senate Bills 40 and 41.

Piasecki has been invited to be present Friday, June 24 along with Sen. Van Regenmorter and Gov. Engler for an official signing of the two bills.

All national media are expected to cover the signing and report its

MARLENE PIASECKI was greeted by Gov. John Engler as she helped present petitions urging support for Truth in Sentencing legislation. She has been invited by the governor to be present Friday for a ceremony in the Flint area where he will sign the bills passed by both houses of the legislature.

Laurie Honbaum Is 2nd Runnerup in Miss Mich. Scholarship Pageant

Laurie Honbaum returned Sunday after a week of no contact with family or friends while competing in the Miss Michigan Scholarship Pageant held in Muskegon.

She arrived home a little tired, but extremely happy with the outcome.

The competition began Wednesday with personal interviews held with the judges. This is 30% of the total score and is a 12-minute interview which consisted mainly of questions regarding her "platform" issue. The platform is a current issue that the contestant would act as an ambassador for throughout the state or country if selected Miss America.

Laurie's platform is "Self-esteem Via Involvement" which stresses positive association with parents, teachers, and peers and involvement in activities to develop one's self-esteem. She has given presentations to area schools and is a member of the "Big Brothers and Big Sisters of Washtenaw County" program.

On Thursday, Laurie performed a flawless jazzy baton twirling routine to Benny Goodman's "Sing, Sing, Sing." Talent makes up 40% of the score. Another 30% was calculated on Friday during the swimsuit/physical fitness (15%) and evening gown (15%) competition with on-stage interview question.

The anxiety built up Saturday night with the announcement of the top 10 contestants who would be repeating their talent, swimsuit/physical fitness, and evening gown performances. Chelsea residents expressed their excitement as "Contestant No. 13, Miss Redford Township, Laurie Kay Honbaum" was the 10th and final contestant to be announced.

After completing the competition, the final results were announced. Fourth runner-up was Miss Saginaw County, Jennifer Drayton, a classical pianist. Jackson County's Coni Hull, a vocalist, was third runner-up. Laurie Honbaum finished second runner-up behind two contestants who had placed in the top five in last year's competition and were this year's preliminary talent winners. Debbie Couch, Miss Clinton Riverfest and lyrical ballet dancer, was first runner-up this year, and Miss Heart of Michigan, Maria Kamara, was crowned "Miss Michigan 1994."

(Continued on page three)

CHELSEA'S LAURIE HONBAUM, competing as Miss Redford Township in the Miss Michigan Scholarship Pageant in Muskegon last week was chosen second runner-up in the competition.

Leith Murder Trial Delayed 2 Weeks More

Accused murderer Stephen Leith and his attorney, Joseph E. Simon, have been granted a two week delay for the trial which had been scheduled to start July 18.

Leith, a 40-year-old Chelsea High school science teacher has been accused of killing school superintendent Joseph Piasecki on Dec. 18.

Two others, principal Ronald Mead and English teacher Phillip Jones were wounded in the gunfire.

The trial was to have started July 18 before Circuit Judge Donald Shelton

but Leith's attorney, Simon, said final psychiatric reports for his client would not be ready by that date and the judge granted a two-week delay.

Leith is charged with open murder, two counts of attempted murder and three charges of possession of a firearm in the commission of a felony.

Simon has reportedly prepared a defense based on what he calls Leith's agitated state of mind. Leith had been treated for chronic depression for two years and was said to be regularly taking Prozac, an anti-depressant drug.

(Continued on page four)

The Chelsea Standard
 Established 1871 Telephone (313) 475-1371
 300 North Main Street, Chelsea, MI 48118-1502

Helen May Leonard & Walter P. Leonard, Publishers & Editors

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—non-refundable)

\$15 per year in Washtenaw County, Grass Lake, Gregory, Hamburg, Munith, \$6.50 6 mos. Northville, Pinckney, Plymouth, South Lyon & Stockbridge.

\$18 per year elsewhere in Michigan.

\$10.50 6 mos.

\$20 per year outside Michigan, in U.S.

\$11.50 6 mos.

Single copies mailed \$.75

Deadlines:

PRESS RELEASES: Friday, noon
DISPLAY ADVERTISING: Thursday
CLASSIFIED ADVERTISING: Saturday, noon
Late Classifieds section: Monday, 3 p.m.

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

JUST REMINISCING

Items taken from the files of the Chelsea Standard

4 Years Ago . . .

Wednesday, June 20, 1990—

Three 14-year-old boys went on a rampage through Beach Middle school early last Friday morning and caused an estimated \$30,000 to \$40,000 worth of damage in vandalism, according to Chelsea police. The three boys, all ninth graders this fall, have confessed to police. They cannot be identified because they are minors. They did not give officers Richard Foster and Scott Sumner, who investigated the case, a reason for their actions, according to police chief Lenard McDougall. The first confession began Friday afternoon.

Consultants for Chelsea's Downtown Development Authority described their initial ideas for the downtown business district in a meeting at the Chelsea Depot Monday night. The consulting team, which includes Howard Deardorff of Lansing, Pat Jackson of Charlevoix and Jeffrey Corbin of Traverse City, discussed a beautification program that included some ideas that have been talked about locally for several years, as well as new ideas, some of which may not be politically feasible or even affordable. Costs were not discussed.

Chelsea School District has decided to spend about \$75,000 to renovate the district's bus garage, now called the Elmer Lindow Service Center, with new underground storage tanks, pump islands and outside lighting. The school board has been wrestling with the problem since it pulled a leaky storage tank out of the ground last winter. Contamination turned out to be minimal, but it caused a lot of discussion about potential liability issues associated with contaminating soil and possibly groundwater.

Chelsea first farmer's market in many years is set to begin this Saturday, June 23 in the Chelsea Depot parking lot. Village council gave official approval for the event at their regular meeting June 5. The market has gotten unanimous support of Chelsea's Downtown Development Authority, as well as an enthusiastic endorsement by village council.

Standard Want Ads
 Get Quick Results!

WEATHER

For the Record . . .

	Max.	Min.	Precip.
Wednesday, June 15	87	67	0.00
Thursday, June 16	104	69	0.00
Friday, June 17	104	70	0.00
Saturday, June 18	100	70	0.00
Sunday, June 19	90	70	0.00
Monday, June 20	88	68	0.48
Tuesday, June 21	89	71	0.00

14 Years Ago . . .

Thursday, July 10, 1980—

Carol Satterthwaite has accepted a \$225,000 settlement from the federal government, ending her two-year search for compensation in a swine flu vaccination lawsuit. Satterthwaite took the federal government to court over a 1978 swine flu vaccination which may have triggered a syndrome that caused her temporary paralysis. The government settlement was made during a pre-trial conference last week in the U.S. District Court in Detroit.

Glazier's Welfare Building, currently home of The Chelsea Standard, has become the first beneficiary of a new Chelsea Historic Preservation ordinance by being named a village historic district. The designation protects the Welfare Building from alteration, demolition of the building or nearby structures without a permit from a new village body, the Historic District Commission.

The Chelsea Girls Softball team won its third consecutive district softball championship when they beat Ann Arbor last week.

24 Years Ago . . .

Thursday, July 9, 1970—

Donald H. Bacon, one of Chelsea's most prominent citizens for many years, died unexpectedly at St. Joseph Mercy Hospital, Ann Arbor. He was 75 years old. Bacon founded and was president of Central Fibre Products, Inc. At the time of his death he was president of Bacon Industries, a holding company with nation-wide interests, particularly in Michigan and Arizona, with a central office located in Chelsea.

The Rev. and Mrs. Douglas Schneider and children, Benjamin 7, Kenneth 5, and Kathleen 4, are returning to Chelsea after a long stay in India. Two of the children, the boys, were born in India, while Kathleen was born in Fremont. Douglas and Karen first went to India in 1961 as missionaries of the United Church of Christ. They are members of St. Paul United Church of Christ, Chelsea.

34 Years Ago . . .

Thursday, July 21, 1960—

A reception honoring the Rev. Fr. Leo J. Smith, new pastor of St. Mary's Catholic church, will be held next Sunday, July 24, in the parish hall of St. Mary's school. Fr. Smith was installed last Sunday during the 11 a.m. mass, and succeeds the Rev. Fr. Lee Laige who has taken a leave of absence and is temporarily with

(Continued on page six)

Viewpoint

ON PUBLIC ISSUES

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

★ Beyond Deinstitutionalization: Mental Health Reform

By Mark G. Michaelsen

Shhh! There's a quiet revolution underway in mental health service delivery in Michigan.

Unlike the highly publicized closure of Detroit's Lafayette Clinic and nine other state hospitals and living centers in 1991 and 1992, these changes don't promise the sort of sensational confrontation that sells newspapers and makes for shocking television news coverage. They are, however, no less profound. To put the continuing reform effort in context, let's consider where Michigan was in the past and where it is today.

By 1970, a national movement to end the warehousing of the mentally ill in latter-day asylums and integrate them into the broader society had largely succeeded. In Michigan, the legislature passed a bill to provide more compassionate and supportive services based in local communities where patients' families live. Unfortunately, this recognition of the dignity of the mentally ill and developmentally disabled has often been saddled with the term, "deinstitutionalization," and used to explain away a host of society's ills, from crime to homelessness.

Studies document the therapeutic advantages of community-based care for all but the most severely ill. Through the involvement and support of parents and family, educational opportunities, job training, and supported employment, the mentally ill and developmentally disabled can achieve greater independence and stronger feelings of self-worth than can be obtained in an institutional setting.

By 1993, the legislature's 1974 goal of a state-wide system of community health boards responsive to local needs had become a reality. Fifty-five boards serve all 83 Michigan counties, managing such services as assertive

community treatment teams, outpatient counseling, and inpatient care. In 1993, the community programs served over 170,000 people. State financial support to local programs has increased from \$165.8 million in 1980 to \$1 billion in 1993. This dramatic increase in state support for community mental health was made possible by closing state hospitals that cost as much as \$500,000 per bed per year.

From 1980 to 1990, 14 state hospitals and centers were closed, and the adult psychiatric patient population in state facilities shrank by 32 percent. Since 1990, the population has declined another 33 percent. Now, only 10 percent of adult mental health patients are admitted to state psychiatric facilities, with the remainder being cared for in community hospitals and other local residential facilities. The numbers of children and adults receiving state inpatient treatment for developmental disabilities have also declined by similar proportions.

This is not the end of reform. Draft revisions to the state Mental Health Code are being circulated by the state Department of Mental Health (DMH) to allow community mental health boards to carry money forward, own property, issue bonds, and engage in new types of services appropriate to meet local client needs. This would allow boards to become less dependent on county governments, already strapped for cash, for financial support.

The most dramatic aspect of the DMH's proposed changes would end the subsidy of private health insurers from the state and community mental health system. Current law says that anyone who is diagnosed as having a chronic mental illness becomes the responsibility of the public system,

shifting the cost from health insurers to state taxpayers.

DMH, instead, would like to turn this upside down, converting a public liability into a community asset—whereby private insurers pay competitive, locally-based providers to do the best job for those who require care.

The objective of all these reforms is to provide a seamless service delivery system for mental health, public health, substance abuse treatment, and social welfare delivery, ending turf disputes and cost-shifting between agencies.

Vilified during the highly visible and controversial closure of the Lafayette Clinic, state Mental Health Director James Haveman has emerged as one of the nation's senior mental health administrators. In other states where governors avoid controversy and let overstaffed, underpopulated hospitals that benefit from influential legislative favor continue to operate rather than seek compassionate, community-based alternatives, turnover among mental health directors is high.

Mental health policy makers in other states and in the nation's capital are watching reform efforts in Michigan closely. More and more of them are looking at our state as a model for the rest of the country.

(Mark G. Michaelsen is an Adjunct Scholar with the Mackinac Center for Public Policy, a Midland-based research and educational organization.)

THEODORE M. TARASOW Ted Tarasow Earns Doctorate Degree In Philosophy

Theodore Michael Tarasow graduated May 20, from Scripps Research Institute, La Jolla, Calif., with a Ph.D. in Philosophy, majoring in organic chemistry. Ted received his undergraduate degree in 1989 from California Polytechnic University, San Luis Obispo, Calif. He graduated summa cum laude, majoring in chemistry. He spent one year at Yale University before transferring to Scripps to finish his doctorate.

Ted's maternal grandparents are Ray and the late Clara Johnson, formerly of Chelsea. His paternal grandparents are Mr. and Mrs. Ray Tarasow and Mrs. Carroll Smythe of Chelsea. Area relatives attending the ceremonies in La Jolla included his grandfather, Ray Johnson, his aunt, Karen Johnson-Barksdale, and his uncle, Christopher Tarasow. Ted is the son of Lauralyn (Johnson) and Michael Tarasow.

Ted is currently employed at Nexgen Industries in Boulder, Colo., as a research chemist.

The word condominium comes from two Latin words meaning "together" and "domain."

Uncle Lew from Lima Says:

DEAR MISTER EDITOR:

All the papers are talking about the revival of baseball, especially the minor leagues. They say there are more teams and more fans now than at any time since the heyday between WW II and television. The country got excited about the new wuzmen team, but the jury is still out on whether it's the baseball or the novelty of the thing. And there is new interest in the minor leagues of car racing, with people going back to their little hometown tracks.

Ed Doolittle told the fellows at the country store Saturday night that he is surprised the young sports reporters are surprised. Ed said he has followed baseball since his days of pickup games at the nearest crossroads with a good size and fairly level pasture close by. Back then, he said, families come out to cheer their side and to have no mercy on the poor fellow who stood behind the pitcher and umpired the whole game by himself.

Folks didn't have to understand the game to get caught up in the excitement, Ed went on. He recalled once when he was pitching the Ma of a boy on the other team kept yelling for him to get a hit. Ed said the boy struck out every time he came up, and when the game ended she was mad as a wet setting hen. She marched out to the umpire and give him a piece of her mind. "It ain't no wonder my boy didn't whack the ball," she said, "that left-handed rascal was a'chunking it as hard as he could."

The fellows were full agreed with Ed that renewed interest in baseball is a sign of values changing for the better in America. What we need next, Clem Webster said, is porches. Short of requiring ball fields, playgrounds and sidewalks in all housing subdivisions, urban, suburban and rural, Clem said, nothing would do more good for the American spirit than front porches.

Furthermore, Clem went on, proper use of the front porch would cure half the physical and mental problems that folks set and mope and bring on themselves. What we got to do, he said, is sit, rock, think and talk it out to ourselves and one another. The porch would give us a pound of prevention, so we wouldn't need all those pounds of cure, was Clem's words. Bug Hookum second the motion, with an amendment that every front porch have a swing. A porch with a

rocker is fine, Bug said, but one with a rocker and a swing is great. Actual, more starts in life than we want to admit are owed to front porch swings, and many a spat has been patched up in them later on. Listening to the grass grow, or the corn if you're real lucky, late of evenings and general sorting out your day and your life is high on the list of advantages. Many a boy picked up pointers in life listening to the older heads swap yarns on the front porch.

Come to think, Zeke Grubb said, you don't see back porches these days, either. That's where the wimmen shared the news and the kitchen chores. Between them, porches helped keep America sane. For to long now we've stayed boxed up in our houses and in ourselves, was Zeke's words.

Personal, I read where coffee countries have set up a cartel like the oil countries, to keep prices up. Morning in America without coffee is scary. We can't rock enough to keep our grip.

Yours truly,
 Uncle Lew.

WordPerfect for Windows Seminar Scheduled at WCC

Washtenaw Community College Business-Industry Center will present a WordPerfect seminar for people familiar with the Windows software program. Introduction to WordPerfect for Windows, (Version 5.2) Section 2 will meet two consecutive Mondays and Wednesdays beginning July 11, from 7:30 to 9:30 p.m.

Participants will learn how to create a document and use special features to format and highlight text with this mouse-driven software package. The prerequisite is Mastering DOS Commands-Level 1 or equivalent experience.

For more information and fee schedule, call Continuing Education registration at (313) 973-3616.

Marie Antoinette's sister, Marie Carolina, wife of Ferdinand I of Sicily and Naples, had ovens built in the forest so she could enjoy pizza while the Royal Hunting Party feasted on wild ducklings and pigs killed in the hunt.

**NON-STOP JET SERVICE
 FROM DETROIT
 BAY ST. LOUIS
 and
 BILOXI, MISS.**

One-Day Trip to Casino — \$119
Sunday, July 3 - Wed., July 20
Mon., Aug. 8 - Thurs., Aug. 25

Includes round-trip air, transfers, lunch, t-shirt, \$10 return trip voucher.

Call Us for Details

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

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.

Steffens-Mitchell
 FUNERAL HOME

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

*The Moveable Feast
 Bakery Cafe*

**JUNE WINE SPECIAL
 LINDEMANS**
*Chardonnay
 from Australia*

Open Hours:
 Monday-Friday 7:30 a.m. - 6:00 p.m.
 Saturday 8 a.m. - 10:30 p.m.
 Sunday 9 a.m. - 10:30 p.m.

103 North Main, Chelsea (313) 475-3411

ACT Ann Arbor Civic Theatre • MainStage Productions presents

BROADWAY BOUND

by Neil Simon Directed by Russ Valvo

June 22-25, 1994 at 8 p.m. Tickets & information, call 971-AACT
 Saturday matinee at 2 p.m. Beginning June 20, call 763-1085

Lydia Mendelssohn Theatre

Waterloo Historical Society Plans Membership Picnic

July 16 is the date of a Waterloo Area Historical Society members-only picnic and tour of the house at dusk. Members are invited to bring a picnic supper (tables will be provided) around 6, and then wander through the house and catch a glimpse of the family as they spend the quiet evening hours.

Co-chairs, Sally Meitz (517) 596-2399 and Denise Falk (517) 596-2366, are looking for children and adults who like to play make-believe: a mother and daughter(s) to tidy the kitchen and wash dishes, father and children to do "book work" and read in the dining room and sitting room, grandpa and a pal to play checkers, grandma to knit or make rugs or lace, kids to play games upstairs. Also needed are wood splitters, wood stackers, and water carriers.

Memberships may be purchased through the museum gift shop or by mail. Call (517) 596-2254. To participate in this event, call one of the chairpersons.

Rawson, Collier Plan Fall Wedding

Robert G. Rawson and Jennifer Collier are engaged to be married Sept. 17.

The future bride is the daughter of James and Judy Collier of Grosse Pointe Farms. The future bridegroom is the son of Bob and Alice Collier of Chelsea.

Both Jennifer and Rob are presently completing their studies in England at the University of London.

Amy Foote Named to Dean's List at Carson-Newman

Amy Foote of Chelsea has been named to the Carson-Newman College Dean's List for the spring semester. She is the daughter of Mr. and Mrs. Seneca Foote.

To be on the Dean's List, a student must complete at least 12 credit hours of work and maintain a grade point average of 3.5 or better, based on a 4.0 scale.

Carson-Newman is a church-related, private liberal arts college located in Jefferson City, Tenn.

BEDROOM DESIGN PROJECT: Students in Beach school home economics class work hard on their interior decorating projects. These bedroom designs were chosen to be displayed in Merkel's Home Furnishings recently. These students in the top photo were first-place winners in the annual home ec bedroom-in-a-box project, left to

right, are Shannon Wilson, Tina Wiese, and Brian Smith. In lower photo are, Catherine Jaques (left) and Lauren Daley (second from left) who were second-place winners with their interior decorating projects. Third-place winners were Laura Nilson (third from left) and Shannon Stanley (far right).

SENIOR MENU & ACTIVITIES

Weeks of June 22- June 30

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

LUNCH—Stuffed cabbage, carrots and celery, potato salad, whole wheat bread with margarine, tapioca pudding, milk.
1:00 p.m.—Bingo.

Tuesday, June 28—
9:30 a.m.—Bingo and art class.

LUNCH—Beef pepper steak with onions, scalloped potatoes, hot spiced bread with margarine, tapioca pudding, milk.
1:00 p.m.—Line dance.

Wednesday, June 22—
Pinochle and euchre every Wednesday.

LUNCH—Chicken cutlet with orange sauce, chick peas and potatoes, tomato/cucumber marinade, bread with margarine, pears, milk.
1:00 p.m.—Exercise.

LUNCH—Teriyaki pork with oriental vegetables, rice, shredded carrot/lime Jell-O, bread with margarine, fat-free chocolate cake, milk.
9:00 a.m.—Ceramics.
9:30 a.m.—Bingo.
10:00 a.m.—Blood pressure.
11:15 a.m.—Ball game.
1:00 p.m.—Exercise.

Thursday, June 23—
9:00 a.m.—Newsletter.

LUNCH—Barbecued rib sandwich, hot potato salad, cole slaw, watermelon, milk.
1:00 p.m.—Kitchen band.

LUNCH—Chef salad with turkey, ham, cheese, diced tomatoes, cucumbers and dressing, roll with margarine, lemon meringue pie, milk.
1:00 p.m.—Kitchen band.

Friday, June 24—
LUNCH—Shepherd's pie with vegetables, mashed potatoes, spiced cherry Jell-O salad, bread with margarine, salad, cookie, milk.

Monday, June 27—
9:00 a.m.—China painting.
9:30 a.m.—Bingo.

Miss Michigan
(Continued from page one)
Maria finished first runner-up last year and is a classical vocalist. As second runner-up, Laurie will receive a \$2,500 scholarship to help her continue her education at Eastern Michigan University. Laurie will be competing in local preliminaries this year to qualify her for the 1995 Miss Michigan Scholarship Pageant.

Bronson Heating & Cooling Inc.
Residential & Commercial
Service & Sales
Refrigeration • Energy Management
Ventilation
Serving Washtenaw and Livingston counties
Licensed and Insured

Gas Conversion Specialist

ypis 313 572 9541
a 313 662 9993
fax 313 572 1021

NEWCOMERS WELCOME SERVICE
"A tradition of helping newcomers feel at home"

If you are new in the Chelsea School District, call DIANE CLARK, 475-0258, for your complimentary welcome packet.

Sponsored By
Chelsea Chamber of Commerce and the leading Merchants of Chelsea

In your Closet: HOPE for others CASH for you.

There's gently worn, but good quality clothing in your closets that your children won't wear next season. Let us help. You can receive cash for articles in good condition, and a full-value receipt (for tax purposes) for items which we send to worthy charities.

CHILDREN'S ORCHARD
2244 S. MAIN STREET, ANN ARBOR
995-8889

Dr. Atkinson Interviewed On Health Care Reform

Chelsea Doctor of Chiropractic, Warren B. Atkinson, was recently interviewed regarding health care issues and the role of the Doctor of Chiropractic in national health care reform.

Dr. Atkinson was contacted by Clayton-Davis, Inc., the public relations firm of the American Chiropractic Association to address the cost savings benefits of chiropractic care and the issue of freedom of choice of health care providers. The interview was conducted by Karen Keys of WBSX, TV 31 of Ann Arbor and aired recently.

Dr. Atkinson reported that "numerous governmental studies including 'The Manga Report,' were commissioned recently by the Ontario Ministry of Health and conducted by Pran Manga, Ph.D., to study the cost

effectiveness of chiropractic management of low back pain. They recently concluded that doctors of chiropractic should not only be included in Canada's health care plan but should be the primary gate keepers in cases of management of low back pain." Dr. Atkinson also stated that "The Clinton health care reform plan does not specifically include chiropractic but patients should be given freedom to choose the health care provider of their choice."

Dr. Atkinson is currently a member of the American Chiropractic Association and serves as the president of District Two and on the board of directors of the Michigan Chiropractic Society. He also serves on the board of directors of the Michigan Chiropractic Network Corporation. Dr. Atkinson founded Atkinson Chiropractic in Chelsea in 1978 and serves as its director.

Antique Appraisals Available at Waterloo Historical Society

Waterloo Area Historical Society will present antique appraisals by Margaret Basta from DuMouchelle on Saturday, June 25 from 10 a.m. to 4 p.m. at the Waterloo Farm Museum. The museum is located at 9988 Waterloo-Munith Rd., 3 miles northwest of the Village of Waterloo.

The public is invited to bring items to the museum grounds for appraisal. Oral appraisals are \$5 each; written, \$7; items valued over \$1,000, \$12. An appointment is not necessary. There is no limit to the number of items that may be brought although they must be of a size to be carried by hand. All proceeds benefit the Historical Society. Call (517) 596-2254.

U.S. SAVINGS BONDS FOR EDUCATION GROW ALMOST AS FAST AS KIDS DO.

For current rates, call
1-800-4US BOND
1-800-487-2663

Take Stock in America

A public service of the U.S. GOVERNMENT

GROSWELL

THE MUSIC MAN
June 23-26 & 29-July 3

As American as apple pie and a Fourth of July, Meredith Willson's *The Music Man* opens the Groswell's 27th summer season with a bang! Convincing the townsfolk of River City, Iowa that their sons are headed for certain corruption, fast-talking Harold Hill cons them into buying musical instruments by promising to create a boys' band. Not knowing a clarinet from a saxophone, Professor Hill expects to skip town with cash in hand, only to be caught by the arms of the beautiful Marian, the librarian.

CALL FOR TICKETS (\$17 public, \$13 seniors & students)

Generously supported by
Blissfield Mfg., Brazaway, Inc. & Wacker Silicones Corp.

Dayspring Gifts

1994 Summer Sale

I came, I saw, I shopped the Hallmark Summer Sale.

CATHY 1994 Gusewite Studio

Hallmark

40% Off

Starts June 20

Find Great Savings On:

- Albums
- Bibles
- Frames
- Wedding Gifts
- Jewelry
- and more

115 S. Main Chelsea Phone: 475-7501

Changes

INTERIOR ACCENTS

Specializing in:

- Window Treatments & Wallpaper
- Accessory Pieces for the Home

(313) 475-4343

Hours:

Tue - Wed	10:00 am - 5:00 pm
Thurs	10:00 am - 8:00 pm
Fri	10:00 am - 5:00 pm
Sat	10:00 am - 2:00 pm

Sun and Mon Closed

Evening Appointments Available
112 E. Middle St. • Chelsea

The Perfect Gift For Any Occasion.

Cultured Pearls
Simple. Beautiful. Precious.

Winans Jewelry

Jewelry of Quality Since 1895

108 S. Main St. Ph. 475-2622

HOURS:
Mon.-Thurs., 8:30-5:30, Fri., 8:30-8
Sat., 8:30-3

Capt. Greg Johnson Retires From Ypsilanti City Fire Dept.

Greg Johnson has a philosophy to selling real estate. "You need to put people before profit," he said.

Helping people is something Johnson, 41, has been doing all his life. Johnson, who has been a Chelsea resident since 1988 and a landowner in the village since '82, recently retired as Captain of the Ypsilanti Fire Department, where he often put his life on the line for others during his 21 years of service.

The son of a fire captain, Johnson began his career as a firefighter after taking the civil service exam to get a summer job to pay for tuition at Eastern Michigan University, where he was studying to become an accountant.

However, after one summer working at the fire department, he fell in love with the job and never looked back.

"I decided I could make money or enjoy what I'm doing," Johnson said, explaining his decision to stay on as a fireman. "I do in life what I enjoy, as opposed to what brings me the most money."

Now that he is retired Johnson plans to devote his time to selling real estate, something he has done in Chelsea since 1985.

Johnson started at Chelsea Real Estate to supplement his income from the fire department and prepare himself for retirement, but has since turned it into something he truly enjoys.

The fire department, Johnson said, helped prepare him for real estate, and the similarities between the two jobs is remarkable.

"The fire department helped me in real estate," Johnson said. "The fire department trained me to help people in emergency situations without getting emotional. Your job is to calm everyone else down."

"The two jobs are similar in that I'm helping people in emergency and emotional situations."

There has been little time to miss his job in Ypsilanti with all his responsibilities at the Michigan Group, Johnson said. However, he does miss the interaction with the other firefighters.

"I do miss the people," Johnson said. "You spend 24 hours a day with them."

"They are like a second family. You eat together, sleep together, discuss personal things... I miss that aspect of the job."

What he won't miss are those occasions when things did not work out so well for the victims of fires and other emergencies.

"There was lots of sadness."

Johnson said. "Many people died. I won't miss that part."

"There was a rescue run on Christmas Eve Day," he remembers.

"The man had a heart attack and we performed CPR, but you could see he wouldn't make it."

"You could see the presents and the tree," Johnson continued. "It's sad enough, but especially then (during the holidays)."

Johnson said another thing he will not miss is the physical part of the job and having to get up at all hours of the night.

Johnson does plan to relax a little. He has a vacation planned to London for later in the year.

However, it is real estate which will keep him busy for now. And it is real estate that allows him the opportunity to show off Chelsea.

"I love Chelsea," Johnson said. "It is the nicest community. I am real proud to bring people in from out of the area to see Chelsea."

So for now, the second generation fire captain is content to helping put people into homes.

Honors Band Will Perform Free Concert

Music students from southeastern Michigan, under the direction of William Gourley, will be touring and performing in Germany, Switzerland, Austria and The Netherlands in late June and early July.

They will perform a Bon Voyage Concert for the community at Chelsea High school on Friday, June 24, at 7 p.m. This concert will be played outside near the bell by the football field.

Bring a picnic supper and a blanket and come enjoy a delightful concert. There is no admission charge.

Truth in Sentencing

(Continued from page one)

significance. The entire nation is watching because Michigan is the first state to pass such "Truth in Sentencing" legislation.

It is expected other states will soon follow Michigan's lead.

Piasecki said it showed how effective the grass roots effort has been in getting action on the legislation. "Many friends, and neighbors helped by circulating or signing petitions, contacting lawmakers in Lansing and writing letters," Piasecki added.

A CHILDREN'S BOUTIQUE
NEW AND RESALE
(CLOTHING, TOYS & ACCESSORIES)

Every Monday Mothers-to-be Day 20% off of everything
Every Tuesday Grandparents Day 20% off of everything

THE RAINBOW PATCH
526 N. MAIN STREET IN CHELSEA
(313) 475-6300

Hours: Mon.-Sat. 10am to 5pm • Thurs. till 7pm • Closed Sun.

Grand Re-Opening Coming July 2!

Chelsea Area Chamber of Commerce Welcomes

THE RAINBOW PATCH

526 N. Main St.
(In Tower Mart Complex)

Children's New and Experienced Clothing — Gifts

PHONE 475-6300

Manchester Man Completes Motor Transport School

Marine Pfc. Brian K. Harper, son of Mr. and Mrs. Keith D. Harper of 9891 Noggles, Manchester, recently completed Motor Transport School.

During the course at Marine Corps Service Support Schools, Marine Corps Base, Camp Lejeune, N.C., students receive classroom and hands-on instruction on the operation of the M-151 Jeep, and the new M-293 automatic five-ton truck. Studies also include the proper procedures for traveling in convoys, blackout condition driving and rough terrain driving.

The 1991 graduate of Willow Run High school of Ypsilanti joined the Marine Corps in October 1993.

Don't be a heartbreaker

American Heart Association
WE'RE FIGHTING FOR YOUR LIFE

CDs At Chelsea State Bank Measure Up To Your Needs!

Your savings options at Chelsea State Bank run a mile wide! Take a close look at one of the many Certificates of Deposit we are currently offering to savers. Its features include:

A minimum deposit of just \$1,000

A term of 30 months

A rate of 5.00%, with an annual percentage yield of 5.09%

Deposit insurance provided by the solid FDIC

Invest in this CD or the Chelsea State Bank account of your choice. With us, your funds are sure to steadily inch their way up!

There is a penalty for early withdrawal.

CSB *Local People Like You*
CHELSEA STATE BANK

1010 S. Main - 305 S. Main
(313) 475-1355

Equal Housing Lender • Member FDIC

CELEBRATING 49 YEARS AS JEWELERS AND GOLDSMITHS

ONE-OF-A-KIND .98 ct. PRINCESS CUT DIAMOND WITH .44 ct. TW. BAGUETTE DIAMONDS FASHIONED IN 18 KT. GOLD

S.A.M.K. *Urban* JEWELERS

215 S. MAIN ANN ARBOR 761-8120
10 - 6 TUE & WED 10 - 9 THU & FRI 10 - 5 SAT

Chelsea Artist Featured in Muskegon Museum Exhibition

The Muskegon Museum of Art has announced the Grandview Flora: Pastel Paintings by Marybeth Koeze, on display in the museum's Weinert Gallery through Aug. 26. This exhibit is sponsored by Herman Miller, Inc.

Koeze, a Chelsea artist, has created a series of pastel paintings, intensely detailed floral works, inspired by the gardens around her home. "Grandview is the name of my farm," said Koeze.

"The farm is the genesis of these paintings. For the past 10 years, my art has sprung from the gardens that I have planted to surround my country home."

Koeze's works are widely exhibited around the country including recent exhibitions at the Detroit Institute of Art, the Pastel Society of America and the Pastel Society of the West Coast.

"The Muskegon Museum of Art is pleased to showcase Koeze's exquisitely executed works," said Henry Matthews, MMA curator of collections and exhibitions. "As an institution, we uphold a commitment to feature Michigan artists. This exhibition of Marybeth Koeze's pastels is another outstanding example of Michigan's very own rich artistic climate."

The Muskegon Museum of Art is located in downtown Muskegon and is open Tuesday and Friday 10 a.m. to 5 p.m. and Saturday and Sunday 12 noon to 5 p.m. Along with the exhibition of pastel paintings by Marybeth Koeze, the museum's permanent collection is on display and includes works by Winslow Homer, J.A.M. Whistler, Fredrick Remington, Edgar Degas and many more. The museum is handicapped accessible and admission is free.

For more information, call (616) 722-2600.

MARYBETH KOEZE of Riker Rd., Chelsea, is exhibiting a series of pastel paintings at the Muskegon Museum of Art. The works will be on display from June 5 through Aug. 5.

THIS BEAUTIFUL PASTEL PAINTING of a boy blowing a stream of air into the open door of the log house. His mother watched him throw fistfuls of sand into the air in an attempt to dispel the flies and mosquitoes, then turned back to the hearth. After wetting the hem of her shirt as protection against sparks and hot ash, she scalded a pint of milk, then added three pints of Indian meal, salt, molasses and shortening. Now her son had a stick and was beating the hewn logs of the house—there were no other children to play with for miles. In a while, she would offer him a fresh, warm Johnny Cake from the hearth stones.

Log Cabin Day Slated Sunday At Farm Museum

The boy sat in the dirt just outside the open door of the log house. His mother watched him throw fistfuls of sand into the air in an attempt to dispel the flies and mosquitoes, then turned back to the hearth. After wetting the hem of her shirt as protection against sparks and hot ash, she scalded a pint of milk, then added three pints of Indian meal, salt, molasses and shortening. Now her son had a stick and was beating the hewn logs of the house—there were no other children to play with for miles. In a while, she would offer him a fresh, warm Johnny Cake from the hearth stones.

Discover your pioneer spirit on Log Cabin Day, Sunday, June 26 from 1 to 4 p.m. at the Waterloo Farm Museum, 9998 Waterloo-Munith Rd., 3 miles northwest of the village of Waterloo. Demonstrations of crafts, horseshoeing, and an ice cream social are planned. Admission to the log house is free. Tours of the Victorian farmhouse and outbuildings are available for an admission fee. The last tour is at 3:30. Call (517) 596-2254.

Genealogical Society Annual Picnic Slated Sunday in Dexter Area

Genealogical Society of Washtenaw County will hold its annual picnic Sunday, June 26, at 2 p.m. at the home of David Brough, 6111 Westwind Dr., Dexter. All members, guests, and non-members interested in sharing genealogy tips and experiences are welcome to attend. Please bring a dish to pass and your own table setting and chairs. There is no other charge.

Directions from Dexter: Two miles northwest on Dexter-Pinckney Rd. Turn left on Fleming Rd., go one mile. Turn right on Westwind Dr. Last house on left.

For further information, please call Peggy Brann, 810-553-8711, or David Brough, 313-428-2211.

Microsoft Word, Lotus Seminars Slated At WCC During July

Washtenaw Community College Business-Industry Center will present several two-day seminars on Microsoft Word and WordPerfect software during July.

Introduction to Microsoft Word, Section 2 (version 6.0) meets two consecutive Tuesdays and Thursdays beginning July 5, from 5 to 7 p.m.

Participants will practice creating a document; formatting, editing, and correcting text; and running special program features such as spell check and thesaurus. The prerequisite is Mastering MS DOS Commands-Level 1. Introduction to WordPerfect, Section 2 (version 6.0) meets Friday, July 8, from 1 to 5 p.m. and Saturday, July 9, from 8 a.m. to noon.

Students will create basic documents, as well as format, edit, and run the spell check and thesaurus features. The prerequisite for this course is Business Applications for the IBM PC or equivalent experience. Microsoft Word-Level II, Section 2 (version 6.0) will meet two consecutive Mondays and Wednesdays beginning July 18, from 5:30 to 7:30 p.m.

This advanced course features instruction in math and text columns, text sorting, creating running heads and footers, and accessing the search and replace feature. Prerequisite for this course is Introduction to Microsoft Word.

For more information and fees, call Continuing Education registration at (313) 973-3816.

Over 20 Years of Satisfied Customers:

DON POPPENGER

Used Car Sales
PALMER MOTOR SALES

475-1800
475-3650

See Don for Your Next New or Used, Car or Truck.

You'll be happy you did!

ALLEN C. COLE
Funeral Director

DONALD A. COLE
Owner/Director

"Don't let ambition get so far ahead that it loses sight of the job at hand..."

—William Feather

Ambition is necessary to progress. Unless someone aspires to something better, no progress will be made. But, unlike a number of other things, ambition is most serviceable when kept under control.

When runaway ambition causes us to lose our perspective and to neglect the less grandiose but no less important task at hand, it is no longer a useful tool. Every now and then we should pause and consider whether our ambitions are helping or hurting us.

Our reputation for service is based on the fact that we truly care about the families we serve. Come in and get acquainted.

COLE FUNERAL CHAPEL

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

Chelsea Area Chamber of Commerce Welcomes

Quilter's Quarters 118 S. Main St.

Shop in Chelsea for All Your Quilting Needs.

Proprietress: Lynn Van Nest

Phone 475-5848

Richard D. Kleinschmidt

General Contractor
Roofing - Siding - Carpentry
Seamless Aluminum Gutters

4785 Mast Rd.
Dexter, MI 48130
(313) 426-4613

Until 1913, U.S. Senators were elected by state legislatures instead of directly by the people.

Merkel We've Got You Covered

with the best values, the best service and the best selection in town

CARPET

Thousands of carpet samples for your custom order plus hundreds of rolls in stock for immediate installation. Prices start at \$3.99 sq. yd.

VINYL

Choose from names such as Congoleum, Armstrong, Tarkett, Mannington and more. No-wax kitchen vinyl from \$7.99 sq. yd.

WOOD

Strip, plank and parquet in oak and maple, shades from light to dark. BRUCE STRIP \$6.49 sq. ft.

CERAMIC

Tiles in a variety of styling for kitchen, bath, foyers, etc. 8" x 8" SIERRA \$1.99 sq. ft.

WALL COVERINGS

Thousands of designs, borders and matching fabrics to help you decorate beautifully all 25% off.

WINDOW COVERINGS

Blinds, verticals, shades, pleated from Del Mar and Hunter Douglas plus custom fabrics for draperies and top treatments. 15% to 50% off. Shop at home service available.

Open Mon. and Thur.
until 8:30 p.m.
Open Sunday 12 to 3

203 S. Main
Phone 475-8621

COMMUNITY CALENDAR

Monday

Chelsea Area Players Board meeting third Monday of each month, 7:30 p.m., at Society Bank meeting room. For more information call 475-2629.

McKune Memorial Library Mystery-Book Club meets on the first Monday of every month at 7 p.m. upstairs at McKune Memorial Library. For further information call the library 475-4732.

SAVE—Sex Abuse Victims Everywhere is a newly formed organization working with the local communities to see what can and should be done to help prevent sex abuse. Meet the second Monday of every month from 7:30 to 9:30 p.m. at the Faith in Action Building, on the Chelsea Community Hospital grounds. Groups address is P.O. Box 356, Manchester 48136.

Lima Township Board meets the first Monday of each month at 8 p.m., Lima Township Hall. adv364t

Chelsea Recreation Council 7:30 p.m., fourth Monday of the month, Village Council chambers. 351t

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, 475-9363, 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 Lionses, second Monday of each month at the Meeting Room in the Society Bank on M-62, Chelsea, at 7:30 p.m. Call 475-1791 for information.

Waterloo Area Historical Society Board of Directors meets the third Monday of each month 7:30 p.m. at Waterloo Farm Museum. For more information call Agnes Dikeman, 769-2219.

Tuesday

Rogers Corners Study Group Tuesday, May 17 at 6:30 p.m. for dinner at Ironwood Tavern, Redden Farm Golf Course. Meet at Zion Church.

Ann Arbor Sweet Adelines, women barbershop singers, welcomes all women to participate in weekly rehearsals from 7:30 to 10:30 p.m. Tuesday evenings at Glacier Way United Methodist church, 1001 Green Rd., Ann Arbor. c42

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 475-6732.

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. adv44t

Chelsea Village Planning Commission, third Tuesday of each month, 7:30 p.m., at Sylvan Township Hall, 112 W. Middle St. adv44t

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

American Business Women's Association 8:30 p.m. at the Chelsea Hospital fourth Tuesday of each month. Call 475-2041 for information.

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

Lima Township Planning Commission, third Tuesday of each month, 8 p.m., Lima Township Hall. adv364t

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. 691t

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. 71t

Wednesday

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

As Parents We Public 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.

American Legion Post No. 31. General meeting the first Thursday of each month.

Western Washtenaw County LaLeche League regular meeting, fourth Tuesday of each month, 10 a.m. For information and location call Marsha, 429-6881.

Smokers Anonymous—Every Tuesday (except the first Tuesday of each month at the post home, Cavanaugh Lake.

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

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

Smokers Anonymous—Every Tuesday (except the first Tuesday of each month at the post home, Cavanaugh Lake.

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

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

Thursday

New Beginnings, a support group dealing with death and divorce, Wednesday evenings, 7:30 p.m., at St. James Episcopal church, Dexter. For information call Faye Wisely at the church, 426-6247, or home, 426-6531.

Chelsea Garden Club meets every fourth Wednesday, spring to fall, 6 to 8 p.m., at 509 Wellington St., Chelsea. For further information, call 475-7107.

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 475-3306 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 convenient site. For information call the library at 475-6732.

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

Chelsea Zoning Board of Appeals, third Wednesday of the month, 5 p.m., at Sylvan Township Hall, 112 W. Middle St. adv44t

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

OES Past Matrons dinner and meeting at Senior Citizen site, Faith in Action building, second Wednesday every month at 11:45 a.m. Ph. 475-1141 for reservations by Monday preceding meeting. 332

VFW Post 4076 meeting second Wednesday of month, 7:30 p.m. VFW Hall, 106 N. Main.

Pittsfield Union Grange, No. 822, meets the second Wednesday of each month, 8 p.m. at Pittsfield Grange hall, 337 Ann Arbor-Saline Rd., Ann Arbor. 311t

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 E. Middle.

Friday

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

American Legion Post No. 31. General meeting the first Thursday of each month.

Western Washtenaw County LaLeche League regular meeting, fourth Tuesday of each month, 10 a.m. For information and location call Marsha, 429-6881.

Smokers Anonymous—Every Tuesday (except the first Tuesday of each month at the post home, Cavanaugh Lake.

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

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

Senior Citizens meet third Friday of every month for pot-luck dinner, games and cards, 6 p.m. at Senior Citizens Center at Faith in Action Bldg., on Hospital grounds.

Saturday

DuMouchelle Antique Appraisals, June 25, 10 a.m. to 4 p.m. Waterloo Farm Museum. Oral \$5, written \$7. Items valued over \$1,000, \$12. Hand carried items only. Proceeds benefit Waterloo Historical Society. (517) 596-2254. advc33

Chelsea Historical Museum open every Saturday, 1 to 3 p.m. Meet second Monday of each month, 7:30 p.m. Everyone welcome. 518

Parent to Parent Program: in home, friendly, visiting support system for families with children. Call 475-3366.

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

Home Meals Service, Chelsea. Meals served daily to elderly or disabled. Cost per meal, \$3.25 with milk, \$3.00 without milk, for those able to pay. Interested parties call Mary at 475-9494 or Faith in Action at 475-3306.

Assault Crisis Center has moved to 1966 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 free services to those in need. Services include food, clothing, financial help, advocacy and many other forms of assistance. Need friendly help? Call us from 9 a.m. to 4 p.m., 475-3306.

Chelsea Together. For information, call 475-4030. M-F, 8 a.m.-5 p.m., or 475-5935, 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.

Al-Anon and Alateen Meetings, 7:00 p.m. A.C.O.A. Kregge House, Chelsea Hospital SUNDAY 7:00 p.m. Open Meeting Chelsea Hospital, Dining Room MONDAY 8:30 p.m. Kregge House, Chelsea Hospital THURSDAY 8:30 p.m. Al-Anon and Alateen Kregge House, Chelsea Hospital A.C.O.A. CHESAIRE Hospital, Woodland Room FRIDAY 12:30 p.m. Kregge House, Chelsea Hospital SATURDAY 7:00 p.m. Kregge House, Chelsea Hospital Questions? Call 955-9445

Alzheimer's, Dementia Caregiver & Family Support Group meets the third week each month, 10:30-noon, Chelsea Retirement Community, 805 W. Middle St., Chelsea.

Misc. Notices

Hospice of Washtenaw needs volunteers to help with direct patient care, office assistance and bereavement assistance. Please call 741-5777.

Rummage Sale, North Lake United Methodist Church, 1411 North Territorial. Thurs. and Fri., June 23-24, 9 a.m. to 6 p.m. Sat. June 25, 9 a.m. to 4 p.m. Big assortment. -advc52

34 Years Ago . . .

(Continued from page two)
relatives in Grosse Pointe Park after 18 years as St. Mary's pastor.
A new \$3,200 house trailer and all its contents were demolished yesterday afternoon in a spectacular truck-car collision in Lima township. Sheriff's deputies said the house trailer was being pulled by a car driven by Samuel H. Mason, 57, of Detroit, at the time of the accident. Mason was driving west on US-12 when a car, driven by James Wall of Decatur, Miss., started to pass the house trailer. The trailer suddenly whipped over against Wall's right front fender, knocking both the car and the house trailer off the road and crumpling the trailer "like a match box" deputies said.

BEACH MIDDLE SCHOOL HONOR ROLL

Final Marking Period

6th GRADE
HIGH HONORS
3.667 GPA or Higher
Deborah Adams, Joseph Arend, Mora Arnold, Samantha Barlow, Ryan Braidwood, Lindsey Brink, Andrea Bullock, Crystal Cederna, Max Cherem, Lisa Clement, Rochelle Clemons, Amy Dault, Sean Davis, Barbara Day, Jill Drexler, Molly Edman, Derek Egeler, Stephen Erakine, Deanna Fulton, Christine Grapes, Heather Gray, Kate Huehl, Elizabeth Kaminsky, Traci Kern, Katherine Knox, Jeffrey Kolodica, Anna Lussier, Jennifer Martin, April Marzec, Katherine Metz, Rebecca Metzler, Colette Montpetit, Sara Mossburg, Danielle Patt, Deborah Postliff, Lindsay Powers, Jamin Roberts, Robert Rohrkemper, Jr., Laura Saarinen, Valerie Schiller, Sarah Skyles, Amber Swanson, Katie Taylor, Betty Wescott, Elynn Wheeler, Melody Whitaker, Carolyn Wineland.

3.0 GPA or Better
Owen Anderson, Jeremy Bacon, Alan Bairley, Kristine Barner, Ryan Barwick, Collin Bertram, Laura Borden, Lindsay Boyce, Thomas Brennan, Kara Buntun, Christopher Campbell, Leslie Ching, Emily Dake, Meredith Davis, Jeffrey Dohner, Robert Dymond, Alicia Eales, Jocelyn Elkins, Carissa Elliott, Scott Fouty, John Goss, III, Adam Hall, Kristopher Hammerberg, Bradley Harper, Molly Harris, Matthew Hinderer, Annalise Hofing, Deanne Hunt, Jessica Inwood, William Kaitz-Hall, Joel Kapp, Autumn Koch, Rachael Koernke, Brandon Lovell, Sarah Martin, Amber McGovern, Andrew McGuire, Justin Mederios, Quentin Mindel, Aaron Montero, Patrick Murphy, Justin Nadojny, Andrea Neff, Emily Norton, Cassandra Palmer, Timothy Parham, Brian Phillips, Thomas Power, Carrie Poxson, Jeremy Price, Ethan Rendell, Matthew Richard, Christopher Roberts, Jennifer Rosentretter, Chad Schwartzberger, Michelle Smith, Jonathan Spooner, Amy Sporer, Jason Stetson, James Stimpson, Bur-rill Strong, Karen Tabaka, Joscelyn Temple, Andrew Thiel, Vallas Thompson, Mary Torrice, Kimberly Touroo, Gretchen Vermeulen, Mark Walters, Dennis Watson.

TRACEY WALES, daughter of Craig and Debbie Wales of Chelsea has been selected to the College Program at Walt Disney World in Orlando, Fla. She will spend the summer working at Epcot and attending business seminars. Tracey has completed her freshman year at Central Michigan University and will attend Florida State University this fall, majoring in business.

Chris Hawley Earns Scholarships, Honors At Bowling Green

Nearly 200 outstanding students enrolled in the College of Arts and Sciences at Bowling Green State University were recently honored on campus for their achievements. Honors ranged from certificates of merit and book awards to thousands of dollars in scholarships. The total amount of awards given by the College of Arts and Sciences was \$59,650. Chris Hawley, 21, son of the Rev. and Mrs. Wayne Hawley, 14130 Wagon Wheel Court, Chelsea, received the \$2,000 Janet M. Shanklin Memorial Scholarship and the \$5,000 Frazier Reams Fellowship. A junior majoring in journalism, Hawley is a National Merit Scholar and a recipient of the Gannett Company Scholarship and the William Randolph Hearst Award. He is a former reporter and city editor for the campus newspaper, "The BG News," and is president of the local chapter of the Society of Professional Journalists. Hawley is a 1991 graduate of Harbor Beach High school.

Lynne Harshbarger Posts All-A Record In MSU Vet School

Lynne Harshbarger of Chelsea has just finished her first year in Michigan State University's College of Veterinary Medicine, with a perfect 4.0 grade point average. "Vet school is difficult," she says but "it's truly a joy learning so much and I would recommend it to anyone who loves animals and medicine." Lynn graduated from Grass Lake High school and Western Michigan's Honor College. Her parents are Jan and Howard Harshbarger of Grass Lake.

8th GRADE

HIGH HONORS
3.667 GPA or Higher
Matthew Adams, Emily Arend, Kristen Ashendel, Allison Bertram, Russell Blackwell, Sarah Broshar, Melissa Clairmont, Nathaniel Cooper, Emily Danforth, Lukas Deikis, Christopher Frayer, Robert Frayer, III, Kimberly Grossman, Amanda Hood, Yvonne Humenay, Catherine Jaques, Ryan Kelemen, Matthew Kennedy, Kelly Kentala, Ryan Koch, Matthew Kolodica, Kathleen Messner, Allison Montero, Richard Murphy, III.
Corinna Nilsen, Leslee Parker, John Pobjowski, Jessica Price, Sarah Pruess, Melinda Radant, Jennifer Saarinen, Adam Schaper, Stacey Schulz, Megan Smith, Melody Smith, Jeanne Spink, Benjamin Stafford, Jacob Szczygiel, Mark Taylor, Holly Totten, Elizabeth Wagenschutz, Katherine Wells, Shelly Williams, Emily Wineland, Melissa Yekulis.

5th GRADE

3.0 GPA or Better
Elizabeth Alvarez, Jocelyn Anderson, Charles Armstrong, Krystal Baird, Joseph Barkman, Aaron Batz-dorfer, Eric Bertke, Desirae Blackels, Kevin Bloomsaat, Kristin Brink, Angela Carpenter, Kyle Christensen, Erin Cole, Darcie Daniels, Jeffrey Dixon, Sarah Edman, Amy Evans, Joseph Frost, Jamake Halst, William Hohnke, Thomas Holdsworth, Sarah Jedele, Stacey Johnson, Christopher Koernke, Andrea Laszycs, Tammy Love, Stephanie Lundquist.
Jaimie Maveal, Heather McKenzie, Kristen McKinnon, Stacy Melton, Jean-Pierre Mouilleseaux, Jamie Nicks, Nicholas Osentoski, Gerilyn Pearce, Todd Pearsall, Karen Pieper, Neva Pockrus, Joshua Powers, Michael Randolph, Jessica Ritter, Jesse Roberts, Rachel Schoenberg, Candice Schuyler, Christopher Smith, Kyle Smith, Hilary Spooner, Carrie Stubbs, Kristine Tripp, Erin Walker, Amanda Warren, Rachel Weirauch, Thomas Wesner, Jillian Wesolowski, Megham Williams, Adam Winans, Christine Winters, Bree Wiraman, Meghann Ziegler.

7th GRADE

HIGH HONORS
3.667 GPA or Higher
Jason Atlee, Liana Austin, Ingrid Bledron, Jennifer Buss, Devon Butler, Celeste Bycraft, John Carter, Sarah Cieglo, Ryan Cook, Daniel Dault, Karla Dettling, Kristin Ellis, Kathleen Fahrner, Brian Fischer, Justin Fusco, Aaron Gillikin, Daniel Graff, Brian Groesser, Joshua Hack, Paloma Halst, Candice Hall, Jenna Hall, Emily Hammett, Kathryn Harper, Miranda Harris, Jessica Heaton, Katherine Henry, Paul Hinchshaw, Meghan Holecika, Louisa Hubbard, Amy Huettelman, Vanessa Humenay.
Matthew Johns, Kareesa Johnson, Patrick Kanny, Sharon Knieper, Adam Knott, Kathryn Long, Rachel Mead, Joseph Mignano, Matthew Milazzo, Joshua Miller, Megan Morgan, Darrel Noye, Shannon O'Brien, Aaron Ruhlig, Vincent Schefler, Margaret Schick, Daniel Seward, Tamra Smith, Michael Solo, Sara Stankevich, Erik Strahler, Nicholas Tandy, Amanda Tarantowski, Steven Tarolli, Emily Taylor, Christine Tracy, Lauren Turek, Brittina Wiese, Corene Wilder, Rebecca Williams, Lisa Zimmerman, Tara Zyburt.

3.0 GPA or Better

Cammilla Albertson, Kelley Allan, Noreen Anteau, Catherine Balbak, Anna Balyo, April Bassett, Aimee Black, Erica Bloomsaat, Rachel Bowers, Jenna Brooks, Samuel Compton, Mark Crandell, Alison Dault, Christine Depping, Wayne Dowling, Matthew Freeman, Nicholas Furmanski, Jessica Gillespie, Lara Gourlay, Amanda Gray, Melinda Haas, Amy Hall, Matthew Hand, Marcus Helms, Emily Hennessy, Andrew Hepburn, Amy Herendeen, Jonathan

We're turning FOUR!
Join us during our
4th Anniversary Sale
Now through June 30

WE HAVE MARKED DOWN EVERY PIECE of furniture as well as a large selection of Country wares during this special event!

- Folk Art
- Traditional Crafts
- Handcrafted Furniture
- Yankee Candles
- Pottery

Central Street Station
3207 Central Dexter (313) 426-8616
OPEN EVERYDAY.

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 48116-1502

BY MAIL DELIVERY

\$15/year, \$6/6 mos. In Washtenaw County, Grosse Lako, Gray, 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

Give a Gift Subscription to The Chelsea Standard!

ALL THE BEST FOR YOU AND YOUR FAMILY...

from your Farm Bureau Insurance Agent

Get all the protection you need - for your home, family, life, auto, and retirement - from the insurance professional right in your own hometown. Call today. Making your future more predictable.

FARM BUREAU INSURANCE

DAVE ROWE CPCU
121 S. Main
Chelsea, MI 48119
Phone: 475-9184

HAPPY 50th to "THE FIDDLER"

Happy Birthday CAROL J.
June 22
Your Loving Family

Big Green Eyes and oh What a grin She'll never see 29 again!

Deputies Report Webster Township Break-ins

St. Thomas Church Will Dedicate Historical Marker

St. Thomas Lutheran church, 16 W. Ellsworth Rd., celebrated its 150th Anniversary in 1992. They will celebrate the dedication of the Michigan Historical Marker for the church and the cemetery with a special service on Sunday, June 26, at 10 a.m. and conclude with the dedication of the marker. A luncheon will follow the dedication.

Washtenaw County Sheriff's deputies investigated several incidents in Webster, Scio, Sylvan and Dexter townships, June 7-14.

Webster Township
Breaking and entering was reported in the 6700 block of Merrill Rd., June 14. A 50-year-old township man told police someone broke into his home between noon and 3 p.m., stealing a dual tape deck worth \$166. Thieves kicked in the front door and stole the tape deck, leaving behind other valuables. A neighbor, home at the time, saw nothing suspicious. Damage to the door is estimated at \$1,500.

Breaking and entering was reported in the 9400 block of Merrill Rd., June 9. A 29-year-old township woman told police someone broke into her home and stole a stereo receiver, cassette tape deck, CD player, compact discs and stereo speakers valued at \$1,400. Thieves gained entry by kicking in a rear garage door between 8:40 a.m. and 1 p.m.

Scio Township
A hazardous spill was reported in Jackson Plaza on Jackson Rd. near Wagner Rd., June 13. A truck driver from Detroit was apparently lost, tried to turn around his rig and struck a gas pipe sticking out of the ground. In the process he ruptured the diesel fuel line to his truck. Approximately 100 gallons were spilled because he was unaware of the damage. A deputy on patrol noticed, and the fire department and county road commission responded to the scene. Sand was used to soak up fuel from the road. The 35-year-old driver was issued a citation for the incident.

Breaking and entering to an automobile was reported at Wolverine Truck Plaza on Baker Rd., June 13. Three interstate truck drivers reported falling asleep and waking up to find their wallets missing. A thief broke into their rigs, stealing over a thousand dollars in U.S. currency and \$400 in Canadian currency. The men claim their truck doors were locked and windows were closed. Someone may have unlocked their doors by reaching in a corner window. Their wallets were found underneath each of their trucks.

A dealership at the Auto Mall on Jackson Rd. reported an \$87,000 BMW stolen from its lot. A salesman told police he suspects two men and a woman who came in and looked at the vehicle. He believes they switched the key and returned later to steal the

car. A similar incident happened at another BMW dealership.

Mark R. Siddall, 32, of Scio township was arrested on a warrant at his Scio Farms Estates home, June 11. The warrant was for leaving the scene of a personal injury accident and driving while impaired.

Douglas V. Hartsel, 35, of Ann Arbor was arrested on a warrant at Pilot Oil truck stop on Baker Rd., June 10. The warrant was out of Monroe county for operating a motor vehicle under the influence of liquor and open intoxicants in Durand. Police were dispatched to a drunk driver at Pilot Oil. Hartsel's name was run through LEIN and he was arrested on both outstanding warrants.

Larceny was reported in the 400 block of Rose Rd., June 9. A 16-year-old township boy told police his vehicle stereo speakers and part of his radio were stolen about 2:30 a.m. June 6. The vehicle alarm was activated and his mother reported seeing two men running to their car from her son's. The 1987 Ford Ranger also sustained damages when the rear window was broken out.

Stalking was reported at Pilot Oil truck stop on Baker Rd., June 7. A 35-year-old female cashier told police a 37-year-old Wolverine man has been stalking her since May 16. She met him while working, and he tried to strike up a little more than friendship. The married woman said the suspect sent her flowers and presents that were unwanted. He also wrote a letter that was sexually explicit and took her picture. She told police the suspect's actions have escalated and she is scared of what he might do next. Police conducted a consent search and found receipts for the gifts and the woman's picture in his truck. The deputy told the man not to make contact with the woman again and the manager of Pilot Oil told him not to return.

Sylvan Township
A runaway was reported in the 200 block of Glazier Rd., June 14. A 35-year-old township woman told police her 16-year-old son left about 8:30 p.m. June 13 after an argument over house rules. He left through a bedroom window; however, he did not take any money or possessions. His name was entered into LEIN.

Dexter Township
Shot gun shells were found in the 8600 block of Dexter Township Rd. by a 71-year-old man. He asked that police take the 17 shells and destroy them.

Danny L. McArthur, 37, of Gregory was arrested on Dexter Township Rd.

An agriculture futurist says that virtual reality computer programs and global positioning satellites will change the way farming is done in the future. Lowell Catlett believes farmers will someday be able to do almost all their farm chores from a computer screen in their office. Catlett also predicts the introduction of more than 500 genetically engineered plants and animals by the end of the decade.

Crop Acreages Must Be Reported to ASCS Offices Before July 1

Crop producers have until July 1 to report their 1994 crop acreages at County Agricultural Stabilization and Conservation Service (ASCS) Offices. Crop reports are required for benefits from deficiency payment programs, price support programs and the Conservation Reserve Program (CRP). Crop reports are also used to document planting credit for crop acreage bases and any disaster programs that may be administered by ASCS. Crop acreage bases are used to determine the amount of deficiency payment producers are entitled to.

Michigan producers enrolled 2.9 million base acres in the 1994 deficiency payment program. This enrollment represents over 78% of the total crop acreage base in Michigan which is nearly identical to the 1993 enrollment. Enrolled producers are eligible for deficiency payments on corn, wheat, oats and barley. Deficiency payments are computed by paying producers the difference (if any) between the target price of commodities and the actual selling price after harvest.

In addition, farm owners and operators have set aside over 330,000 crop acres in the Conservation Reserve Program in Michigan. The CRP pays producers a rental payment to devote fragile lands to a cover crop instead of crop production. Farm owners and operators entered the land into 10-year contracts offered during the years 1986-1992. CRP acreage must be reported each year by enrolled producers before July 1 to certify that the acreage is devoted to the approved cover crop in order to be eligible for the rental payment.

Additional information about reporting and certifying cropland and other ASCS programs may be obtained at County ASCS offices throughout Michigan.

SATELLITE SYSTEMS
Sold-Installed Serviced
Channel Master
Houston Tracker
ST8 - Winegard
Chaparral - Drake
We also service Other Leading Brands
LOY'S TV
512 N. Maple Rd., Ann Arbor
Ph. 769-0198
Open M & F 9-8, T-W-Th 9-6
Other credit plans available

RONALD SHARP, J.D.
Specializing in
**PROBATE
WILLS
LIVING TRUSTS
REAL ESTATE**
426-0420
8099 MAIN ST
DEXTER

The Michigan Center for Cosmetic Surgery
North Territorial Satellite Clinic

Robert H. Burke, M.D., D.D.S.
9477 North Territorial Rd.
Phone 313 426-2007
HOURS BY APPOINTMENT
ORAL & MAXILLOFACIAL SURGERY
AESTHETIC & RESTORATIVE SURGERY

Announcement:
Cavanaugh Lake Store has taken over the Cavanaugh Lakeview Farms, Ltd. local retail operation.
Effective JULY 8, 1994, Cavanaugh Lakeview Farms products will be available 7 days a week from 8 a.m. to 9 p.m., at the Cavanaugh Lake Store.
163 Cavanaugh Lake Rd.
CHELSEA, MICH.
(I-94 West to Kalmbach Rd. exit, corner of Cavanaugh Lake Rd. & Glasier)
(313) 475-2731

Follow your dream, not the beaten path.
No matter where your vacation dreams take you, AAA Travel Agency can get you there. We're Michigan's largest full-service travel agency.

1200 S. Main St., Ann Arbor 930-2250

Look Over These Quality Previously-Owned Vehicles and SAVE BIG BUCKS!

GM AUCTION & NEW CARS

1994 CHEV CORSICA 4-dr. 13,700 miles.....\$11,900	1993 CHEV CORSICA 14,400 miles.....\$10,500
1994 OLDS CUTLASS CIERA 4-dr. 14,300 miles.....\$13,900	1993 PONTIAC SUNBIRD SE 4-dr. 15,200 miles.....\$9,995
1993 OLDS CUTLASS CIERA 4-dr. 19,900 miles.....\$11,900	1993 OLDS ACHIEVA 2-dr. 10,200 miles.....\$12,500
1993 BUICK REGAL 4-dr. 18,900 miles.....\$13,900	

Brand New 1992 Left-overs

No reasonable offer refused

1992 No. 5868—GEO Storm 2-dr.	Sticker	Sale
	\$15,305	??

QUALITY USED CARS & TRUCKS

1993 PONTIAC GRAND AM 4-dr. 18,000 miles.....\$11,900	1988 OLDS DELTA 4-dr.....\$4,995
1992 OLDS SILHOUTTE VAN.....\$12,900	1988 CHEV CELEBRITY 4-dr.....\$4,995
1992 DODGE GRAND CARAVAN.....\$13,900	1988 MERCURY GRAND MARQUIS.....\$5,995
1992 BERETTA GTZ 15,000 miles.....\$12,900	1987 CHEV SUBURBAN, 4x4.....\$8,495
1992 OLDS TORONADO TROFEO.....\$17,900	1986 BUICK CENTURY 4-dr.....\$3,995
1991 FORD EXPLORER Eddie Bauer.....\$16,900	1986 OLDS TORONADO 2-dr.....\$5,995
CHEV ASTRO VAN All Wheel Drive.....\$9,995	1986 5-10 BLAZER.....\$3,495
1991 CHEV ASTRO VAN.....\$10,900	1985 DODGE DAYTONA 2-dr.....\$1,995
1990 BUICK SKYLARK GRAND SPORT, 2-dr.....\$8,495	1985 OLDS 98 REGENCY 4-dr.....\$3,495
1990 BUICK LeSABRE Custom 4-dr.....\$7,995	1985 BUICK SKYLARK 2-dr.....\$1,995
1990 OLDS 98 TOURING SEDAN.....\$12,900	1985 CHRYSLER NEW YORKER.....\$2,495
1990 BUICK REGAL 2-dr. 37,000 miles.....\$9,995	1984 CHRYSLER 5th AVE.....\$1,995

CALL Dave, or Fred
FAIST-MORROW
"Where the Quality Used Cars Are Found"
1500 S. Main St. OPEN TILL 8:00 p.m.
Chelsea 475-8663 MON & THURS
OPEN SAT 9-3

Eye Care
Cheryl Huey, M.D.
Ophthalmologist • Eye Physician and Surgeon
ASTIGMATISM
Most people are aware of the term "astigmatism", but few could describe it. Many patients fear they have some unusual eye disease when told they have astigmatism, and it has been blamed for many maladies, from double vision to headaches.
So what is astigmatism? It is an imperfection in the curvature of the cornea of the eye — the clear dome-shaped structure covering the iris and pupil. Ideally, the cornea would be curved spherically, perfectly round, and in some people it is. But most of us have some degree of astigmatism, meaning the cornea is a little bit oblong, or egg-shaped. This affects the focusing ability of the cornea. The eye can be nearsighted or farsighted at the same time.
Correction for astigmatism is routinely ground into spectacles, and except for rare individuals with unusual amounts of astigmatism, corrected vision should be normal. Both eyes are usually affected about equally.
Soft contact lenses can correct small amounts of astigmatism. Hard or gas permeable contacts will be needed for higher levels, as the soft contact will conform to the oblong shape of the cornea.
Cheryl Huey, M.D.
Ann Arbor Eye Care
Liberty Medical Complex
3200 West Liberty
Ann Arbor, MI 48103
(313) 662-2020

Think Savings
Think Rebates
Think Nikon
NIKON REBATES ADD UP!
Rebates up to \$75 on selected Nikon products from June 1 through September 30, 1994.
Nikon N90
• Wide Area Autofocus with exclusive FTI Multi-Sensor Flash Control
• Focus Tracking
• Full Nikon lens and system compatibility
\$50 REBATE
\$25-\$75 REBATE
\$50 REBATE
AF Nikkor Lenses
• Sharp, high contrast images
• Nikon Inc. limited warranty included
• Rebates available on selected lenses
SB-25 Speedlight
• Offers minor pre-flash, rear-curtain sync, repeating flash and more
• Nikon Inc. limited warranty included
All rebates paid directly from Nikon Inc. • See us for details.
Nikon HURON CAMERA & VIDEO
We take the world's greatest pictures. We repair All Makes and Models of Cameras and Projectors.
8060 Main St., Dexter Ph. 426-4434

GEE FARMS
14928 Bunkerhill Rd., Stockbridge 49285 817-769-6772
1994 FROZEN FRUITS & VEGETABLES
Order Deadline: July 30, 1994 • Order Pick-Up: Late August
NON-REFUNDABLE 20% DEPOSIT REQUIRED W/ ALL ORDERS
ITEMS ARE INDIVIDUALLY QUICK FROZEN (100%) & ITEMS ARE SUGARFREE UNLESS OTHERWISE STATED
** ITEMS WILL BE HELD FOR 7 DAYS ONCE YOU'VE BEEN CONTACTED **

NAME:	PHONE (WORK):			
ADDRESS:	PHONE (HOME):			
ITEM	SIZE	PRICE	QUANTITY	SUBTOTAL
APPLES, SLICED	10 lb	\$ 11.95		
APPLES, SLICED	30 lb	22.95		
APRICOTS, SLICED	10 lb	14.95		
BLACKBERRIES	10 lb	19.95		
BLACKBERRIES	30 lb	46.95		
BLACK RASPBERRIES	10 lb	35.95		
BLUEBERRIES	10 lb	16.95		
BLUEBERRIES	30 lb	34.95		
SOUR CHERRIES	10 lb	15.95		
SOUR CHERRIES	30 lb	34.95		
SWEET CHERRIES	10 lb	16.95		
SWEET CHERRIES	30 lb	39.95		
MIX FRUIT	10 lb	16.95		
PEACHES, SLICED	10 lb	14.95		
PEACHES, SLICED	30 lb	30.95		
PINEAPPLE CHUNKS	2/5 lb	16.95		
RED RASPBERRIES	10 lb	23.95		
RHUBARB	10 lb	10.95		
STRAWBERRY, WHOLE	10 lb	13.95		
STRAWBERRY, WHOLE	30 lb	29.95		
ASPARAGUS, CUT	10 lb	16.95		
BROCCOLI SPEARS	6/2 lb	16.95		
BRUSSEL SPROUTS	6/2.5 lb	20.95		
CORN, WHOLE KERNAL	6/2.5 lb	15.95		
CAULIFLOWER	6/2.5 lb	16.95		
GREEN BEANS, CUT	6/2.5 lb	14.95		
WASH BROWNS	6/3 lb	14.95		
LIMA BEANS	6/2.5 lb	17.95		
MUSHROOMS	2/5 lb	20.95		
WINTER MIX	6/2 lb	16.95		
ORIENTAL MIX	6/2 lb	16.95		
PEAS	20 lb	16.95		
VEGGIE-4PK	9.0 lb	15.95		
Price & Availability Subject to Adverse Weather Conditions				SUBTOTAL
				DEPOSIT
***NOT responsible for items after two weeks				BALANCE

'A Graduation Message'

By Doug Rothwell,
Chief Executive Officer
Michigan Jobs Commission

The month of June is marked by many graduations—whether it be from high school, trade school or college. Implicit in this annual rite of passage is the message to graduates: "free at last."

But are they really? "Graduate" is a misnomer. You never graduate anymore—just pass from one learning mode to the next. In today's accelerated world of change, graduates will find themselves in new jobs seven to 10 times during their lifetime.

Sometimes these changes are voluntary; sometimes they're not. What this means is that a worker's career will incorporate a lifetime of learning new skills.

Continued training and education has become a hallmark of successful workers and companies. A recent survey completed for the American Society for Training and Development found that 95 percent of the companies surveyed rank workforce training as "important to very important" to their company's future and 84 percent expect training needs to increase over the next five years. Understood in this finding is that workers will embark on a lifetime of training following formal education.

The study also found that, regardless of the initial beginning skill level of workers, the explosion of complex new technologies is creating the need to periodically retrain workers.

It is understandable that today's graduates, in the short term, might be lulled into thinking jobs will be easy to find and keep. Michigan's economy is providing unprecedented job growth. The unemployment rate is the lowest in 20 years at 5.7 percent and in April the state created one third (96,000) of all new jobs created in the U.S. And for the first time in more than a decade the Big Three are adding workers.

Couple that with a recent University of Michigan study reporting that the auto industry will have to replace 90,000 workers in the state by the end of the decade, and a lot of graduates begin playing job lottery and betting on one of those jobs. What they don't know is the odds are against them. By the time they look for an auto job it will be too late to assemble the skills needed to work in the modern auto plant.

Chrysler recently revealed that 25 percent of the 600 workers hired for a Windsor mini van plant have university degrees. Fully expect this to be the rule, not the exception, as complex math, statistics, computer and teamwork skills become common place in the workplace.

An expanding economy can easily lull graduates into indifference about the need for continued education and training. But it's important as teachers, parents and public officials that we keep our eye on the horizon and continually reinforce the need for training. How can we do that?

Schools, employers and especially parents should routinely expose youth to the real world of work—a workplace that has been transformed from a greasy, noisy and sweaty place to one that is computer and climate controlled, and not dominated by brawn but by brains.

We should reinforce on high schoolers that not everyone has to or should pursue traditional college degree programs. Facts show that many of the best-paying jobs with the most flexibility and independence may not require a bachelor's degree. But certainly workers will require training beyond high school whether going to a university, community college, trade school, apprenticeship program or other formal school-to-work projects.

Graduates need to keep their options open by constantly building a skill portfolio that is portable and marketable. Grads must hone and refine work portfolios to stay up with the workforce revolution that will continue to mark the rest of this decade and beyond.

At the Michigan Jobs Commission, Governor Engler has established workforce training as one of its major priorities. The Commission is forming partnerships that help create, nurture and refine programs that deliver on the promise of a skilled workforce. For example, this year alone more than 52,000 workers have received training under the \$40 million state funded Economic Development Job Training Program, and recently Michigan was named a finalist in a national competition for a \$12 million a year—five year, federal grant to expand school to work programs in the state. These are just two examples of the commitment Michigan is making to help create a trained workforce.

Both employers and workers are learning that skills make workers a valuable resource. Employers are now looking at workers as an investment, and are spending more time in choosing the right workers and then spending more money on their training. Workers are also realizing that knowledge is power giving them added value in the workplace.

Later this summer we will mark the 225th anniversary of the moon walk. For most of today's graduates, this is just another page in history, but for many the race to the moon was a high point in the nation's quest for

technological superiority. It's commonly believed that the U.S. won that race based on superior technology, unprecedented focus, creativity and of course adequate financial support. But the importance of teamwork is often lost in that formula.

However, our success in the next global competition, according to a recent New York Times article "Retooling The People Skills of Corporate America," may rely on the hard to quantify "soft stuff" such as teamwork, negotiation and communication.

This June don't measure graduates by a single footprint on the moon but rather by the millions of tiny steps they take forward in their careers, and when you send those graduation cards get two. One for fun and one that carries a message more in the line of "go for it," or "next."

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, June 22—"Galls on Maple Leaves."

Thursday, June 23—"Iron Chlorosis."

Friday, June 24—"Construction Problems Near Trees."

Monday, June 27—"Keeping Houseplants Healthy While You Are Gone."

Tuesday, June 28—"Common Poisonous Plants."

Wednesday, June 29—"Care and Renovation of Strawberries."

ANN ARBOR ACTCIVIC THEATRE

65th ANNIVERSARY

1994/95 SEASON

Main Stage: Deathtrap; South Pacific; The Piano Lesson; The Miracle Worker; Annie; Private Lives.

Second Stage: Blood Wedding; Love Letters; Extremities; One Flew Over the Cuckoo's Nest; The Sisters Rosensweig.

First Presentations: The Value of A Dollar; Waxing The Moon; New Voices Bijou.

— For Subscription and Ticket Information, Call 971-0605 —

Were #1

SUBURBAN DETROIT FORD DEALERS

NO DOWN PAYMENT FIRST MONTH PAYMENT

Only a refundable security deposit is due at signing

with a 24 month

RED CARPET LEASE

America's #1 Selling Small Car⁽¹⁾

1994 FORD ESCORT LX
3-DOOR*

NO DOWN PAYMENT FIRST MONTH PAYMENT

Only a refundable security deposit of \$275 is due at signing. (Varies by model.)

America's #1 Selling Full-Size Pickup⁽¹⁾

1994 FORD F-150*

NO DOWN PAYMENT FIRST MONTH PAYMENT

Only a refundable security deposit of \$350 is due at signing. (Varies by model.)

*\$259.49 per month for 24 months on a 1994 Escort LX 3-Dr. with P.E.P. 321M. M.S.R.P. \$12,590. \$325.67 per month for 24 months on a 1994 F-150 Special with P.E.P. 498A. M.S.R.P. \$14,690. Excludes title, taxes, license fee. First month payment paid by Ford Credit. 24 month closed end Ford Credit Red Carpet Lease. Some payments higher, some lower. See dealer for payment and terms. Lessee may have the option to buy vehicle at lease end at a price negotiated with dealer at lease signing. Lessee responsible for excess wear & tear and mileage over 30,000 at \$1.11 a mile. Credit approval and insurability determined by Ford Credit. Take new retail delivery from dealer stock by 7/5/94. Payments for Escort total \$5,948.27. Payments for F-150 total \$7,490.41.
(1) #1 claim based on CY 1993 manufacturers' reported retail deliveries by division.

Hurry! Offer ends Soon!

WASHTENAW COUNTY'S Quality DEALER

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

Chelsea
American
Legion's

Annual
July 4th

C
h
i
c
k
e
n
B
a
r
b
e
c
u
e

'6
at

Cavanaugh
Lake
Legion
Post
Home

Serving
Starts at Noon

1400 Ridge Rd.
Chelsea

CSB, Gelman Will Sponsor Fireworks Show

Chelsea State Bank and Gelman Sciences Inc. have agreed to split the bill for Chelsea's fireworks display. The show will be held July 4, at the Chelsea Fairgrounds on the south side of the village.

After trying to co-ordinate the fireworks show with the City of Ann Arbor, Charles Gelman, founder of Gelman Sciences Inc., finally threw in the towel. June 10, Gelman decided they would not meet the demands of the Ann Arbor City council. The significant price hike in the cost of the show and liability concerns were the deciding factors for Gelman.

Along with a 20-minute fireworks display, Gelman Sciences will hold a private party for its employees, celebrating the company's 35th Anniversary.

Charles Gelman, chairman and CEO, started his company in Chelsea in 1959. In the basement laboratory of

his Chelsea home, Gelman built his first product, the Automatic Sequential Air Sampler, at the request of the U.S. Public Health Service. Two years later, the enterprise had grown so much it was relocated to a storefront in the village of Chelsea, under the name "Gelman Instrument Co."

In 1963, the Company expanded once again, to a larger facility in Ann Arbor. Over the years Gelman Instrument Co. began to develop and produce filter materials and was renamed "Gelman Sciences." The company has become well recognized for its achievements in the research and production of microporous filter membranes, and has continued to expand and excel with the completion of its new, state-of-the-art membrane manufacturing facility in Pensacola, Fla., in 1990. In 1993, Gelman Sciences became registered with the internationally recognized ISO-9002 quality standards organization.

French Culture Will Be Explored

With the generous support of the Washtenaw Council for the Arts, the first of a multicultural visual and performing arts session will be presented July 11, 12, and 13 from 9-10:30 a.m. at South Elementary school. The first session will focus on the culture of France and is offered to students 8-14 years old.

Day one will feature the Cassini Ensemble playing music of France and an introduction to French painting styles.

Day two will find the students continuing to paint with tempera in the French Impressionist style and a study of Pointillism will be explored.

Day three will finish with a wrap-up of painting and the students will be able to taste French foods such as croissants, pate', and chocolate truffles, all donated by the Moveable Feast.

All painting supplies, including paint, paper and brushes will be included in the \$3 registration fee and the class is limited to 20 students. Pre-registration is required by July 1 and may be made by mail or in person at the Chelsea Community Education office. Summer hours for the office are 9 a.m.-noon and 1-3 p.m. Registration forms may be obtained at Maya Place or Maureen's.

School Board Notes

Present at a regular meeting of the Chelsea Board of Education Monday, June 13, were Diesing, Knutsen, McCalla, Roberts, Eisenbeiser, Merkel, interim superintendent Oesterling, assistant superintendent Mills, principals Mead, Stielstra, Stieber, assistant high school principal Helms, community education director Rohrer, special education director DeYoung, curriculum director Bissell, guests.

Prior to the regularly scheduled board meeting, a public budget hearing was held relative to the 1993-94 budget. Fred Mills reported on some of the requirements of the School Finance Reform Act, and several community residents asked various questions pertaining to revenue, expenditures and programs.

Entered as official communications were (1) thank-you letter from retiring Beach School teacher Jim Hoeft, (2) a summary of the school improvement goals established by the District School Improvement Team, (3) notification from the South and West Washtenaw Consortium of the Chelsea students who received certificates and/or awards, (4) thank-you letter from retiring South School teacher Nancy VanBlaricum, (5) copy of a complimentary letter to Principal Wescott from a North School student's parents, (6) notification from MASB that Treasurer Janet Roberts has received MASB certification.

Several parents of able learner students were present in the audience. They thanked the board for the opportunity to participate in recent meetings and expressed the hope that

a gifted/talented program will be in place in the fall.

In action items, the board: approved the proposed Social Studies Exploration course of study on a pilot basis, as approved by the Central Curriculum Committee.

approved the proposed Adjusted Algebra course of study on a pilot basis, as approved by the Central Curriculum Committee.

granted the request of the M.E.A. to extend Steve Leith's period of forbearance until July 31, 1994.

approved the amended 1993-94 budget, with revenue of \$14,656,365, expenditures of \$15,228,283, and a fund equity balance of \$84,719 as of June 30, 1994.

The board convened in executive session at 9:35 p.m. to discuss negotiations, then reconvened in public session at 10:40 p.m.

The board certified the results of the Annual School Election as follows: Proposition I, 18 mills on non-homesite property, 1,301 yes, 495 no; 11 spoiled ballots; 3 ballots not returned.

Proposition II, one-mill maintenance, 1,248 yes, 555 no; 9 spoiled ballots.

Board of Education Candidates: Rodney Craig, 413; Jane Diesing, 1,342; David McWhorter, 300; Dayle Wright, 1,115.

The following write-in candidates each received one vote: Mike Spade, Jeffrey Kielwasser, Christina Livengood.

The meeting adjourned at 10:43 p.m.

The Chelsea Standard

Section 2

Chelsea, Michigan, Wednesday, June 22, 1994

Pages 9-20

A VIOLENT TORNADO and brief rainstorm that skipped across northwestern Washtenaw County Monday, June 13, left literally hundreds of trees uprooted and twisted. Beginning in Waterloo township, the storm skipped across Lyndon township where it seemed to follow a path along Boyce Rd. Garage doors were twisted and destroyed, a

wall torn off one garage, TV satellite dishes twisted and destroyed. Fortunately no serious injuries were reported as the storm raged across Dexter and Webster township before leaving the area. Residents living along the path of the storm were still clearing trees through the balance of the week.

Huron Camera Acquires VIP in Chelsea, Will Reopen Store Very Soon

Huron Camera & Video, originally in Dexter, has expanded operations again. This time to more adequately serve the Chelsea area.

In a business deal completed last week, Huron Camera acquired the business and assets of Village Instant Photo (VIP) operating in Chelsea Shopping Center, 1090 S. Main for the past five years.

VIP was formed as a partnership between two couples who were long-time friends, Norm and Gail Bauer of Chelsea and Ken and Jeanette Brock of Ann Arbor.

The Bauers left the business for

their partners and their son, John, to operate about three years ago.

On May 31 the Brocks closed the store and the Bauers began looking at their options while John Brock hoped to continue his portrait business from his Chelsea area home.

Huron Camera quickly closed a deal to take over the now closed store and quick-print photo processing business.

They expect to receive delivery on the newest processing equipment available and reopen the business shortly after July 4.

Huron Camera has been in business for 25 years in Dexter and has grown

into one of the state's premier locations for cameras, videos, framing, and quick-print photo service.

They still maintain their own camera repair service on site, which was their first venture. They do camera repairs for hundreds of stores from across the state and nation.

One year ago they opened a second store in Saline, offering the same types of merchandise and service that has made them successful in Dexter.

Huron Camera owners are Robert Clouse, president; Milton Campbell, treasurer and manager; and Jerry Schmidt, vice-president.

Happy 90th Birthday ANTON NIELSEN

Wish Him A
HAPPY BIRTHDAY
JUNE 25, 1994

from
His Chelsea Friends

Janitrol SINCE 1999
air conditioning & heating

Installed
Price
from **\$1575⁰⁰**
(2 ton unit)

**5 YEAR ALL PARTS WARRANTY
AND
2ND THRU 5TH YEAR LABOR WARRANTY**

State License
71-09775

Construction & Mechanical Services
P.O. Box 496, Chelsea, MI 48118
(313) 475-0420

SPORTS

Let's Go Bulldogs!

Softball Team Rallies With 5 Runs in 7th But Falls, 8-5, in Tourney

Chelsea girls softball team's season came to an abrupt halt Tuesday, June 14 when they were defeated, 8-5, by Gull Lake in the quarter-finals of the state championship play-offs at Lansing Everett field.

In a departure from their usual efficiency, the team got off to a rough start, walking three and committing five errors in the first four innings.

Gull Lake scored three runs in the second inning and three more in the fourth.

For whatever reason, the Lady Bulldogs were unable to break through in the first six innings. They

had only two hits at this time, one by Jackie Crawford and one by Lisa Beard.

Trailing 8-0, with two outs in the bottom of the seventh, Martha Merkel drew a walk.

Merkel's awakened teammates then collected six consecutive hits to score five runs for an 8-5 final count.

"Though we lost, it was an amazing finish to the game," coach Beard commented. "The girls worked hard

all year long and never gave up on themselves."

"I was very proud of the way we came back," Beard stated. "The girls showed a lot of character and even though we came up short, it was an exciting end to a great season."

Leading hitters in the game were Lisa Beard and Jackie Crawford with two hits each.

Final record for the great season was 34-12.

Connie Mack Team Looking for First Win

Chelsea's summer Connie Mack baseball squad opened the season last week as they lost three contests, 12-2 to Ann Arbor Auto Key and a doubleheader to Milan, 2-1 and 14-4.

Chelsea got the season underway on Thursday, June 16 as they played Ann Arbor Auto Key at Pioneer High school. Chelsea went out in order to begin the game and they allowed Auto Key to score three runs on only two hits as three Bulldog errors hurt their defense. They gave up two more runs in the second inning to fall behind, 5-0.

In the third, Chelsea got on the board as Jason Sprawka reached first on an error and Dusty White walked. Both runners moved up on a pass ball and Sprawka scored on another pass ball by the catcher. Auto Key scored four more in the fourth to move the score up to 9-1.

The Bulldogs scored their second run in the fifth as Sprawka singled, moved to second on a single to right by White and crossed the plate on an infield hit by Casey Wescott. A double play ended the Bulldog rally.

The score remained 9-2 until the sixth when Auto Key plated three to give the Bulldogs a 12-2 mercy loss. Chelsea collected four hits in the contest—all singles—Sprawka, White, Wescott and Scott Colvin. Jeff Branch

started on the mound for Chelsea and pitched better than the score would indicate. He hurled the first four innings, giving up eight hits, four walks and striking out seven. Wescott came on in relief in the fifth and did a good job. He gave up two hits, and one walk.

"It was our first game and it showed. We'll get better," said coach Akel Marshall.

On Sunday, June 19 the Bulldogs took on the Milan Big Reds in a double-header. The two games were as different as night and day. The first game was a pitcher's duel as Chelsea lost a 2-1 contest then lost by a 14-4 score in the nightcap.

In the opener Chelsea got on the board first as Milan was retired in the first then Chelsea scored their lone run. Sprawka singled, moved to second on an error and crossed the plate as Scott Colvin doubled.

The score remained 1-0 until the fourth when Chelsea yielded a run on one hit and a throwing error. Then, in the fifth, the Bulldogs gave up another run as a hit and two errors led to the damage. The score ended up 2-1 as Chelsea just couldn't get the big hit with runners in scoring position. They did gather five hits in the game—led by Jason Sprawka with two singles, Colvin's double and singles by Dusty White and Case McCalla. Sam Morseau pitched for Chelsea a three-hitter—while striking out 11 enemy hitters. But six walks and a couple of errors led to the 2-1 defeat.

The second contest saw Chelsea fall behind 3-0 in the first and then trying to catch up the rest of the game.

In the third, Chelsea scored as a walk and three singles drove in a run and the bases were left loaded as two strike-outs ended the rally.

Milan plated four in the fourth, making it 8-1.

The Bulldogs bounced back with three of their own, highlighted by a double by Morseau. But in the fifth Milan sent 12 men to the plate, scoring six times while Chelsea went out in order, making the final 14-4.

Chelsea had four hits—a double and single by Morseau and singles by Branch and Colvin.

Jeff Branch hurled the first four innings and Dusty White came on to finish up in relief.

With the double-header loss Chelsea falls to 0-3 in the summer.

Playing on the team this summer are Ryan Ludwig, Dick Wales, Jeff Branch, Ryan Wagner, James Courdway, Jesse Petty, Scott Hurst, David Payton, Ryan Lafferty, Case McCalla, Nate Benjamin, John Tyrrell, Sam Morseau, Scott Colvin, Lance Ching, Dusty White, Casey Wescott, Jason Sprawka, and Ashley Coy. Chelsea is coached by Akel Marshall and Rich Slater.

LOU & PAT DEPPING of Chelsea pulled in this 41-pound dolphin while deep sea fishing recently in the Florida Keys. Shown with them are their daughter and

son-in-law, Amy and Greg Van Kikviz. They were aboard the "Crusader" with Capt. Pat Woody of the Whale Harbor Marina.

Coed Softball

Standings as of June 17

W	L
Video Watch	4 1
North Lake Store	4 1
Dawg Pound	4 1
Trendsetterz	4 1
Chelsea Retirement Comm.	2 3
Hadley Construction	1 4
Burga Drywall	1 4
Polly's Market	0 5

Women's Softball

Standings as of June 17

W	L
Vanston O'Brien	6 1
Cleary's Pub	6 1
Vogel's Party Store	5 2
Chelsea Hospital	5 2
Chelsea Big Boy	3 4
Common Grill	2 5
Chelsea State Bank	1 6
BookCrafters	0 7

Men's Softball

Standings as of June 17

W	L	T
Chelsea & Co.	5 2	
Dexter Pub	4 1	1
Cleary's Pub	4 1	
Cavanaugh Clams	4 2	
Steele's Heating	4 2	
Basic Enterprize	2 3	1
Gina's Cafe	2 5	
Carquest-Eyeglass	1 5	
Harris Homes	0 6	

TRAP SHOOT

Sunday, June 26
10 a.m. to 4 p.m.

at
CHELSEA ROD & GUN CLUB
7103 Lingane Rd., Chelsea

PRIZES FOR EACH ROUND
Public Welcome

SPONSORED BY
CHELSEA ROD & GUN CLUB

120 W. Middle St.
Downtown Chelsea
(313) 475-1900

Huge Selection of SUMMER SHORTS
from

IRS Advises: Check Your Withholding

"This year many taxpayers who normally receive a federal income tax refund had to write a check to the IRS for a balance due on their 1993 federal returns," said IRS district director John Hummel.

"In order to avoid that problem for the 1994 tax year, now is the time for taxpayers to check withholding and consider completing a new form W-4 to give to their employer," Hummel said.

"To avoid owing when they file, taxpayers should either claim less withholding allowances on the W-4, or request an additional dollar amount to be withheld from each paycheck," he said.

"Of course there are also individuals who received a large refund and would rather have the use of that money during the year. This situation can also be corrected by filing a new W-4 with the employer," said Hummel, "because payroll withholding can be either increased or decreased on the W-4."

Additional information on federal income tax withholding is available in IRS Publication 505, Tax Withholding and Estimated Tax, which may be ordered by calling the IRS toll free on 1-800-829-3876.

When you can't breathe, nothing else matters

AMERICAN LUNG ASSOCIATION.
1-800-LUNG-USA

Sparrow Hawk Golf Course & Driving Range

2618 Seymour Road
Jackson, MI 49201
517/787-1366

[Exit 141 (E) on I-94 .. north 1/2 block turn right onto Seymour ... 1/2 mi East]

Rated by the National Golf Foundation as one of the top 9 hole golf courses in the Northeast Central United States

Friendly Atmosphere Not Crowded!

A "Par"fect Deal

Present this coupon for 2 golfers (9 Holes) with an electric cart... \$16.00
Valid Mon - Fri before 2 PM
No other discounts apply
Offer expires 6/30/94

Senior Special

Wed before 2 PM
9 hole green fee \$3
or
2 Seniors 9 holes with cart \$14.00
No other discounts apply

12th ANNUAL FOR WOMEN ONLY CHALLENGE

SOME THINGS ARE FOR WOMEN ONLY. THIS RACE IS ONE OF THEM. BREAST CANCER IS ANOTHER.

JOIN US FOR THE 12th RUNNING OF THE FOR WOMEN ONLY CHALLENGE.

A 5K WALK/RUN WHICH THIS YEAR BENEFITS THE LLOE M. BREAST CARE CENTER. AND GIVES ANOTHER WOMAN A FIGHTING CHANCE.

Pick up your entry form at Running Fit or Tortoise & Hare in Ann Arbor. Or send a SASE to 2714 Elmwood, Ann Arbor, MI 48104. For more information, call 313/971-3273.

Sunday, June 26, 1994
Gallup Park, Ann Arbor

- 5K Competitive Run
- 5K Competitive Walk
- 5K Non-Competitive Walk
- One-Mile Run (For Girls Ages 7-12)
- Awards for top finishers in all age groups

proceeds to benefit the University of Michigan Breast Care Center

Love to cherish for a lifetime... select invitations that are uniquely your own. We have an extensive assortment from which to choose: invitations, accessories, wedding, party gifts.

See all of our beautiful new albums at
The Chelsea Standard
300 N. Main Street
Chelsea, Michigan
Ph. 475-1371

PONTIAC

SUMNER OESTERLE
DONALD PECK

HARPER PONTIAC SALES & SERVICE

118 W. Middle Street
DOWNTOWN CHELSEA
(313) 475-1306
In Business Since 1926

Firebird

Grand Prix

Grand Am

BONNEVILLE

SUNBIRD

PONTIAC TRANS SPORT

Livestock Suffers from Hot, Humid Weather

When temperatures rise above 90 degrees F and humidity above 90 percent, livestock may suffer life-threatening stress.

"At this point, the animal's physiology simply won't allow it to dissipate heat sufficiently to be comfortable," says Harlan Ritchie, Michigan State University beef specialist. "With some livestock—especially older, fatter animals—hot, humid weather can literally kill them."

Swine must expel excess heat through their respiratory system because the only sweat glands they have are in their legs. Dairy and beef cattle can perspire but under hot, humid conditions they are stressed quite easily, Ritchie says.

Livestock heat stress begins when the temperature rises above 80 degrees F and humidity rises above 80 percent. The danger zone develops when the temperature exceeds 85 degrees F and humidity exceeds 85 percent.

Under these conditions, livestock need free access to lots of clean, cool water and shade. If livestock are housed in barns, the structures should be well ventilated, using fans, if necessary.

Temporary shade for livestock can be provided by suspending lightweight tarps or snowfence from tall wood or steel posts.

Producers can reduce heat stress by spraying cool water over livestock. Ritchie warns against using cold water.

"There are documented cases of livestock, especially cattle, going into shock and dying when they were sprayed with cold water when they were under extreme heat stress," Ritchie says.

As heat stress increases, feed intake declines, sometimes substantial-

ly. However, it is important to keep feed intake as close to normal as possible.

"Some producers don't realize that livestock maintenance requirements will actually go up during periods of heat stress because they need energy to dissipate heat," Ritchie says. "That means lower production—meat and milk—when the temperature and humidity combination exceeds 85."

Ritchie does not recommend altering the composition of the ration but says he would not be opposed to adding a flavoring agent or sweetener, such as molasses, to the ration if it improves a depressed feed intake.

"However, don't make a major adjustment in the animal's diet—it could do more harm than good," he says.

He says that young stock will probably handle heat stress better than older animals. They, too, need access to plenty of cool water.

Ritchie says when the weather is hot and humid, livestock should be moved or handled during the cool hours of morning or evening whenever possible to avoid adding to the animals' stress.

He notes that conception rates are likely to drop during hot, humid weather and says birthing animals need to be kept as cool as possible.

"Heat stress has to be reduced so that the animal can reach a sufficient degree of comfort to concentrate on the delivery," Ritchie says. "Otherwise, it could mean a Caesarean section or, in severe cases, loss of the offspring."

Ritchie observes that it is not unusual for Michigan to have a string of days or even weeks of hot, humid weather. Producers, he suggests, would be wise to take steps now to make their animals as comfortable as possible.

CARISSA A. WENTZ, daughter of Roy F. and Jackie A. Wentz of Chelsea, received a bachelor of arts degree during commencement services at College of the Ozarks in Point Lookout, Mo., on May 15. Wentz is a graduate of Viewmont High School. College of the Ozarks is a four-year, fully accredited liberal arts college, where students work rather than pay for their tuition.

Hunting Season Regulations Established for Fall 1994

The following 1994 hunting regulations were approved by Department of Natural Resources Director Roland Harmes at the regular June 8 monthly meeting of the Natural Resources Commission at the Ralph A. MacMullan Conference Center in Roscommon:

1994 Elk Hunting Regulations: The 1994 elk census indicated a winter population of 1,280, compared to 1,350 for the winter of 1993. In order to continue moving toward better balancing of the elk herd with available habitat, the director authorized two hunt periods, one in September and one in December. Elk license quotas will be determined by the director later this summer.

Bear Hunting Regulations: The director eliminated special rules which formerly had restricted the type of hunting arms which could be carried in an area frequented by bear during hunting season. The director eliminated special dog registration requirements for Michigan's resident bear hunters.

1994 Deer Management Regulations: Upper Peninsula hunting groups had requested that the use of second buck licenses be prohibited during archery and firearm seasons. After considering recommendations from staff and receiving further public input from various hunters, the director decided to leave the current regulations in place, which permit the use of second buck licenses statewide. Director Harmes stated that he believes the current use of second buck licenses results in increased hours of recreational hunting, without having an adverse impact on the Upper Peninsula deer population.

The Director established bucks-only deer hunting regulations for both archers and firearm hunters in several deer management units where the deer herd has failed to increase as intended, despite being closed for several years to the taking of antlerless deer during firearm season. This new regulation will help determine whether protecting antlerless deer during archery season will help the deer herd recover in a few deer management units where previous restrictions have not been sufficient.

In addition, the director approved boundary changes for several deer management units to meet future population objectives.

Furbearer Hunting and Trapping Regulations: The director approved regulations establishing a bag limit of two bobcats in the Upper Peninsula only, updating tagging and registration requirements for fur takers, and starting the fox and coyote season Oct. 15 in Zone 3. The director also approved rules clarifying that residents may hunt coyotes with a small game or fur harvester's license.

1994 Pheasant Hunting Regulations: The director approved rules establishing an experimental pheasant hunting season for Dec. 1-11 in portions of the central Lower Peninsula. Data gathered from this season will be used to determine future pheasant hunting regulations.

Sharp-tail Grouse Hunting Season: Sharp-tail grouse numbers have steadily declined, due to natural changes in their habitat. In response to this decline, the director approved rules reducing the season length, bag limit and area open to hunting.

Ruffed Grouse Hunting Season: Ruffed grouse numbers have steadily declined since the recent peak of 1989, due to the population's cyclic nature and the natural loss of habitat. In response to the current low grouse population, the director approved rules reducing the daily bag limit to three birds in Zones 1 and 3. Grouse hunting regulations in Region II will remain unchanged for one year to avoid disrupting the grouse research project underway. Changes in season dates and bag limits may be considered for 1995 based on the results of the research project.

4-H Clubs

BLUE RIBBON LIVESTOCK—The May meeting of the Blue Ribbon Livestock 4-H Club was held May 28 at 7 p.m. We had volunteers to do jobs at the preview auction party. There was discussion on parking permits. The dairy cows might come in the day of the show and go home the same day. The next meeting is June 23 at 7 p.m.

Tracy Parker, reporter.

TUPPERWARE

To Buy or Sell or Receive a New Catalog Call

Sandra L. Milazzo, Mgr. (313) 475-7666

NEVER PAINT AGAIN and **Save Money Too!**
Install Vinyl Siding and Trim

1. Never Needs Painting, Lifetime Guarantee
2. Improves Insulation, Saves Heating & Cooling
3. Beautifies Appearance of Your Home

CALL Now For Further Information 475-7823

CHELSEA REMODELING SERVICES

Blue Water Transport, Inc.

Waters For Pools
Classic Fencing • Picnic Tables
Outside Arbors • Gazebos
Bird Houses • Benches
Planters • Trellises

(313) 429-9185
13305 Goodrich, Saline

Since 1920

FOX TENT AND AWNING CO.
WE RENT TENTS FOR ALL EVENTS

ATTENTION VACATIONERS!
We Make Replacement Tops for Tent Campers

617 S. ASHLEY • ANN ARBOR • (313) 665-9126

People once believed cowslip wine cured insomnia.

New Summer Hours OPEN BOWLING

Wednesday Noon to 6 p.m.
Thursday 5 p.m. to 11 p.m.
Friday 5 p.m. to Midnight
Saturday 5 p.m. to Midnight
KARAOKE FRI. NIGHTS Starting at 9 p.m.

We will open for bowling anytime for your group of 20 or more.

FOR GROUP RESERVATIONS CALL 475-8726 or 475-8141

CHELSEA LANES, INC.
Featuring the Mark IV Lounge
1180 M-32, Chelsea Ph. 475-8141

Ironwood Tavern
At Beautiful Reddeman Farms Golf Course
555 S. Dancer Rd., Chelsea Ph. 475-4655

Wednesday: Spaghetti Night	Thursday: German Foods	Friday: Fish 'N Chips
---	---	--

• Fresh Seafood • Danish Babyback Ribs
• Prime Angus Beef • from our own smoker

Exciting Daily Specials
with an emphasis on local seasonal bounty

Domestic & Imported Beer & Wine • House-made Desserts

SERVING LUNCH & DINNER 7 DAYS A WEEK
IN A BEAUTIFUL COUNTRY LOCATION CONVENIENT TO ANN ARBOR, SALINE, CHELSEA AND DEXTER
WALK-INS & GOLFERS WELCOME • PLEASE CALL 475-4655 FOR RESERVATIONS

Can Mobil gasoline really make you go faster?

Yes. With Pay at the Pump you can fill up and drive away in no time. Not only can you pay at the pump with your Mobil card, you can use more credit and ATM cards than at other stations. Save time. No standing in line. No leaving your car. (or your kids). It's a snap. Use Pay at the Pump and see how fast Mobil makes you go.

Available at all **Perky Pantry** Locations

Mobil® Pay At The Pump.

Boyce/Roepke Rd. Damage

Dog Walkathon Raises \$43,000 for Humane Society

Humane Society of Huron Valley's (HSHV) 16th annual Dog Walkathon and Pet-O-Rama held May 7 proved to be a success for the animals housed at the HSHV Shelter this year.

Approximately 329 two-legged human walkers, and 300 canines joined forces to raise \$43,000 for Washtenaw county's homeless animals. Proceeds from the Walkathon will help feed and house the thousands of unwanted dogs, cats, rodents, and wildlife that will seek refuge at the society in 1994.

Shelter officials expressed their appreciation to all those who walked in and contributed to this special event, as well as the many exhibitors who braved a rather soggy day. Only through such support can HSHV maintain quality animal care services.

As the only humane society serving the residents of Washtenaw county, HSHV provides a variety of services including pet adoption, lost and found, 24-hour rescue, cruelty investigation, a low-cost spay/neuter clinic, pet therapy, and wildlife rehabilitation.

The Shelter is open for adoptions Thursday through Tuesday from noon to 5:30 p.m. and is located at 3100 Cherry Hill Rd., Ann Arbor.

For information on becoming a member of the Humane Society, call (313) 662-5685, ext. 103, Monday through Friday.

Approval of Property Tax Bill Praised By State Farm Bureau

Michigan farmers are delighted that the Legislature has finally approved the Gustafson-Profit bill that provides farmland the same 6-mill school operating status as homesteads for property tax purposes, according to the president of the Michigan Farm Bureau.

"This is a great day for Michigan agriculture," said MFB President Jack Laurie. "The successful passage of this measure, especially the provision that provides for immediate effect, is a tribute to the efforts of individual Farm Bureau members across the state who contacted their lawmakers to urge approval. Our farmers did an outstanding job explaining that this legislation, far from being a special tax break for agriculture, instead provides for clear definition and equity in the taxation of farmland in our state."

Rep. Gustafson said Farm Bureau members played a critical role in helping to get the legislation approved. "Absolutely, especially at the critical points where the bill needed a few more votes for immediate effect," he said.

People who criticize the legislation as being a special tax break for farmers don't understand the purpose of the bill, according to Rep. Gustafson. "Any two gas stations or hardware stores are paying the same educational millage. It was only farm property that was paying different rates for identical parcels, and it was only farmers who were not being treated equally."

Thanks to passage of this measure, farmers can expect to save thousands of dollars on their property taxes, said MFB legislative counsel Ron Nelson.

MICHAEL KONIECZKI and his mother Carol, found these giant morels near their Clear Lake home in the Waterloo Area.

Saturday, June 25
at 9:00 a.m.
BAKE SALE

FOR THE BENEFIT OF
SCOTT HINDERER
MEDICAL EXPENSES

SPONSORED BY
Women of Zion Lutheran Church
at
Pamida Dept. Store
in Chelsea Shopping Center

Charles E.
Sullivan Plumbing

Licensed Michigan Master Plumber

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

475-8114
Free Estimates

Reasonable Rates

John G. Freeman

If you are looking for friendly, personalized service both before and after your vehicle purchase, come in and see JOHN at the Palmer Used Car Lot.

Or call him at
475-1800

THE AWARD WINNING DEALER
PALMER FORD MERCURY
Michigan's Oldest Ford Dealer
1477 Chelsea-Manchester Rd., Chelsea

LAST DAY TO REGISTER TO VOTE
TUESDAY, JULY 5, 1994

9 a.m. until 11 a.m.

FOR
PRIMARY ELECTION
TUESDAY, AUGUST 2, 1994

TO: QUALIFIED ELECTORS OF
SYLVAN TOWNSHIP

NOTICE: I will be at my office, 2730 S. M-32 Chelsea to register qualified electors and amend registration records.

If You Have MOVED Recently, you must amend your registration record.

You are hereby notified that a General Primary Election will be held in all voting precincts of this state on Tuesday, August 2, 1994, at which time candidates of the Democratic and Republican parties seeking nomination to the following partisan offices are to be voted for in your county: Governor, United States Senator, Representative in Congress, State Senator, State Representative, County Commissioner and such other partisan offices that may by law be required to be nominated at the primary. Candidates seeking nomination to the following nonpartisan offices are also to be voted for in your county at the August 2, 1994 General Primary Election: Appeals Court Judge, Circuit Court Judge, and such other nonpartisan offices that may by law be required to be nominated at the primary.

Please be further notified that delegates to the Democratic and Republican Party county conventions will be elected at the August 2, 1994 General Primary Election.

Published in compliance with Sec. 498 of Michigan Election Law and M.C.L.A. 211.203(3) that being part of Michigan Property Tax Limitation Act.

Date: 6/6/94.

LUANN S. KOCH
Clerk

PARISHO & COMPANY

JAMES (JAY) W. PARISHO, C.P.A.
CERTIFIED PUBLIC ACCOUNTANT

100 Pine Bluff Road Suite 5
Ann Arbor, Michigan 48103-5001
313/995-5656

103 South Main Street
Chelsea, Michigan 48118
313/475-9640

WE SERVICE: Personal — Corporate — Partnership — Farms
ACCOUNTING — TAX PREPARATION & CONSULTING — FINANCIAL PLANNING

Appointments available Monday through Saturday

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 Chestnut Leaf People®

ORTHODONTIST
RAYMOND P. HOWE
D.D.S., M.S.

515 South Main Street
Chelsea
Telephone (313) 475-2260

LAST DAY TO REGISTER TO VOTE
TUESDAY, JULY 5, 1994

8 a.m. until noon

FOR
PRIMARY ELECTION
TUESDAY, AUGUST 2, 1994

TO: QUALIFIED ELECTORS OF
LYNDON TOWNSHIP

NOTICE: I will be at my office, 11995 Roepke Rd., Gregory, MI, to register qualified electors and amend registration records.

If You Have MOVED Recently, you must amend your registration record.

Primary is being held to nominate candidates for offices of:

GOVERNOR
UNITED STATES SENATOR
REPRESENTATIVE IN CONGRESS
STATE SENATOR
COUNTY COMMISSIONER
APPEALS COURT JUDGE
CIRCUIT COURT JUDGE
DELEGATES TO THE DEMOCRATIC AND
REPUBLICAN PARTY COUNTY CON-
VENTIONS

Published in compliance with Sec. 498 of Michigan Election Law and M.C.L.A. 211.203(3) that being part of Michigan Property Tax Limitation Act.

Date: 6/8/94.

Linda L. Wade
Lyndon Township Clerk

We'll help you
keep your cool.

Cooling problems? Relax. Ruud® Air Conditioners are affordable, efficient way to cool your home—a system that can help you reduce your energy costs. Keep your cool with Ruud air conditioning.

RUUD
RELY ON RUUD.

BEE LINE
HEATING & COOLING
Sales • 24 Hour Service • Installation
517 596-2729
Please Call for a Free Estimate

ROBERT BRABBS
8780 Moeckel Rd., Grass Lake, MI 49240

Adopt-A-Pet

Animal Aid has rescued pets for adoption. Some are shown at Pet Provisions, 3787 Whitmore Lake Rd., Brighton (corner of Old 23 & Grand River). Beginning July 2. Hours are 10-2. Volunteers are needed.

DOGS—

1. "Alex"—Pure black Lab., neutered male, vaccinated, gentle with kids, used to other pets, 8-9 years old.
2. "Gus"—Pure Yellow Lab., neutered male, vaccinated, used to small kids, lives with other pets, 8-9 years old.
3. "Scooter"—Pure smooth-coated Fox Terrier, female, black and white spotted, vaccinated, housebroken, no small kids, 5 years?

CATS—

1. "Midnight"—Black cat, will be neutered for adopter, short-hair, young adult, very friendly.
2. "Athena"—Black long-haired cat, female. Her 7-week-old kittens also available, including one Seal Point Siamese mix kitten.
3. "Bingo"—Siamese mix, cream with grey points, neutered male, declawed, 2 years, vaccinated, used to a toddler and a dog, short-hair.
4. "Aleisha"—Grey and white kitten, female, medium coat, raccoon markings around eyes, 3-4 months, abandoned.
5. "Baby"—Grey and white, long-hair, spayed female, vaccinated, loving, 7 years, owner died.
6. "Tigger"—Tiger, neutered male, large, was abused so can be cautious, 7 years, owner died.
7. "Butterscotch" and "Adrienne"—Orange kittens, 8 weeks, have extra toes, litter-trained.
8. "Snowball"—White, female, 2 years, short-hair, vaccinated. Her two white, short-hair kittens also available, 10 weeks.
9. "The Little Guys"—3 black and white kittens, 1 grey and white, 1 black, 2 grey and white tigers, 8-10 weeks old.

CHELSEA'S ROB BURG, Greenfield Village interpreter, awaits the first "customers" at the historic J. R. Jones General Store which re-opened to visitors recently. Following three years of research and conservation, the building appears like it might have when Jones ran the store in Waterford, from 1882-1888. The re-installed exhibit will offer 1990s visitors an opportunity to discover consumer choices and buying habits of the 1880s.

DON'T LET YOUR BUSINESS BE LEFT OUT!

With the unique **Getting to Know You** program, your business can be the **FIRST** and **ONLY** of its kind to greet new families in your community.

As a sponsor, your **EXCLUSIVE** listing will make a lasting first impression on the newcomers in your area.

GETTING TO KNOW YOU
WELCOMING NEWCOMERS NATIONWIDE

For sponsorship details, call 1-800-255-4859

LIBERTY TITLE COMPANY

Chelsea's **ONLY** Title Company

Real Estate & Refinance Closing Facilities
Title Insurance
Escrow Accounts

8:00 a.m. - 5:30 p.m.

114 N. Main Street Suite #4
(Lower level - Old Sylvan Hotel)
Dexter - MI, 48134
475-6440 Office/475-7936 FAX

LAST DAY TO REGISTER TO VOTE TUESDAY, JULY 5, 1994

5:30 p.m. until 8 p.m.

FOR
**PRIMARY ELECTION
TUESDAY, AUGUST 2, 1994**

TO: QUALIFIED ELECTORS OF
LIMA TOWNSHIP

NOTICE: I will be at my office, 10411 Chelsea-Dexter Rd., Dexter, MI, to register qualified electors and amend registration records.

If You Have **MOVED** Recently, you must amend your registration record.

Primary is being held to nominate candidates for offices of:

**GOVERNOR
UNITED STATES SENATOR
REPRESENTATIVE IN CONGRESS
STATE REPRESENTATIVE
STATE REPRESENTATIVE
COUNTY COMMISSIONER
APPEALS COURT JUDGE
CIRCUIT COURT JUDGE
DELEGATES TO THE DEMOCRATIC AND
REPUBLICAN PARTY COUNTY
CONVENTIONS**

Election is being held to vote on the following proposal:

LIMA TOWNSHIP PRECINCT 1

INSTRUCTION: This Ballot Proposal is submitted only to the electors of Lima Township residing outside the limits of the Village of Chelsea.

On June 7, 1993, the Lima Township Board adopted an amendment to the Lima Township Zoning Ordinance rezoning 16.48 acres of land owned by William Stierle and Patricia Stierle, husband and wife, from A-1 Agricultural to RR Rural Residential. The description of the affected geographic area is as follows:

The South half of the Southwest quarter of the Southwest quarter, except beginning at the Southwest corner of Section 9; thence North in the West line of Section, 26 rods; thence East 16 rods; thence South 10 rods; thence East 5 rods; thence South 16 rods to the South line of Section 9; thence West 21 rods to the Place of Beginning, Section 9, T2S, R4E, Lima Township, Washtenaw County, Michigan containing 16.48 acres, more or less.

A proper referendum petition has been filed for the submission of the ordinance amendment to the electors of the Township residing in that portion of the Township outside of the limits of the Village of Chelsea for their approval.

YES 174

SHALL THE AMENDMENT BE APPROVED?

NO 176

Published in compliance with Sec. 498 of Michigan Election Law and M.C.L.A. 211.203(3) that being part of Michigan Property Tax Limitation Act.

Arlene R. Bareis
Clerk

Date: 6/17/94.

WCC Selected for New Student Loan Program

Washtenaw Community College has been selected to participate in the Federal Direct Student Loan Program beginning in the 1995-96 academic year, U.S. Secretary of Education Richard W. Riley announced recently. WCC is one of 983 schools, announced by Riley, to be among the first to participate in a new streamlined system which restructures the nation's student loan programs.

"These schools will have an opportunity to demonstrate that direct lending can indeed simplify the administrative tasks of educational institutions, lower costs to taxpayers, and most importantly, provide better services to students," said Riley.

Under the new program, the federal government provides loans directly to students through schools. By eliminating middlemen—guaranty agencies, secondary markets, banks and other private lenders—direct lending eliminates excess profits, while reducing administrative burdens and increasing efficiency to make borrowing easier for students.

By taking advantage of the federal government's ability to borrow money at a lower interest rate, direct lending, according to the Department of Education, will save taxpayers billions of dollars. The new program also offers students a repayment option that tailors monthly payments to the borrower's income.

There are more than 6,500 public, private, four-year, two-year and proprietary schools eligible to participate in the direct loan program. WCC met with following criteria for participation:

- is a participant in the Federal Family Education Loan Program (FFELP)
- had a cohort default rate in the FFELP of less than 26 percent in fiscal year 1990 or 1991;

—has the technological capability to participate electronically now or in the near future;

—has demonstrated administrative and financial responsibility.

Last November, the Education Department selected 104 post-secondary schools to participate in the first year of the program, academic year 1994-95. The direct loan volume will increase to 40 percent for academic year 1995-96.

President Clinton's direct lending proposal, the Student Loan Reform Act of 1993, was passed with bipartisan support by Congress as part of the Omnibus Budget Reconciliation Act of 1993 (P.L. 103-68).

Twenty-five students were promoted to 1st Degree; 4 earned 2nd Degree honors.

The promotion board, headed by Robert's brother, Master Keith Hafner, commended Robert for the leadership and dedication he demonstrated in training this group for Black Belt.

Keith Hafner, formerly of Dexter, holds a 5th Degree Black Belt; Robert is a 4th Degree; between the two brothers, they have 125 active Black Belts!

Michigan has the most registered boats in the nation with 850,000.

Area Man Promotes Students to Black Belt

Master Robert Hafner of Dexter, has recently promoted 25 of his students to Black Belt. Robert is the head instructor at Keith Hafner's Karate in Ann Arbor.

Last Sunday, Robert's students completed the final phase of their Black Belt evaluation.

Robert's brother, Master Keith Hafner, commended Robert for the leadership and dedication he demonstrated in training this group for Black Belt.

Keith Hafner, formerly of Dexter, holds a 5th Degree Black Belt; Robert is a 4th Degree; between the two brothers, they have 125 active Black Belts!

Michigan has the most registered boats in the nation with 850,000.

In·teg·ri·ty.

1. (Noun) Rigid adherence to a standard of values or principles.

In 1953, Clair, Theola, and son Richard Pennington founded Pennington LP Gas with the notion that their customers deserved courteous, dependable propane service with an emphasis on honesty and quality. *They were right.* Today, Pennington is one of Michigan's largest and fastest-growing independent propane companies. And we still believe that the principles of honesty and courtesy are worth preserving.

24-HOUR EMERGENCY SERVICE

1953 Pennington LP GAS
"Count on us to keep the HEAT on!"

Morenci	Stockbridge	Fenton
9155 Weston Rd.	13400 M-52	7199 Old 23
(800) 365-5599	(800) 274-5599	(800) 964-2266

LAST DAY TO REGISTER TO VOTE TUESDAY, JULY 5, 1994

8 a.m. until 4 p.m.

FOR
**PRIMARY ELECTION
TUESDAY, AUGUST 2, 1994**

TO: QUALIFIED ELECTORS OF DEXTER TOWNSHIP

NOTICE: I will be at my office, 13696 Island Lake Rd., Chelsea, MI, to register qualified electors and amend registration records.

If You Have **MOVED** Recently, you must amend your registration record.

Primary is being held to nominate candidates for offices of:

- GOVERNOR**
- UNITED STATES SENATOR**
- REPRESENTATIVE IN CONGRESS**
- STATE SENATOR**
- STATE REPRESENTATIVE**
- COUNTY COMMISSIONER**
- APPEALS COURT JUDGE**
- CIRCUIT COURT JUDGE**
- DELEGATES TO THE DEMOCRATIC AND
REPUBLICAN PARTY COUNTY
CONVENTIONS**

Published in compliance with Sec. 498 of Michigan Election Law and M.C.L.A. 211.203(3) that being part of Michigan Property Tax Limitation Act.

William Eisenbeiser
Clerk

Date: 6/17/94.

Now Offering
Full Ophthalmic Care
at 13699 E. Old
U.S. 12

Eye Care Physicians of Michigan

Anthony Sensoli, M.D. • William Hawks, M.D.
Robert Fenzl, M.D. • Nancy Fraser, O.D.

- NO STITCH Cataract Surgery
- Radial Keratotomy (Refractive surgery for nearsightedness)
- Retina and Vitreous Surgery
- Cornea Surgery
- Laser Surgery
- General Ophthalmology

Call Now for an Appointment
475-5970

Eye Care Physicians of Michigan
formerly Anthony Sensoli and Chelsea Eye Care

Church Services

Assembly of God—
FIRST ASSEMBLY OF GOD
 1490 Old US-12, Chelsea
 The Rev. N. James Massey, Pastor
 Every Sunday—
 9:30 a.m.—Coffee and fellowship.
 10:30 a.m.—Sunday school.
 11:00 a.m.—Worship.
 6:00 p.m.—Evening service.
 Every Wednesday—
 7:00 p.m.—Mid-week services.
 Musicettes, Royal Rangers and Bible study
 with Bill Salomon as teacher.
 Tuesday—
 10:30 a.m.—Women's ministries.

CHelsea CHRISTIAN FELLOWSHIP
 337 Wilkinson St.
 Church tel. 475-8305
 John Dambacher, Pastor
 Every Sunday—
 9:30 a.m.—Fellowship.
 10:30 a.m.—Sunday school for all ages.
 10:00 a.m.—Worship service and Children's Church.
 6:00 p.m.—Evening service.
 Every Wednesday—
 7:00 p.m.—Family Night.
 Please call if transportation is needed.

Baptist—
FIRST BAPTIST CHURCH OF GREGORY
 The Rev. Richard Mathew, Pastor
 Every Sunday—
 9:30 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 Wintinger, 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.
 8:00 p.m.—Mass.

Christian Scientist—
FIRST CHURCH OF CHRIST SCIENTIST
 183 Washtenaw Ave., Ann Arbor
 Every Sunday—
 10:30 a.m.—Sunday school, morning service.
 Every Wednesday—
 7:30 p.m.—Testimony meeting.

Church of Christ—
CHURCH OF CHRIST
 13651 Old US-12, East
 Minister, R.D. Farnell
 Every Sunday—
 9:30 a.m.—Bible classes, all ages.
 10:30 a.m.—Worship service. Nursery available.
 6:00 p.m.—Worship service. Nursery available.
 Every Wednesday—
 7:00 p.m.—Bible classes, all ages.
 First and Third Tuesday of every month—
 7:00 p.m.—Ladies class.

Episcopal—
ST. BARNABAS
 2050 Old US-12
 (Directly across from the Fairgrounds)
 The Rev. Fr. Jerrold F. Beaumont, O.S.P.
 Easter Sunday, Mass of the day of resurrection.
 Every Sunday—
 10:00 a.m.—Holy Eucharist.
 10:30 a.m.—Nursery.
 10:00 a.m.—Christian Education K-12.
 Every Wednesday—
 7:30 p.m.—Service of Worship and Healing.
 7:30 p.m.—Daily Eucharist. Holy Eucharist at
 the Chelsea Retirement Community.
 Private Confessions—By appointment.

Free Methodist—
CHELSEA FREE METHODIST
 765 Werkner Rd.
 Mearl Bradley, Pastor
 G. Harry Bonney, Associate Pastor
 Wednesday, June 22—
 7:00 p.m.—Midweek nursery, kids' activities,
 Junior and Senior Testa, Prayer and Share, Dad's
 Group, One Another Groups.
 7:00 p.m.—NRI Training meeting for CSP Steering
 Committee.
 Saturday, June 25—
 9:45 a.m.—Adult fellowship canoeing and pic-
 nic.
 Sunday, June 26—
 8:30 a.m.—Early celebration.
 9:30 a.m.—Coffee fellowship.
 9:45 a.m.—Sunday school.
 11:00 a.m.—Morning celebration.
 8:00 p.m.—Evening Vespers.

Lutheran—
OUR SAVIOR LUTHERAN
 1115 S. Main St., Chelsea
 The Rev. Franklin H. Giebel, Pastor
 Every Sunday—
 9:00 a.m.—Sunday school and Bible classes.
 10:30 a.m.—Worship service.
 11:30 a.m.—Fellowship hour.

ST. JACOB EVANGELICAL
LUTHERAN
 12501 Rietmiller 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.

FAITH EVANGELICAL
 9875 North Territorial Rd.
 The Rev. Mark Porinsky, Pastor
 Wednesday, June 22—
 7:30 p.m.—Worship.
 Saturday, June 25—
 10:30 a.m.—Girl Pioneer District Canoe Outing.
 Sunday, June 26—
 10:00 a.m.—Worship.
 6:00 p.m.—Softball game.

ST. THOMAS LUTHERAN
 1001 W. Ellsworth Rd.
 (9 miles south and 3 miles west of Dexter)
 Randall Shields, vacancy pastor
 Every Sunday—
 9:30 a.m.—Worship service.
 No Bible Class or Sunday school during the sum-
 mer.

TRINITY LUTHERAN
 3758 M-36, three miles east of Gregory
 Alan R. Stadelman, Pastor.
 Every Saturday—
 7:30 a.m.—Worship.
 Every Sunday—
 9:30 a.m.—Worship.

ZION LUTHERAN
 E.L.C.A.
 Corner of Fletcher and Waters Rd.
 Thursday, June 22—
 7:00 p.m.—Stephen Ministry training.
 Thursday, June 23—
 8:30 p.m.—Softball.
 Friday, June 24—
 7:00 p.m.—VBS celebration.
 Saturday, June 25—
 Deadline for July newsletter.
 Sunday, June 26—
 9:15 a.m.—Worship in the old Zion church.

Methodist—
SALEM GROVE UNITED METHODIST
 3320 Notten Rd.
 The Rev. Jim Paige
 Every Sunday—
 9:30 a.m.—Church school.
 10:30 a.m.—Morning worship.

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

WATERLOO VILLAGE
UNITED METHODIST
 8118 Washington St.
 Pastor Wayne Miller
 Every Sunday—
 10:00 a.m.—Sunday school.
 11:15 a.m.—Worship service.

FIRST UNITED METHODIST
 128 Park St.
 The Rev. Richard L. Dake, Pastor
 Every Sunday—
 9:30 a.m.—Prayer group.
 7:15 p.m.—Study group.
 Every Sunday—
 8:15 a.m.—Crib nursery opens.
 8:30 a.m.—Worship service. Sunday school for
 pre-schoolers through sixth grade.
 9:30 a.m.—Fellowship time.
 9:45 a.m.—Sunday school for all ages.
 11:00 a.m.—Worship service with supervised
 care for preschoolers.
 1:30 p.m.—Active and Creative Time with
 crafts, music and drama for kindergartners and
 first graders.
 12:00 p.m.—Fellowship time.
 5:00 p.m.—Seventh and eighth grades United
 Methodist Youth Fellowship.
 6:00 p.m.—Senior High UMYF.

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.—Sunday school.
 10:30 a.m.—Worship service.
 11:30 a.m.—Fellowship time.
 Every Tuesday—
 7:15 p.m.—Bible study.
 8:00 p.m.—Choir practice.

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

Mormon—
CHURCH OF JESUS CHRIST
OF LATTER-DAY SAINTS
 1330 Freer Rd.
 Sam Skidmore, branch president
 617-458-7876 or leave a message at 475-1778
 Every Sunday—
 9:30-10:40 a.m.—Sacrament meeting.
 10:50-11:30 a.m.—Sunday School and Primary
 School.
 11:40-12:30 a.m.—Priesthood and Relief Society.

Non-Denominational—
IMMANUEL BIBLE
 145 E. Summit St.
 Ron Clark, Pastor
 Every Sunday—
 9:45 a.m.—Sunday school, nursery provided.
 11:00 a.m.—Morning worship, nursery provided.
 6:00 p.m.—Evening worship.
 Every Wednesday—
 7:00 p.m.—Family hour, prayer meeting and
 Bible study.

CHELSEA FULL GOSPEL
 775 S. Main St. (FIA building.)
 John & Sarah Grosser, Pastors
 475-7379
 Every Sunday—
 10:30 a.m.—Prayer and worship celebration.
 6:00 p.m.—Evening celebration.
 Every Wednesday—
 7:00 p.m.—Church school classes. (Classes
 meet in lower level of First Assembly, 1490 Old
 US-12.)

CHELSEA HOSPITAL MINISTRY
 Every Sunday—
 10:00 a.m.—Morning service, Chelsea Commu-
 nity Hospital Chapel.

COVENANT
 50 N. Freer Rd.
 The Rev. Siegfried S. Johnson, Pastor
 Every Sunday—
 9:30 a.m.—Church school.
 9:00 a.m.—Bible Study.
 10:30 a.m.—Worship Service.

MT. HOPE BIBLE
 12294 Trist Rd., Grass Lake
 The Rev. Joseph A. O'Neill, Pastor.
 Every Sunday—
 10:00 a.m.—Sunday school.
 11:00 a.m.—Morning worship.
 8:00 p.m.—Evening service.
 Every Wednesday—
 7:00 p.m.—Bible study.

ST. VLADIMIR ORTHODOX CHURCH
 The Rev. Fr. Paul Karas, Pastor
 6900 Jackson Rd.
 (between Steinbach and Dancer Rds.)
 Sunday Services—
 9:30 a.m.—Hour.
 9:00 a.m.—Holy Confession.
 10:00 a.m.—Divine Liturgy.

NEW LIFE CHRISTIAN CENTER
 50 Freer Rd. (Covenant church)
 Pastors Erik & Mary Hansen
 Every Sunday—
 11:30 a.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
 20176 Williamsville Rd., Onadilla
 The Rev. Mary Groty
 Every Sunday—
 9:30 a.m.—Sunday school.
 11:00 a.m.—Worship service.

KNOX PRESBYTERIAN
 Tappan Middle School
 2551 E. Stadium Blvd., Ann Arbor
 975-5469
 Bartlett L. Hess, Ph.D., Senior Pastor
 Every Sunday—
 9:30 a.m.—Worship service.
 10:30 a.m.—Fellowship time.
 11:00 a.m.—Christian Education.
 Nursery provided.

United Church of Christ—
BETHEL EVANGELICAL AND
REFORMED
 Freedom Township
 The Rev. Roman A. Reineck, Pastor
 Every Sunday—
 10:00 a.m.—Worship service.

FIRST CONGREGATIONAL OF CHELSEA
 121 East Middle Street
 The Rev. Rosemary Chaffee, Minister
 Every Sunday—
 10:00 a.m.—Worship and church school with
 nursery provided.
 Every Tuesday and Thursday—
 10:00 a.m.—Prayer group for moms and tots.
 Every Wednesday—
 6:30 p.m.—Support group for battered women.

ST. JOHN'S
 Rogers Corners, Waters and Fletcher Rds.
 The Rev. Nancy Dohy, 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. Dr. Lynn E. Spitz-Nagel, Pastor
 Every Sunday—
 9:30 a.m.—Worship, Children's Moment includ-
 ed. Continental Breakfast following worship.

NEW LIONS CLUB OFFICERS: At the Lions Club meeting on June 7 the new officers were installed in their respective offices. Pictured, front row, left to right are board member Chuck Murphy, president Tony Sensoll, secretary Don Kvarnberg; back row, from left, board members John Mitchell, Paul Likavec, and Duane Penhallegon, third vice-president Mark Creswell, second vice-president Tom Penhallegon, and membership chairman Ralph Miller.

Actor/Director Workshop To Be Offered

Purple Rose Theatre Company will be offering an Actor/Director Master Workshop: Getting the Most Out of the Rehearsal Process to begin July 5. Purple Rose Theatre Company artistic director, T. Newell Kring and associate artist, Guy Sanville will be moderating. The workshop will be held at the Purple Rose Theatre Company's Garage Theatre, 137 Park St., Chelsea.

The Actor/Director Master Workshop is designed for those artists who have some experience in one of these disciplines and are interested in expanding their knowledge and techniques of the craft. Participating actors will need to audition for entry to the workshop and directing candidates will be selected through an interview process. The enrollment of the workshop is limited to five directors and 18 actors, which will allow more time and concentration to expand the existing skills of the participants.

The Actor/Director Master Workshop will be moderated by T. Newell Kring and Guy Sanville, both members of Society of Stage Directors and Choreographers. Kring is the artistic director of the Purple Rose Theatre Company and has directed seven of the 14 shows the Purple Rose has produced. He earned a Detroit Free Press Theatre Excellence Award for "Keely and Du" and the Ann Arbor News named him as Best Director of a Comedy for his work on "The Vast Difference." Guy Sanville is a professional director and actor with over 20 years of experience. He directed this summer's comedy "Stanton's Garage" and last summer's comedy "Nooner." Sanville has also appeared in the Purple Rose's productions of "The Tropical Pickle" as Ed Bonetti and "The Vast Difference" as Earl Noonan.

The 10-week workshop will be held Tuesday evenings from 7 to 1 p.m. Partial scholarships and discounts are being offered to members of Actors' Equity Association and the Society of Stage Directors and Choreographers. Actor auditions will be held on Tuesday, June 28 from 1 to 9 p.m. by appointment only. Director interviews will be held during the weeks of June 20 and 27.

For more information or to arrange an interview/audition, please contact the Purple Rose Theatre Company Administration Office at (313) 475-5817. Regular office hours are Tuesday through Friday between the hours of 10 a.m. and 5 p.m.

Rhode Island has the largest population density of any U.S. state; however, Puerto Rico is even more densely populated.

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

MANCHESTER LABS

150 East Main Street
Manchester, MI
(313) 428-0339

1 Hour Photo Processing NOW in Manchester Doubles Daily!

- Custom Photo Work
- Dutch Memorabilia
- Large selection of Manchester photo postcards
- 4-Color Copier
- Sports Cards • Gifts

Hours: Mon-Fri 10 am-5 pm Sat 10-5

**SUNDAY, JULY 3, 1994
SUMMER CELEBRATION
with a FREE PIG ROAST**

at the
CHELSEA FREE METHODIST CHURCH
7665 Werkner Rd.

8:30 a.m. - CELEBRATION I

10:00 - SUPER SUNDAY SCHOOL
(Biblical Music & Drama)
"THE DAY I MET JESUS"
with Dale & Charlene Sherry

11:00 a.m. - CELEBRATION II

12:00 noon - PIG ROAST begins
"FUN UNDER THE SON" follows pig roast

Everyone is welcome!

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

GLIMA GRAY

3645 JACKSON ROAD
Near Wagner Rd.
995-0700

Leave it to the Good Hands People.

THE IMMANUEL TRIO

CONCERT IN THE PARK

Pierce Park
Sunday, June 26, 1994
6:00 p.m.

sponsored by Chelsea Free Methodist Church

Rose of Sharon Publications • "Exalting Christ Through Song"
(313) 475-8398 (517) 560-0520

Tornado Aftermath Across Lyndon, Dexter Townships

**CHELSEA SCHOOL DISTRICT
COMMUNITY ED
DEPT.**

presents

Early Childhood Summer Fun!

Join us for a fun morning of exploration . . .

- outdoor activities
- music
- games
- science magic
- hands-on/hands-in art

for 3 to 5 year olds (must be 4 by 12-1-94)
taught by Chelsea School District Pre-school staff.

Session 1: Tuesdays & Thursdays

July 5, 7, 12, 14

Session 2: Tuesdays & Thursdays

July 19, 21, 26, 28

Time: 8:30 a.m.-11:30 a.m.

Place: Community Education Pre-school Rooms

Cost: \$40/session

Limit: 27/session

Child must be toilet trained. Apply sunscreen before arriving.
Please wear comfortable clothes appropriate for outdoor play. Bring a sack lunch. (drink provided)
Bring a change of clothing in a backpack/bag each day.

Register in the Community Education Office located at Chelsea High School.

Name _____ Child's Birthdate _____

Address _____

Phone Number _____ Emergency Number _____

Session _____ Course Code SUMPS (Please circle session)
SESSION 1/SESSION 2

Remember Last Summer --
DON'T BE CAUGHT UNPREPARED.

We're The Inside Guys.

LOWER YOUR ENERGY COSTS &
Reduce the risk of a cooling system breakdown on the hottest day of the year

REPLACE THAT OLD, UNRELIABLE AIR CONDITIONER with a CARRIER Synergy or Tech 2000 Air Conditioner.

SAVE up to \$200.00 in Factory Rebates on selected models.

SAVE with low, low cooling costs. Save 20% ... 30% ... 35% or more compared with typical old 6 S.E.E.R. units. Savings depend on your home, equipment selected, and the performance of your old, worn-out unit.

SAVE with our fast, expert installation.

Call for details! **FREE ESTIMATES!**

Rebates may be available, on a new high efficiency gas furnace, from your local gas company. Call your gas company for more information.

We do L.P. to Natural Gas Conversions

KOCH & WHITE
Heating & Cooling

LEADERSHIP
DEALER™

2608 W. Liberty
Ann Arbor, MI 48103

(313) 663-0204

Farm Bureau Backs Efforts To Implement No-Fault Reforms

Michigan Farm Bureau continues to support implementation of the no-fault auto insurance reform that was to have taken effect on April 1.

"That legislation contains significant reforms to reduce lawsuits, help control medical costs and give consumers more choice to control the cost of their own auto insurance," said Darcy Cypher, legislative counsel for Michigan Farm Bureau. "Farm Bureau has strongly supported those types of reforms and will continue to do so."

The Court of Appeals this week rejected a request by the Committee for Automobile Insurance Reform to permit the law to take effect without being subject to a November referendum. Had it been implemented, the law would have replaced current unlimited medical coverage with a minimum medical benefit of \$1 million with optional coverage available up to \$5 million. A 16 percent rate cut, based on November 1992 levels, would have been in effect for six months.

"We will do our best to make sure consumers have the information they need to make the right decision if this issue does appear on the ballot this fall," said Cypher.

American consumers are paying very little more for groceries in the first quarter of 1994 than they did in the fourth quarter last year. Slightly higher in price were pork chops, bacon, eggs, milk, potatoes, cereal, shortening and mayonnaise. Items that went down in price this quarter included ground chuck, sirloin tip roast, chicken, apples, flour and white bread.

PAGE DEADLINE:
NOON,
SATURDAY
Phone
475-1371

PUT IT IN THE WANT ADS FOR RESULTS

Just
Phone
475-1371

Automotive

NOTICE OF PUBLIC SALE
1-1985 Ford LTD 4-dr., Brown VIN #1FABP393XG215247
Sealed bids accepted 6/30/94 Between 1:00-4:00 p.m. Payment may be made in cash, check or money order.
Chelsea Auto Credit
1445 S. Main
Chelsea, MI 48118
Vehicle available for inspection at above address.

1989 BUICK SKYLARK — Auto., 37,400 miles, one owner. Excellent condition. \$6,800 or best. Ph. 426-4110.

'84 CHEVROLET — Antique pick-up truck. For restoration or use. Some work done. Good runner. 769-1188.

'84 CHEVY BELAIRE'S — I has a '350, the other is a full parts car \$825 or B.O. '84 Charger, runs & drives good. \$450 or B.O. (517) 522-8507.

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

USED VEHICLE SALE
—TRUCKS—

1993
F-150 — Automatic, air.
F-150 — 4x4 Supercab.
F-150 — 4x4 Flareside.

1992
RANGER — Supercab.
BRONCO — Full size.
F-150 — XLT, Loaded.

1991
F-350 — Crew Cab.
F-250 — XLT, 4x4.
F-150 — XLT, 5 speed.
F-250 — Supercab, V-8.
AEROSTAR — XLT, air.
AEROSTAR — Automatic.

1990
RANGER — Supercab.
RANGER — 4x4.
AEROSTAR — Cassette.
VOYAGER — V-6, air.

1989
F-250 — XLT, 4x4.
F-250 — XL, two-tone.
F-250 — Supercab, XL.
F-350 — 4x4, diesel.
AEROSTAR — Automatic.
AEROSTAR — Loaded.

1988
F-250 — Supercab XLT

F-150 — Heavy duty.
F-250 — 4.9 liter.

— CARS —
1993

PROBE GT — Loaded.
TOPAZ — Loaded.
TAURUS — Automatic.
TEMPO — Automatic.
ESCORT GT — Loaded.
HUSTANG — Loaded.
SABLE — 4 to choose.
PROBE — 5 speed.
THUNDERBIRD — V-8.

1992
TAURUS GL — Air.
PROBE — Air.
PROBE — Automatic.
THUNDERBIRD — Air.
LINCOLN Continental
TAURUS — Air.
LINCOLN Mark VII

1991
TAURUS — Automatic.
ESCORT — 5 speed.
FESTIVA — 5 speed.

1990
ESCORT — Air.
CORSIKA — Automatic.
GEO PRIZM GSI.
GRAND AM — Air.
ESCORT — 2 door, air.
TEMPO — 4 door, air.
MUSTANG LX — 5.0.
FESTIVA — 5 speed.
SABLE — Automatic.

1989
CORSIKA — Air, automatic.

1988
TEMPO — Automatic.
GRAND MARQUIS — V-8.

1987
CROWN VICTORIA.

NO REASONABLE
OFFER TURNED DOWN
Call Don Poppinger, Neil Harning,
John Freeman, Lacy Hall,
Tom Kern or Paul Charles.

PALMER
FORD • MERCURY
1-94 AT M-52 • CHELSEA
475-1800

Farm & Garden

LAWN MOWER — John Deere Commercial Walker, 48", 430 hrs., mint. \$1,999. Call 475-2947.

DeGroot's Strawberries
Pick your own. Families welcome, 6 miles north of Gregory. (517) 223-3508.

VENDORS WANTED — New farmers' market opening August 1994 in Detroit's Mexicantown. Fresh produce growers. Hispanic artists/importers NEEDED. Call Andrea or Denise, 313-842-0986.

STRAWBERRY LANE is now open for picking — 8 a.m. to 9 p.m. 677 South Freer Rd. Call 475-5767.

Recreation Equip.
POP-UP CAMPER — Great condition, \$925. Ph. 475-0402.

WANTED — Aluminum row boat or canoe. Call 741-0261.

For Sale

ENCYCLOPEDIA BRITANNICA — set. Like new. Call 994-9317.

COUCH — Large, rust corduroy velvet. \$199. Room air conditioner. \$125. Call 475-3527.

FIREWOOD — Semi-load of oak and hickory logs. \$650. Call 475-8183.

OAK FLOORING SPECIAL 2 1/2 inch No. 2 red or white, \$1.74 per sq. ft. Hard maple, \$2.40. White Ash, \$1.90. Wide oak flooring, \$2.15. 1-800-523-8878.

TREE SALE
WATERLOO TREE FARM
PINES
COLORADO BLUE SPRUCE
Large, imperfect trees. Great for property lines and windbreakers. Bogged and burlapped.
(313) 475-7631

SATELLITE SYSTEMS — \$1,395. Ask for Conrad, (313) 475-4400.

MOVING SALE — June 24-25, 9:00-5:00. Furniture, washer & dryer, weight machine, tools & lots of misc. 1325 N. Freer Rd., Chelsea.

HUGE YARD SALE
Sat., June 25, 9-5.
Sun., June 26, 9-3
743 Taylor St.

Many good antiques incl. oak secretary w/curved glass, Adlake RR Lantern (works), Model T car, kerosene lamp, piano chair, etc. Antique bottles (good ones—20 yr. coll.) incl. Mich. inks, medicines, bitters, jars, & painted bottles. Old Fisher-Price toys, very old baseball/football cards 1950's & 60's (a few thousand sold in sm/lg. groups by year only). K2 Comp. Sialom 195 skis w/salomon 737 bindings. Large boats (10-10 1/2), Prince Pro tennis racket, Schwinn Tempo 10-sp. (Road-Racer) (new cond.), hutch, BMX racing bike (race ready w/Profile cranks, Phil Wood hubs etc.) Microwave, TV, 2 matching velvet chairs, La-Z-Boy, vacuum, baskets, books, girls clothes, size 8 thru 13, games, canning jars and pots, toys, Xmas items and much more.

EDWARD SUROVELL
CO./REALTORS
At Home in Chelsea!

NEW LISTING! Value in the Village—Great kitchen and living room with fireplace, three bedrooms, two full baths. \$99,000. Kevin Carlson, 761-6600 days/996-2551 eves. 44196.

NEW LISTING! New construction on 4 acres. Four bedrooms, 2 1/2 baths, over 2,000 sq. ft. \$189,900. Drake Ambrasio, 761-6600 days/662-7526 eves. 44477.

POSTCARD SETTING. Country Cape Cod in Lyndon Twp. Three bedrooms, 2 1/2 baths, verandah. \$192,500. Marilyn Guenther, 475-3737 days/475-7292 eves. 41711.

TWO HOMES on one beautiful Chelsea Village lot. Three-bedroom Victorian with duplex in back. \$179,500. Tamme Percha, 475-3737 days/704-1196 eves. 41881.

PREMIER SITES in the heart of Chelsea with city water and sewer. Large rolling meadowland sites. From \$38,000. Connie Woodruff, 475-3737 days/475-3811 eves.

121 South Main Street, Chelsea
(313) 475-3737

For Sale

4-HORSE STOCK TRAILER — 16-ft. long. \$850. Ph. (517) 851-8600.

SWIMMING POOL — 18-ft. above ground. \$300. Ph. 475-9097.

MICROFILM VIEWER — 8 and 16mm. \$195. 426-2445.

CLARINET, Noblet, wood, good condition. Please call 475-9401.

VIOLA — Knilling, 3/4 size, excellent condition. \$250. Call Sandra (313) 426-5860 days or (313) 498-3273 evenings.

BASSET BRAND baby crib. Like new, oak, new mattress, \$85 or best. Ph. 426-1991.

CARPETING — Cocoa, plush, like new. 3 pcs., 14'x16', 10'x11', 3'x15'. Call evenings, (517) 851-4795.

CLASSIC LIMO CHAUFFERED BLACK CADILLAC
Will also Lease for Weddings, Funerals, etc.
Call 475-2947

Garage Sales

Pre-Moving Sale
Must come. Good stuff. Thurs., Fri. and Sat., 9 to 5. Lawnmower, furniture desk, 12-speed bike, tools, child's car seat, computer software, kid's clothes and toys, pressure cooker. 4 families included. 8780 Trinkler Rd., near Parker Rd.

YARD SALE/4 Family — 6486 Hoyer-Hollow (Werkner to Stoffler in the North Lake Downs Subdivision). Furniture, baby to kids, all sizes boys and girls clothing, linens, air conditioner, bikes, lots more! June 24-25, Fri., 9 a.m. to 6 p.m., and Sat., 9 a.m. to 12.

YARD SALE — Saturday, June 25, 9 a.m. to 4 p.m., 506 Arthur St., Chelsea.

MOVING SALE — Furniture, toys, furs, linens, and much more. Sat. & Sun., June 25-26, 8 to 4, 720 Darwin Dr., Chelsea.

GARAGE SALE — 1313 N. Freer, Chelsea, Friday, June 24, 9 a.m. to 5 p.m. Much misc. No early sales.

GARAGE SALE — Fri. & Sat., 9 to 5. Canning jars; freezer, Steele case desk. 3690 Shogbark Dr. (1 1/4 mile east of Werkner on Waterloo Rd.)

MOVING SALE — Sat., June 25, 8 to 5, 12095 Hadley Rd., Gregory.

HUGE GARAGE SALE
Sat. only, June 25, 9 a.m.-3 p.m. 14060 Dexter-Chelsea Dr., Chelsea. Lots of baby equipment and miscellaneous. No early sales.

HUGE YARD SALE — 302 Congdon St., Chelsea, Fri., Sat., Sun., from 9 to 4. Furniture, clothes, toys, much misc.

PRE-MOVING SALE — Fri. & Sat., 9 to 4, at 13735 Riker Rd.

LARGE FAMILY GARAGE SALE — Friday, June 24, 8:30-4, Saturday, June 25, 8-12 at 10137 Boyce Rd. Loads of infant clothes and accessories priced to sell. Kids clothing, toys, edit and maternity clothes, Color TV, scuba gear, toys, Franisacan china. Lots more good stuff. Take M-52 north of Chelsea to Boyce, west on Boyce. Rain or shine.

GARAGE SALE — Friday, June 24, 9 to 4, 309 Lincoln St. Variety of household items.

CLASSIFICATIONS

Automotive 1
Motorcycles 1
Farm & Garden 2
Recreational Equip. 3
For Sale (General) 4
Auction 4
Garage Sales 4
Antiques 4
Real Estate 5
Land, Home, E. 5
Mobile 5
Animals & Pets 6
Round 7
Help Wanted 8
Work Wanted 8
Adult Care 9

Child Care 10
Wanted 11
Wanted to Rent 11
For Rent 12
Homes, Apartments 13
Misc. No. 13
Person 14
Services 15
Financial 16
General 16
Construction 16
Landscaping 16
Real Estate 16
Traveling/Instructing 17
Financial 17
Bus. Opportunity 18
Thank You 19
Memoriam 20
Legal Notice 21

CLASSIFIED ADS THANK YOU/MEMORIAM

CASH RATES:
10 figures..... \$1.00
10¢/figure over 10
When paid by noon Saturday

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

CASH RATES:
30 figures..... \$2.50
10¢ per figure over 30
When paid by noon Saturday

CHARGE RATES:
30 figures..... \$5.00

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

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

Garage Sales

Garage Sale
13410 Old US-12 East
Fri. & Sat., June 24-25
9 a.m.-5 p.m.
Kitchen items, tools, books, toys, clothes, and much more.

HUGE 3-FAMILY Yard Sale — Lots of women's clothes, dining room set, CB equipment, motorcycle accessories, bikes, vacuum cleaner, books (westerns), games, misc. household items. June 24, 25 (rain day June 26) 9 to 6. 7630 Second St., Dexter.

754 Taylor St., Chelsea
Thurs.-June 23 12:00-7:00
Fri., June 24 9:00-4:00
38 years of antiques, collectibles and treasures. Including copper wash kettles, crocks, vented tail gate for Dodge truck, toolbox, chairs, household items, water bed and more.

YARD SALE — 3 Family. Children and adult's clothing, all sizes, dinette set, sewing machine, books, toys, collectibles and lots of miscellaneous. Thurs., Fri. and Sat., June 23-24-25, 9 a.m.-4 p.m. 515 Lane St., Chelsea.

GARAGE SALE — Sat., June 25, 9 a.m. to 5 p.m., 3180 McKinley Rd., Chelsea, 3 miles past North school just before Waterloo Rd.

HUGE GARAGE SALE — Fri., June 24, 8:30 to 4:00 and Sat., June 25, 8:30 to 2:00. Over 20 families participating. Wide variety of items. Bake sale included. Longworth Platting Service Co., N. Main St. (near the train depot).

Rummage Sale
North Lake Methodist Church
14111 North Territorial
Thurs. and Fri., June 23-24
9 a.m. to 6 p.m.
Sat. June 25
9 a.m. to 4 p.m.
Big assortment

Antiques

UPTOWN ANTIQUES and LITTLE WARES — Primitive and Victorian, linens and china, quilts and baskets, glass and jewelry; 30's, 40's and 50's collectibles. In the Sylvan Building, Ph. 475-6940. Summer hours: Wed. thru Fri., 12-5. Sat. 10-3.

WANTED — Old advertising items, baskets and boxes, books, dishes, fountain pens, jewelry, quilts, sewing items and lace. Anything old. No big furniture. Call Jean Lewis, 475-1172.

ANN ARBOR ANTIQUES MARKET — THE BRUSHER SHOW, Sunday, July 17, 6 a.m. to 4 p.m. 5055 Ann Arbor-Saline Rd. Exit 175 off I-94. Over 350 dealers in quality antiques and select collectibles. Admission \$4.00. 26th session. The original — c8-4

Real Estate

LAKEFRONT — Updated 3 BR rancher sits on 3 lots on Jackson County's White Lake. Enjoy the fieldstone fireplace in large living/dining area. Paved road will lead you to great fishing this summer. Call Sprout Farm Realty at 1-800-882-9692. Ask for Larry. c5-3

ENJOY LAKE LIVING
on beautiful Clear Lake. 3-bedroom ranch, central air, family room, den with fireplace and walk-out lower level. Includes 2 1/2-car garage, plus boat house. Large deck overlooking lake. \$165,000. Ph. 475-3366.

FOR SALE — 2-story brick and cedar home with 5 bedrooms, 3 baths on 4 acres with trees and pond. 2 miles to Village of Chelsea. \$239,500. 475-8310.

For Sale By Owner
Better Homes & Gardens
Contest Winner
Chelsea schools, 2,400+ sq. ft. 4-year-old, 3 bedrooms, 2 1/2 bath house on 4 acres. Backs up to state land. 20'x40' pole barn, 2-car garage, large deck. \$249,000. Ph. 475-9544.

WANTED TO BUY — Two to 10 acres for building site. Chelsea schools. Prefer south slope. 475-6114.

DEXTER — 126 acres. Water, sewer and gas. 8 miles from Ann Arbor. Zoned single family, multiple and commercial. Ph. (313) 878-2141.

Fabulous 40 Acres and Ranch Home
1/2 mile from High School

12950 Trinkle Road
Just east of Chelsea, this unique property is close to all amenities but provides total seclusion—peace, quiet and beauty!
• 1800 Sq. Ft. ranch home
• 3 bedrooms, 2 baths
• Brick fireplace wall
• Vaulted ceilings
• Walk-out lower level partially finished
• 2.5 car attached garage (heated) and storage shed
• New window coverings in living and dining room
• Central air, 1992
• Possibility of 2 more building sites
• Spring pond 450x200 stocked with Bass and Blue Gill, 16 feet deep.
Terms available.
Priced in the low \$300,000's
Call (313) 475-8183
for appointment or leave message.

Real Estate

OPEN HOUSE
Sunday, June 26
1 to 4 p.m.
Chelsea colonial on 5 acres, close to Chelsea Village. 6400 Conway Rd. 475-1009.

OPEN HOUSE
Sunday, June 26
1 p.m. to 4 p.m.
3 bedroom, 1 1/2 bath ranch. New roof, furnace and septic system. Nicely decorated. Beautiful 2-acre lot. Just outside of Chelsea Village limits near North school. 889 McKinley Rd. Asking \$118,000. Call 475-9611.

Chelsea Village Estate Property
As is. 20184 Old US-12, W. 902 sq. ft. Black house and barn on 1.1 acre. Water and sewer. Walking distance to shopping and school. Price negotiable.
Call (616) 361-0447 or 475-8516

Animals & Pets

PET PAL — Local animal-loving teacher will pet-sit and house-sit while you vacation. Inexpensive and compassionate alternative to kennel. Call Andrea, 426-0064.

KITTEN — Grey and white, hand-raised. Free to good home. Ph. 475-9316.

PET SITTING at your home, references, experienced. Call Sheri, 475-8407.

ABANDONED
Loving Black lab needs supportive, equally loving home. Please call (313) 498-2785.

LIVE TRAPS — \$4/day rental plus deposit. Farmer's Supply, 122 Jackson St., Chelsea. 475-1777.

EMERGENCY RESCUE — 24 hour, 7 days. Humane Society of Huron Valley, 662-2374.

SPRAY/NEUTER CLINIC — Humane Society of Huron Valley, 662-4365, 9-12, 2-4.

Lost & Found
LOST BIRD — Indian Ring-necked parakeet, lime green color. Master-Waterloo Rd. area. Reward. Ph. 475-1944.

LOST-FOUND-ADOPTABLE PETS
ANIMAL SHELTERS
• HUMAN SOCIETY OF HURON VALLEY
(313) 662-5585
3100 Cherry Hill Rd., Ann Arbor (off Plymouth Rd. at Dixboro)
7 days, Noon-6 p.m.

FOR SALE
475-6000
AREA 313
MICHIGAN REALTY
DEWEY KETNER
THE HOME MASTER

COOL IT! AIR CONDITIONED — 2 person jacuzzi! New home waiting for your decorator touch. Open floor plan, cathedral ceilings, 3 bedrooms, 2 baths, huge lower level plumbed for bath. Practical natural gas heat, fireplace for next winter. Designed for the busy family. Come see it and fall in love again. Call 475-6000 for personal inspection ANYTIME!

COUNTRY LOVER! Creek, woods, stocked pond, grazing acres for horses or for 3,000 sq. ft. home, 4 bedrooms, 3 baths, country kitchen, formal dining, living rm, family rm, rec rm, fireplace, outbuildings for animals and storage. 23 acres. Privacy. Chelsea schools.

CHELSEA VILLAGE but country setting. 25 ft. pine trees, florida rm, 3 plus bedrooms, 2 baths, family rm, rec rm, custom built home on 1 acre. Fantastic setting. \$127,000.

MORE HOME from \$90,000 to \$800,000. Call me with your home needs and desires. Home hunting can be fun when you work with an experienced broker/agent.

BUILDING SITES/VACANT LAND
FROM 1 ACRE UP, what ever your needs are. Call me now!
EXAMPLE: 1 acre-natural gas, backs up to state land and lake. Chelsea schools.
2 ACRES—3 minutes south of I-94, paved rd. curb cut in, 4 inch well, drain field, pole barn with bathroom. Ready for your home.

Do you need a secretary only rarely or is your secretary already too busy to take on a special project?
Need someone to type your invoices, or an occasional letter, a one-time report?
Need a card for a very special occasion?
Set up/organize your files?
One-time, ongoing, short term.
Business or individual.
Your office/my home.
Word Perfect, Microsoft Publisher, Color Printer, Transcription Equipment... 35 years experience, references.
Call fran, right here in Chelsea at 475-1547.
MTF Secretarial Services.

MANAGERS ASSISTANT MANAGERS AND SALES ASSOCIATES
CHELSEA PERKY PANTRY STORE IS NOW ACCEPTING APPLICATIONS FOR ALL POSITIONS. APPLICATIONS ARE AVAILABLE AT THE STORE ON MAIN STREET OR BY CALLING (517) 423-6695. RETURN APPLICATIONS AND/OR RESUMES TO THE STORE OR MAIL ATTENTION TO: C-STORE SUPERVISOR P.O. BOX 337 TECUMSEH, MI 49286-0337

Frisinger Pierson & Associates
30th Year of REAL ESTATE LEADERSHIP
(313) 475-8681

LOVE TO SWIM & GOLF? This very nice 3 BR ranch is an Inverness Golf Course w/membership immediately available! 2 full baths, dining area, nice kitchen, study & 2-car att garage. Home in excellent condition & lots of storage. Gassed in porch to enjoy thru all the seasons. ACCESS to beautiful NORTH LAKE. \$142,000. JOHN PIERSON. 475-2064.

ALL-SPORTS LAKE w/nice 2 story w/80 ft. of frontage. This is an excellent home for 1st time buyers or retirees. 3 BRs, hardwood flrs & screened porch. 2-car garage. Beautiful setting & only 30 minutes to Ann Arbor. \$104,900. CHUCK BECK. 475-3889.

CUTE RANCH IN THE VILLAGE on easy care lot. 3 BRs, 2 baths, living room w/cathedral ceiling, oak kitchen. Open floor plan & deck in rear. Walking distance to school & shopping. 2 1/2-car att garage w/epsy turn around for simple exit. Priced to sell at \$106,000. MARY LEE LANTIS. 517-851-8615.

THIS IS A LOVELY FAMILY HOME! 2,500 s.f. features: 3 BRs including MBR w/2 closets, computer/sewing center & private deck, 2 1/2 baths, formal din rm, liv rm w/cathedral ceiling & oak railings, lg island kitchen & solarium w/great view & lots of sunshine. 2 1/2-car att garage. Only 15 min. to Ann Arbor. \$172,900. PAUL FRISINGER. 475-2621.

935 S. Main St., Chelsea, MI 48118

LITTLE WANT ADS! BIG PLUSES FOR BIG RESULTS!

Washtenaw County's Busy Marketplace . . .

Quick, Economical Results . . .

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

Help Wanted 8 For Rent 12 For Rent 12

MORE WORK than workers, that's our problem. Can you help? Call (313) 665-3757, the number for employment in Western Washtenaw County. c5-3

50 Factory Jobs

Apply today for immediate openings in Manchester. Apply between 8-10 a.m. or 1-3 p.m. Mon. thru Fri., if you have reliable transportation, a phone in your home and are at least 18 years old.

ADIA

3080 Washtenaw Ave. Ypsilanti, Mich. (KMart Plaza) c6-6

THE EMPLOYMENT CONNECTION

has many long and short term positions available in the following areas:

- C.M.A.'s
- DATA ENTRY
- MEDICAL ASSISTANT
- MACHINE OPERATORS
- ELECTRONIC ASSEMBLER
- WAREHOUSE/INVENTORY

Please call or send resume to: 331 Merty Drive, Suite #1 Ann Arbor, MI 48103 (313)663-2525 FAX (313)663-4323 c5

Assembly/Production

Pilot Industries, an established and growing plastic manufacturer is currently accepting applications for full time employment on our 1st shift.

- Job requirements:
- Some lifting
- Ability to produce quality work
- Willingness to learn

Qualified applicants should apply in person at:

Pilot Industries, Inc.
Human Resource Department
7931 Grand Street
Dexter, MI 48130 c5

NOW HIRING

Ready Mix Concrete Drivers

CDL Required. Apply Monday thru Friday, 7 a.m. to 5 p.m. 3640 East Ferguson, Ypsilanti or call (313) 484-9002 for more information. Equal Opportunity Employers c6-2

TEACHERS NEEDED

Classes in a prison setting. Current Michigan Secondary Certification in math, science, English and/or social studies desired. Post-test begins July 1. Send resume, copy of current teaching certificate and cover letter to Ann Valle, Chelsea Adult Education, 500 E. Washington St., Chelsea, MI 48118. c6-2

Open Sunday 1-3 — 14440 N. Territorial

A SPECTACULAR VIEW of North Lake. New 2 story, 4 bedroom, 2 1/2 bath, walk-out basement, hardwood floors, tile baths, master suite, fireplace and much more. Reduced to \$219,900. Steve Eisenman 475-3106, Felsetto's Real Estate 769-1400.

323 S. Main St., Chelsea • 475-9193

PART-TIME OFFICE ADMINISTRATOR

Expanding financial services firm seeks responsible individual with good communication skills for part-time position. Must enjoy customer contact and be service-oriented, well-organized, and accurate with details. Good possibility of full-time later. For consideration, please send resume to Box 567, Chelsea, MI. EQUAL OPPORTUNITY EMPLOYER c5

Clerical — Office

Part-time clerical/office position—Chelsea Village Offices. Seeking mature individual to perform office duties. High school diploma and previous office experience preferred. Must have good communication skills and ability to deal with the public. Hours of work will be 9:00 a.m. to 4:00 p.m., Monday through Friday. Send resume to Chelsea Village Offices, 104 E. Middle Street, Chelsea, MI 48118. Deadline for acceptance: July 1, 1994. c6-2

WACKER'S GENERAL STORE:

Full-time Customer Service Position with a lot of variety, variable hours, some days, evenings, and weekends. Must be dependable, responsible, willing to work, non-smoking. Previous experience not necessarily required. Many benefits after 60 days. Apply in person to office before 5 p.m. weekdays. c5-2

FLOOR COVERING SALES PERSON

Looking for bright, friendly experienced salesperson to sell carpet, rugs, and hard-surface flooring. Call Merkel's at 475-8621 and ask for Sharon or Tim. c5-2

PRESSMAN

Mid-sized Lansing printer looking for a qualified pressman. If you are qualified to run a single color 26" or 38" press and willing to train on a 41" 4-color we want to talk to you. Excellent salary and benefit package. Send resume to: Press Supervisor P.O. Box 13343 Lansing, MI 48901. c5

Help Wanted

Full-time positions available. Blue Cross available. Apply in person MEYER'S CLEANERS 5851 Jackson Rd. Ann Arbor c471f

WAIT PEOPLE COOKS - HOSTS

At Chelsea Big Boy Apply in person at 1610 S. Main St., Chelsea Call 475-8603 c10ff

ADIA

3080 Washtenaw Ave. Ypsilanti, Mich. (KMart Plaza) c6-6

SEARS JOB OPPORTUNITIES SALES/SALES SUPPORT

Openings in: Children's, Men, Women, Hardware, Replenishment, Receiving, Remodel Dock, Stock, Visual. Sears offers a comprehensive benefit package including: Pension, Profit Sharing, Medical Insurance, Life Insurance, Associate discounts, Vacations/holidays, Paid Training, Flexible Scheduling. Apply in person: Briarwood Mall Equal Opportunity Employer M/F/D/V c5

Acme Automatic Screw Machine Operators Secondary Shift Workers

SECOND SHIFT AVAILABLE GOOD WORKING CONDITIONS PLEASE APPLY IN PERSON TO: W.A. THOMAS COMPANY 446 CONDON STREET CHELSEA PHONE: 313-475-8626 EQUAL OPPORTUNITY EMPLOYER c5-2

CASHIERS NEEDED

Hiring bonus, all shifts, morning, afternoons and nights. Full part-time. Apply in person at Mugg & Bopps Phillips 66 Station 2940 Baker Rd., Dexter No phone calls, please. c5-2

Floral Sales

for small shop in Chelsea. Retail experience preferred. Apply at Main Street Flowers 114 N. Main, Chelsea (Sylvan Building) c5

ATTENTION: We are expanding!

CNA-HHA-LPH-RN Facility staffing—home care. Immediate openings for qualified professionals. Norrell Nurses House Calls (517) 783-6877 or 1-800-800-6426 c6-3

McDonald's In Chelsea

Now hiring for all shifts for summer. Apply in person c6-5

Chelsea Jobs Work Today!

ADIA has many openings, so apply now! Apply between 8-10 a.m. or 1-3 p.m. Mon. thru Fri., if you have reliable transportation, a phone in your home and are at least 18 years old. ADIA 3080 Washtenaw Ave. Ypsilanti, Mich. (KMart Plaza) c6-6

ADIA

3080 Washtenaw Ave. Ypsilanti, Mich. (KMart Plaza) c6-6

SEARS JOB OPPORTUNITIES SALES POSITIONS

Immediate Openings in: Brand Central Appliances, Home Entertainment, Office Center, Bench Power, Tools, Sporting Goods, Carpeting. Sears offers a comprehensive benefit package including: Pension, Profit Sharing, Medical Insurance, Life Insurance, Associate Discounts, Vacations/Personal Holidays, Paid Training, Flexible Scheduling. Apply in person: SEARS BRIARWOOD MALL 900 BRIARWOOD CIRCLE ANN ARBOR, MI Equal Opportunity Employer M/F/D/V c5

Wanted to Rent

WANTED TO RENT — House in Chelsea Village with yard. Please call Susan Heinz, 483-5374 or 475-0399. YOUNG PROFESSIONAL Family re-locating to the Chelsea area. Want to rent 3-bedroom home by Aug. Please call collect. (419) 453-0147. c6-2

Brookview Apartments on William St.

In Stockbridge are now taking applications for 2-bedroom apartments. Rent based on income. Contact Sharon Fletcher at (517) 851-4410. Equal Opportunity Housing. c6-2

Real Estate One

Michigan's Largest Real Estate Company Your Hometown Specialist Nelly Cobb (313) 475-7236 COMPLETE PRIVACY Is yours in this newer Custom Cape Cod. 3 bdrms, 2 1/2 baths, 32x74 wood pole barn. Partially fenced for horses. Solitary wooded 10-acre site \$224,900. ENJOY THE SUNRISE Over the lake in this unbelievably spacious ranch with full walkout lower level. 3 bdrms, 2 1/2 baths, formal dining, family room, 10 acre hilltop site overlooking miles of state land. WONDERFUL Two story colonial. 3 bdrms, 2 1/2 baths, family room with fireplace, formal dining, 2 1/2 car garage, on 1.8 acres in desirable area near North Lake. \$183,000. SPECIOUS WHAT This spacious old Stockbridge home can be yours for only \$69,900. Lots of possibilities for the handy family including possible income. More land with barns available on separate contract. LOCATION! LOCATION! Business Opportunity with great visibility. Call for information. ANN ARBOR OFFICE: 993-1616 EQUAL HOUSING OPPORTUNITY

Call Our Hometown Realtors For The Best Service In Town.

Equal Housing Opportunity

RN or LPN

Wanted for part-time position for allergy practice in Ann Arbor. Must enjoy patient contact. Training provided. No week-end. Send resume and salary requirements to 425 E. Washington, Suite 201 Ann Arbor, Mich. 48104 Attn: Marcia c5

RESIDENT ESCORT

On-call position for responsible adult who enjoys working with the elderly. Duties include transporting residents to and from off-site physician offices. Must have a good driving record, reliable car which can be used to transport residents, and proof of insurance. Must be willing to obtain a Michigan Commercial Drivers License. Apply between 8 a.m. and 9 p.m. at Chelsea Retirement Community, 805 West Middle, Chelsea, MI 48118. E.O.E. c5

E.D. TRANSCRIPTION SERVICE

seeking 1 part-time MEDICAL TRANSCRIPTIONIST to work weekend days/afternoons—10-20 hrs/wk. Send resume & cover letter to Director of Operations, 2000 Green Rd., Suite 360, Ann Arbor, MI 48105-1571. c5

Start Tomorrow!

- General Laborers
- Assemblers
- Machinists
- Packaging
- Sorting Parts

Apply Mon.-Fri., 8:30 to 10:30 a.m., 1:30 to 3:30 p.m. 5060 Jackson Ave. Independence Plaza, 3A Ann Arbor (Located between Wagner and Zeab Rd., 1/2 mile east of Zeab Rd. exit.) Bring Social Security card and driver's license. Or Contact Performance Personnel (313)668-6933 c6-2

Positions Available for Temporary or Temp/Perm

- General Office
- Receptionists
- Word Processors
- Secretarial

Performance Personnel

(313) 668-6933 c6-2

SUMMER JOBS, Sales Office Assistant

Answering telephone and typing. Pleasant conditions. M-F 8:30-12:00, T, W, Th., 8:30-4:30. Job terminates Aug. 30. Please call 475-7681, leave message. c5

WANTED

Apply in person MEYER'S CLEANERS 5851 Jackson Rd. Ann Arbor c471f

WAIT PEOPLE COOKS - HOSTS

At Chelsea Big Boy Apply in person at 1610 S. Main St., Chelsea Call 475-8603 c10ff

ADIA

3080 Washtenaw Ave. Ypsilanti, Mich. (KMart Plaza) c6-6

SEARS JOB OPPORTUNITIES SALES POSITIONS

Immediate Openings in: Brand Central Appliances, Home Entertainment, Office Center, Bench Power, Tools, Sporting Goods, Carpeting. Sears offers a comprehensive benefit package including: Pension, Profit Sharing, Medical Insurance, Life Insurance, Associate Discounts, Vacations/Personal Holidays, Paid Training, Flexible Scheduling. Apply in person: SEARS BRIARWOOD MALL 900 BRIARWOOD CIRCLE ANN ARBOR, MI Equal Opportunity Employer M/F/D/V c5

Wanted to Rent

WANTED TO RENT — House in Chelsea Village with yard. Please call Susan Heinz, 483-5374 or 475-0399. YOUNG PROFESSIONAL Family re-locating to the Chelsea area. Want to rent 3-bedroom home by Aug. Please call collect. (419) 453-0147. c6-2

Brookview Apartments on William St.

In Stockbridge are now taking applications for 2-bedroom apartments. Rent based on income. Contact Sharon Fletcher at (517) 851-4410. Equal Opportunity Housing. c6-2

Real Estate One

Michigan's Largest Real Estate Company Your Hometown Specialist Nelly Cobb (313) 475-7236 COMPLETE PRIVACY Is yours in this newer Custom Cape Cod. 3 bdrms, 2 1/2 baths, 32x74 wood pole barn. Partially fenced for horses. Solitary wooded 10-acre site \$224,900. ENJOY THE SUNRISE Over the lake in this unbelievably spacious ranch with full walkout lower level. 3 bdrms, 2 1/2 baths, formal dining, family room, 10 acre hilltop site overlooking miles of state land. WONDERFUL Two story colonial. 3 bdrms, 2 1/2 baths, family room with fireplace, formal dining, 2 1/2 car garage, on 1.8 acres in desirable area near North Lake. \$183,000. SPECIOUS WHAT This spacious old Stockbridge home can be yours for only \$69,900. Lots of possibilities for the handy family including possible income. More land with barns available on separate contract. LOCATION! LOCATION! Business Opportunity with great visibility. Call for information. ANN ARBOR OFFICE: 993-1616 EQUAL HOUSING OPPORTUNITY

Call Our Hometown Realtors For The Best Service In Town.

Equal Housing Opportunity

Production Workers

Local equipment manufacturer is seeking several hard working and dependable individuals to join our team. Positions available are on a full time basis from 3:00 p.m. - 11:00 p.m. Monday-Friday. No experience is necessary, we will train you. We offer continued year-round employment and an excellent wage/benefit package. Please apply in person between 9:00 a.m. - 4:00 p.m., Monday-Friday at: SWEEPSTER, INC. 2800 N. Zeab Road Dexter, MI 48130 EQUAL OPPORTUNITY EMPLOYER c5

Acme Automatic Screw Machine Operators Secondary Shift Workers

SECOND SHIFT AVAILABLE GOOD WORKING CONDITIONS PLEASE APPLY IN PERSON TO: W.A. THOMAS COMPANY 446 CONDON STREET CHELSEA PHONE: 313-475-8626 EQUAL OPPORTUNITY EMPLOYER c5-2

CASHIERS NEEDED

Hiring bonus, all shifts, morning, afternoons and nights. Full part-time. Apply in person at Mugg & Bopps Phillips 66 Station 2940 Baker Rd., Dexter No phone calls, please. c5-2

Floral Sales

for small shop in Chelsea. Retail experience preferred. Apply at Main Street Flowers 114 N. Main, Chelsea (Sylvan Building) c5

ATTENTION: We are expanding!

CNA-HHA-LPH-RN Facility staffing—home care. Immediate openings for qualified professionals. Norrell Nurses House Calls (517) 783-6877 or 1-800-800-6426 c6-3

McDonald's In Chelsea

Now hiring for all shifts for summer. Apply in person c6-5

Chelsea Jobs Work Today!

ADIA has many openings, so apply now! Apply between 8-10 a.m. or 1-3 p.m. Mon. thru Fri., if you have reliable transportation, a phone in your home and are at least 18 years old. ADIA 3080 Washtenaw Ave. Ypsilanti, Mich. (KMart Plaza) c6-6

ADIA

3080 Washtenaw Ave. Ypsilanti, Mich. (KMart Plaza) c6-6

SEARS JOB OPPORTUNITIES SALES POSITIONS

Immediate Openings in: Brand Central Appliances, Home Entertainment, Office Center, Bench Power, Tools, Sporting Goods, Carpeting. Sears offers a comprehensive benefit package including: Pension, Profit Sharing, Medical Insurance, Life Insurance, Associate Discounts, Vacations/Personal Holidays, Paid Training, Flexible Scheduling. Apply in person: SEARS BRIARWOOD MALL 900 BRIARWOOD CIRCLE ANN ARBOR, MI Equal Opportunity Employer M/F/D/V c5

Wanted to Rent

WANTED TO RENT — House in Chelsea Village with yard. Please call Susan Heinz, 483-5374 or 475-0399. YOUNG PROFESSIONAL Family re-locating to the Chelsea area. Want to rent 3-bedroom home by Aug. Please call collect. (419) 453-0147. c6-2

Brookview Apartments on William St.

In Stockbridge are now taking applications for 2-bedroom apartments. Rent based on income. Contact Sharon Fletcher at (517) 851-4410. Equal Opportunity Housing. c6-2

Real Estate One

Michigan's Largest Real Estate Company Your Hometown Specialist Nelly Cobb (313) 475-7236 COMPLETE PRIVACY Is yours in this newer Custom Cape Cod. 3 bdrms, 2 1/2 baths, 32x74 wood pole barn. Partially fenced for horses. Solitary wooded 10-acre site \$224,900. ENJOY THE SUNRISE Over the lake in this unbelievably spacious ranch with full walkout lower level. 3 bdrms, 2 1/2 baths, formal dining, family room, 10 acre hilltop site overlooking miles of state land. WONDERFUL Two story colonial. 3 bdrms, 2 1/2 baths, family room with fireplace, formal dining, 2 1/2 car garage, on 1.8 acres in desirable area near North Lake. \$183,000. SPECIOUS WHAT This spacious old Stockbridge home can be yours for only \$69,900. Lots of possibilities for the handy family including possible income. More land with barns available on separate contract. LOCATION! LOCATION! Business Opportunity with great visibility. Call for information. ANN ARBOR OFFICE: 993-1616 EQUAL HOUSING OPPORTUNITY

Call Our Hometown Realtors For The Best Service In Town.

Equal Housing Opportunity

SEARS JOB OPPORTUNITIES SALES/SALES SUPPORT

Openings in: Children's, Men, Women, Hardware, Replenishment, Receiving, Remodel Dock, Stock, Visual. Sears offers a comprehensive benefit package including: Pension, Profit Sharing, Medical Insurance, Life Insurance, Associate discounts, Vacations/holidays, Paid Training, Flexible Scheduling. Apply in person: Briarwood Mall Equal Opportunity Employer M/F/D/V c5

Acme Automatic Screw Machine Operators Secondary Shift Workers

SECOND SHIFT AVAILABLE GOOD WORKING CONDITIONS PLEASE APPLY IN PERSON TO: W.A. THOMAS COMPANY 446 CONDON STREET CHELSEA PHONE: 313-475-8626 EQUAL OPPORTUNITY EMPLOYER c5-2

CASHIERS NEEDED

Hiring bonus, all shifts, morning, afternoons and nights. Full part-time. Apply in person at Mugg & Bopps Phillips 66 Station 2940 Baker Rd., Dexter No phone calls, please. c5-2

Floral Sales

for small shop in Chelsea. Retail experience preferred. Apply at Main Street Flowers 114 N. Main, Chelsea (Sylvan Building) c5

ATTENTION: We are expanding!

CNA-HHA-LPH-RN Facility staffing—home care. Immediate openings for qualified professionals. Norrell Nurses House Calls (517) 783-6877 or 1-800-800-6426 c6-3

McDonald's In Chelsea

Now hiring for all shifts for summer. Apply in person c6-5

Chelsea Jobs Work Today!

ADIA has many openings, so apply now! Apply between 8-10 a.m. or 1-3 p.m. Mon. thru Fri., if you have reliable transportation, a phone in your home and are at least 18 years old. ADIA 3080 Washtenaw Ave. Ypsilanti, Mich. (KMart Plaza) c6-6

ADIA

3080 Washtenaw Ave. Ypsilanti, Mich. (KMart Plaza) c6-6

SEARS JOB OPPORTUNITIES SALES POSITIONS

Immediate Openings in: Brand Central Appliances, Home Entertainment, Office Center, Bench Power, Tools, Sporting Goods, Carpeting. Sears offers a comprehensive benefit package including: Pension, Profit Sharing, Medical Insurance, Life Insurance, Associate Discounts, Vacations/Personal Holidays, Paid Training, Flexible Scheduling. Apply in person: SEARS BRIARWOOD MALL 900 BRIARWOOD CIRCLE ANN ARBOR, MI Equal Opportunity Employer M/F/D/V c5

Wanted to Rent

WANTED TO RENT — House in Chelsea Village with yard. Please call Susan Heinz, 483-5374 or 475-0399. YOUNG PROFESSIONAL Family re-locating to the Chelsea area. Want to rent 3-bedroom home by Aug. Please call collect. (419) 453-0147. c6-2

Brookview Apartments on William St.

In Stockbridge are now taking applications for 2-bedroom apartments. Rent based on income. Contact Sharon Fletcher at (517) 851-4410. Equal Opportunity Housing. c6-2

Real Estate One

Michigan's Largest Real Estate Company Your Hometown Specialist Nelly Cobb (313) 475-7236 COMPLETE PRIVACY Is yours in this newer Custom Cape Cod. 3 bdrms, 2 1/2 baths, 32x74 wood pole barn. Partially fenced for horses. Solitary wooded 10-acre site \$224,900. ENJOY THE SUNRISE Over the lake in this unbelievably spacious ranch with full walkout lower level. 3 bdrms, 2 1/2 baths, formal dining, family room, 10 acre hilltop site overlooking miles of state land. WONDERFUL Two story colonial. 3 bdrms, 2 1/2 baths, family room with fireplace, formal dining, 2 1/2 car garage, on 1.8 acres in desirable area near North Lake. \$183,000. SPECIOUS WHAT This spacious old Stockbridge home can be yours for only \$69,900. Lots of possibilities for the handy family including possible income. More land with barns available on separate contract. LOCATION! LOCATION! Business Opportunity with great visibility. Call for information. ANN ARBOR OFFICE: 993-1616 EQUAL HOUSING OPPORTUNITY

Call Our Hometown Realtors For The Best Service In Town.

Equal Housing Opportunity

IMMEDIATE OPENINGS

NO EXPERIENCE? NO SKILLS? NO PROBLEM!! We are looking for those who have Reliable Transportation, and are willing to work TODAY!!

THE EMPLOYMENT CONNECTION

Applications are being taken for person experienced in: FACTORY JOBS, GENERAL LABOR, LIGHT ASSEMBLY. 331 Merty Dr., Suite 1, Ann Arbor, MI (313) 663-2525 c5

Photo Lab Processes

Apply in person Chelsea Standard c43ff

Work Wanted

D&D Housekeeping Residential and commercial (517) 596-3362 (313) 930-1696 c7-4

HOUSE CLEANING

Free estimates and dependable. Call 426-8967. c6-4

HOUSE CLEANING

Windows, carpet, etc. Experienced. Excellent references. 426-2266. c7-4

Child Care

THE LITTLE RED CABOOSE DAYCARE currently has an immediate fulltime opening for infant through 5 years. Enroll your child to receive the best of both worlds—lots of love and caring along with learning and fun! Also we will have a fulltime opening for any child to begin August 29. Enroll now! Call 475-3415 to set up an interview. c10-7

CHILD CARE

Misc. Notices 13

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 session held on June 1, 1994, will be available for public inspection and copying from 8:30 a.m. to 5:00 p.m. Monday through Friday, beginning June 13, 1994 at the Office of the County Clerk/Register, Room 150, County Courthouse, Ann Arbor, Michigan. 5

Entertainment 15

LIVE HARP MUSIC for any occasion. Flute also available. Call 663-9292 or 930-2763. c5-4

Bus. Services 16

General

PERFECTION POWER WASHING

Specializing in vinyl & aluminum siding. Quality work at affordable prices. (313) 996-5505. c5

PAINTING — Time now available. Interior, exterior. Free estimates. Insured. 475-1886. c7-5

RELIABLE HOUSECLEANING and garden care. Permanent basis or special occasions. Ph. 475-5906. c5-4

PAINTING — Interior, exterior. Wallpapering and removal, new and old. (313) 426-2279. c15-15

A-1 TREE & STUMP REMOVAL

Tree, Shrub & Stump removal. LAWN MOWING. Reasonable rates. Ph. 426-8809. c20-20

A PIECE OF CAKE — Fresh cakes. Possible delivery. Call 426-8305. c8-14

LAWN & FIELD MOWING — Very reasonable. Call 475-2189 or 475-8312. c6-5

PIANO TUNING and Repairs by Qualified Technician, Jan Otto, 475-1470. c6-17

LOCAL MOVING

Small & large—30-ft. truck. Experienced and careful. Call Duane (517) 789-7904. c16-12

AUTO
• Windshield Stone Chips Repaired
• Auto Glass Replaced
• HOME
• Storms & Screens repaired or custom-made
• Thermopanes • Mirrors

Chelsea Glass
140 W. Middle St. • 475-8667
34H

RESUMES — By experienced consultants. Executive search firm, job search strategies. (313) 475-3701. c19H

SANDI'S WORDPROCESSING — "Resume Specialist." Business - Academic - Legal. FAX. Laser. 426-5217. c39-52

CUSTOM PIPE CUTTING and threading, 1/4" to 2". Johnson's How-To-Store, 110 N. Main, Chelsea, Ph. 475-7472. 25H

SHARPENING SERVICE available. We sharpen almost anything. Johnson's How-To-Store, 110 N. Main, Chelsea. 25H

Carpentry/Construction

TIMBER & STONE CONSTRUCTION
General Carpentry—Masonry
New Work or Repair
Timber Frames—Stone Masonry
Specializing in Basement Wall Repair Work
Additions—Remodeling
Screened Porches—Gazebos
EXPERIENCED—REFERENCES
INSURED—STATE LICENSED
475-1842
c10-8

Excavating/Landscaping
Jerry Whitaker Excavating
Basements, Drainfields, Driveways, Gravel.
We do GOOD work!
Call 475-7841. c7-10

SEEDING - SODDING TREES - SHRUBS
RETAINING WALLS
DRIVEWAYS
PAVER BRICKS WALKS
Landscape Design/Drawing
Engelbert
Landscape Service
475-2695
Local References Available. c24H

SAND GRAVEL
KLINK EXCAVATING
Bulldozer — Backhoe
Road Work — Basements
Trenching — Concrete Work
Top Soil — Demolition
Drainfield — Septic Tank
Trenching, 5' up
Industrial, Residential, Commercial
CALL 475-7631. 13H

Repairs
MOBILE MOWER REPAIR, INC.
WE COME TO YOU
All Makes Serviced
All Work Guaranteed
REASONABLE RATES
(313) 426-5665
(800) 828-0428
c15-22

Card of Thanks 19

THANK YOU
We extend our appreciation for the sympathy and friendship upon the loss of Paul E. Gage. It makes the sorrow less difficult to bear.
Elma Gage and Ed Gage

THANK YOU
The family of Daisy Beeman wishes to thank everyone for your many charitable acts of kindness during the extended illness and passing of our mother, grandmother and great-grandmother. The Huron Valley Ambulance, Paramedics, Chelsea Rescue Squad, Dr. Taylor and emergency room staff, especially Laura, the Rev. Kathy Batell, Chelsea School Transportation Dept., Chelsea Senior Citizens for use of their tables, Waterloo Ladies Aid for the delicious luncheon; Jeff and Bev. Caskey of the Caskey Funeral Home. Thanks again to all for the food, flowers and donations.
Sunny and Mary Ann Beeman Ruth and Leonard Hafner Olive (Snooks) and Dale Cooper Grandchildren Great-grandchildren

THANK YOU
To the staff at Chelsea Hospital, Family Practice and St. Joseph Hospital, all my friends who sent cards, flowers and called, the Altar Society and especially to my family and to my good friends Frances Centilli, who got me to emergency quickly. God Bless all.
Ann Friday

THANK YOU
To the person or persons who found my stringer of fish, but you could have invited me to dinner. P.S.—Keep the stringer.

THANK YOU
I would like to thank the Leisure Time Bowling League for my surprise birthday party. Also to my friends who joined us. Many thanks,
Ginny Wheaton

ESTATE AUCTION
To settle the estate located 5 1/2 miles Northwest of Chelsea on M-52 to Territorial road East 1 1/2 miles on Territorial road (Washtenaw County).
SATURDAY, JUNE 25
Starting at 10 a.m.
PRICE BROTHERS, AUCTIONEERS
Phone Stockbridge 517-851-8042

HOUSEHOLD - ANTIQUES
GE 4-burner electric stove, GE 14 ft. refrigerator top freezer, Maytag automatic washer, GE automatic dryer, dinette table and 4 chairs, antique kitchen cupboard with glass front, antique marble top table, old RCA victrola, antique china cabinet with glass front doors, blue plaid sofa, antique spindle leg drop leaf table, antique spindle back rocker blue print sofa, old treadle sewing machine, fainting couch, antique commode, antique platform rocker, antique 5 drawer chest, old fruit safe, antique baby bed, 3-drawer marble top chest, cornwall wall clock, Avanti microwave, wicker stand, green sofa, Zenith 10 in. TV, old dresser and mirror, wood double bed, green upholstered chair, end tables, antique mantle clock, antique dresser and mirror, Electrolux tank sweeper, chard organ, upright sweeper, table lamps, floor lamps, old radio, air conditioner, horse clock, old records, electric heaters, Magnavox TV, antique mirror, old pocket watches, bedding, blankets, linens, some antique dishes, old books, wall pictures—lard press, cooking utensils, large amount of small items that have been collected over years.

FORD TRACTOR - LAWN TRACTOR - MISC.
Ford 8N tractor good rubber, King-Kutter 5 ft. mower 3 pt. hitch 1 yr. old, Simplicity 738 lawn tractor, rear blade 3 pt. hitch, 2 wheel lawn trailer nearly new, wheelbarrow, portable air compressor, 2 wheel trailer, land roller, spring buggy seat, platform scales, 32 ft. wood extension ladder, bench grinder, hand corn sheller, grain cradle, 16 ft. aluminum ladder, small Wards chain saw, old wall drill, aluminum step ladder, power mower, steel shelving, portable air tank, old lanterns, tractor seeder, hand tools, garden tools, snow fence, pitcher pump, tool boxes, electric drills, pipe dies, odds and ends of small items.
TERMS: Cash. Not responsible for accidents day of sale or items after sold. Lunch on grounds.
DON OTTO ESTATE

Mich-CAN Statewide Ad Network

Owner Operators Wanted. Home weekly guaranteed. 80 cents loaded or empty. No escrow. Insurance available. 100% C/O. 90% drop & hook. Midwest only 1-800-200-2823.

Driver - Check Out The Rising Star! OTR/Shorthaul opportunities, home weekly (Shorthaul), assigned late model equipment, excellent pay/benefits. BURLINGTON MOTOR CARRIERS; 1-800-JOIN-BMC. EOE.

Drivers - experienced, Midwest OTR opportunities, CDL (Class A endorsement) copy of MVR, and DOT physical required. Get the facts! Call Anchor Motor Freight: 517-342-2650. EOE.

**** Wholesale Dealers Log Homes **** Kin-dried logs. Excellent profit! Protected territory. Full/Part-time. Business Opportunity. Call Mr. Jones 1-800-321-6647. Old Timer Log Homes, Mt. Juliet, TN.

We Make RUBBER STAMPS ONE DAY SERVICE

JES - KEY GRAPHIC SERVICES
(517) 263-1322
4106 N. ADRIAN HWY. ADRIAN, MICH. 49221

Country Home Loans

Fixed Rates - Up to 30 years
Loans Serviced Locally
Loans to Non-Farmers in the Country and in Towns with Populations of 2,500 or less!
Loans Available:
♦ Both Construction & Permanent Financing
♦ To Refinance Country Home Loans and Acreage

Call Us... We'll Respond

Farm Credit
3645 JACKSON RD.
Ann Arbor, MI 48103
(313) 769-2411

CHELSEA VILLAGE COUNCIL NOTICE OF PUBLIC HEARING
June 28, 1994-7:30 p.m.
Sylvan Township Hall

Public Hearing will be held to amend the Industrial Pre-Treatment Ordinance: An Ordinance regulating the discharge of pollutants from non-domestic users with the Village of Chelsea.

Public Hearing will be conducted by the Chelsea Village Council on Tuesday, June 28, 1994 at 7:30 p.m. in the Sylvan Township Hall, 112 W. Middle Street, Chelsea, Michigan.

Signed, written comments, concerning the Public Hearing will be accepted prior to the Village Council Meeting, and will be read at the meeting. Comments should be addressed to the Chelsea Village Council, 104 E. Middle Street, Chelsea, Michigan 48118.

VILLAGE OF CHELSEA
Suzanne C. Morrison, Clerk

STATE OF MICHIGAN BEFORE THE BOARD OF COMMISSIONERS FOR WASHTENAW COUNTY

IN THE MATTER OF THE PETITION OF THE VILLAGE OF CHELSEA TO THE BOARD OF COMMISSIONERS FOR WASHTENAW COUNTY FOR THE ALTERATION OF THE BOUNDARIES OF THE VILLAGE OF CHELSEA, WASHTENAW COUNTY, MICHIGAN

NOTICE OF PRESENTATION OF PETITION TO CHANGE THE BOUNDARIES OF THE VILLAGE OF CHELSEA

TAKE NOTICE that the Village Council of the Village of Chelsea has, by resolution, presented a petition to the Board of Commissioners for Washtenaw County to alter the boundaries of the Village of Chelsea and to add to the Village of Chelsea the following described property:

DESCRIPTION #07-07-100-006
Commencing at the N 1/4 corner of Section 7, T25, R4E, Lima Township, Washtenaw County, Michigan; thence S02 degree-13' 30"E 1014.88 feet along the North and South 1/4 line of said Section and the centerline of Frear Road, thence N89 degree-57'-00"E 1360.58 feet along the Southern right of way line of the Boland right of way to the POINT OF BEGINNING; thence continuing N89 degree-57'-00"E 665.88 feet along said right of way line; thence S01 degree-41'-35"E 1619.40 feet; thence S88 degree-40'-25"W 358.52 feet along existing fence line; thence S 88 degree 50' 20" W 301.85 feet continuing along said fence line; thence N01 degree-25'-30"W 1633.40 feet to the POINT OF BEGINNING. Being a part of the E 1/2 of Section 7, T25, R4E, Lima Township, Washtenaw County, Michigan and containing 24.76 acres of land more or less, being subject to easements and restrictions of record if any.

Said real estate lies South of Dexter-Chelsea Road, East of Frear Road and North of Trinkle Road. Said Petition shall be presented to the Board of Commissioners for consideration at its meeting to be held on the 6th day of July, 1994, at Washtenaw County Administration Building, 220 N. Main Street, Ann Arbor, Michigan, beginning at 7:15 o'clock in the evening, or as soon thereafter as the Petition may be heard, and all persons having an interest in said matter shall be heard, request to address the Board of Commissioners may be made to the Office of the Washtenaw County Clerk, Peggy M. Haines, Clerk, Washtenaw County Courthouse, Ann Arbor, Michigan 48107.

True copies of the Petition and resolution are on file at the offices of the Chelsea Village Clerk, 104 E. Middle Street, Chelsea, Michigan, and the Washtenaw County Clerk, Washtenaw County Courthouse, Ann Arbor, Michigan, and may be inspected between the hours of 8:30 a.m. and 4:30 p.m. on regular business days.

VILLAGE OF CHELSEA
Suzanne C. Morrison, Village Clerk
DATED: May 16, 1994.

CHELSEA VILLAGE COUNCIL NOTICE OF PUBLIC HEARING
June 28, 1994-7:30 p.m.
Sylvan Township Hall

Public Hearing will be held to address the Recreation Council Dana Park Grant to provide recreational opportunities to those in the Chelsea School District Area.

Public Hearing will be conducted by the Chelsea Village Council on Tuesday, June 28, 1994 at 7:30 p.m. in the Sylvan Township Hall, 112 W. Middle Street, Chelsea, Michigan.

Signed, written comments, concerning the Public Hearing will be accepted prior to the Village Council Meeting, and will be read at the meeting. Comments should be addressed to the Chelsea Village Council, 104 E. Middle Street, Chelsea, Michigan 48118.

VILLAGE OF CHELSEA
Suzanne C. Morrison, Clerk

CHELSEA VILLAGE COUNCIL NOTICE OF PUBLIC HEARING
June 28, 1994-7:30 p.m.
Sylvan Township Hall

Public Hearing will be held to amend the Zoning Ordinance, No. 79, and to provide regulations and limitations upon the height of buildings and structures in all established zoning districts.

Public Hearing will be conducted by the Chelsea Village Council on Tuesday, June 28, 1994 at 7:30 p.m. in the Sylvan Township Hall, 112 W. Middle Street, Chelsea, Michigan.

Signed, written comments, concerning the Public Hearing will be accepted prior to the Village Council Meeting, and will be read at the meeting. Comments should be addressed to the Chelsea Village Council, 104 E. Middle Street, Chelsea, Michigan 48118.

VILLAGE OF CHELSEA
Suzanne C. Morrison, Clerk

NOTICE OF PUBLIC HEARING DEXTER TOWNSHIP PLANNING COMMISSION
will meet
Tuesday, June 28, 1994
at 7:30 p.m.
at the Dexter Township Hall
6880 Dexter-Pinckney Rd., Dexter, Michigan

AGENDA:
1) Dark Sky Ordinance.

DEXTER TOWNSHIP PLANNING COMMISSION
Gerald J. Straub, Chairman

NOTICE OF PUBLIC HEARING
Hearing To Be Held
THURSDAY, JUNE 30, 1994
7:30 p.m.
SYLVAN TOWNSHIP HALL
112 W. MIDDLE STREET, CHELSEA, MI

SUBJECT OF PUBLIC HEARING:
Applications have been filed for the following review:
Power Pone, Inc., has requested a Special Use Permit to establish an unmanned 10'x20' telecommunications facility, with lattice tower (approximately 230') to expand existing enhanced specialized mobile radio system, covering Hwy. I-94.

LEGAL DESCRIPTION
Commencing at the North 1/4 corner of Section 22, T25, R3E, Sylvan Township, Washtenaw County, Michigan; thence along the North line of said Section, N89°-10'-40"W 487.65 feet; thence S01°-21'-56"W 52.31 feet to a point on the centerline of Old U.S. 12 for a POINT OF BEGINNING; thence continuing S01°-21'-56"W 439.23 feet to a point on the Northern Right of Way line of the West Bound Off Ramp from I-94 Expressway; thence along said Northern line, N87°-10'-18"W 52.31 feet; thence continuing along said Northern line, West-ly and Northwesterly 507.23 feet along the arc of a circular curve to the right, having a radius of 619.49 feet, a central angle of 46°-54'-47" and a chord which bears N33°-42'-45"W 493.18 feet; thence N50°-47'-17"E 192.99 feet to a point on the Southern line of Old U.S. 12; thence N15°-04'-02"W 30.18 feet to a point on the centerline of Old U.S. 12, said point bearing S89°-10'-40"E 471.70 feet and S15°-04'-02"E 109.43 feet from an iron stake marking the Northwest corner of the East 1/4 of the Northwest 1/4 of said Section; thence along said centerline, Easterly 291.06 feet along the arc of a circular curve to the right, having a radius of 818.51 feet, a central angle of 20°-22'-27" and a chord which bears N80°-21'-53"E 289.53 feet; thence continuing along said centerline, S89°-26'-54"E 82.98 feet to the point of beginning, being part of the East 1/4 of the Northwest 1/4 of said Section 22 and containing 3.68 acres of land more or less, subject to the rights of the public over the Southernly 50 feet of Old U.S. 12. Also subject to other easements and restrictions of record, if any.

Written comments may be sent to Steve Kandzicky, Secretary, Sylvan Township Planning Commission, 5095 Queen Oaks Drive, Chelsea, MI 48118.
A copy of this notice is on file in the office of the Clerk

SYLVAN TOWNSHIP PLANNING COMMISSION
LuAnn S. Koch, Clerk

+ AREA DEATHS +

Erma J. Sutcliffe

Chelsea
Erma J. Sutcliffe of Chelsea, age 97, died Friday, June 17, 1994 at the Chelsea Community Hospital. She was born Dec. 30, 1896 in Lima, O., the daughter of James and Sarah Anne (Martin) McCormick.

Mrs. Sutcliffe had lived in Chelsea since 1990. She was a member of the First United Methodist church in Wayne, and she graduated from Albion College in 1920.

On June 17, 1920 she married the Rev. E. Lenton Sutcliffe in Albion. He preceded her in death on June 4, 1984.

Survivors include one son, James of Wayne; one daughter, Mrs. Emmett (Erma J.) Sumner of Belleville; and three grandchildren.

Memorial contributions may be made to the Chelsea Retirement Community.

Arrangements were by Cole Funeral Chapel.

Hayward H. Barber

Chelsea
Hayward H. Barber of Chelsea, age 90, died Friday, June 17, 1994 at the Chelsea Retirement Community. He was born Aug. 18, 1903 in Cleveland, O., the son of Alfred and Ethelinda (Chalkcraft) Barber.

Mr. Barber worked for the New York Central Railroad for 47 years, and was a member of the Stony Creek United Methodist church in Ypsilanti.

He was the husband of his wife, Florence, for 55 years; father of Alfred (Nancy) Barber of Chelsea, Gail (Bernie) Wilson of Tipton, and Ann Chriscinske of Saline; and grandfather of Kathy (Karl) Schmid, Timothy and Amy Wilson, Margi, Debbie, and Eric Chriscinske; and great-grandfather to Lyndal.

Hayward expressed the wish that his body be given to the University of Michigan for educational use.

Memorial services will be held Sunday, July 10, 1:30 p.m. at Chelsea Retirement Community Chapel with the Rev. Dr. J. Gordon Schleicher officiating.

Memorial contributions may be made to Chelsea Retirement Community for Benevolent Patient Care. Arrangements were by Cole Funeral Chapel.

Lila A. Bohenna

Chelsea
Lila A. Bohenna of Chelsea, age 78, died Monday, June 20, 1994 at Whitehall Convalescent Home in Ann Arbor. She was born Sept. 7, 1915 in Kinross, the daughter of William and Edith (Garlinghouse) Campbell.

Mrs. Bohenna had lived in the Chelsea area for the past 29 years, moving from the Warren area. She enjoyed reading and traveling but especially liked to be a member of the Wednesday morning breakfast club. She was a member of the First United Methodist Church in Chelsea.

On Sept. 14, 1946 she married Clarence R. Bohenna and he preceded her in death on Feb. 13, 1986.

Surviving are two daughters, Betty Howard and husband Alton, of Huntsville, Ala., and Beverly Slane and husband Michael, of Chelsea; a sister, Hazel Blachstoch of Rochester; three grandchildren, Karen Howard, Kenneth and Ryan Slane; several nieces and nephews; also a special friend, Barbara Jean Hafner.

Funeral services will be held Thursday, June 23, 11 a.m. at the Staffan-Mitchell Funeral Home with the Rev. Rebecca Foote of the First United Methodist church officiating. Burial will follow at Oak Grove Cemetery, Chelsea.

The family will receive friends Wednesday from 5 to 9 p.m. and Thursday from 10 until the time of service.

Expressions of sympathy may be made to the First United Methodist church.

Corinne Morris

Chelsea
Corinne Morris of Chelsea, age 84, died Monday, June 13, 1994 at the Chelsea Retirement Community. She was born March 13, 1910 in Summers county, W.Va., the daughter of George and Madge (Brown) King.

Mrs. Morris was formerly of Vermillion, O. She was a singer and pianist, and was a member of the Vermillion Baptist church.

She married Robert Morris in 1927, and he preceded her in death in 1974.

Survivors include two daughters, Mrs. Stephen (Jeannine) Galetti of Ann Arbor and Mrs. William (Judy) Westerhold of York, Pa.; three grandsons; and three great-grandchildren.

Funeral services were Monday, June 20, 11 a.m. at Riddle Funeral Home in Vermillion, O. Burial followed at Maple Grove Cemetery, Vermillion. Local arrangements were by Cole Funeral Chapel.

Mark A. Weirauch

Chelsea
The Rev. Mark A. Weirauch, pastor, of Chelsea, age 40, died Thursday, June 16, 1994, at Chelsea Community Hospital. He was born Dec. 2, 1953, in Napoleon, O., the son of Clarence F. and Loeta (Rabe) Weirauch.

Pastor Mark had lived in the Chelsea area for the past six and one-half years, originally moving from Oak Harbor, O.

He received his Master's of Divinity degree in 1980 and was ordained at Trinity Lutheran church in Delta, O. He began his career in Oak Harbor, O., at St. John's Lutheran church. In November of 1987 he became the pastor of Zion Lutheran church in Freedom township, near Chelsea.

Clubs and organizations include: co-chairman of the Youth Gathering for Southeast Michigan, SYNOD, Faith-in-Action/Chelsea Social Services, chairperson of Chelsea Sexual Education, and an active member of the Chelsea Ministerial Association.

Pastor Mark's favorite hobbies included playing volleyball and camping with his family.

On Dec. 19, 1976, he married Deborah Dannie in Napoleon, O., and she survives.

In addition to his parents, also surviving are his children: Rachel, 14, Andrew, 9, and Kristin, 8; one brother, Clarence, Jr. and wife, Angela Weirauch, of Liberty Center, O.; three sisters, Joetta Henry and husband, Tom, of Defiance, O., Mary Kruse and husband, John, of La Moille, Ill.; and Arlene Agler, and husband, David, of Napoleon, O.; a grandmother, Auguste Rabe of Liberty Center, O.

He is also survived by his mother and father-in-law, Bob and Esther Dannie, brothers and sisters-in-law, Phillip and Karen, Tom and Sandy, Steve and Debra and Jeff and Diana Dannie all of Napoleon, O.; several nieces, nephews and cousins.

He was preceded in death by two grandfathers, one grandmother, and a niece and nephew.

Funeral services were Sunday, June 19, at 2 p.m., from Zion Lutheran church with Bishop J. Phillip Wahl officiating.

The family received friends at the Staffan-Mitchell Funeral Home Friday, from 7 to 9 p.m., Saturday, noon to 9 p.m., and also Sunday at the church from 1 p.m. until the time of the service. Burial followed at Forest Hill Cemetery in Napoleon, O.

Expressions of sympathy may be made to Pastor Mark's Children's Future Educational Fund or Zion Lutheran church. Arrangements were by Staffan-Mitchell Funeral Home.

The average American drank over 26 gallons of milk last year. Consumption of all dairy products added up to 585 pounds per person.

Charles G. Hulce

Whitehall
(Formerly of Base Lake)

Charles G. Hulce of Whitehall, formerly of Base Lake, age 76, died Friday evening, June 17, 1994 at Hackley Hospital in Muskegon. He was born May 8, 1918 in Chelsea, the son of Guy and Suzanna (Gilbert) Hulce.

Mr. Hulce moved from Base Lake in 1978 to Bonita Springs, Fla., and returned to Whitehall, in 1984.

He was formerly employed with Greyhound Co., and retired from University of Michigan Property Disposition on May 8, 1978.

Charles was a veteran of WW II serving in the U.S. Army. Life member and Past Commander of Washtenaw County DAV No. 13, Life member of VFW No. 4076 of Chelsea, and life member of Michigan Post VFW 225, and a member of Golden Rule Masonic Lodge No. 159 and the Shrine.

He married Clara C. Salts on July 2, 1955 in Chelsea and she survives, as does his son, Charles Guy Hulce, and his wife, JoAnn, of Whitehall, and a daughter, Mary K. Geist of Spokane, Wash., a granddaughter, Amy E. Hulce; one brother, Elwin L. Hulce of Naples, Fla.; two nephews, Jerry and Larry Hulce; and special friends, Mr. and Mrs. J.R. Seitz of Chelsea.

He was preceded in death by a sister, Ruth Walz.

Funeral services will be held Wednesday, June 22 at 1 p.m. from the Staffan-Mitchell Funeral Home with the Rev. Richard Dake of the First United Methodist church officiating.

The family received friends Tuesday from 2 to 5 and 7 to 9 p.m. at the funeral home. Private burial will be in Oak Grove Cemetery, Chelsea.

Expressions of sympathy may be made to the Visiting Nurse/Home Care Services, Inc., 1415 Leahy St., Muskegon 49422.

Convenient Weekly Delivery

in each Wednesday's mail

for less than 29¢

each week

The Chelsea Standard

JOHN MITCHELL, left, of the Chelsea Lions Club, received the Lion of the Year award from club president Keith Bloomensaat at their regular June 7 meeting.

School Board Adopts Budget Of \$15.8 Million

At the Monday, June 20 board meeting the Chelsea School Board adopted a budget for the 1994-95 school year, hired two teachers and approved several more items.

The board adopted a balanced budget of \$15,892,529.00. This budget included \$408,234 in reductions. Those reductions include:

- Elementary, 1 teacher \$60,000
- Middle School, 1 teacher \$45,000
- High School, 1 teacher \$60,000
- Substance Abuse \$58,000
- Newspaper (H.S.) \$ 1,800
- Musical & Color Guard \$ 4,500
- Transportation—1 bus \$40,000
- Athletics Subsidy \$17,000
- Technology \$63,000

Administrative Conference/Travel \$ 3,000
Tax Base Sharing \$56,000

In order to meet additional needs of the school district some programs could be added or continued including a part-time substance abuse program, high school in-school suspension program, half-time middle school assistant principal, girls freshman volleyball, basketball and softball, and a half-time kindergarten teacher.

Three teachers were hired at the board meeting. John Kennedy will teach orchestra, Amy Boerma will teach middle school band and Molly McGuire will teach chemistry.

A report on the building needs survey was presented by consultant Kathy Feaster.

The board approved a revised curriculum in music and business.

Some people commute to work by boat. In the Eastern Upper Peninsula, all the residents of Drummond, Sugar and Neebish islands who work on the mainland take a public ferry to and from work.

MIKE KUSHMAUL, JR.
is looking for those who want to get the most for their money... Come in and see Mike for a great deal on a new or used car or truck.

NEW CAR SALES & LEASING 475-1301
PALMER MOTOR SALES

Lots of Prester

all you can eat! Spaghetti 4 to 8 p.m. Mondays \$4.95

With your choice of sauces, garlic toast and salad!

Gina's Cafe
Family Living

1120 South Main Street Chelsea
475-7714

Births

A son, Cody Daniel Ray, Tuesday, June 14, at St. Joseph Mercy Hospital, Ann Arbor, to Heidi Boyer and Dan Ray. Grandparents are Winston and Judy Boyer of Chelsea, and Mary Kay Ray of Dexter and the late Donald Ray.

A daughter, Deldre Paige, June 3 to Wesley and Melanie Smith of Allegan. Grandparents are Bill and Lois Smith of Allegan and Donald and Shirley Schneider of Chelsea. Esther Page Schneider of Chelsea is a great-grandmother. Deldre has a sister, Shanel Louise, 2.

\$8 Thursdays Are Back!

With Terrie and Jodi Only

All Haircuts \$8

(does not include shampoo or style)

Get your family in Style for Summer at

Trendsetterz

The Ultimate in Hair Design

Open 9 a.m.-8 p.m. M-Th

9 a.m.-5 p.m. Fri. 107 N. Main St. Call 475-1671

9 a.m.-3 p.m. Sat. Downtown Chelsea or Walk-in

Great Rate

5%

APY* With an interest rate this great, don't wait! Get your Certificate of Deposit today!

- Minimum Deposit \$1,000
- Monthly Compounding

Call: Ann Arbor (Downtown) 665-4030
Ann Arbor (Main Centre) 665-4080
Bloomfield Hills 258-5300
Farmington Hills 737-0444
Grosse Pointe 882-6400

18 MONTH CERTIFICATE

Republic Information Center
1-800-968-4425 7AM-7PM M-F

REPUBLIC BANK

MEMBER FDIC

* Annual Percentage Yield (APY) is accurate as of June 4, 1994. Substantial penalty for early withdrawal. Limited time offer. Not valid with any other offer.

MARIA KAMARA, Miss Heart of Michigan, a classical vocalist, center, was chosen Miss Michigan in this year's Scholarship Pageant. She was first runner-up last year and is from Zeeland. Laurie Honbaum from Chelsea, was

chosen second runner-up. Tonya Marie Smith, left, from Kalamazoo was included in the final 10 contestants chosen by the judges.

Grandmother Wins Bronze Medal in Senior Olympics

BeBe Bare, 71, grandmother of Garth, Grant and Geneva Willis of Chelsea, won the bronze medal for the 5K race/walk in Holland on June 17 in the Michigan Senior Olympics. She also won first place in her category at the June 4 Chelsea Community Hospital Heart & Sole run/walk.

Lisa Unterbrink Recognized at Columbus Honors Convocation

Outstanding students and educators at Columbus College, Columbus, Ga., were recognized in the annual Scholastic Honors Convocation held June 6 in the college's Fine Arts Hall auditorium.

Outstanding students from each of the college's academic departments were recognized, including: in the School of Arts and Letters: department of art, Lisa Unterbrink of Chelsea.

Students named to Who's Who Among American Universities and Colleges and to the Honor Society of Phi Kappa Phi also were honored. Student honorees included Lisa Unterbrink of Chelsea.

Pennington LP GAS
 "Count on us to keep the heat on!"
 13400 M-52 P.O. Box 490
 Stockbridge 851-7577
 Toll-Free (800)274-5599

KLINK EXCAVATING

- BASEMENTS
- DRAINFIELDS & TANKS
- ASPHALT
- SAND, STONE
- GRAVEL
- TOP SOIL

RESIDENTIAL - COMMERCIAL - INDUSTRIAL
 Call Us for All Your Excavating Needs
475-7631

DR. TONY SENSOLI, center, was installed as the new president of the Chelsea Lions Club at their June 7 meeting. Charter president Tom Dumoch, left, and past president Keith Bloomensaaf presided at the ceremonies.

Sizzlin' Summer SALE!
 Scorchin' Hot Savings On Selected GE Appliances—Hurry In!

NO PAYMENTS, NO FINANCE CHARGES UNTIL JANUARY 1995!*

GECAF®
 Financing for GE Appliances
 *Ask for Details.

ON ALL G.E. and HOTPOINT APPLIANCES JUNE 27 Through JULY 5

\$50 CASH REBATE direct from GE when you buy this GE Refrigerator

GE Profile™ REFRIGERATOR

- 21.6 cu. ft. capacity.
- Adjustable glass shelves.
- Tilt-out storage bin.
- Equipped for optional automatic icemaker.
- Modular gallon door storage.

ONLY \$979 Before Rebate
 Model TBX22PAS

\$100 U.S. SAVINGS BOND DIRECT FROM GE WHEN YOU BUY THIS GE WASHER & DRYER PAIR through July 5, 1994!

GE Profile™ EXTRA LARGE CAPACITY WASHER & DRYER PAIR

12-CYCLE HEAVY DUTY SPOTSCRUBBER® WASHER

- Spotscrubber tub for ONLY tough stains, small loads & delicates. **\$549**

HEAVY DUTY DRYER

- Electronic Sensor Control.
- 6 cycles with Optional Extra Care.
- Huge door-opening. **ONLY \$449**

SAVE!
 Model WWA9855
 Model DDE8055 (electric) Gas Model DD9855 also available at extra cost.

\$100 CASH REBATE direct from GE when you buy this GE Refrigerator

GE Profile™ REFRIGERATOR

Dispenses crushed ice, cubes & chilled water

- 23.6 cu. ft. capacity.
- 2 slide out, spill proof shelves.
- Gallon storage on door.

ONLY \$1549 Before Rebate
 Model TFH24PRS

25 PINT CAPACITY DEHUMIDIFIER

- Automatic humidistat control.
- Automatic shut-off with "Pan Full" indicator light.
- Automatic defrost control.
- Removable condensate container.
- External drain connector.

ONLY \$19900
 Model AHD25SS

BLACK ON BLACK

QuietPower™ DISHWASHER

- 7 cycles/23 options.
- SmartWash System with 3-level wash action.
- Sound-dampening QuietPower™ insulation package.
- Flexible lower rack & split silverware basket.

ONLY \$499
 Model GSD1420TBB

BLACK ON BLACK

SPACEMAKERPLUS™ MICROWAVE OVEN

- 850 watts, 1.1 cu. ft. oven cavity.
- Convenience Cooking Controls: Popcorn, Reheat, Snacks and Cook pads.
- 2-speed, high capacity exhaust fan and cooktop light.

ONLY \$399
 Model JVM238BL

INTERIOR LIGHT

14.8 CU. FT. CAPACITY CHEST FREEZER

- 2 removable sliding baskets.
- Temperature monitor with audible alarm.
- Upfront defrost drain.
- Self-ejecting key.

ONLY \$419
 Model FH15DS

RED HOTS.

SIZZLING SUMMER SAVINGS.

- A new Toro® Recycler® II mower has seldom been this affordable.
- There's never been a better time to step up to the mowers that give you a cleaner, healthier lawn without bagging, even in tall grass.
- Stop in and check out our prices. These savings are only available for a limited time.

JOHNSON'S HOW-TO LAWN & GARDEN Service station
 110 N. Main St. Downtown Chelsea

When you want it done right.
 © 1994 The Toro Company
 Friendly, Knowledgeable Service Close to Home
 Your Full Service Hardware Store... and Much More!

113 NORTH MAIN STREET In DOWNTOWN CHELSEA 313 / 475-1221