

QUOTE

"Love does not keep a ledger of the sins and failures of others."
—Anon.

The Chelsea Standard

50¢
per copy

ONE HUNDRED TWENTY-THIRD YEAR—No. 37

CHELSEA, MICHIGAN, WEDNESDAY, FEBRUARY 1, 1995

20 Pages This Week Plus Supplement

DAN ELLENWOOD, Chelsea's new fire chief, stands beside the department's fire rescue vehicle, one of their busiest vehicles year in and year out. Dan who is a 20-year veteran with the Chelsea Fire Dept.,

has seen a steadily increasing percentage of calls being of the medical emergency category. Dan moved up from assistant chief when long-time chief Bud Hanked resigned in November.

Dan Ellenwood Takes On Responsibilities As Chelsea Fire Chief

■ Chelsea Village Council appoints a 20-year veteran to the top post.

Dan Ellenwood has spent the past two decades battling raging blazes and helping the injured. During his tenure, Ellenwood has also nurtured a generation of firefighters. And with his new appointment to head the local fire department, Ellenwood intends to continue what he knows best.

At age 52, Ellenwood was second in command at the Chelsea Fire Department when long-time fire chief Paul "Bud" Hanked submitted his resignation in November. Ellenwood was the natural choice to step up to the post. He was selected to serve the remainder of Hanked's most recent three-year term by a committee comprised of three Chelsea Village Council trustees. If he serves the department well, Ellenwood can expect to be reappointed in three-year intervals.

Ellenwood began his fire service career in 1970, nine years after graduating from Chelsea High school. At the time, he was working at Chrysler Proving Grounds, where he continues to work today as a driver/mechanic in addition to his fire fighting. He joined the fire department's reserves program after a friend encouraged him. "I thought about it and said, 'yeh, what the heck,'" Ellenwood said. He was promoted four years later to on-call status, joining the official ranks of fellow firefighters.

Over the years, Ellenwood, a Lyndon township resident and father of two, has served the department with distinction. He is a state certified instructor and county co-ordinator for the Washtenaw Mutual Aid Association, the county agency that answers to the Michigan Firefighters Training Council. It is in this position that has proved to be the most rewarding for Ellenwood. He takes great pride in helping a new generation of firefighters learn the ropes.

"The biggest thing for me is being able to pass on the information I've learned over the years and seeing them become firefighters," he said.

For 10 years, Ellenwood also served as co-ordinator for the Boy Scouts of America Explorers program, teaching fire training to area scouts. He says he likes to "spark" the feelings about fire service he has in others.

Ellenwood has served as assistant chief the past six years. His appointment to chief means additional

responsibilities as he oversees a fire department with one of the largest coverage areas in southern Michigan. Last year, the department made 528 runs in its jurisdiction. The Chelsea Fire Department answers calls within the village, as well as in Lyndon, Waterloo, Lima, Freedom and Sharon townships. Ellenwood says the majority of runs are for medical assistance. All firefighters are trained emergency medical technicians. Over the years, Ellenwood says, the department has seen an increase in medical runs compared to fire runs from a 60/40 ratio to 70/30. Ellenwood's appointment also means he is responsible for a budget of nearly \$300,000 and a staff of 38, including 25 firefighters, seven reserves and six explorers.

"The biggest thing for me is being able to pass on the information I've learned over the years and seeing them become firefighters."

—Dan Ellenwood,
Chelsea Fire Chief

As fire chief, Ellenwood says he will utilize the abilities of the four officers under him. "I am not going to do it all," he said. "I am going to use my powers to delegate."

And delegate he has. First assistant fire chief Bill Paul is overseeing

training within the department. Tom Osborne, second assistant chief, is in charge of personnel. He will handle internal disciplinary matters. Jerry Kenny, third assistant chief, handles building and truck maintenance, while Steve Jaskot, who is fourth assistant chief, is in charge of keeping abreast of new laws and sharing the information with the department. Ellenwood says he intends to do the best job he can and hopes to fulfill a long term. "But you never know what tomorrow may bring," he says with a chuckle.

Deadline Set For Council Candidates

Village voters will be asked to cast their vote in a local election this spring, but their choice of candidates still remains to be seen.

Chelsea's annual election, slated March 13, will see the selection of a village assessor, village clerk, three trustees and two library board trustees. Nominating petitions are being accepted through Feb. 6.

Candidates must file a nominating petition with the clerk's office before the deadline to be named on the ballot. Petitions require at least 15 signatures of registered Chelsea voters.

Candidates have until Feb. 9 to withdraw their petition and be removed from the ballot.

The offices of clerk, assessor and trustee are all two-year terms, while library trustees will be elected to three-year seats.

Local Woman Battles Passage of House Bill

■ Former Chelsea businesswoman warns against passage of the Personal Responsibility Act.

Patrice Murdock's passion has always been in the food service industry, and that is why this former Chelsea businesswoman and past director of food and nutrition for Dexter Schools is fighting for the National School Lunch Program.

Murdock, who now heads the child nutrition department at Brighton Area Schools, has declared verbal war on Congress as she struggles to get the message out about the National School Lunch Program's possible demise. As an area resident, Murdock is asking her community to support the program. And as newly appointed president of the Michigan School Food Service Association, a non-profit organization for school food service professionals in Michigan, she is using her professional ties to get the attention of state officials.

PATRICE M. MURDOCK

Murdock became involved in the food service industry upon graduation from Wisconsin University at Stevens Point. After earning her degree, Murdock remained in Wisconsin to work in the test kitchens of Betty Crocker, developing new products and recipes for cook books. She even had her own biweekly TV cooking show on a Wausau public service station, part of her duties as a home economist for a local utility department. When she returned to the area a few years later, Murdock took a position with Jiffy Mix. At the local factory, Murdock set up the tour department, put out a small cook book and changed the packaging for Jiffy products, in addition to developing products and testing recipes.

Murdock left the food industry to open the Tail Feather Boutique, a yarn and gift shop in Chelsea. During her absence from the industry she also worked as an interior decorator for Merkel's furniture store before getting back into the profession in 1983.

When Murdock accepted the position of food and nutrition direc-

tor for Dexter Schools it was her introduction to the National School Lunch Program. She stayed with the Dexter School District two years prior to accepting her current post.

"I was actually at the right place at the right time when we passed a \$60 million bond issue," Murdock said. She credits the Brighton voter-approved money for the success of her department because it brought improvements five years ago to the district's school kitchens. The money also provided for a new elementary and middle school, bus garage and expanded high school with new kitchen facility.

Murdock, who oversees the lunch program for 10 schools, calls her food and nutrition department one of the finest in the state. It includes a mini food court, set up at both the middle and high schools. The food court is modeled after ones seen in malls across the country with an Italian eatery, a delicatessen line, a burger joint and salad bars. Like Dexter's food and nutrition department, Brighton's offers food choices, fresh fruit and vegetables, low-calorie dressing and low-fat selections. Murdock says she serves an estimated 3,000 students daily.

Murdock also attributes the success of her program to a highly trained staff of 45 with 90 percent certified in food service. She says they take classes and learn the latest technology to stay on top. "We bake from scratch," she boasts, "which you don't find in schools too much anymore."

The latest technology Brighton Area Schools has seen in the child food and nutrition department includes the Point of Sale system. It is the same technology Dexter Schools has recently purchased and is implementing in phases through a voter-approved bond issue, as well. "I've said you're going to love it. You just have to be patient," Murdock said she told staff in Dexter. The system allows personnel to collect data on what children are eating and allows parents to pay in advance for lunches. "It's just an invaluable service," Murdock said. "It's extremely helpful. Parents love it." They love it because they don't have to worry about their children losing their lunch money and they can also receive nutrition report cards informing them what their children are eating for lunch. Murdock says she prints about 12 nutrition report cards a week for a student population of approximately 7,000.

All this advancement Murdock has worked for over the years, the nutritional integrity she has brought the department and most importantly, the health of children is what she is concerned about losing through legislative wrangling.

A bill slated for a vote yesterday by the U.S. House of Representatives could repeal the School Lunch Act, Murdock has been warned in a bulletin from the California School Food Service Association. The bill, known as the "Personal Responsibility Act" includes welfare reform

as part of the "Contract With America." It proposes that the funding for the National School Lunch Program be commingled with the Food Stamp and WIC program funds.

"These funds would be sent to each state as a 'block grant'... with no strings attached," the bulletin says. "States would then decide how to set up a school lunch program. The block grant would not include any funds for non-needy students and there would be no federal standards to guide the states."

The bulletin goes on to encourage members of the Washtenaw/Livingston Food Service Directors Association to fight for the National School Lunch Program. "Your company has the power and opportunity to prevent this from happening. As industry members you may be the only ones who can stop Congress from ending the National School Lunch Program."

According to Vivian Pflant, American School Food Service Association president, "The potential harmful impacts of this legislation on the health of America's children and their educational development is staggering. This legislation is the greatest threat faced by the National School Lunch Program since its creation almost 50 years ago."

Murdock herself calls fellow colleagues into action through a memorandum. "The survival of child nutrition programs is at stake," she says, urging members of the Michigan School Food Service Association to call and write legislators about the Personal Responsibility Act introduced Jan. 4 by the chairman of the House Human Resources subcommittee.

"I think there needs to be welfare reform," Murdock says in a telephone interview, "but don't cut the one good meal (children) receive per day."

According to Murdock, school lunch for some children is the only nutritional meal they receive. She says the original intent of the school lunch program as it was enacted in 1946 was to provide appropriate nourishment to children because so many young World War II recruits failed their physicals due to nutrition related diseases. By including Child Nutrition Programs in block grants and reducing funding, Murdock says, the federal government will save less than 0.1 percent of total federal spending.

"The tradeoff is exposing 10 million children to nutritional and educational risk," the MSFSA contends. "Hungry children don't learn and illiterate adults cannot compete in a global economy," the organization also states.

Murdock is also concerned over a proposal to deregulate the agriculture industry. She says with no price caps, school lunch departments will lose their ability to purchase "reasonably priced food."

Murdock says she and other members of MSFSA, the organiza-

(Continued on page four)

School Board To Finalize Plans for Construction

Chelsea school district officials will meet with their architect Saturday to finalize a report on space needs and put forth a request to the State Board of Education for a bond issue.

Assistant superintendent of schools Fred Mills said Tuesday that after Saturday's meeting the board of education will take action Feb. 6 to call for the bond issue. A vote in June is expected.

But first a hard figure must be set to construct a new high school, a

third elementary school and reconstruction of existing buildings. Technology for all buildings and remodeling of heating, ventilation and electrical work will also be included in the plan.

The board has employed architects Kingscott & Associates of Kalamazoo to work on the proposal through the bond issue. Interviews of other architect candidates to see the project through construction will occur in the next three to four months, according to Mills.

CELEBRATING the 100th year of the dedication of the present Congregational Church building, present church members gathered Sunday to mark the beginning of a new century. Patricia Austin of Ann Arbor (left), president of Washtenaw Historical Society, presented a plaque acknowledging the occa-

sion to Jon Bentley who was acting as master of ceremonies. Another plaque was presented by the Rev. Nancy Nelson Eischenheimer (right), associate conference minister, Michigan United Church of Christ, to the Rev. Rosemary Chaffee, second from right, present pastor of the church.

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, \$8.50, . . . 6 mos. Northville, Pinckney, Plymouth, South Lyon & Stockbridge.

\$18 per year elsewhere in Michigan.

\$10.50 . . . 6 mos.

\$20 per year

\$11.50 . . . 6 mos. outside Michigan, in U.S.

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

NNA
NATIONAL NEWSPAPER ASSOCIATION

JUST REMINISCING

Items taken from the files of the Chelsea Standard

4 Years Ago. . .

Wednesday, Jan. 30, 1991—

The state has notified village president Richard Steele that it will not close down the village's Secretary of State branch office. Steele said that Liz Boyd in the Secretary of State's office notified him of the decision. "She said it would definitely be within the village limits," Steele said. "More than likely it will be at Village Plaza."

Village manager Robert Stalker will leave his position at the end of the week, village president Richard Steele confirmed Monday afternoon. Village council asked for Stalker's resignation in November. Since then Stalker and the village have been working out the specifics of his departure. Steele said the terms of the severance are spelled out in Stalker's contract. He would not be more specific.

Village council "will have a tough decision to make," next Tuesday when it considers whether to allow the transfer of a resort liquor license into the village, according to village president Richard Steele. Council, at its Jan. 15 meeting, tabled a request by a Livonia restaurateur to transfer a license from a Westland establishment. Craig Common, a long-time chef for Charley's Crab chain in the Detroit area, wants to convert the vacant Dancer's building into a 110-seat restaurant.

14 Years Ago. . .

Thursday, Feb. 10, 1981—

Following the apparent misapplication or over-application of an Orkin-patented pesticide, Rick's Market voluntarily locked its doors Oct. 17 after customers complained of foul tasting and odorous food-stuffs. The market held a contractual agreement with Orkin for 10 years prior to the incident, which resulted in a lawsuit.

WEATHER

For the Record. . .

	Max.	Min.	Precip.
Wednesday, Jan. 25	35	22	0.00
Thursday, Jan. 26	36	16	0.00
Friday, Jan. 27	41	7	0.00
Saturday, Jan. 28	27	16	0.00
Sunday, Jan. 29	33	3	0.00
Monday, Jan. 30	42	3	0.00
Tuesday, Jan. 31	39	13	0.00

The Chelsea Area Transportation System, more commonly known as CATS, faced bleak times. The system, which had been in operation for more than five years lost a \$5,000 operating subsidy from the State of Michigan following drastic budget-cutting measures undertaken by Governor Miliken.

Lima township residents joined to honor trustee Harold L. Gross, retiring after 21 years. Gross planned to continue farming, to serve on the township appeal board and to enjoy his grandchildren.

Legionnaires were very pleased with the results of the eighth annual Winter Carnival held at Cavanaugh Lake.

The failing state economy had its effect on the finances of the Chelsea School District. Most governmental units in the state were suffering from reduced shortfalls. K-12 education revenue from the state had been severely impacted.

24 Years Ago. . .

Thursday, Feb. 11, 1971—

If lack of sufficient interest persisted, "After Dinner Education," one of the many local benefits to Chelsea residents, would be lost. Officials at Washtenaw Community College indicated that classes offered through the Adult Education program for college credit would be discontinued if class enrollment continued to remain low.

Striking workers at the North American Rockwell plant returned to work following ratification of a three-year local and national contract on Sunday. About 150 workers were involved in the four-day strike in support of a national contract settlement between the company and the United Automobile Workers Amalgamated.

The former Dexter Township Hall, landmark of township government for a number of years, was sold to Walter Esch of Ann Arbor. Esch planned to move the building to a site on the south side of North Territorial Rd.

34 Years Ago. . .

Thursday, Feb. 9, 1961—

Protestant women of Chelsea planned to join with others through-

(Continued on page six)

Viewpoint

ON PUBLIC ISSUES

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

★ Making Michigan Safe for Investors

By George Nastos

Governor Engler, whose first term delivered a total net tax cut to Michigan of at least \$600 million, promises to cut taxes more in his second term. He would go far toward keeping that promise, promoting basic fairness, and helping Michigan attract more investment, by eliminating the infamous Michigan intangibles tax.

The intangibles tax is levied on the ownership of "intangible" property such as stocks, bonds, or land contracts. Calculated for each piece of intangible property, the tax is the greater of 3.5 percent of the income produced from the property to 1/10 of 1 percent of the property's value.

If income received from intangible property exceeds \$10,000, or if the value of non-income-producing intangible property exceeds \$350,000, or if the combined ownership of income-producing and non-income-producing property produces an intangibles tax liability that exceeds the \$350 statutory deduction, a married investor must file an intangibles tax return.

Clearly, the tax confiscates capital, which is a prime source of economic growth and job creation. That's abundantly evident when the tax is applied directly to the property. First, the investor pays federal and Michigan income taxes on his earnings. Then on top of that, the investor pays an intangibles tax on that portion of his earnings that he saves for investment purposes. If he simply consumed his earnings and invested nothing, he could escape the intangibles tax.

Michigan residents also pay state and federal income taxes on capital gains, dividends, and interest income earned from their investments. This means that when applied to investment income, the state intangibles tax actually represents for many investors triple taxation of dividend and interest income.

Consider a \$10,000 investment in a taxable, high quality corporate bond. This money may be used by the issuing corporation for expan-

sion or for a new product line. If the investment earns a nominal 7 percent, the Michigan investor will receive \$700 in nominal interest income during the year. Let's assume that this interest is subject to the intangibles tax.

This investor will pay 7.9 percent of the interest earned from this investment to the State of Michigan—3.5 percent for the intangibles tax and 4.4 percent for the state income tax. After deducting state income and intangibles taxes on his federal return, he also will pay 25.79 percent of the interest he's earned to the federal government.

Ignoring inflation, the nominal, after-tax return on this \$10,000 investment is \$464.18, or 4.6 percent to the investor. The state and federal governments together will collect \$235.82 of the \$700 in taxes.

Now consider the effect of inflation. Let's assume inflation is 3 percent for the year. For a one year, \$10,000 investment at 7 percent, the Michigan investor receives a paltry, after-tax and inflation-adjusted return of only \$164.18. He might easily have done better than 1.64 percent in some off-shore venture or at a friendly poker game.

The Michigan intangibles tax is a disincentive for Michigan citizens to save and invest. It directs investment capital away from investment and toward current consumption or into less worthwhile investments that are not subject to the intangibles tax such as federal debt instruments, bank certificates of deposit, or Michigan municipal bonds.

Eliminating this tax would free up as much as \$115 million in capital for investment—the amount the State was expected to collect from the tax in 1994. Facing a budget surplus of at least \$300 million in the current fiscal year, the State of Michigan could more easily afford to forego it than hard-working, risk-taking private citizens could afford to pay it.

Economic progress means enhancing opportunities, promoting

capital formation, insisting on fairness in taxation, and keeping good people who create jobs here in Michigan. The onerous intangibles tax works against all these things. Governor Engler could strike another blow for progress by seeking an end to it.

(Dr. George Nastos of Haslett is a marketing and financial consultant and an adjunct scholar with the Mackinac Center for Public Policy, a Midland-based research and educational organization.)

Seminar Services Helps Potential Leaders Emerge

By Mary Kronenberg

4-H Youth Agent MSU Extension

Washtenaw county residents who want to make a difference in their community will have an opportunity to learn the necessary leadership skills at the 1995 Leadership Seminar Series offered by Michigan State University Extension.

Registrations are now being accepted for this six-week course. Some of the topics covered include defining your personality and leadership style, communicating to reduce and resolve conflict and meetings with consensus.

The seminars are designed for participants with beginning to moderate levels of leadership experience.

As well as building skills in specific areas, participants have time to network and discuss issues relevant to their communities.

This series is offered Thursday evenings from Feb. 9 through March 16. Pre-registration is required.

Please contact the MSU Extension office, 313-971-0079 for more information.

Pork People Plan Industry Alliance

Michigan Farm Bureau will be participating in a recently announced state-wide strategic pork alliance. Members of the "Michigan Pork Alliance" will discuss goals and how the affiliation of government and industry will operate at a press conference, Feb. 3 at 10 a.m. at the Lansing Convention Center. Gov. Engler has been invited to participate.

"All of agriculture benefits when we have a strong livestock sector," said MFB President Jack Laurie. "In addition, issues like manure management, marketing and industry integration affect the image of all of agriculture and have an impact beyond just pork producers. Therefore, as a general farm organization, we welcome an opportunity to participate in the Alliance and help address some of the challenges facing the hog industry."

Members of the Alliance in addition to MFB are the Michigan Pork Producers Association, Michigan Department of Agriculture, Michigan State University, Michigan Livestock Exchange and Thorn Apple Valley, Inc.

A recent study by Iowa State University shows the pork industry is a major contributor to the Michigan and U.S. economies. In Michigan, pork production provides 12,776 jobs and generates \$439 million in economic activity. Nationally, the pork industry is responsible for 764,000 jobs and \$66 billion in economic impact.

Convenient Weekly Delivery

in each Wednesday's mail

for less than 29¢

each week

The Chelsea Standard

CHOOSE TO CRUISE MONTH

Call for Great Specials!

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.

Steffan-Mitchell
FUNERAL HOME

Serving Chelsea Since 1853

124 PARK ST., CHELSEA 313-475-1444
Member By Invitation—NSM

COMFORT ZONE MECHANICAL

HEATING & COOLING • SALES & SERVICE

YOU MAY HAVE NOTICED THAT MANY COMPANIES ARE PHASING OUT SERVICE WORK ON OIL FURNACES. WHERE DOES THAT LEAVE YOU? WE HOPE IT WILL BRING YOU ON OVER TO THE COMFORT ZONE WHERE WE HAVE NOT FORGOTTEN WHAT A FULL SERVICE COMPANY IS ALL ABOUT.

3045 Broad St., PO Box 236 • Dexter

426-6350

RESIDENTIAL

COMMERCIAL

Computer Trouble?

WE CAN HELP

Configuring systems
Software Installation
Hard Drive Installation
Memory Upgrades
CD Rom / Multimedia Upgrades

Affordable service at your home or office call

CompuHelp

313

475-0082

Get the most out of your computer!

Jill and Robert Mock

Jill Penhallegon, Robert Mock Exchange Vows

Jill D. Penhallegon of Dexter and Robert L. Mock, Jr. of Chelsea were married Sept. 24 at Grass Lake United Methodist church.

The Rev. Stanley Hayes presided over the ceremony uniting the daughter of Tom and Linda Penhallegon of Dexter and Robert Mock, Sr. of Chelsea and Joyce Mock of Grass Lake.

The ceremony included pianist Roberta Cobb and vocalist Brandy Inverarity performing for 350 guests.

Heather Gerstler of Chelsea served as matron of honor and Robin Mock of Jackson was maid of honor. Bridesmaids were Traci Modrzejewski, Melinda Burchett and Brandi Cox Mock, daughter of the bride-groom.

David Gerstler and Mike Shoemaker were the best men. Ushers were Glenn Boyer, Chad Romine of Dexter and Duane Penhallegon, the bride's brother.

The couple held their reception at Grass Lake Lions Club immediately following the wedding ceremony. They spent a 10-day honeymoon in the Grand Canyon.

Jill is a graduate of Chelsea High school and Huron Valley Beauty Academy. Robert is also a Chelsea High school graduate. They reside in Grass Lake.

Woman's Club Hears Address on Retirement Plans

The January meeting of the Woman's Club of Chelsea was held at Chelsea Community Hospital on Jan. 24 beginning with a 1 p.m. luncheon provided by the hospital.

Following the luncheon Janet Fuks introduced the guest speaker, Ms. Pat Parr, R.N. Ms. Parr is employed by Chelsea Community Hospital and works within the education department. The topic for this day's program was "Keeping in the Swing." She stressed the importance of maintaining a good quality of life after retirement through proper diet, exercise and regular check-ups with a physician. A question and answer period followed whereupon members learned more about the ways and means and programs available to help maintain these good health habits.

President Shirley Smith presided over a short business meeting which followed.

The club's next meeting will be held Feb. 28 beginning at 1 p.m. at the Chelsea Retirement Community. Guests are welcome. For further information call 475-8820 or 475-8129.

Brown Bag Book Group Reviews Bush

McKune Memorial Library's Brown Bag Book Club will hold its February meeting on Monday, Feb. 13, from 11:45 a.m. to 1:00 p.m. upstairs at the Library.

The club's February selection, *A Memoir: Barbara Bush* will be reviewed by club member Marie McHenry.

The Thurber Carnival, an anthology that contains writings and cartoons from eight works of James Thurber will be the March selection. Mary Green will lead the discussion about the ideas presented by Thurber, a writer and artist who was called the greatest American humorist since Mark Twain.

The Brown Bag Book Club is sponsored by Friends of McKune Memorial Library. Everyone is welcome, even guests who may not have read the book being reviewed.

For further information call the Library at 475-8732.

CLARE KNICKBOCKER Named Chelsea Mason of Year

Clare Knickerbocker has been named Mason of the Year by Olive Lodge No. 156 F&AM for his outstanding services and dedication to his craft.

As a member of Freemasonry for 44 years, Knickerbocker is currently the chaplain. He has served the lodge as worshipful master in 1956. He is a member of the Royal Arch Masons, Order of the Eastern Star No. 108 and is past associate guardian of Job's Daughters.

Knickerbocker was honored at the lodge's annual banquet Saturday, Jan. 28 at the Masonic Temple.

Knickerbocker and his wife Beverly reside in Manchester and are members of the Manchester United Methodist church.

Kelly Cross on BC Dean's List

Kelly M. Cross of Chelsea has been named to the Boston College Dean's List for the fall semester. Kelly is a junior in the pre-law program at BC.

Alzheimer's Support Group Meets Feb. 8

Alzheimer's Association Family Caregiver's Support Group, the Ann Arbor evening support group meets on the second Wednesday of each month Feb. 8, from 7:30 to 9 p.m. at the First Presbyterian church, French Room, 1432 Washtenaw, Ann Arbor. The meetings are free and confidential.

Chelsea Area Players Present

"LEND ME A TENOR"

No, it's not a musical comedy. It's a comedy with songs!

By: Ken Ludwig

Directed By: Anthony Caselli

Dinner Theatre at Chelsea Fairgrounds

Feb. 10, 11 & 16, 17, 18, 8:30 p.m. Dinner 8:00 p.m. Performance \$15 per person or two for \$25

(February 16 performance is \$5 per person - Dessert available)

For more information call: 475-8713

Tickets available at:

Chelsea Pharmacy 475-1188

OR

Chelsea Family Physicians 475-9800

Produced in cooperation with Samuel French Incorporation.

HIGH BLOOD PRESSURE IS A SILENT KILLER

...IT CAN LEAD TO HEART ATTACK, STROKE AND KIDNEY FAILURE. FINDING OUT YOU HAVE IT CAN SAVE YOUR LIFE.

For more information call 800-482-1455

THE WORK OF THE NATIONAL KIDNEY FOUNDATION IS FUNDED ENTIRELY BY PUBLIC DONATIONS

ENGAGED: Julie Stacey, formerly of Chelsea, and William Seth Palmer of Hazel Park are engaged and planning a summer wedding. The future bride is the daughter of Jim and Bobbi Stacey of Milan and Joy and John Prelesnik of Stanton. She is a 1989 Chelsea High school graduate. Julie expects to graduate from the University of Michigan in April. Her fiancé is a fourth grade teacher at Dundee Elementary school. He is the son of Janet and Bill Palmer of Detroit.

8th Grade Washington D. C. Fundraiser Roast Beef Dinner

SERVED AT THE CHELSEA HIGH SCHOOL CAFETERIA By the Wolverine Restaurant and Staff

Sunday, February 26, 1995 from 2 to 7 p.m.

\$6.50 FOR ADULTS \$5.00 FOR 8TH GRADE AND UNDER KIDS 4 & UNDER ARE FREE!!

TICKETS ARE AVAILABLE FROM:

8TH GRADE STUDENTS BEACH MIDDLE SCHOOL

SPECIAL THANKS TO JOE MERKEL OF THE WOLVERINE FOR HIS SUPPORT IN THIS EFFORT

GIVE'EM THE WORKS

Your fine jewelry is designed to last a lifetime—with the proper care.

That's why we offer a complete range of jewelry services. We sell, appraise, restring, clean, polish, repair and check for loose stones and parts. And when we're through, all your jewelry will look brand new. So come visit us. And ask for the works. We care.

Winans Jewelry

Jewelry of Quality Since 1895

108 S. Main St. Ph. 475-2622

HOURS: M-Th, 8:30-5:30; Fri. 8:30-8; Sat. 8:30-3

Member Jewelers of America, Inc.

© 1985 Jewelers of America, Inc.

EAR PIERCING FREE

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

WINANS JEWELRY

VALENTINE SPECIAL

1-18" MYLAR BALLOON
3 LATEX BALLOONS
Only \$4.99

THE VILLAGE SHOPPE
104 N. Main St., Chelsea Ph. 475-6933
Open M-F, 10-6, Sat., 10-5

Valentine Dinner Dance

includes
Dinner & Dance Lessons
and door prizes

Line, Pattern & Two-Step Dancing

Saturday, Feb. 11
dinner at 7 p.m.
dancing: 8:30-midnight
\$25 a couple
St. Joseph Shrine
(on US-12) Irish Hills

RESERVATIONS ONLY
Bruce & Sharon Hunt
Alcohol & Smoke Free Environment 313-428-8001 Essentially Country Production

remember your Valentine

FEBRUARY 14th

at
Main Street Flower Shop

ROSES
\$45 doz. cash & carry
\$49.95 doz. boxed
\$59.95 doz. vased

CARNATIONS
\$14.95 doz.

Valentine Arrangements
from \$7.50

GIFT BASKETS • BALLOONS • PLANTS
Sealed With A Kiss Special - \$16
ORDER BY FEB. 10 & RECEIVE 10% OFF
Let Us Sing Your Love Note

WE ACCEPT ALL MAJOR CREDIT CARDS WE DELIVER TO ALL SURROUNDING AREAS & ANN ARBOR

MAIN STREET FLOWER SHOP
114 N. Main St., Chelsea (Sylvan Bldg.)
475-3040

THE WORK OF THE NATIONAL KIDNEY FOUNDATION IS FUNDED ENTIRELY BY PUBLIC DONATIONS

FEB 1995

CAP Brings Dinner Theatre to Chelsea

Chelsea Area Players are bringing dinner theatre to Chelsea with their February production of Ken Ludwig's Tony Award winning comedy, *Lend Me A Tenor*.

This hilarious story of mistaken identities takes place in 1934 in the hotel suite of Tito Merelli, guest Italian tenor for the local opera company's production of *Otello*. Lovers quarrel, "tragedy" strikes, songs are sung, and confusion reigns.

Director Tony Caselli points out that although the singing is a highlight of the show, *Lend Me A Tenor* is not a musical comedy; it's a comedy with music. "It's a very, very funny script, and there's just enough singing to give the audience a taste of light comic opera. Definitely nothing heavy or deadly. It's a lot of fun."

"CAP has based its plans for dinner on the 'Italian singer in a hotel room' theme. Seating for the production is set up with tables designated as 'suites.' For the Friday and Saturday performances, doors will open at 6 p.m. and Italian cuisine will be served: meat lasagna or meatless pasta dish, salad, vegetable, bread and dessert. There will be no dinner for the Thursday night performance, but desserts will be on sale during intermission.

A lot of local talent can be found in the cast and crew for *Lend Me A Tenor*. Tony Caselli, director, was producer for CAP's 1993 musical, *Gypsy*. He is literary co-ordinator for the Purple Rose Theatre Company where he served as stage manager for *The Vast Difference*, *Two Sisters* and *Stanton's Garage*. Tony is also an Equity actor and was recently seen in the PRTC production of *Jeff Daniels' play Thy Kingdom's Coming*. He is assisted on this show by production manager, Nancy Sanville. This is Nancy's first time to work with CAP, but she has worked with many theatres in the Lansing area. Her production crew is headed by a trio composed of Shelley Wheaton, Cindy Gaken and Clara Smith.

World famous tenor Tito Merelli and his wife Maria are played by CAP president Mark Nelson and long-time CAP board member and new vice-president, Jerri Cole. Mark has been seen in *ReCAP 1993*, *Gypsy*, and *Most Happy Fella*, and

also sings with a men's choral society called "Measure for Measure." He is a sales representative and regional sales trainer for Bracco Diagnostics. Jerri, who operates the new "Whistle-Stop Bed and Breakfast" in Chelsea, has appeared in shows including *Lil' Abner*, *Deadwood Dick*, *Music Man* and *My Fair Lady* in addition to her work behind the scenes.

Frank Dillon, another CAP board member, plays Cleveland Grand Opera Company general manager, Saunders. Frank, who works for Chelsea Lumber Co., portrayed Jimmy Tomorrow in a Detroit production of *The Iceman Cometh* and has appeared in a number of CAP shows including *You Can't Take It With You*, *Pajama Game* and *Gypsy*. Chairman of the Opera Guild, Julia, is portrayed by Lisa Neda. Lisa works with Performance Network, participates in children's theatre, and has been in CAP productions *ReCAP 1993*, *Gypsy* (as Miss Electra), and *Godspell*. She is also on the board of CAP.

Saunders' daughter Maggie is played by Phoebe Strong, who has been seen in *South Pacific*, *A Chorus Line*, *Godspell* and *Most Happy Fella*. Phoebe is a part-time secretary at the University of Michigan and Immanuel Bible church, and a full-time student in Sign Language Interpreting. CAP board member Matt DeLong plays Maggie's boyfriend Max. Max is also Saunders' assistant and an aspiring opera singer. Matt, a University of Michigan PhD student in mathematics, has appeared in plays at Northwestern University, Ann Arbor and Fort Wayne, Ind. He was recently seen as the Doctor in CAP's *Most Happy Fella*.

Christine Purchis appears as Diana, the opera company's soprano. Christine was last seen as Maria in *Most Happy Fella*, and also was in *Possessed—The Dracula Musical* and *Godspell*. She is currently putting her degree in arts management to use as company manager for the Purple Rose Theatre Company. The hotel's bellhop is played by Dan Brinkley, who completed an Apprenticeship Program at the Purple Rose Theatre Company 1993-1994. He served as understudy for

roles in several PRTC shows during that time and was also seen as the Orderly in last season's *Keely and Du*. Dan's favorite roles include Peter in *Prelude To A Kiss* and Slim in *Of Mice and Men*.

Lend Me A Tenor promises to be an evening of delightful entertain-

ment with comedy, song, dinner (or dessert), and good company. Performances will be held at the Chelsea Fairgrounds. Production dates are Feb. 10, 11, 16, 17, and 18.

Tickets for *Lend Me A Tenor* are on sale at Chelsea Pharmacy (475-1188) and Chelsea Area physicians (475-9800).

Dexter Township Board Proceedings

Regular Meeting of the Dexter Township Board

Date: Tuesday, January 17, 1995, 7:30 p.m.

Place: Dexter-Township Hall, 6880 Dexter-Pinckney Rd.
Present: Jim Drolett, Julie Knight, William Eisenbeiser, Earl Doletzky, Harley Rider.

Meeting called to order by Supervisor Drolett.

Agenda approved.
Moved by Doletzky, supported by Knight, to approve the minutes of the December 20, 1994 meeting with corrections. Carried.

Treasurer's Report—December report was submitted. \$500 deposit was refunded to Bouquettes.

Clerk's Report—Since the Deputy Treasurer is considered a full time position, Trudi Whitley should be included in the retirement system.

Planning Commission: Harley Rider—Met 2 times on the agriculture districts. The officers have not changed. They will talk about the Terrace Place site plan.

Zoning Inspector: Carl Willoughby—9 permits, 1 sign, 2 appeals, 2 problems resolved. No progress on Grams problem. Ehaman property opinion was submitted.

Blight Inspector: Glenn Stidham—9 new violations, 4 second notices, 2 violations cleared.
Sheriff: Roger Stielow—Report submitted.

Portage Sewer: Drolett—Meeting January 9th. Officers the same as last year. No problems.

Multi-Lake Sewer: Knight—Meeting Jan. 16, 1995. Same officers as last year. An accounting firm was selected. People should be notified that interest will begin Feb. 15, 1995.

W.W.R.A.: Knight—Met Wed. night. Townships need to re-appoint delegates. The facilities committee is trying to estimate needs for the Recycle authority.

Moved by Eisenbeiser, supported by Rider, to reappoint Julie Knight as delegate to Western Washtenaw Recycling Authority and Earl Doletzky as alternate delegate. Carried.

Moved by Eisenbeiser, supported by Doletzky, to adopt special assessment resolution No. 4 for the Multi-Lake Sewer System, specifying the Township Treasurer as the depository for the collection of special assessment installments. Rider-yes, Knight-yes, Eisenbeiser-yes, Doletzky-yes, Drolett-yes, nay-none. Carried.

Moved by Rider, supported by Knight, to pay the bills as submitted, totaling \$26,372.82, with the addition of \$10,002.68 for Bendzinski and Company. Carried.

Moved by Rider, supported by Eisenbeiser, the Township Resolves

that the special assessment sewer debt for the Multi-Lake Sewer Project shall not be subordinated at the time of sale or change of ownership. The clerk, supervisor, or treasurer may sign a subordination agreement in the case of re-finance, when ownership remains the same. Rider-yes, Eisenbeiser-yes, Drolett-yes, Doletzky-yes, Knight-yes. Carried.

Moved by Eisenbeiser, supported by Rider, to authorize the supervisor to sign a settlement agreement with George Carter. Carried.

Moved by Knight, supported by Rider, to adjourn the meeting. Carried.

Respectfully submitted,
William Eisenbeiser,
Clerk, Dexter Township.

Lyndon Township Board Proceedings

Lyndon Township Regular Board Meeting, January 10, 1995

Meeting called to order and minutes approved.

Moved and carried to send a letter to Multi Cable Co. stating that the Township has no objection to the installation of cable service to parcel # E05-01-400-004 with the exception of when cable is no longer required the owner will be responsible to have cables removed.

Moved and carried to accept Lammers Heating & Air Conditioning bid of \$2,245 for a Carrier High Efficiency L.P. Furnace.

Maryann Noah and David Steinbach updated the board on Multi-Lake Sanitary Sewer Project. Any questions concerning the project should be referred to Maryann Noah.

Moved and carried to pass Special Assessment Resolution No. 4 concerning Multi-Lake Sanitary Sewer Project.

Mary Green from District Library committee updated the board on issues the committee is facing.

Discussed bids for Master Plan Update and Zoning Revisions.

Moved and carried to change Section 3: letter D on proposed Blight Elimination Ordinance and hold a Public Hearing on March 14, 1995.

Moved and carried to schedule a Public Hearing for Marc Keezer's Private Road Ordinance Variance on February 6, 1995 unless applicant notifies township to delay hearing.

Moved and carried to hold special meeting, February 6, 1995, to work on budget.

Moved and carried to pay bills totaling \$17,601.61.

Moved and carried to accept Treasurer's report as presented.

Moved and carried to pay Sandra Shapiro to attend Educational Seminar.

Riegal property discussed, will get a feasibility study on building.

Reports given and correspondence presented.

Adjourned.
Janis Knieper,
Lyndon Township Clerk.

Local Woman Warns Against Passage of U.S. House Bill

(Continued from page one)
tion she heads, have talked with several metropolitan daily newspapers, as well as community newspapers about the effects this bill will have

on school lunch. "I am just trying to get the readers more informed of what this entails. I really don't think they understand that welfare reform is related to school lunch reform."

DANCIN' DOWNUNDER GARAGE SALE & BAKE SALE

Saturday, February 11, 1995

UAW HALL LOCAL 1284

2795 M-52, Chelsea, MI
8:00 a.m. - 4:00 p.m.

20 plus families contributing

PLEASE SUPPORT OUR DANCERS
DANCE ARTS ACADEMY

LUMEN CHRISTI OPEN HOUSE

for

8th Graders and Their Parents
WEDNESDAY, FEB. 8

7 p.m. to 9 p.m.

Lumen Christi High School

3483 Spring Arbor Rd., Jackson, MI

For more information
call (517) 787-5933 or 787-5080

WEBSTER TOWNSHIP HISTORICAL SOCIETY

Presents
Dessert Theater

LOVE LETTERS

A Play by A. R. Gurney

Starring
Johna Pugh Gardner & Julie Vorus

February 9, 10, & 11, 1995
8:00 P.M.

Webster Community House
Webster Church & Farrell Roads

Performance & Dessert \$5.00
Call 761-3817 or 426-5179 for Tickets

For Benefit of the Webster Township Historical Society

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 Chronic Lung Disease

Smokeless ashtrays don't work, according to testing of common models by Nazaroff at the Lawrence Berkeley Laboratory. These ashtrays don't filter out much second-hand smoke, as promised, but merely disperse it.

Millions have called it a miracle. You too can begin to see results in 2 weeks.

- Reduce the appearance of fine dry lines and wrinkles.
- Reveal younger healthier-looking skin.
- Guaranteed. Or your money back.

Now, for the first time ever,
SAVE \$3.00

Contact your Avon Representative for this incredible savings opportunity!

KATHY BOUCHARD
(313) 475-3556

Offer good only in
Campaigns 5 and 6.
Applies to ANEW
Perfecting Complex
for Face, Intensive
Treatment for Face
and Perfecting Lotion
for Problem Skin.

The Moveable Feast Bakery Cafe

Now Offering

Gourmet Lunches
Wines - Cappucinos

Winter Hours:

Monday-Saturday 9 a.m.-5 p.m.

Sunday 9 a.m.-2 p.m.

103 North Main, Chelsea (313) 475-3611

Pure and Simple
How a heart designed
with precious gold
accented with a diamond
will reflect her spirit
embrace her style and
engage her heart.

14 k yellow gold w/1.17 ct.
round diamond. #795*

La Jolla SHOPPE
"THE JEWEL" SHOP

103 S. Main St., Chelsea • 475-0717
Studio Hours: Tues.-Thurs., 10-5
Fri., 10-6, Sat., 10-3

Home Sweet Home

VIGNETTE
Window Treatments
HunterDouglas

Wallcoverings • Fabrics • Custom Window Treatments
Accessories for the Home

Changes
INTERIOR ACCENTS

112 E. Middle St. • Chelsea
Phone (313) 475-4343 • Fax (313) 475-0136

Storewide Savings
of 20-60% off

LOCAL CARVER Bill Gillespie (pictured) and his wife, Chris, will demonstrate their craft at the 22nd annual Pioneer Craft Fair, slated March 18 at Dexter High School. It will be the first time the Gillespies

have participated in show. They have lived in Dexter six years, but stopped carving birds about 18 years ago while they raised their two sons.

Local Couple To Demonstrate Duck Carving at Craft Fair

The 22nd annual Pioneer Craft Fair, slated March 18, will be an opportunity for Bill and Chris Gillespie of Dexter to re-emerge on the wood carving scene as they revive a hobby suspended nearly 18 years.

"It's just something we wanted to try," Bill says. "I've always hunted and tried to do decoys. It's kind of evolved from there."

The couple moved to Dexter six years ago from upstate New York. Their 40 acres of property on Island Lake Rd., a mix of woodland, swamp and grassland, turns out to be the perfect setting for examining the object of their artistic expression—birds—and finding the perfect piece of driftwood to perch them on. For rare birds, the Gillespies turn to magazine photographs and mounted birds. They even turn to area bird sanctuaries to photograph rare waterfowl.

"We use about any study method we can find," Bill admits.

The couple is self taught in duck carving. Bill calls it a "natural talent." They have sought advice from fellow carvers, but Bill says, "It's pretty much trial and error."

The Gillespies have competed in national carving shows and other exhibitions. Together they've garnered numerous awards and accolades. Chris Gillespie won "Best of Species" in the "Confidence Decoy" professional carving class during a competition in Maryland. That same carved Loon won the Canadian title. In competition, decoys are judged on appearance and how they float in water, among other things.

Bill, 46, said he and his wife stopped wood carving when their two sons became involved in Boy Scouts and Little League because of time constraints. Now that both Dexter High School graduates are grown and living on their own, Bill says he and Chris decided about six months ago to revive their carving hobby.

"We just started carving the last six to eight months ago. We haven't done a show in 10 to 12 years. This is to get our feet wet," Bill said about the local craft show. They hope to participate in the Ann Arbor Art Fairs this summer and out-of-state shows.

The couple's carvings include duck decoys, song birds, owls and game birds. Bill calls most of his

pieces more decorative than the average decoy piece. He says they're not real practical, more ornamental. The Gillespies find their average customer to be a collector or someone who enjoys wildlife.

The Gillespies will be among more than 50 artists, selected by jury, demonstrating and selling their wares and the annual craft fair. The couple's carvings start at \$100.

"We haven't done a show in 10 to 12 years. This is to get our feet wet."

—Bill Gillespie, Dexter Resident

During the Dexter Historical Society-sponsored Pioneer Craft Fair, Bill will carve a duck to demonstrate his craft. Bill doubts he will be able to complete the carving by the fair's end because, depending on the size of the piece, it takes anywhere from three days to three weeks to produce the final product. "It depends on size and complications, like wing spread. Sometimes it takes a long time to find the right base, the right wood to put it on. Sometimes you spend all day walking around the woods looking for it," he said.

An elegant beginning

Start with us when it's time to plan your wedding.

Say it right with the perfect stationery, invitations, and reception supplies.

All orders over \$100 receive a 10% discount. See us today.

The

Chelsea Standard

300 N. Main St.

Chelsea

475-1371

Masons Install Officers for 1995

On Thursday, Dec. 8, Chelsea's Olive Lodge No. 156 Free and Accepted Masons installed their officers for 1995 before members and guests.

Installing master was Richard Saids, a past grand master of the Grand Lodge of Michigan.

Installing secretary was Jerry Jason, P.M., of Webberville Dodge No. 485.

Installing marshal was Earl Murray, P.M., of Livingston Lodge No. 76.

Olive Lodge No. 156 officers as installed are: worshipful master, Monte R. Howard; senior warden, John Tincher; junior warden, Lynn Heldt; senior deacon, Richard Clark; junior deacon, Daniel Phillips; secretary, James Tift, P.M.; treasurer, James Nicola, P.M.; chaplain, Clare Knickerbocker, P.M.; marshal, Walter B. Howarth, P.M.; tiler, William D. Smith, P.M.; senior steward, Robert Schaeffer, P.M.; junior steward, Arthur Stoll, P.M.

Retired School Personnel To Meet

Washtenaw Association of Retired School Personnel will hold its monthly meeting Wednesday, Feb. 1, at Weber's Restaurant in Ann Arbor. The program presentation will be at 11 a.m. by Trailblazers, an organization designed to help the mentally ill to re-enter society, locate employment, housing, etc. This will be followed by a short business meeting. Lunch will be served at 12:30 p.m.

All public school retirees are invited to attend. For luncheon reservations contact Katharine Angell at 662-8364 by Jan. 26.

Standard Want Ads
Get Quick Results!

The Chelsea Standard, Wednesday, February 1, 1995

The Scots once celebrated victories in battle by dancing the sword dance.

Win Valuable Prizes AND Support Chelsea Children's Cooperative Preschool

GRAND PRIZE

GIFT OF TRAVEL \$500 Value
Donated by Gina's Cafe

FIRST PRIZE

GIFT OF TRAVEL \$300 Value

SECOND PRIZE

HAND-MADE QUILT \$300 Value

THIRD PRIZE

DINNER & NIGHT'S LODGING for two at Weber's Inn, Ann Arbor

OVER 40 4th PRIZES

Gifts and Gift Certificates from Chelsea and Ann Arbor area businesses. Each Valued at \$20 or more.

Prizes on Display at Quilter's Quarters

TICKETS ARE \$1.00 each or 6 for \$5.00

Available at Gina's Cafe, Chelsea Pharmacy, and Quilter's Quarters

DRAWING DATE: FEBRUARY 13, 1995, 8:30 p.m. at St. Barnabas Church, Chelsea

NEED NOT BE PRESENT TO WIN

State Raffle License R34305

This ad sponsored by

Cole Funeral Chapel

CHELSEA PHARMACY

1050 S. MAIN
IN CHELSEA SHOPPING CENTER

475-1188

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

SPECIALS

Seagram's
COOLERS

Pure Seagram's
Pure Fun

Sun Frost Tea

\$1.99

+ Deposit

Why wait for your federal income tax refund?

- receive your refund anticipation loan in a matter of days.
- no cash needed—all fees can be withheld from your check
- available whether we prepare your return or not

H&R BLOCK

CHELSEA • 1080 S. MAIN • 475-2752

New
Low
Price

\$3.99

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 475-8732.
McKune Memorial Library Brown Bag Book Club, second Monday of every month from 11:45 a.m. to 1 p.m., upstairs at McKune Memorial Library. A schedule listing book selections and reviews for 1995 will be available at the Library by Dec. 15. For further information call the library, 475-8732.
SAVE—Sex Abuse Victims Everywhere is a newly formed organization working with the local community to help prevent sexual 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 558, Manchester 48158.
Lima Township Board meeting, first Monday of month, Lima Township Hall.
Chelsea Recreation Council 7:30 p.m., fourth Monday of the month, Village Council chambers.
Chelsea Kiwanis Club meets every Monday, 6:15 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, 100 N. Main St., Chelsea, at 7:30 p.m. Call 475-1701 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 Robin Rennie, (313) 491-3395 evenings.
District Library planning committee meets the first Thursday of each month, 7 p.m., at McKune Memorial Library. For further information call McKune Memorial Library Director Ann Holt at 475-8732.
Tuesday—
McKune Memorial Library Board, 7:30 p.m., third Tuesday of each month at McKune Memorial Library, 221 S. Main St., individuals with disabilities requiring auxiliary aids or services should contact the director of the library. For information call 475-8732.
Dexter Township Board will meet the first and third Tuesdays of the month, 7:30 p.m., at Dexter Township Hall.
Rotary Club, 12 noon Tuesday, at Common Grill.
Chelsea Village Council, second and fourth Tuesday of month, 7:30 p.m., at Sylvan Township Hall, 112 W. Middle St.
Chelsea Village Planning Commission, third Tuesday of each month, 7:30 p.m., at Sylvan Township Hall, 112 W. Middle St.
Sylvan Township Board regular meetings, first Tuesday of each month, 7 p.m., Sylvan Township Hall, 112 W. Middle St.
American Business Women's Association 6:30 p.m. at the Chelsea Hospital fourth Tuesday of each month. Call 475-2041 for information.
Olive Lodge 156 F&AM, Chelsea. Regular meeting, first Tuesday of each month.
Lima Township Planning Commission, third Tuesday of each month, 8 p.m., Lima Township Hall.
Lions Club, first and third Tuesday of every month, 6:45 p.m., at Chelsea Community Hospital. Ph. 475-7324 or write P.O. Box 121, Chelsea.
Chelsea 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 meets, second Tuesday, each month, noon, Chelsea Community Hospital, private dining room.
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.
Western Washtenaw County LaLeche League regular meeting, fourth Tuesday of each month, 10 a.m., for information and location call Marsha, 428-8831.
Smokers Anonymous—Every Tuesday (except the first Tuesday of each) at the American Legion post home, Cavanaugh Lake.
Wednesday—
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, 426-8247, or home, 426-8931.
Parents anonymous, a self-help group for abusive or potentially abusive parents, Wednesday 7 to 9 p.m. Separate children's group, same night. Call 475-3305 for information. Give only first name and phone number.
Friends of McKune Memorial Library meets at 7 p.m. on the first Wednesday of each month upstairs at the library. Meetings are occasionally held at the homes of members. Upon request, meetings may be scheduled at an alternate accessible site. For information call the library at 475-8732.
VFW Ladies Auxiliary, second Wednesday of each month, 7:30 p.m., 105 N. Main St.
Chelsea Zoning Board of Appeals, third Wednesday of the month, 5 p.m., at Sylvan Township Hall, 112 W. Middle St.
Fraternal Order of Eagles—Ladies Auxiliary No. 2153 meet second, fourth, Wednesday of each month, 7:30 p.m., 7530 Jackson Rd.
Chelsea Athletic Boosters membership meeting third Wednesday of each month, Board of Directors meet the second Wednesday, 7:30 p.m., Chelsea OES-Meats 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.
VFW Post 4076 meeting second Wednesday of month, 7:30 p.m., VFW Hall, 105 N. Main.
Pittsfield Union Grange, No. 882, meets the second Wednesday of each month, 8 p.m., at Pittsfield Grange Hall, 3337 Ann Arbor-Saline Rd., Ann Arbor.
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.
Thursday—
As Parents We Will group meets third Thursday each month 7 p.m. Beach school media center. For information Cheryl Davis, 475-9131, ext. 28.
Chelsea Rod and Gun Club Auxiliary regular meeting, second Thursday of each month, 7:30, clubhouse, Lingane Rd.
American Legion Post No. 31: General meeting the first Thursday of each month.
Beach school media center. For information Cheryl Davis, 475-9131, ext. 28.
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.
Friday—
Senior Citizens meet third Friday of every month for cards, 3 p.m. till done, at Senior Citizens Activities Center at Faith in Action Bldg., on Hospital grounds.
Friday, Feb. 3—Basic Investment Class, "Mutual Funds and Annuities," at Daney Town Hall, Chelsea Retirement Community, 1:30 to 2:30 p.m. Presented by Deb Bauer.
Saturday—
Alzheimer's, Dementia Caregiver & Family Support Group meets the third week each month, 10:30 a.m. 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.
Chelsea Historical Museum open every Saturday, 1 to 3 p.m. Meet second Monday of each month, 7:30 p.m. Everyone welcome.
Parent to Parent Program: in home, friendly, visiting support system for families with children. Call 475-3305.
Parents Without Partners, support group for single parents. Youth activities, social events, discussion groups. For membership information, call recording at 973-1933.
Home Meal 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 475-3305.
Assault Crisis Center has moved to 1866 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., 475-3305.
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.
SUNDAY
A.C.O.A.
Kresge House, Chelsea Hospital
SUNDAY
Open Meeting
Chelsea Hospital, Dining Room
MONDAY
Kresge House, Chelsea Hospital
THURSDAY
Al-Anon and Alateen
Kresge House, Chelsea Hospital
A.C.O.A.
Chelsea Hospital, Woodland Room
FRIDAY
Kresge House, Chelsea Hospital

Letters to the Editor

To the Editor,
In the 1/18/95 issue of The Chelsea Standard, there were two articles that concerned me:

1. "Public Opinion Sought on Tentative Plans for Village Office Building." It seems strange we have a right to express our opinion on this topic when we never had the right to express ourselves when they decided to spend funds to remodel downtown which took away the beautiful antique look of Chelsea; our opinion wasn't important for or during discussions of Chelsea becoming a city, a city which means more authority for the Council and more taxes for us; we weren't involved with recycling, but were told how it was going to be.

The Council seems very efficient in spending funds without our help. New housing being built or has been built, it seems utilities still don't have enough funds. Again, water rates need to be raised. It is amusing that the Council didn't want to make the decision therefore had outsiders come in and investigate and advise them on increasing the rates. It certainly takes the Council off the hook (not really). How often are the people of Chelsea involved in any decision-making?

2. The other article "Trash Bag Stickers to be Phased Out." We are assessed \$30 yearly on our taxes for recycling. Chelsea Council couldn't share with any of our neighbors, we had to have our own. Were we involved? Of course not. Then came the \$1.50 per trash bag (sticker). The poor senior citizens are never taken into consideration. Those who can't afford the sticker or couldn't possibly use a bag in a month's time. Was anything done to give them special compensation? Never heard anything. Part of this system included putting out recycled items once a week. Chelsea residents are the ones that has to wash and dry cans, glass and plastic items; put papers in plastic bags when it rains or during snowy weather; boxes cut down to specific size and put in bags to keep dry. I think we pay enough, even more than our share. Phasing out the stickers because the adhesive doesn't hold during winter time and going to more expensive bags means we will be charged more again. Why bags that we don't even need. We've used the stickers for several winters and no concern developed. Council needs more funds. How about using a different adhesive?

This is another topic our opinion was not requested. The Council constantly spends and the Council does what they want no matter what. Maybe it's about time there was a change. We need to have our taxes spent more wisely and more efficiently.

How did the Council ever find time to include the residents in decision-making this time. With the amount of snow closing many people to their homes, the participation on January 23rd must have been minimal. Do you think they might be considerate to hold another meeting? I think not.

Lena Behnke,

the intention of this paper to cause citizens to "let their guard down," it was unfortunately the net effect.

In closing, thank you for your coverage on this matter. I hope to see more comprehensive articles in the future.

Greg Ostrander,
Chelsea.

To the Editor,
On Valentine's Day, and throughout the week of Feb. 1-17, the Department of Veterans Affairs (VA) Medical Center, Ann Arbor, in conjunction with the 170 other VA facilities, will celebrate the National Salute to Hospitalized Veterans. On behalf of our entire Medical Center staff, I invite our Ann Arbor neighbors and the residents of the surrounding Washtenaw, Wayne, Livingston, Monroe, Jackson, and Lenawee county communities to celebrate with us.

Last year the response from your readers was overwhelming. The veterans greatly appreciated all the cards and visits from school children, church groups, scout troops, and local veterans service and civic organizations. With your help, this year's Salute will be just as successful.

The purpose of the National Salute is to recognize these hospitalized veterans for their contributions to the Nation, and to show our neighbors what a difference they can make as volunteers at the medical center. A wide variety of vital work is being done by volunteers at the Ann Arbor VA Medical Center and its Nursing Home Care Units.

We hope that your readers will make this Valentine's Day special by bringing a personal thank you, or by sending a Valentine card (mailed to: Staff Assistant to the Director (00A), VA Medical Center, 2215 Fuller Rd., Ann Arbor 48105). For further information or to schedule a visit, we ask that readers contact Voluntary Service at (313) 769-7100, extension 5860.

Please join us in saluting our veterans!

Sincerely,
Edward L. Gamache
Director
VA Medical Center

To the Editor,
Last fall we announced that a wonderful opportunity had presented itself to the students of Susan Heinz, Dance Arts Academy studio. Members of the Dance Arts Academy had been invited to participate in the 16th annual Summer Festival of the Performing Arts in Foreign Countries July 6-20, 1995. Participating groups are selected through observation and critique of recitals and performances. We are indeed fortunate to have been chosen to perform at Dancin' Down Under Australia 1995.

Twenty-seven dancers from the Dance Arts Academy are excited and in full swing to raise the additional funds needed for their trip to Australia in July 1995. All 27 dancers are from Chelsea or the surrounding communities of Dexter, Manchester, Stockbridge, and Clinton.

Several fund-raisers have already taken place. A garage sale was held in April of 1994, but the dancers are ready again to have an indoor garage sale at the UAW Hall Local 1284, at 2795 M-52 on Feb. 11, 1995 from 8 a.m. to 4 p.m.

Other fund-raisers that have been well supported were a bottle drive in all the communities. We are going to be putting a new twist to our drive and will be having a penny drive in March, so please start saving your pennies for that event.

Something the teens can look forward to is a teen dance with all the communities invited sometime in March or April. This event will be well supervised and get our kids together as well as raise much needed funds for our dancers.

Please keep your eyes open for upcoming fun events. They're sure to be fun as well as helping our dancers.

At this time we would also like to thank the following businesses who have so generously donated services or items to help us raise money.

These businesses are all community active and caring individuals who we have found very supportive with all our endeavors...

A big hand for The Common Grill, Polly's Market, the Chrysler Proving Grounds, The Chelsea Standard, Chelsea Milling, Day-spring Gifts, Maya Place, Purple Rose Theatre, Merkel's Furniture, Subway, Chelsea Beach Club, ACO Hardware, Fantastic Sam's, Whistle Stop Bed and Breakfast, and Susan Heinz, Dance Arts Academy in Chelsea.

In Manchester we wish to thank these businesses: The Flower Garden, Kleinschmidt's, Walco Foods, and the Manchester Enterprise.

In Dexter we wish to thank: Christine's Gift Shop, Dexter Card, Dexter Mill, Reddeman Farms, and The Mill Pond Bakery.

Stockbridge businesses we wish to thank are: Ludtke Insurance, Jerrold's Quality Flooring, and Kim and Company.

In Ann Arbor and Ypsilanti we wish to thank American Speedy Printing Center on Ann Arbor Rd., and Coach Carpet Care.

Without the generous donations from businesses and individual support from members of these communities—the opportunity for these dancers to perform and have a cultural exchange in a foreign country would be impossible. All the members of the community who support our organization are greatly appreciated.

Gail Kuhl
For Dance Arts Academy

Dear friends and concerned acquaintances,

Now that almost two months have passed since the Midwest Medflight helicopter accident I believe I can calmly write this without my thoughts being distracted.

It is not often that a medical helicopter goes down with such disastrous effects and it's not often that you know someone who might be "affected" by such a sensational event.

I want to thank all of you who thought of John, the kids and me that day and during the following weeks. I received calls within minutes of the accident and all day long and my close friends answered the ones from those of you not so brave to call my house. Throughout the Holiday season many of you who we ran into asked about the accident and how we all were doing. Thanks, we appreciated your concerns and support.

Thank you also to the school personnel who handled our children. This is not an event for which one can be trained. Within 30 minutes they were calling home to reassure themselves that I was OK and that none of the other Survival Flight nurses and pilots that they knew had been involved. I was so overwhelmed that I had not even thought of them.

The events that unfolded on Dec. 1, 1994 were so unbelievable to all of us that are involved with flight programs that on that day none of us were prepared for the event. The flight programs in the state are, however, again flying with the belief that the job that we do is important enough to outweigh the risks.

We so often take our friends and acquaintances for granted. I can't tell you how wonderful it felt to realize how many people knew what I did and cared enough about us to let us know it.

Karen Ruhlrig,
Chelsea.

34 Years Ago . . .

(Continued from page two)

out the world in special recognition of the 75th anniversary of the World Day of Prayer, traditionally observed on the first Friday of Lent.

Cub Scouts of Den VI were presented with "50th Anniversary" awards at a meeting at the home of their den mother. This is a permanent award and should be transferred to the Boy Scout uniform when Cub Scouts advance to Boy Scout rank. This was an achievement award scouts were offered in 1960.

Honors for reporting the first robin sighted in Chelsea for 1961 went to J.V. Burg, I. He spotted the lone redbreast at the feeding station at the rear of their Wilkinson St. home.

"The Republican Record and Our Role and Mission for Success" was the title of an address by Congressman Gerald R. Ford, Jr., Fifth Congressional District of Michigan, before the Washtenaw County Lincoln Day dinner. The affair was held at the grand ballroom of the University of Michigan Union in Ann Arbor.

He was 23 then . . .
He is 75 today!

2-1-20

His office is in Sylvan Town Hall

KOCH & WHITE
Heating & Cooling, Inc.
LEADERSHIP
DEALER
2608 W. Liberty St.
Ann Arbor, MI 48103
(313) 663-0204

Call to schedule your
FREE ESTIMATE!

REMEMBER LAST WINTER?

Remember the cold, harsh reality of last winter's heating bills? Well, put the freeze on your costs when the temperature's down. With top quality, high-efficiency Carrier furnaces, the colder it gets, the more you'll save.

It's easy when you count on us. The Carrier "Inside Guys." We have the products and know-how to take care of all your home comfort needs, from better air quality to energy-efficient heating & cooling. Call us today and let us prove that we really do know indoor comfort inside and out.

WOW!

Harry
Thurkow
just
turned
50!

Your Money Matters

by Michael Kelly

★ Painless Strategies for Building Your Savings

"No pain, no gain," or so the saying goes. However, this advice need not relate to those concerned with building their financial future. According to the Michigan Association of CPAs (MACPA), there are many painless ways to save money and gain financial independence. Here are a few methods to MACPA recommends.

Pay Yourself First

This age-old precept sounds simple and it is. The key is to make saving your money an integral part of your expense budget, not an afterthought. First, determine how much you want to save each month. Then, when it's time to pay your monthly bills, write a check to your savings or investment account before paying other bills.

Make It Automatic

If you don't have the discipline to pay yourself first, consider turning the task over to a third party. You can put your savings strategy on autopilot by arranging for your payroll department or bank to have a fixed amount from each paycheck deposited to a savings or investment account. You'll find that your savings will grow painlessly because typically, what you don't see, you don't miss.

Better yet, if your employer offers a 401(k) plan, you can contribute a percentage of your salary on a pre-tax basis. Your contribution reduces your gross income, which means you pay less taxes, and the interest or dividends your account earns grow tax-free until you withdraw the funds at retirement. If you work for a company that matches part of your contributions, your earnings will multiply faster.

Most major mutual fund families are happy to help you automate your savings habit. With your authorization, you can have a pre-set amount debited from your checking account each month, as many shares purchased as your payment covers, and those shares credited to your account. This method of investing a fixed amount at regular intervals reduces the impact of market dips.

Bank Your Raise

When you get a raise, continue to live on the amount you previously received and bank the rest. Sock away any minor windfalls, such as bonuses, tax refunds and gifts, too. Along the same lines, if you have recently paid off a car or personal loan, continue to set aside the same amount each month and deposit it in your savings account.

Pool Yourself

If you're paid every other week, try to live on two paychecks a month, that's 24 checks. When the extra two checks come around, plan on banking each of them. If you're paid weekly and can live on four paychecks a month, you'll have four extra checks in '95 to add to your nest egg. With this painless strategy,

you can save about 8 percent of your salary.

Reinvest Dividends

Most mutual funds and some stock plans will automatically reinvest your dividends in additional shares. This is advantageous to you for two reasons: it prevents you from spending your investment income and enables you to benefit from the compounding of interest on your investment income.

Fund Your Future

Investing as much as you can in a tax-favored retirement plan like an IRA (Individual Retirement Account), Keogh, or SEP (Simplified Employee Pension Plan) is a smart way to build your savings. Be sure to make your contribution early in the year if you can. The earlier you contribute to your plan, the more time your money has to compound tax-free. If you find it difficult to come up with a lump sum contribu-

tion, try making monthly contributions instead. Either way, you'll be taking important steps toward building a financially secure retirement.

Stamp Out Debt

A somewhat less direct, but nonetheless efficient way to build your savings is to pay off your debt. Start by reducing your credit card debt. Cutting out those 15 to 20 percent interest payments amounts to instant savings. You might also want to try adding an extra \$50 to \$100 to each monthly mortgage payment you make. This reduces the principal balance on your mortgage and can save you thousands of dollars in interest costs.

The MACPA emphasizes applying even a few of these strategies will help you gain a more secure financial future with little or no pain. Choose the strategies that are right for you and your family, follow them, and watch your savings grow.

Mail Order Shopping Growth Parallels Changing Rural America

Years ago, rural Americans referred to the Montgomery Ward catalog, and later the Sears & Roebuck catalog, as "The Homesteader's Bible." Next to the family Bible, mail order catalogs were probably the most important books in the farmhouse.

It is difficult to imagine the isolation experienced by families living in rural America during our country's first century. A typical farm family had no telephone or automobile, and there were no radios or televisions. Until the early mail order companies came on the scene, there were no opportunities to shop. In 1872, Montgomery Ward, the first mail order house, began offering a one-page list of merchandise. Sears Roebuck and Company followed in 1893 and, after one year in business, boasted it was selling four suits and a watch every minute, a revolver every two minutes, and a buggy every ten. By 1900, Sears had tripled its revenues. And from 1908 to 1940, Sears sold over 100,000 prefabricated homes in 450 different models.

Around the time that Sears joined Montgomery Ward in the mail order business, then Postmaster General John Wanamaker proposed that Rural Free Delivery begin. In 1896, the first experimental rural delivery routes were started. These routes greatly expanded mail order delivery territory and opened up rural America to all the goods and services money could buy.

Today, the direct mail business continues to grow and evolve. It is considered the most targeted and efficient major advertising media. In each of the past few years, more than 90 million Americans, or at least half the adult population, made a purchase by mail or telephone.

Through the convenience of catalog shopping, Americans save millions of gallons of gasoline. In addition, efforts continue to recycle discarded direct mailing materials.

Direct mail also means jobs. In the 1990s, the catalog industry has directly and indirectly provided work for more than a million people, and that number is steadily growing. Whether it's called direct mail, advertising mail, bulk business mail, or junk mail, some postal customers pay attention to it. Recent surveys indicate many Americans open, read, or look at their direct mail. Of those making mail order purchases, most were satisfied with their direct mail experience.

From the early pioneer days to today, the mail order industry has played an important role in bringing life's necessities to every American. The Postal Service is proud to be a part of this heritage.

Dexter Man Finishes Navy Recruit Training

Marine Pvt. Timothy E. Donahoe, son of Butch E. Donahoe of 8063 Main St., Dexter, recently completed recruit training.

During the training cycle at Marine Corps Recruit Depot, Parris Island, S.C., recruits are taught the basics of battlefield survival, introduced to typical military daily routine, and personal and professional standards.

All recruits participate in an active physical conditioning program and gain proficiency in a variety of military skills including first aid, rifle marksmanship and close-order drill. Teamwork and self-discipline are emphasized throughout the cycle.

He is a 1994 graduate of Grayling High School.

Agriculture, the second largest industry in Michigan, contributes \$37 billion to the state economy and employs one in every eight people.

Waterloo Historical Society Planning Summer Activities

Waterloo—Even though there are realistic expectations of ice and snow for several more weeks, members of the Waterloo Area Historical Society are busy planning for the summer season.

Agnes Dikeman, Farm Museum director, is organizing a craft show to benefit the historical society. The show, scheduled for July 15, will be held out-of-doors at the Farm Museum, 9998 Waterloo-Munith Rd., in the Waterloo Recreation Area. Persons interested in participating may call Mrs. Dikeman at (313) 769-2219.

The historical society is also planning a repeat of the popular Quilt and Textile Show to be held on July 23. If you are a quilter, weaver, rug maker, or possess another fiber-related skill; or, if you have an item that could be displayed on the day of the show, please call Denise Falk at (517) 596-2956.

Focus on the Future School-to-Work Trek to the Future

Feb. 5, marks the sixth annual Trek to the Future event held at Saline High School. This event is sponsored by the South and West Washtenaw Consortium. The SWWC Consortium provides students from Chelsea, Dexter, Manchester, Milan and Saline High Schools with Career and Technical Education courses as well as many other School-to-Work services. Families from all five communities are encouraged to attend this informational, and fun family event! Children of all ages are welcome to come and explore the many opportunities that await them in the future.

Instructors and their students from all 15 areas of Career and Technical Education programs will have displays and information to share with prospective students and their families. The School-to-Work concept places a great emphasis on making solid plans while in high school and making a smooth transition to the job market, and/or college. The South and West Washtenaw Consortium along with your local school can help students develop a plan.

Along with seeing the many career opportunities, there will be a number of other attractions that will take place. For instance, Sarns 3M will be demonstrating their Heart and Lung machine, business and college representatives will be displaying career opportunity, informational, free T-shirts and complimentary gifts, and refreshments provided by the Culinary Arts program will be on hand.

The Chelsea Standard, Wednesday, February 1, 1995

7

Michigan History Magazine Recalls Dexter Man's Battle With McCarthyism in 50's

In its continuing endeavor to bring Michiganders new perspectives on their rich heritage, the nation's most popular state history magazine begins its 79th year of publication with a blockbuster issue that captures the scope of Michigan's fascinating past.

Now available at outlets across the state, the January/February 1995 issue of *Michigan History Magazine* uncovers the little-known Michigan connections of two significant parts of American history.

"The Sioux warrior Sitting Bull and anti-Communist McCarthyism appeared on the American scene more than 70 years apart," said Secretary of State Candice S. Miller, who also serves as Michigan's official historian. "Specific events wove these pieces of American culture directly into the fabric of our own Michigan heritage, and led to their exploration in this intriguing issue of *Michigan History Magazine*."

The issue's cover story reveals the colorful and dramatic photographs created by Sitting Bull for a U.S. Army family he befriended while imprisoned at Fort Randall, Dakota Territory. The rarely seen photographs, housed at the Fort St. Joseph Museum in Niles, are published for the first time since their restoration. Written by St. Joseph researcher William John Armstrong, "Legacy of an Unlikely Friendship" tells the touching story of how the photographs came to Michigan—the only other photographs attributed to Sitting Bull are housed at the Smithsonian Institution in Washington, D.C.

Also featured in the January/February issue is the first installment of a two-part article recounting how the many bookstores for \$2.95 each. One-year subscriptions for \$12.95 and single copies for \$2.95 each are also available directly from *Michigan History Magazine*. Send orders with a check or money order made payable to "State of Michigan" to: "Blockbuster Issue," *Michigan History Magazine*, 717 W. Allegan St., Lansing 48918-1805, or telephone 1-800-366-3703 to charge to Visa or MasterCard.

The Department of State is the official state agency responsible for preserving, protecting and interpreting Michigan history. In addition to publishing *Michigan History Magazine*, the department's Bureau of Michigan History administers the Michigan Historical Museum system, the State Archives of Michigan, and archaeology and historic preservation programs.

charged atmosphere of 1950s McCarthyism touched one Michigander and catapulted him into the national spotlight. "The Case Against Milo Radulovich," written by Michael W. Ranville of Charlotte, examines the events surrounding U.S. Air Force Reserve Lieutenant Radulovich's fight to save his commission after he was deemed a security risk. In 1953 the nation's attention was riveted when Radulovich's story was televised on CBS news legend Edward R. Murrow's "See It Now" program. Lt. Radulovich was living in Dexter.

Michigan History Magazine, published six times a year by the Michigan Department of State's Bureau of Michigan History, is available by single copy or by annual subscription.

Single copies of *Michigan History Magazine* are available at

Adopt-A-Pet

Animal Aid has rescued pets for adoption. Some are shown Saturdays at Pet Provisions in Brighton, 5757 Whitmore Lake Rd., (corner Old 23 and Grand River). Hours are 10-2. Volunteers/foster homes are needed. For more information contact (810) 231-4497.

DOGS—

1. "Lobo"—Pure Malamute, neutered male, 2 years, 95 lbs., used to other dogs, fenced yard only.
2. "Freckles"—Pure Sharpei, neutered male, white with chocolate head, 3 years, 53 lbs., housebroken, vaccinated, used to small dogs, home without dominant male dogs.
3. "Jump"—Brittany Spaniel mix, orange/white, 3-4 months, abandoned, vaccinated.
4. "Buck"—3/4 Lab. puppy, male, black, semi-housebroken, 2-3 months old.

CATS—

1. "Toonies"—Grey/black tortie, female, 1 year, short-hair, should be only cat.
2. "Zoom"—Orange tiger, spayed female, declawed, medium coat, used to dogs, shy at first with kids.
3. "Elvira"—Calico, spayed female, 1 1/2 years, short-hair, vaccinated.
4. "Roosevelt"—Black/white, neutered male, 4 years, long-hair, vacc., had hair loss & emaciated when found.

MISCELLANEOUS PETS—

1. "Buggs"—Cockatiel, grey, male, 1 year, some supplies go with.

BUSH, HUTCHINSON & JACOBS, P.C.

CERTIFIED PUBLIC ACCOUNTANTS

Michael W. Bush, MBA, CPA • Deborah J. Hutchinson, CPA
Susan L. Jacobs, CPA

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

PERSONAL • BUSINESS • CORPORATE • FARM

7935 Ann Arbor Street 134 N. Howell P.O. Box 821
Dexter, Michigan 48130 Pinckney, Michigan 48169
(313) 426-3045 (313) 878-2666

Serving Our Community Over Twelve Years

Schwalbach's

AUTO CARE and BODY SHOP

OIL CHANGE
LUBE & FILTER
\$16.95

Up to 5 qts. oil
Most Vehicles

FREE
TIRE ROTATION
WITH
OIL CHANGE

WITH COUPON

FREE
BODY SHOP
ESTIMATES

8170 5th ST., DEXTER

Mon./Fri., 8:00 a.m. to 6:00 p.m. Sat., 9 a.m. to 2 p.m.

VISA

426-6172

The University of Michigan

Department of Recreational Sports

MICHIGAN CLASSICS

1995

Summer Softball

DIVISIONS:

- Men's -- C (Single game and Doubleheader leagues)
Men's -- D (Single game leagues only)
CoRec -- C (Single game leagues only)
Women's -- C/D (Single game leagues only)

(NOTE: Women's league will be formed only if six or more teams register/enter)

MANAGER'S MEETING:

MANDATORY FOR ALL TEAMS - Returning and New!
Thursday March 23, 1995 6:00 p.m.
U of M Intramural Sports Building -- IMSB (606 E. Hoover Street)

REGISTRATION/ ENTRIES TAKEN:

Thursday March 23, 1995 -- Following Mandatory Manager's Meeting
All Teams --- Returning -- approximately 7:00 p.m. - 8:00 p.m.
New -- approximately 8:00 p.m. - 8:30 p.m.

(NOTE: In order for a team to be registered, that team must be represented at the Mandatory Mgr's Mtg)

ENTRY FEE:

Single Game Leagues ---- \$495.00 per team
(NOTE: 10 Round Robin League games and 1 Playoff game)
Doubleheader Leagues ---- \$990.00 per team
(NOTE: 20 Round Robin League games and 1 Playoff game)

No Individual Player Fees! Game balls provided! Uniforms not required!
ENTRY FEES DUE AT DAY/DATE/TIME OF REGISTRATION/ENTRY!

PLAY BEGINS:

Monday May 8, 1995 (NOTE: Ends approximately July 27, 1995)
(NOTE: Practice Days/Dates: Monday May 2 - Friday May 6. Sign-ups at Manager's Meeting)

POST SEASON TOURNAMENT:

Friday, Saturday and Sunday July 28, 29 and 30
(NOTE: Tourney Rain Days/Dates -- Friday, Saturday and Sunday August 4, 5 and 6)

SITE OF COMPETITION:

MITCHELL FIELDS -- Located on Fuller Road

ADDITIONAL INFORMATION:

Department of Recreational Sports Intramural Sports Program
606 E. Hoover Street, IMSB 763-3562
Monday - Friday 8:30 a.m. - 4:30 p.m.

Builders Report Best Year in Area Since '70's

Single family home permits issued in 1994 for southeastern Michigan increased 20 percent over 1993 and are expected to maintain this activity level in 1995, announced Janet L. Compo, 1995 president of Builders Association of Southeastern Michigan (BASM).

Total single family permits issued for 1994 were 14,541 in Wayne, Oakland, Macomb, Washtenaw, Monroe, St. Clair and Livingston counties, compared with 12,075 for 1993.

"This was the best year the building industry has had since the 1970s," said Compo. "The economy has picked up and interest rates are still low compared to the early '80s when they were in the double digits."

The hottest areas for new construction in 1994 were in Canton, Macomb and Shelby townships and Troy, she reported.

Southeastern Michigan is a very stable market in terms of housing prices and number of permits issued on a year-to-year basis, explained Compo. The number of permits issued has been between 10,000 and 15,000 for the past nine years. "The stability of prices in our region keeps us an affordable and active market," added Compo.

"Home buyers in 1994 were taking advantage of the rates and upgrading to new homes that include

the latest luxury features such as master bedroom suites, fitness areas, home offices and sophisticated technology for security and home entertainment," said Compo.

The average square feet of a new single family home being built in the Midwest increased from 1,540 in 1971 to 2,075 in 1993 according to the U.S. Bureau of Census. Two-car garages or larger were built in 85 percent of new homes in 1993 as compared to only 53 percent of homes in 1971. Air conditioning is installed in 78 percent of new homes versus 25 percent in 1971. Two-and-a-half baths or more are found in 48 percent of 1993-built homes while only 16 percent of homes built in 1971 had that many baths.

Builders remain concerned about the shortage in the labor supply. "We're in a growth period now," explained Compo. "In fact, the housing market is doing amazingly well. Our labor supply has simply not kept pace with the demand for new home construction."

Residential construction stimulates the economy directly by generating jobs, wages and tax revenues and indirectly as the demand for goods and services created by the construction of new homes 'ripples' through the economy.

WILLIAM MOOSBRUGGER of Koch & White Heating & Cooling, Ann Arbor, received the 1994 Distinguished Dealer award from Carrier Corp., world's largest manufacturer of heating and air conditioning systems. **John Lord**, president of Carrier Corp. (left), and **Anthony Ranieri**, vice-president, sales (right), present the award. Koch & White was one of only 13 dealers in North America to be so recognized. The award recognizes Carrier's most successful service-oriented dealers and helps them develop their businesses even further.

Improvements Planned For Metroparks in '95

New picnic shelters at Hudson Mills and Dexter-Huron metroparks and a cost share of \$300,000 to rebuild a bridge near the entrance to Hudson Mills, are just a few of the 85 capital improvement and 76 major maintenance projects included in the Huron-Clinton Metropolitan Authority's budget for 1995, according to Robert W. Marans, HCMA commissioner from Washtenaw county.

A record \$10.1 million has been allocated to capital improvements and \$2.54 million to major maintenance in the HCMA's \$41.31 million '95 budget.

"We're planning an ambitious improvement program for the Metroparks," says William P. Sherman, director. "Our goal is to continue to provide the variety of outstanding recreational facilities that the citizens of southeast Michigan have come to expect and appreciate."

\$5.5 million of the capital improvement budget is the result of carryovers from previous years, according to David L. Wahl, controller for the HCMA. Some projects, such as the Family Aquatic Center at Indian Springs Metropark in Oakland county, are so large that money must be budgeted and banked for several years before they can be completed. Other projects require co-ordination with other governmental agencies, while others were in the engineering design stage in 1994 and will be completed in '95, Wahl says.

The North Territorial Rd. bridge over the Huron River, which is near the entrance to Hudson Mills, will be undergoing reconstruction in late

1995 and early 1996. The HCMA's cost share in this project is \$300,000. The new bridge will include a bike path bridge that will allow the existing bike path on the east side of the river to connect in the future with a proposed path that will run along the west side of the river into the Village of Dexter, according to Marans.

Also budgeted for Hudson Mills is a new picnic shelter next to the Activity Area, \$18,000; resurfacing of picnic area roads and parking lots, \$52,000; and river erosion control, \$25,000.

Dexter-Huron Metropark near Ann Arbor will get a new picnic shelter.

Residents Named To Dean's List

Three area residents were among 260 students named to the Kalamazoo College Dean's List for the last academic quarter.

To achieve the honor, students must earn a 3.5 grade point average or above on a scale of 4.0.

Named to the Dean's List were Jennifer E. Possley, a junior; Rebecca Flintoft, a freshman; and Seth Schaberg, a freshman.

Jennifer E. Possley is the daughter of Nancy and Marc C. Possley of Dexter; Rebecca Flintoft is the daughter of Peter and Carol Flintoft of Chelsea; and Seth Schaberg is the son of Peter Schaberg of Chelsea and Margaret Schaberg of Saline.

Michigan CPA's Offer Free Advice

The answers to your state and federal tax questions are only a phone call away! The Michigan Association of Certified Public Accountants (MACPA) is sponsoring its annual "Ask-a-CPA" Call-in Days. This program provides taxpayers the opportunity to have their tax questions answered free by certified public accountants on three separate days, in two locations—Western Michigan and Metropolitan Detroit.

Taxpayers may call the numbers below on the following dates:

- Saturday, Feb. 11, 1995, from 9 a.m. to 4 p.m., (810) 855-2288;
- Saturday, Feb. 25, 1995, from 9 a.m. to 4 p.m., (616) 771-6680 or (616) 771-6678;
- Saturday, March 25, 1995, from 9 a.m. to 4 p.m., (810) 855-2288.

More than 35 CPAs will be available each day to assist callers. Taxpayers may call as often as they wish, however, they are limited to two questions per call.

"Our goal is to share our expertise with the public," says Phyllis B.C. Kramer, CPA, MACPA chair of the "Ask-a-CPA" Call-in Days. We hope to reach those who complete their own returns but have tax-related questions ranging from new tax laws to IRAs and estate planning."

Views On Dental Health

GARY GOCHANOUR, D.D.S.

IMPROVING YOUR SMILE

When you're speaking, which are more visible, your upper or your lower teeth? If you look into a mirror, you'll discover that it's your lower teeth that are more noticeable. Now smile. Surprised? Your upper teeth are more noticeable now.

There's a good chance your dentist can improve upon your smile. He can check to see if your six upper teeth follow the upward curvature of the LOWER lip. This means that the two upper front teeth should be slightly longer than the teeth next to them. If they're too short, they may give your face a frowning look.

If this is the case, an adjustment can be made to improve your

appearance. If any of your front teeth are of uneven length, he can contour their shape to make them even and to give the proper accent to your two front teeth, which should be longer. Chipped or broken teeth can be repaired. Any tooth badly damaged by decay can be crowned to protect it and given a natural look.

Why not let your dentist check YOUR smile? You've got everything to gain.

Prepared as a public service to promote better dental health. From the office of: GARY GOCHANOUR, D.D.S., 3108 Baker, Rd., Dexter. Phone 426-8336.

(Advertisement)

Look Over These Quality, Previously-Owned Vehicles and \$AVE BIG BUCKS!

GM AUCTION CARS

1994 CAVALIER 4-door	12,900 miles	\$10,500	1994 OLDS CIERA	4 dr. 19,100 miles	\$11,900
1994 BUICK CENTURY	18,200 miles	\$12,500	1993 FORD RANGER XLT	8,300 miles	\$11,900
1994 OLDS CUTLASS CIERA	17,800 miles	\$12,500	1993 OLDS CUTLASS CIERA	Wagon	\$12,900
1994 CHEV CORSICA	13,700 miles	\$11,500	1989 OLDS DELTA 88	4-dr. 7,200 miles	\$11,500

QUALITY USED CARS & TRUCKS

1994 S-10 BLAZER	4-dr. 2,600 miles	\$21,995	1990 CHEV SUBURBAN		\$9,995
1994 CHEV S-10 BLAZER	4-dr.	\$17,900	1990 BUICK LeSABRE CUSTOM	4-dr.	\$7,995
1994 BUICK SKYLARK	2-dr.	\$11,900	1990 OLDS 98 TOURING	SEDAN	\$12,900
1993 S-10 BLAZER	4-dr.	\$15,900	1989 OLDS CUTLASS SUPREME	2-dr.	\$4,995
1993 CHEV LUMINA	APV	\$11,800	1989 CHEV S-10 PICKUP		\$4,995
1993 PLYMOUTH VOYAGER		\$15,900	1989 FORD CONV. VAN	Starcraft	\$9,995
1992 OLDS CUTLASS SUPREME	2-dr.	\$8,995	1988 CHEV VAN	Conversion	\$7,995
1992 BUICK REGAL	4-dr.	\$9,995	1988 CHEV 1-TON	Dual wheels	\$10,900
1992 BUICK LeSABRE	4-dr.	\$13,800	1988 CHEV CELEBRITY	4-dr.	\$4,995
1992 CHEV 1/2-TON EXT. CAB	35,000 miles. Nice	\$15,900	1988 MERCURY GRAND	MARQUIS	\$5,995
1992 OLDS TORONADO	TROFEO	\$15,900	1987 CHEV PICKUP	1/2-Ton	\$4,995
1991 BUICK RIVIERA	Sharp	\$13,900	1986 OLDS TORONADO	2-dr.	\$5,995
1991 CHEV LUMINA EURO	4-dr.	\$7,995	1985 CHEV CELEBRITY		\$995
1991 CHEV CAPRICE	4-dr.	\$7,995	1984 CHEV S-10 PICKUP		\$3,995
1990 BUICK CENTURY	4-dr.	\$4,995	1983 HONDA 4-dr.		\$995
			1976 CHEV CORVETTE	Nice	\$8,995

CALL Dave, or Fred at

FAIST-MORROW

"Where the Quality Used Cars Are Found"

1500 S. Main St. **475-8663**
Chelsea
OPEN TILL 8 p.m. MONDAY & THURSDAY.
SATURDAY, 9-3

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 Co-operative Extensive 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, Feb. 2—"African Violets." Thursday, Feb. 3—"Containers for House Plants." Friday, Feb. 4—"Fertilizing House Plants."

Monday, Feb. 6—"Propagation: Getting Ready." Tuesday, Feb. 7—"Propagation: Leaf Cuttings."

***40% Off any custom frame with a complete custom order.**

- Custom matting
- Dry mounting
- Needle point
- Canvas stretching
- Conservation mounting
- Custom wood & metal frames

Hurry Sale ends February 15th

**Get creative suggestions from an experienced custom frame specialist.*

HURON CAMERA

Main Store
8060 Main Street, Dexter
(313) 426-4654

Chelsea American Legion

WINTER

CARNIVAL

Friday, Feb. 3
Saturday, Feb. 4
Sunday, Feb. 5

Cavanaugh Lake

Post Home
1700 Ridge Rd.

- ★ **Fishing Derby**
Saturday & Sunday
- ★ **Euchre Tourney**
Friday, 7:30 p.m.
- ★ **Monte Carlo Night**
Saturday, 7:00 p.m.
- ★ **Chili Cook-Off**
Sat., 10 a.m. to 3 p.m.
- ★ **Free Concert**
Sunday, 2 to 5 p.m.

The Chelsea Standard

Section 2

Chelsea, Michigan, Wednesday, February 1, 1995

Pages 9-20

Running Start

Creating Readers for the 21st Century

CHELSEA FIRST GRADE students David Fishburn, Jackie Deane, Hannah Myers, Erin O'Brien, Tera McCormick, Jaimie Franks and Emily Woodruff are pictured getting off to a great "Running Start" in a motivational reading program recently implemented at North and South Elementary schools.

A RUNNING START RALLY was held Jan. 24 to kick off an eight-week motivational reading program first-grade students at North and South Elementary schools have undertaken. Pictured are school principals Lucy Stiebert and Bill Wescott leading off the rally with a cheer.

The Washington Monument has a stairway of 898 steps.

FIRST GRADE TEACHERS Laura Holdsworth, Dennie Schiller, Deb Holefska, Bev Peebles, Sue Yager, Char Danborn, Beth Newman and Karen Glover are pictured at the kick-off rally marking the beginning of an eight-week motivational reading program.

First Grade Students To Participate In Motivational Reading Program

First grade students at Chelsea's North and South Elementary schools have been given a challenge.

The 180 first-graders will meet the challenge by reading 21 books or having the books read to them during an eight-week period.

The students attended a "Running Start" reading rally Tuesday, Jan. 24 and flag raising ceremony Wednesday, Jan. 25. The rally was held at Chelsea High School Auditorium to rouse students and their families into participating in the program. An entertaining evening was organized with North and South school teachers and administrators performing in the play "Miss Nelson is Missing," based on the book of the same title. Media specialists from the district also performed to the tale "the Gunniwolf."

Parent groups from both elementary schools funded the program, making possible for all first-graders who attended the rally to take home a book and get reading off to an exciting start.

Students who meet the challenge

of reading 21 books will be awarded an additional book of their choice from collections selected by their teachers. Parents, older students and other members of the community have been asked to help first-graders meet the challenge.

To date, the Chrysler Corporation

Caution Advised When Walking or Fishing on Ice

As a result of the changing weather over the past few weeks, ice conditions in many areas of the state are especially hazardous, and ice anglers and others walking on ice should use extreme caution.

The ice formed by a cold snap in early December has deteriorated due to warm rain and alternate freezing and thawing. These conditions tend to "honeycomb" and weaken the ice, making it unstable and dangerous. In addition, many lakes are covered with several inches of snow, slush, or standing water. This insulates the ice and prevents it from refreezing, and also makes the ice difficult to evaluate. Ice should always be carefully evaluated on a case-by-case basis; never assume that ice at a certain location or of a certain thickness is

safe. The following regional information is offered only as a general guide. Southern Lower Peninsula: Ice anglers are urged to exercise extreme caution, with heavy snow cover on most lakes and unsafe ice in many locations. Saginaw Bay: The U.S. Coast Guard Station at the Saginaw River advises anglers to avoid the ice on Saginaw Bay because slush up to five and six inches deep is covering weak spots on the ice. As ice conditions improve, anglers are urged to fish only in shallow waters near shore. Houghton Lake: Several snowmobiles went through the ice on Houghton Lake last week. While some areas are safe for ice fishing, areas near channels and the center of

(Continued on page 12)

Chelsea Players Seek Staff for Summer Musical

Chelsea Area Players have announced that the 1995 Summer Musical has been selected, and the search for staff has begun. Anyone interested in being considered for any of the available positions for this production, should please submit their resume with a cover letter indicating the position or positions they are interested in to: Chelsea Area Players, Attn: Brigadoon, P.O. Box 575, Chelsea 48118.

Staff positions available are: director, assistant director/stage manager, vocal and orchestra director, technical director and choreographer. All resumes must be received by Feb. 16 for initial consideration. Auditions will be scheduled in May, with performance week-ends in late July.

Questions may be directed to the co-producers: Jerri Cole, (313) 475-6944, Kathy Finger, (313) 475-8792, or Mary Layher, (313) 971-9405.

The auto industry and sheep industry have a lot more in common than you might think. Stearic acid obtained from sheep fat is added to car tires to make them run cooler. Glycol, another animal-based product, is found in brake fluid.

8.63 %
Why settle for less from your IRA?

Ask about other rates and IRAs we have available.

Deb Bauer
134 W. Middle, Ste. B
475-3519

*Rate expressed as the lower of yield to maturity or yield to call effective 1/25/95. Subject to availability. Market risk is a consideration on investments sold prior to maturity.

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

What's Lookin' At Chelsea State Bank?

Old Fashioned Home Equity Loans That Will Save You \$\$\$!

Take out a Chelsea State Bank Home Equity Loan during the month of February, and you will pay:

No closing costs!

An offer like this takes you back to the good old days and so will the other super features of our Home Equity Loans:

- Comfortable repayment terms
- Friendly, professional service
- Full tax deductions of the interest you pay if eligible - check with your tax advisor

Apply for your Chelsea State Bank Home Equity Loan before February 28th to finance home improvements, college costs, medical bills and other large expenses! With our no closing cost offer, you'll enjoy savings like you haven't in years!

*Assuming no appraisal required and SEV verification

CSB Local People Like You
CHELSEA STATE BANK

1010 S. Main - 305 S. Main • 475-1355

Member FDIC

Now in Progress

Winter Clearance!

Vogel's and Foster's thanks you for a wonderful Holiday Season! Now's the time we make way for our new and exciting Spring fashions by clearing-out popular merchandise for men, women and children!

50% Off Selected Items!

And Save up to 75% Off other selected merchandise.

Don't miss-out on these Spectacular Savings!

107 & 109 South Main ♦ Chelsea ♦ (313) 475-1606

Across from the Common Grill

We accept MasterCard, Visa, Discover and American Express

Store Hours: Monday-Wednesday 9AM-5:30PM ♦ Thursday-Saturday: 9AM-9PM

SPORTS

Let's Go
Bulldogs!

Varsity Cagers Turn Back Saline, 65-43, To Keep SEC Title Hopes Alive

By Ben O'Connor

Short their leading scorer and short on size, the varsity Bulldogs basketball team picked up the slack Friday to beat the Saline Hornets 65-43. Amazingly, that slack was picked up by senior guard Chad Brown.

Chelsea's leading scorer Nick Brink, who averages 19 points a game for the Bulldogs, will most likely be out for the remainder of the season due to a collapsed lung. Head coach Robin Raymond needed a new game plan—and fast.

"With Nick gone we're out 19 points," said Raymond, "you can't expect the rest of the team to make that up. Instead, we're going to try to take away 10 of our opponents' points and make up nine."

They did that and more. In the past, Chelsea has averaged 54 points a game and held their opponents to 55; this week they bettered themselves by more than 10 in both areas.

"This was by far our best defen-

sive game of the season," said Raymond. "We had fewer turnovers (18-19) and more rebounds (47-43). Now that Scott (Colvin) is back and Kevin (Coy) is almost 100% our defense is moving back up to par."

Junior Kevin Cross stepped in at guard for Brink and did a fine job of taking some of the heat off Brown... and hot he was. The senior scored a career high 28 points, including three 3-pointers and an exciting drive down the court for a lay-up which fell just as the buzzer sounded giving Chelsea a 26-17 lead at the half. Bryndon Skelton made the heads-up steal to set up Brown's fast break.

Saline's big man, Kyle Concannon, was virtually ineffective under the Bulldogs' tight supervision.

"(Saline) would have liked to use Concannon a little more," said Raymond. "(Case) McCalla and Colvin did a nice job of shutting him down. When you only have one man to go to, you get into trouble."

Saline's best performance was, without a doubt, in the first quarter. Both teams were struggling to get it together, and Saline stopped Chelsea's fast break as many times as Chelsea stole the ball. By the second quarter, the Bulldogs had their game plan down and ran it like pros.

The question now is whether or not the Dawgs will be able to maintain a performance level like Friday's, or will the absence of Brink catch up with them. At any rate, the Bulldogs have proven that they can overcome disadvantage and can't be counted out of SEC title contention.

Chelsea scorers in that game were: Chad Brown: 28 points; Kevin Cross, 10 points, 7 rebounds; Case McCalla, 8 points, 7 rebounds; Bryndon Skelton, 7 points, 6 rebounds; Scott Colvin, 6 points, 6 rebounds; Sam Morseau, 3 points; James Diesing, 2 points; Kevin Coy, 1 point.

Chelsea (9-3, 5-2) next plays at home against Milan this Friday.

JAMIE HOLZHAUSEN, wrestling in the 142 lb. class, pinned his opponent from Lincoln in 1:49. The meet with Lincoln was held Tuesday, Jan. 24 at Lincoln.

MIKE ALBER won a match with Adam French of Dexter in a 11-3 decision. The meet with Dexter was held Thursday, Jan. 26, at Dexter. Final results showed Dexter claiming a 34-31 win.

RYAN BRANHAM, 7th grader wrestling in the 167 lbs. class, won his match against Lincoln Jan. 24 on a technical fall when he finished with a score of 20-3. This was a season home opening meet for the Bulldogs.

Beach Wrestlers Win Home Opener

Beach Middle school wrestling team continued with a winning season last Tuesday by defeating a young Lincoln team. In the home opener for the Beach wrestlers they were able to win 25 matches while losing only seven.

Chelsea recorded 20 pins in the match. Rourke Skelton, Dan Graff, Ben Hicks, Dan Blough, Grant Bollinger, Frank Morrone, Jeff Martell, Shawn Dyer, Chris Wentz, Mark Helms, and Matt Kalmbach all won their matches by pins.

Jeremy Price, Derek Egeler, Vince Scheffler, and John Herrst each won two matches by pins as they wrestled twice to provide competition for extra Lincoln wrestlers.

Ryan Branham won his match on a technical fall when he finished with a score of 20-3, and Dan Dault won his match on a default when his opponent could not finish.

Dan Whitesall and Alan Lowe won their matches by decision, outscoring their respective opponents 7-5 and 8-5.

Dan Whitesall provided one of the most exiting matches, winning his match in the last five seconds when he turned his opponent to his back to score the winning two points.

Beach Middle school wrestlers will wrestle for the next two weeks on the road. Their next home match is Tuesday, Feb. 7 against Pinckney at 4 p.m. The Middle School Wrestlers will finish the season the following Tuesday, Feb. 14 with a home meet against Tecumseh.

Careless 2nd Half Costs Possible Win

In a contest with Saline Saturday, Jan. 28, Chelsea's junior varsity basketball team was defeated 43-33 on Chelsea's home floor.

Chelsea played its strongest first half of the year defensively as they held Saline to 16 first half points, a team that scored 30 first-half points against them at Saline.

The young Bulldogs got some easy baskets off their press and ran their offense well as they ended up with good shots.

The second half was all Saline as the Bulldogs lost their composure and got away from their game plays.

Tim Lawrence led the team with 10 points, closely followed by Paul

Bragalone with 9. Nathan Butler had 4, Dusty White, Jason Sprawka, Lance Ching, Ashley Coy and Brian Bloomensaal all with 2 each.

Bragalone led in team rebounding with 6, followed by Coy with 4 and Casey Wescott with 3.

Chelsea committed 24 turn-overs while Saline had 25.

From the field Chelsea hit 16 of 48 for 33% while Saline connected on 19 of 43 for 44%.

Free throw shooting had Chelsea making 1 of 3 for 33% while Saline hit 5 of 10 for 50%.

Coach Dave Quilter said "In the first half the team played with as much enthusiasm and aggressiveness as they have shown all year. Saline has a very good JV team and we out-played them in the first half. The second half we played hard but not as smart after taking poor shots and not disciplining ourselves to play within the offense. We need to play four quarters like we did the first two quarters."

Thursday the JVs meet Stockbridge at home and on Friday Milan comes to town.

Varsity Wrestlers Down Lincoln, Lose Close Meet to Dexter, 34-31

In a meet Tuesday, Jan. 24 with Lincoln, at Lincoln, Chelsea varsity wrestlers came away big winners, 56-15. This meet was to make up an original date of Jan. 12 which was postponed because of dense fog.

Chelsea results were as follows: 100 lbs.—Todd Pearsall lost to Justin Andre by fall 1:39.

106 lbs.—Rob Bullock won by void.

112 lbs.—Kevin Bollinger pinned Matt Wyatt in :55.

119 lbs.—Matt Tuttle won by void.

126 lbs.—Ray Hatch pinned Ken Bumgardner, 1:42.

134 lbs.—Brent Young technical falled Erin Smith, 21-6.

142 lbs.—Jamie Holzhausen pinned Adam Gravsath, 1:49.

151 lbs.—Mike Alber beat Buz Sloan, 6-5.

160 lbs.—Andy Kargel pinned Darrin Schiller, 1:53.

172 lbs.—Mike Thayer lost to Mike Gatny, 3-0.

185 lbs.—Jordan Dyer pinned John Stowe, 1:42.

215 lbs.—Joe Barkman lost to Ben Blackburn by fall, :40.

Hwt.—Eric Bergman lost to Troy Farrar by fall, 5:43.

Coach Kerry Kargel took his Bulldog wrestling team to Dexter Thursday, Jan. 26, and very nearly pulled out a win, with Dexter edging out the visitors, 34-31.

Because of injuries and illnesses, Chelsea was missing three of their starters. Despite the manpower shortage Kargel said he was "very pleased with the performance of the remaining starters and the replacements. If the team had been at full strength, the results of this very close match could have well gone the other way."

Chelsea results were as follows:

100 lbs.—Todd Pearsall lost to Justin McLean by fall 1:24.

106 lbs.—Rob Bullock lost to John Prentice by fall, 2:53.

112 lbs.—Kevin Bollinger pinned Bill Brushaber, 3:44.

119 lbs.—Chris Hatch won by void.

126 lbs.—Ray Hatch lost to Paul Wisniewski, 5-0.

134 lbs.—Brent Young lost to Shannon Stahlin, 7-2.

142 lbs.—Ryan Ludwig pinned Nick Stoddard, 2:52.

151 lbs.—Mike Alber beat Adam French, 11-3.

160 lbs.—Andy Kargel lost to Ben Boyce, 10-2.

172 lbs.—Mike Thayer beat Andy Shank, 9-7.

185 lbs.—Jordan Dyer pinned Matt Emrick, :28.

215 lbs.—Joe Barkman lost to defending state champion Ryan Balcom by fall, :07.

Hwt.—Eric Bergman lost to Jacob Even by fall, 1:02.

On Saturday, Jan. 28 the wrestlers traveled to Hartland to compete in an

invitational made up of strong teams.

Hartland Team Tournament results were as follows:

Chelsea vs. Carlton Airport, 20-40.

Chelsea vs. Lansing Everett, 33-32.

Chelsea vs. Hartland, 18-46.

Chelsea vs. Livonia Stevenson, 18-45.

Chelsea results were as follows:

100 lbs.—Todd Pearsall, 0-4.

106 lbs.—Rob Bullock, 1-3.

112 lbs.—Kevin Bollinger, 2-2.

119 lbs.—Ray Hatch, 0-4.

126 lbs.—Chris Hatch, 0-4.

134 lbs.—Koby Foytik, 2-0.

134 lbs./142 lbs.—Brent Young, 2-1.

142 lbs.—Ryan Ludwig, 3-0.

151 lbs.—Jamie Holzhausen, 0-3.

151 lbs.—Laramie Paxton, 0-1.

160 lbs.—Brian Hall, 0-2.

160 lbs.—Andy Kargel, 0-2.

172 lbs.—Mike Thayer, 3-1.

185 lbs.—Jordan Dyer, 4-0 (all pins).

215 lbs.—Joe Barkman, 0-4.

Hwt.—Eric Bergman, 0-4.

Coach Kargel said that "Even though the results for Chelsea at this tournament were disappointing, the experience gained will be beneficial when it comes to district and regional competition."

RYAN LUDWIG, wrestling in the 142-lb. class, in the Hartland Invitational tournament Saturday, Jan. 28, pinned his opponent from Lansing Everett. Ryan posted a 3-0 record for his matches in the tournament.

 THE DAWG POUND
101 N. Main St., Chelsea Ph. 475-8977

**ALL SWEATERS
JACKETS
GOLF SHIRTS
25% Off**

(Offer good thru Feb. 10, 1995)

Over 20 Years of Satisfied Customers
DON POPPENG

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!

BOWLING

Chelsea Youth Mixed League

Standings as of Jan. 28

	W	L
Super Impact	84	49
Superunknown	84	49
Pin Smashers	78	55
Forest Gump	75	58
North From Cheers	67	62
Chelsea Lanes	66	67
Marek	58	75

Male, games over 125: B. Renton, 175; M. Millazzo, 171; A. Sweet, 157; M. Millazzo, 157; D. Williams, 152; D. Price, 149; M. Kranick, 149; E. McCalla, 143; S. Hammett, 142; M. Klink, 136; J. Middleton, 136; K. Weiner, 128; B. Culver, 127; S. Davis, 125.

Male series over 375: M. Millazzo, 462; B. Renton, 440; D. Price, 432; A. Sweet, 414; M. Millazzo, 413; M. Klink, 387; E. McCalla, 387.

Female, games over 125: S. Steele, 166; E. Armstrong, 164; H. Greenleaf, 151.

Female, series over 375: E. Armstrong, 439; S. Steele, 432.

Male star of the week: S. Davis, 67 pins over average for series.

Female star of the week: E. Armstrong, 19 pins over average for series.

Mid-Morning Mixed League

Standings as of Jan. 28

	W	L
Huehl/Gray	81	45
Gators	71	55
Power Rangers	69	57
Monks	65	61
Bushwackers	64	62
Slammers	62	64
Wrecking Crew	51	75
Thompson's Pizza	41	85

Male, games over 100: B. Sayers, 156; J. Young, 151; J. Kummer, 150; R. Gray, 138; J. Stetson, 133; D. Carter, 130; S. Fouty, 121; R. Huehl, 117; J. Goss, 115; T. Bailey, 102; B. Koepf, 101.

Male, series over 300: J. Young, 429; B. Sayers, 412; D. Carter, 357; R. Gray, 347; J. Kummer, 344; R. Huehl, 342; J. Stetson, 335; J. Goss, 317.

Female, games over 100: M. Early, 161; B. Gunnels, 152; V. Thompson, 134; S. Carter, 122; M. Carter, 114; A. Olberg, 108.

Female, series over 300: B. Gunnels, 379; V. Thompson, 370; M. Early, 354; S. Carter, 307; M. Carter, 304.

Male star of the week: D. Carter, 81 pins over average for series.

Female star of the week: M. Early, 180 pins over average for series.

Chelsea Realty League

Standings as of Jan. 25

	W	L
Team Pending	101	53
The Aces	85	69
Quit Claim	83	71
All Most	74	80
Land Lovers	69	85
Vacant Lot	50	104

150 games and over: C. Stoffer, 167; R. Hummel, 154; K. Greenleaf, 140; D. George, 193; T. Kellman, 155; D. Stetson, 180, 165; K. Sloan, 161; D. Martell, 154; J. Perry, 176; L. Petty, 161.

450 series and over: K. Greenleaf, 456; D. George, 471; D. Stetson, 479.

Star of the week: L. Perry, 59 pins over average for series.

Chelsea Suburban League

Standings as of Jan. 25

	W	L
James Bauer Construction	89	58
Schulz Enterprise	86	61
Chelsea Lanes	84	63
Flow Ezy	82	65
D&E Enterprises	82	65
McCalla Feeds	81	66
Great Lakes Bancorp.	75 1/2	71 1/2
3-D	71	76
The Stage Stop	68	79
Braun-Brumfield	56	91
Hamilton Building & Design	53 1/2	93 1/2
Rick's Enigmas	53 1/2	93 1/2

Games of 155 and over: M. Larder, 156; 178, 158; P. Trinkle, 163; K. Powers, 199; 165-155; M. Rush, 160; E. Figg, 161; R. Foster, 169; 171; J. Shepherd, 177; D. Peck, 183; 166; L. Shears, 155; K. Lehman, 157; S. Stephens, 161; E. Pastor, 191; T. McDougal, 170; P. Stewart, 157; D. Clark, 166, 172; M. Paul, 157; D. Collins, 164; B. Haist, 186; H. Bareis, 192, 170, 161; M. Lamey, 155; D. McCalla, 213, 157, 181; T. McCalla, 174; M. Schiller, 171; S. McCalla, 168, 197; T. Collinsworth, 158; S. Weber, 157, 165; D. Schultz, 165, 153; J. Guenther, 190, 178, 167; B. White, 170, 167; B. Moore, 203.

Series of 465 and over: M. Larder, 478; K. Powers, 519; D. Peck, 497; E. Pastor, 489; D. Clark, 482; H. Bareis, 523; D. McCalla, 551; S. McCalla, 516; J. Guenther, 535; B. White, 472; B. Moore, 469.

Rolling Pin League

Standings as of Jan. 24

	W	L
Sugar Bowls	52 1/2	31 1/2
Kookie Kutters	52	32
Pots	45	39
Tea Cups	35	49
Happy Cookers	34	50
Blenders	33 1/2	50 1/2

Ind. games over 140: G. Clark, 202; M. Hanna, 192; P. Harok, 167; E. Swanberg, 164; K. Strock, 161; Julie Kuhl, 154; B. Parish, 149; S. Ringe, 148; J. Stupish, 144; P. Borders, 144.

Ind. series over 425: G. Clark, 539; M. Hanna, 474; P. Harok, 462; K. Strock, 448.

Star of the week: G. Clark, 71 pins over average for series.

Tri-City Mixed League

Standings as of Jan. 27

	W	L
Domino's Pizza	21	10
Chaney Builders	18	10
Vogel's Party Store	18	10
Foster Construction	17	11
Cincinnati Milacron	15	13
Chelsea Telecom	14	14
Alstrom Electric	13	15
Thunder Rolls	13	15
Chelsea Lanes	13	15
3-D Sales	12	16
Strike-4	10	18
Cleary's Pub	4	24

Women, games 150 and over: J. Schulze, 152; D. Tarbush, 175, 151; J. Stanley, 155, 151; T. Ritchie, 163; M. Alstrom, 155; L. Chaney, 153, 157, 190; S. Gross, 150, 184; C. Miller, 158, 257; T. McDougal, 157; M.J. Boyer, 171, 151; S. Wheaton, 152; J. Stupish, 177, 155; K. Stepp, 170, 151, 154; M. Kuris, 153; B. Murillo, 160.

Women, series 450 and over: D. Tarbush, 472; L. Chaney, 500; S. Gross, 472; C. Miller, 543; M.J. Boyer, 457; K. Stepp, 475.

Men, games 175 and over: J. Morris, 211; J. Tarbush, 196, 220; R. Stanley, 177; D. Alstrom, 181; P. Fletcher, 189, 217, 187; B. Chaney, 201, 197; J. Gross, 177, 181, 182; D. Schulze, 223; D. Buku, 191; R. Zatorski, 177, 188; C. Dembeck, 243, 210; J. Millman, 183, 184; S. Henderson, 192; J. Bogdanski, 178.

Men, series 475 and over: J. Bogdanski, 508; J. Morris, 519; J. Tarbush, 573; R. Stanley, 475; D. Alstrom, 499; P. Fletcher, 593; B. Chaney, 559; J. Gross, 540; D. Schulze, 523; D. Buku, 485; R. Zatorski, 520; C. Dembeck, 613; J. Millman, 505; S. Henderson, 537; B. Mann, 477.

Junior House League

Standings as of Jan. 26

	W	L
Certified Tractor	27	8
Nasty Boys	24	11
Chelsea Lanes	23	12
Vogel's Party Store	21	14
Wolverine	20	15
Village Bait	20	15
Cleary's Pub	19	16
D & D Promotions	19	16
Associated Drywall	19	16
Roto Rooter	16	19
3-D Sales & Service	15	20
JENEX	14	21
Robert's	14	21
Little Wack	13	23
Parks Peddler	12	23
Washenaw Engineering	10	27
Jiffy Mix	8	27
Mark IV Lounge	7	21

High games, M. Frinkle, 255; J. Hughes, 244; G. Byce, 242; D. Collins, 226; T. Kuhl, 224; D. Bellus, 224; J. Kozminski, 223; K. Judson, 223; D. Sprigs, 223; B. Klinger, Jr., 223; J. Burga, 221; P. Lehman, 215.

High series, M. Frinkle, 680; J. Hughes, 668; J. Burga, 612; B. Klinger, Jr., 608; T. Kuhl, 593; J. Kozminski, 588; D. Bellus, 587; D. Schulze, 586; D. Beaver, 580; K. Judson, 572.

Chelsea Lanes Mixed League

Standings as of Jan. 29

	W	L
Hard Headers	100 1/2	60 1/2
Pinbusters	98	63
Green Hills Landscaping	86	65
Two of Us	78	83
Lima Beans	77 1/2	83 1/2
Double E	71	90
Gutter Babes	62	99
Foster Construction	62	43

Women, 425 series and over: T. McDougal, 432; L. Behnke, 429; D. Tarbush, 444; L. Baldwin, 451.

Men, 475 series and over: J. Tarbush, 491; J. Morris, 535.

Women, 150 games and over: L. Behnke, 170; D. Tarbush, 157; L. Baldwin, 180; J. Schae, 152; T. Duncan, 167.

Men, 175 games and over: J. Tarbush, 187; J. Morris, 187, 202.

Senior Fun Time League

Standings as of Jan. 25

	W	L
The Three Musketeers	100	47
Pals	87	60
Three Cookies	85	62
Oreen Ones	82	65
Happy Bowlers	80	67
Spare Ribs	78 1/2	68 1/2
Outer Dusters	78	69
Rejects	76	69
Strikers	76	71
Go Getters	72	74
S & B	72	75
Good Times	70	77
Good Times	67	80
Hit and Miss	66	81
Happy Three	65	82
3-Splitters	50	97

Male, high games: R. Curcio, 200; G. Beeman, 187; W. Gochanour, 183; E. Curry, 182; J. Mayr, 173.

Male, high series: R. Curcio, 548; G. Beeman, 500; E. Curry, 481; C. Myers, 474; W. Gochanour, 472; J. Mayr, 451.

Female, high games: J. Buckingham, 175; G. Parker, 172; F. Noworyta, 172; G. Puckett, 163.

Female, high series: G. Puckett, 465; J. Buckingham, 461; F. Noworyta, 452; M. Morgan, 446; G. Parker, 442; A. Hoover, 441.

Senior House League

Standings as of Jan. 30

	W	L
VFW #4076	28	7
McCalla Feeds	26	9
Half Mooners	25	10
Shamrock Services	23	12
Steele's Heating	23	12
Herrst Construction	21	14
3-D Sales	20	15
DAPCO	17	18
Detroit Abrasives	12	23
Michigan Realty	11	24
Paris Peddler	11	24
Ghost	10	25
C & N Tile	10	25
Chelsea Rod & Gun	7	28

High games, 200 and over: R. Garza, 201, 225; K. McCalla, 213; J. Bauer, 202; H. McCalla, 235, 225; T. Kennedy, 254, 208; D. Irish, 280, 202; J. Packard, 205, 212; J. Hughes, 211; L. Hughes, 223, 223; B. Klingebek, 264; R. Stoffer, 206; G. Packard, 234; D. Noye, 213; N. Brown, 233; E. Buku, 201; K. Judson, 214, 236; E. Riddle, 216; J. Layher, 206, 230; T. Klobuchar, 200; J. Audet, 246, 204, 221; T. Stafford, 222; J. Alexander, 205; J. Stacy, 236; D. Norria, 202; K. Kunzleman, 208; R. Herrst, 204; D. Beaver, 238; J. Yelsik, 209, 203.

High series, 525 and over: D. Gipsen, 557; M. Gipsen, 542; K. McCalla, 555; J. Bauer, 577; J. Packard, 582; J. Hughes, 588; J. Ellott, 552; M. Downey, 583; T. Schulze, 550; G. Packard, 579; D. Noye, 555; N. Brown, 596; J. Bollinger, 531; E. Buku, 587; E. Riddle, 574; J. Layher, 596; J. Koch, 541; I. Kruse, 528; T. Stafford, 582; J. Alexander, 541; J. Stacy, 558; K. Kunzleman, 529; C. Collins, 527; R. Herrst, 565; J. Yelsik, 582.

High series, 600 and over: R. Garza, 619; H. McCalla, 631; T. Kennedy, 621; D. Irish, 608; L. Hughes, 604; D. Klingebek, 624; K. Judson, 623; J. Audet, 671; D. Beaver, 614.

Bantams League

Standings as of Jan. 28

	W	L
Hinderer	68	22
Castleberry	46	44
Brigham	34	36
Gale	22	58

Male, games over 50: R. Castleberry 96, B. Hinderer, 75.

Male, series over 100: R. Castleberry 182, B. Hinderer, 131.

Female, games over 50: S. Brigham 71, S. Gale, 55.

Female, series over 100: S. Brigham, 142.

Male star of the week: R. Castleberry, 12 pins over average for series.

Female star of the week: S. Brigham, 22 pins over average for series.

Leisure Time League

Standings as of Jan. 26

	W	L
Misfits	46	38
Doves	44	40
Late On	42	42
Sweetrollies	39	45

400 series: B. Miller, 469; M. Hanna, 423; D. Thompson, 442; K. Hayward, 487; G. Kuhl, 413; M. Wooster, 449; J. Wackenhut, 442.

Games 140 and over: B. Miller, 153, 155, 161; M. Hanna, 146, 143; B. Parish, 145; D. Thompson, 169; K. Hayward, 166, 187; G. Kuhl, 193, 145, 151; Julie Kuhl, 146, 150; Judy Kuhl, 144, 140; M. Wooster, 186; J. Wackenhut, 147, 161.

Swim Team Wins Close Meet at Fenton, 95-91

Chelsea High school's varsity swimming team won a close and hard fought meet against Fenton at Fenton last Tuesday night. The final score of the meet was 95-91.

The meet was not to be so close, but many of the swimmers were out sick which put the pressure on the underclassmen. Each rose to the occasion to boost Chelsea's record to 5-1 and 2-0 in the SEC.

The meet began with a 1-3 finish in the 200 medley relay with the relay team of Robert Frayer, Peter Straub, Curt Street and Mike Huschke taking top honors, touching out the Fenton squad with a time of 1:53.61.

Chris Frayer came right back in the 200 free to place second with a season best time of 1:59.37.

Kevin Kolodica, coming off a nearly season ending sickness, won the 200 IM with an unbelievable 2:18.26 season best time.

The 50 free was a huge event for the Bulldogs as Christian Desarbo won his first ever varsity event at

24.72. Mike Huschke was third at 24.78 and Jim Bergman was fourth at 24.91.

Jason Fox scored much needed points in diving, placing second with 159.75 points. "Jason's points and placing were a real turning point in the meet for us," quoted coach David Jolly.

In the 100 fly the Bulldogs fought hard to finish third and fourth with Curt Street stopping the clock at 1:04.21 and teammate Chris Frayer close behind at 1:05.84.

The toughest event for Chelsea was the 100 free. The Bulldogs have struggled all season in this event. Christian Desarbo squeaked out a fourth-place finish at 56.18 with Mike Huschke finishing fifth.

The biggest event of the evening came in the 500 free as Austin Jackson won his first varsity event to touch out the Fenton swimmer. His time of 5:42.05 was a season best time. Matt Kolodica was third with Steve Thiel placing fourth.

The 200 free relays placed second

and third, putting the Bulldogs down by two points going into the last three events.

Rob Frayer won the 100 backstroke at 1:03.32 with teammate Curt Street placing third at 1:06.69. This made the score tied at 78-78 going into the 100 breaststroke. Chelsea

blew Fenton out of the water with a 1-2-3 finish in the event. Peter Straub won at 1:08.36, followed by Kevin Kolodica at 1:09.35 and his brother, Matt Kolodica, stopping the clock at 1:11.27 which was a season best performance.

All Chelsea had to do now was place second in the 400 free relay to win the meet which they did early.

Desarbo, Frayer and Jim Bergman touched at 3:47.10 to give the Bulldogs a hard fought and well swam victory.

The Bulldogs' next home meets are against Haslett on Tuesday and SEC foe Pinckney on Thursday. Both promise to be good meets.

JV Volleyball Team Boasts Perfect Record in SEC Games

Chelsea Junior Varsity volleyball team possesses a perfect record in the Southeastern Conference after defeating a tough Dexter team at home on Thursday night.

The team now has SEC wins over Milan, Lincoln, Tecumseh, Pinckney and Dexter. They have also won over Ypsilanti High school.

In the Brighton tournament the Bulldogs fought through the championship round to the semifinals. In the first round they defeated Troy Athens in three games. In the semis they met Plymouth Canton. The game again went to three matches with Plymouth Canton prevailing.

The team was to travel to Clinton on Saturday, Jan. 28 and Saline on Jan. 30.

All 12 members have been vital to the Bulldogs' success. Members of the team are Emily Arend, Melissa Carty, Kristy Cox, Jessica Forshee, Shannon Long, Sarah Metzler, Kasie Ruhlig, Monica Royce, Alicia Vogel, Beth Vogel, Hilarie Szczygiel, Jennifer Space.

"Each member knows her role and is ready to adapt to being called on at anytime. They have really played hard and have a great team attitude of co-operation and sticking together," said coach Laura Atkinson.

CHRIS WENTZ, a Beach Middle school 8th grader, recorded a pin win over his Lincoln opponent Tuesday, Jan. 24. Chris was wrestling in the 156 lb. class.

GARY KOCH CONSTRUCTION

- GARAGES
- CONCRETE
- POLE BARNs
- REMODELING

(313) 426-0660

LICENSED & INSURED

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

SYLVAN TOWNSHIP ZONING BOARD OF APPEALS PUBLIC HEARING THURSDAY, FEBRUARY 9, 1995

7:30 p.m.
SYLVAN TOWNSHIP HALL
112 W. Middle St., Chelsea, MI 48118

AGENDA:

1. An Application for a Variance for a nonconforming lot of record and a rear yard set back to a fire damaged residence and replace by proposed building at 976 Lowery, Chelsea, MI.
2. An Application for a Variance for a side yard set back to erect a pole barn at 19425 Old US 12 West, Chelsea, MI.
3. An Application for a Variance for Lot Area, Lot Width and Yard Set Backs to erect an attached garage at 38 Cavanaugh Lake Road, Chelsea.

Written comments may be sent to Russ Weld, Secretary Zoning Board of Appeals, 17689 Old US 12, Chelsea, MI 48118.

This notice is posted in compliance with PA 267 of 1976 as amended (Open Meetings Act), MCLA 41.72a(2) (3) and the American With Disabilities Act (ADA).

The Sylvan Township board will provide necessary reasonable auxiliary aids and services, such as signers for the hearing impaired and audio tapes of printed materials being considered at the meeting, to individuals with disabilities at the meeting or public hearing upon 14 days notice to the Sylvan Township Board.

Individuals with disabilities requiring auxiliary aids or services should contact the Sylvan Township board by writing or calling the following: LuAnn S. Koch, Clerk, 112 W. Middle Street, Chelsea, MI 48118, 475-8890.

SYLVAN TOWNSHIP ZONING BOARD OF APPEALS

LuAnn S. Koch, Township Clerk

REGISTRATION NOTICE

FOR

VILLAGE ELECTION Monday, March 13, 1995

To the Qualified Electors of the
VILLAGE OF CHELSEA
COUNTY OF WASHTENAW, STATE OF MICHIGAN

Notice is hereby given that in conformity with the Michigan Election Law, I, the undersigned Clerk, will upon any day, except Sunday and a legal holiday, the day of any regular or special election or primary election receive for registration the name of any legal vote in said Township, City or Village, not already registered who may apply to me personally or the Deputy Clerk for such registration.

NOTICE IS HEREBY GIVEN THAT THE VILLAGE CLERK OR DEPUTY CLERK WILL BE AT THE VILLAGE OFFICES, 104 E. Middle Street, Chelsea

February 13, 1995 - Last Day

DURING REGULAR OFFICE HOURS
The 30th day preceding said Election

As provided by Section 498, Act No. 116,
Public Acts of 1954 As Amended.

Chelsea Municipal Building
104 E. Middle St., Chelsea

For the purpose of REVIEWING the REGISTRATION and REGISTERING such of the qualified electors in said TOWNSHIP, CITY or VILLAGE as SHALL PROPERLY apply therefor.

The name of no person but an ACTUAL RESIDENT OF THE PRECINCT AT THE TIME OF REGISTRATION AND ENTITLED UNDER THE Constitution. If remaining such resident to vote at the next election, shall be entered in the registration book.

Candidates for the following offices

One (1) Village Assessor . . . Two (2) Year Term
Three (3) Village Trustees . . . Two (2) Year Term
One (1) Village Clerk Two (2) Year Term
Two (2) Library Board Trustees Three (3) Year Term

SUZANNE C. MORRISON
VILLAGE CLERK

SHERIFF'S REPORT

Sylvan Township

Larceny

Larceny was reported in the 100 block of Spring Lake Rd., Jan. 24. A 43-year-old township man reported a radio and speakers stolen from his 1988 Ford Escort between 2 a.m. and 7 a.m. Thieves gained entry to the vehicle by smashing a window. Damage is estimated at \$125. The stolen property amounts to \$500.

Accidental Drowning

An accidental drowning was reported on McClure Rd. near Lowery Rd., Jan. 26. The body of a 43-year-old Michigan Center man was found after a woman reported him missing. Deputies were dispatched to Crooked Lake to look for the missing man who did not return from a fishing trip in the area. A deputy searched the boat launch area, Sugarloaf Lake access and other locations before spotting the man's vehicle. The officer followed footprints down a path to Crooked Lake where a bucket and two gloves were recovered near a hole in the ice. In the hole, about 30 yards from shore, was the dead man. Members of the Washtenaw County Sheriff's Marine Division dive team were called to recover the body at 3 a.m.

Malicious Destruction of Property

Malicious destruction of property was reported in the 6900 block of Lingane Rd., Jan. 20. Someone used a permanent marker to vandalize a resident's home, Jan. 19. A 37-year-old township woman told police she suspects her daughter's ex-boyfriend, a 19-year-old Dexter man. He denies any involvement. The incident happened between 7 p.m. and 11 p.m.

Attempted Breaking and Entering

Attempted breaking and entering was reported in the 2800 block of McKinley Rd., Jan. 19. A 37-year-old township woman told police someone tried to break into her home, causing \$1,200 worth of damage to her patio door. Police have no suspects.

Breaking and Entering

Breaking and entering was reported at a construction trailer on the Chrysler Proving Grounds on M-52. Damage to the Stanley & Carter Company trailer is estimated at \$100. The incident was reported by a 22-year-old Chelsea man, a security guard. Nothing was taken from inside the trailer.

Drunken Driving

A 44-year-old Clinton man was arrested for operating a motor vehicle under the influence of liquor on Pleasant Lake Rd. near Steinbach Rd., Jan. 18. Police were advised to be on the look out for a drunken driver followed by Huron Valley Ambulance. When police caught up with the man, he admitted to consuming alcohol before driving. A blood/alcohol test revealed he had a .18 percent blood/alcohol level, which is more than the legal limit. A prosecutor will review the case.

Lima Township

Domestic Assault and Battery

Domestic assault and battery was reported in the 14400 block of Stratta Rd. near Freer Rd., Jan. 14. A 39-year-old Dexter woman told police her 41-year-old estranged husband put his arms around her and forcefully carried her out of their home in Lima township. The woman said she was there visiting their children when they argued. He asked her to leave and she refused. She told police she thought it was wrong for him to physically remove her from the home.

Dexter Township

Illegal Entry

Illegal entry was reported in the 4100 block of Wylie Rd., Jan. 23. A 31-year-old township woman told police her former live-in boyfriend, a 34-year-old Dexter man, entered her home without permission. A case against the man for a prior illegal entry charge is presently being investigated by the prosecutor's office. The woman called the police, but the man was gone before help arrived. When interviewed later by police, the man said he returned to collect some items of his at the home. He claims he did not enter the residence after she threatened to call police.

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

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

NOTICE OF PUBLIC HEARING LIMA TOWNSHIP PLANNING COMMISSION TUESDAY, FEBRUARY 28, 1995, 7:30 p.m.

(NOTE DATE CHANGE)

LIMA TOWNSHIP HALL

11542 Jackson Road, Chelsea, Michigan 48118

AGENDA:

- 1) A Public Hearing will be held to consider an amendment to the Lima Township Zoning Ordinance, #95-001.

The petition of Denniton, Inc. to re-zone approximately 63 acres from A1 (10 acres per residence) to RR (3 acres per residence). Parcels are located on Meadowview Dr. and part of SE 1/4 and SW 1/4 Section 07, Lima Township. Parcel #'s G 07-07-400-014, G 07-07-400-015, G 07-07-400-016, G 07-07-400-017, G 07-07-400-018, and G 07-08-300-010.

This notice is posted in compliance with PA 267 of 1976 as amended (Open Meetings Act), MCLA 41.72a(2) (3) and the Americans With Disabilities Act (ADA).

The Lima Township Board will provide necessary reasonable auxiliary aids and services, such as signers for the hearing impaired and audio tapes of printed materials being considered at the meeting, to individuals with disabilities at the meeting or public hearing upon 10 days notice to the Lima Township Board.

Individuals with disabilities requiring auxiliary aids or services should contact the Lima Township Board by writing or calling the following: Arlene Barela, Clerk, P.O. Box 59, Chelsea, MI 48118 - Phone, (313) 475-2202.

A complete copy of this application is on file in the office of the Clerk.

Written comments may be sent to: Gregory McKenzie, Chairman, Lima Township Planning Commission, P.O. Box 59, Chelsea, MI 48118.

LIMA TOWNSHIP PLANNING COMMISSION

Gregory McKenzie, Chairman

No matter
Who you are ... someone
does care

CALL: 475-0111

NOTICE OF PUBLIC HEARING ON PROPOSED AMENDMENT TO CHELSEA VILLAGE ZONING ORDINANCE

Notice is hereby given that the Chelsea Planning Commission will conduct a public hearing, as the statute in such case provides, for amendment of the Chelsea Village Zoning Ordinance (Ordinance No. 79). The requested change would revise the zoning map from AG-RM-1; AG-C-4 in the area hereinafter described.

PARCEL III - (NOT SURVEYED) #001

Commencing at the South 1/4 corner of Section 13, T2S, R3E, Sylvan Township, Washtenaw County, Michigan; thence N00° 08' 00" E 1618.73 feet along the North and South 1/4 line of said Section to a point on the centerline of M-52; thence along said centerline in the following two (2) courses: N22° 45' 09" E 1805.48 feet and Northeastly 243.57 feet along the arc of a 2292.00 foot radius circular curve to the left, through a central angle of 06° 05' 20", having a chord which bears N19° 42' 28" E 243.45 feet; thence S72° 48' 18" E 500.02 feet; thence N24° 07' 42" E 221.87 feet; thence N00° 49' 44" W 500.00 feet to a point on the centerline of Old US-12; thence along said centerline in the following two (2) courses: S72° 44' 59" E 1084.70 feet and S69° 52' 30" E 293.90 feet; thence S01° 07' 45" E 1086.28 feet along the East line of said Section; thence N59° 38' 20" W 968.08 feet; thence N81° 23' 32" W 682.28 feet to the Point of Beginning. Being a part of the East 1/2 of Section 13, T2S, R3E, Sylvan Township, Washtenaw County, Michigan, and containing 27.87 acres of land, more or less. Being subject to the rights of the public over the Southwesterly 33 feet of Old US-12. Also being subject to easements and restrictions of record, if any.

PARCEL IA - (AREA TO BE RE-ZONED - NOT SURVEYED) #002 A

Commencing at the South 1/4 corner of Section 16, T2S, R3E, Sylvan Township, Washtenaw County, Michigan; thence N00° 08' 00" E 1618.73 feet along the North and South 1/4 line of said Section to a point on the centerline of M-52; thence along said centerline N22° 45' 09" E 670.89 feet; thence S67° 14' 51" E 350.00 feet to the POINT OF BEGINNING; thence N22° 45' 09" E 625.05 feet; thence S67° 14' 51" E 50.00 feet; thence N22° 45' 09" E 280.00 feet; thence S67° 14' 51" E 100.00 feet; thence S22° 45' 09" W 1340.05 feet; thence N87° 14' 51" W 150.00 feet; thence N22° 45' 09" E 435.00 feet to the Point of Beginning. Being a part of the East 1/2 of Section 13, T2S, R3E, Sylvan Township, Washtenaw County, Michigan, and containing 4.29 acres of land, more or less. Being subject to easements and restrictions of record, if any.

PARCEL IIA - (AREA TO BE RE-ZONED - NOT SURVEYED) #002 B

Commencing at the South 1/4 corner of Section 13, T2S, R3E, Sylvan Township, Washtenaw County, Michigan; thence N00° 08' 00" E 1618.73 feet along the North and South 1/4 line of said Section to a point on the centerline of M-52; thence along said centerline N22° 45' 09" E 670.89 feet; thence S67° 14' 51" E 350.00 feet to the POINT OF BEGINNING; thence N22° 45' 09" E 625.05 feet; thence S67° 14' 51" E 50.00 feet; thence N22° 45' 09" E 280.00 feet; thence S67° 14' 51" E 100.00 feet; thence S22° 45' 09" W 1340.05 feet; thence N87° 14' 51" W 150.00 feet; thence N22° 45' 09" E 435.00 feet to the Point of Beginning. Being a part of the East 1/2 of Section 13, T2S, R3E, Sylvan Township, Washtenaw County, Michigan, and containing 4.29 acres of land, more or less. Being subject to easements and restrictions of record, if any.

The aforesaid hearing will be held in the Sylvan Township Hall, 112 W. Middle Street, Chelsea, on Tuesday, February 21, 1995 at 7:30 o'clock P.M. The petition, as filed by Rene Papo of 206 S. Fifth Avenue, Ann Arbor, Michigan is on file in the office of the Planning and Zoning Department, and may be examined prior to the date of the hearing.

Persons requiring reasonable accommodations to disabilities in order that the hearing be accessible to them, are requested to notify the Chelsea Planning Commission Chairman no later than five (5) business days prior to the date of the hearing of such disability.

CHELSEA VILLAGE PLANNING COMMISSION

Tim Eder, Chairman

Church Services

Assembly of God—

FIRST ASSEMBLY OF GOD
14900 Old US-12, Chelsea
The Rev. N. James Massey, Pastor
Every Sunday—Worship
10:45 a.m.—Evening service.
Every Wednesday—
7:00 p.m.—Mid-week services.
Every Tuesday—
10:30 a.m.—Women's ministries.

CHELSEA CHRISTIAN FELLOWSHIP
337 Wilkinson St.
Church tel. 475-8305
John Dambach, Pastor
Every Sunday—
8:30 a.m.—Fellowship
9:00 a.m.—Sunday school for all ages.
10:30 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—
9:45 a.m.—Sunday school.
11:00 a.m.—Morning worship.
7:00 p.m.—Evening worship.
Every Wednesday—
7:00 p.m.—Mid-week service.
8:00 p.m.—Choir practice.

NORTH SHARON BAPTIST
Sylvan and Washburne Rds.
Bill 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—
10:00 a.m.—Mass.
10:30 a.m.—Mass.
Every Saturday—
12:00 noon-1:00 p.m.—Confessions.
6:00 p.m.—Mass.

Christian Scientist—
FIRST CHURCH OF CHRIST SCIENTIST
1883 Washtenaw Ave., Ann Arbor
Every Sunday—
10:30 a.m.—Sunday school, morning service.
Every Wednesday—
7:30 p.m.—Testimony meeting.

Church of Christ—
CHURCH OF CHRIST
13661 Old US-12, East
Minister, Dr. Joe Lorimer, Evangelist
Every Sunday—
9:30 a.m.—Bible classes, all ages.
10:30 a.m.—Worship service. Nursery available.
6:00 p.m.—Worship service. Nursery available.
Every Wednesday—
7:00 p.m.—Bible classes, all ages.
First and Third Tuesday of every month—
7:00 p.m.—Ladies class.

Episcopal—
ST. BARNABAS
20500 Old US-12
(Directly across from the Fairgrounds)
The Rev. Fr. Jerrold F. Beaumont, O.S.P.
Every Sunday—
10:00 a.m.—Holy Eucharist.
10:30 a.m.—Nursery.
10:30 a.m.—Christian Education K-12.
Every Wednesday—
7:30 p.m.—Service of Worship and Healing.
Second and Fourth Tuesday—Holy Eucharist at the Chelsea Retirement Community.
Private Confessions—By appointment.

Free Methodist—
CHELSEA FREE METHODIST
7665 Werkner Rd.
Mearl Bradley, Pastor
G. Harry Bonney, Associate Pastor
Wednesday, Feb. 1—
7:00 p.m.—Midweek nursery, CLC, junior and senior teens activities, Prayer and Share, One Another Groups.
Thursday, Feb. 2—
7:00 p.m.—C.E. board meeting.
Friday, Feb. 3—
Ladies Bible study.
Sunday, Feb. 5—
8:00 a.m.—Early celebration.
9:00 a.m.—Coffee fellowship.
9:30 a.m.—Worship II.
10:30 a.m.—Coffee fellowship.
11:00 a.m.—Celebration III, youth worship.
Sunday school for junior and senior high and adults.
6:00 p.m.—Evening worship, communion and society meeting.

Lutheran—

FAITH EVANGELICAL LUTHERAN
9575 North Territorial Rd.
The Rev. Mark Portnasky, Pastor
Wednesday, Feb. 1—
7:00 p.m.—Ladies Bible study.
8:15 a.m.—Choir.
Sunday, Feb. 5—
9:00 a.m.—Sunday school.
10:00 a.m.—Worship with Lord's Supper.
6:00 p.m.—Youth group.

OUR SAVIOR LUTHERAN
1515 S. Main, Chelsea
The Rev. Franklin H. Giebel, Pastor
Sunday, Feb. 5—
9:00 a.m.—Sunday school and Bible class.
10:30 a.m.—Worship service.
11:30 a.m.—Fellowship.

ST. JACOB EVANGELICAL LUTHERAN
12501 Rietmiller Rd., Grass Lake
The Rev. Paul C. Strattman, Pastor
Every Sunday—
9:00 a.m.—Sunday school, Family Bible Study.
10:15 a.m.—Worship service.

ST. THOMAS LUTHERAN
10001 W. Edgewood Rd.
(9 miles south and 3 miles west of Dexter)
Randall Shelds, vacancy pastor
Every Sunday, Jan. 15—
10:00 a.m.—Worship service.

TRINITY LUTHERAN
5758 M-36, three miles east of Gregory
Alan R. Stadelman, Pastor.
Every Sunday—
8:00 a.m.—Worship.
9:30 a.m.—Christian education.
10:45 a.m.—Worship.

ZION LUTHERAN E.L.C.A.
Corner of Fletcher and Waters Rds.
The Rev. Harold Schlachtenhaufen, Interim Pastor
Sunday, Feb. 5—
9:00 a.m.—Sunday school for all ages three years to adult.
10:15 a.m.—Worship.
Tuesday, Feb. 7—
7:30 p.m.—Senior choir.

Methodist—
SALEM GROVE UNITED METHODIST
3320 Notten Rd.
The Rev. Jim Paige
Every Sunday—
8:30 a.m.—Worship service.
9:45 a.m.—Church school.
11:00 a.m.—Worship service.

FIRST UNITED METHODIST
Parks and Territorial Rds.
Pastor Wayne Miller
Every Sunday—
8:30 a.m.—Worship service.
9:45 a.m.—Church school.
11:00 a.m.—Worship service.

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 Wednesday—
6:30 p.m.—Prayer group.
7:15 p.m.—Study group.
Every Sunday—
8:15 a.m.—Crib nursery opens.
8:30 a.m.—Worship service with supervised care for preschoolers.
9:45 a.m.—Crib nursery re-opens.
11:00 a.m.—Worship service with supervised care for preschoolers.

CHELSEA RETIREMENT COMMUNITY
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.
6:00 p.m.—Youth group.

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

Mormon—

CHURCH OF JESUS CHRIST OF LATTER-DAY SAINTS
1330 Freer Rd.
Sam Skidmore, branch president
517-456-7876 or leave a message at 475-1778
Every Sunday—
9:30-10:40 a.m.—Sacrament meeting.
10:50-11:30 a.m.—Sacrament School and Primary School.
11:40-12:30 a.m.—Priesthood and Relief Society.

Non-Denominational—
CHELSEA HOSPITAL MINISTRY
Every Sunday—
10:00 a.m.—Morning service, Chelsea Community Hospital Chapel.

CHRISTIAN HOUSE OF PRAYER
9949 McGregor Rd.
P.O. Box 948
Pinckney, MI 48169
(313) 426-0933
Every Sunday—
10 a.m.—Worship service.
7:00 p.m.—Prayer meeting.

COVENANT
50 N. Freer Rd.
Guest Pastor
Every Sunday—
9:00 a.m.—Church school.
10:30 a.m.—Worship service.

CHELSEA FULL GOSPEL
775 S. Main St. (FIA building)
John & Sarah Grossers, 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 at lower level of First Assembly, 14900 Old US-12.)

IMMANUEL BIBLE
145 E. Summit St.
Ron Clark, Pastor
Every Sunday—
9:30 a.m.—Sunday school, nursery provided.
10:45 a.m.—Morning worship; nursery provided.
6:00 p.m.—Evening worship.

MT. HOPE BIBLE
12684 Trist Rd., Grass Lake
The Rev. Joseph A. O'Neill, Pastor
Every Sunday—
10:00 a.m.—Sunday school.
11:00 a.m.—Morning worship.
6:00 p.m.—Evening service.

ST. VLADIMIR ORTHODOX CHURCH
The Rev. Fr. Paul Karas, Pastor
9900 Jackson Rd.
Sunday Services—
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
20175 Williamsville Rd., Undellia
The Rev. Mary Groty
Every Sunday—
9:30 a.m.—Sunday school.
11:00 a.m.—Worship service.

KNOX PRESBYTERIAN
Tappan Middle School
Bartlett E. 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 with nursery provided.

United Church of Christ—
BETHEL EVANGELICAL AND REFORMED
Freedom Township
The Rev. Richard Hardy, Interim Minister
Every Sunday—
9:30 a.m.—Worship service.

FIRST CONGREGATIONAL OF CHELSEA
121 East Middle Street
The Rev. Rosemary Caffee, Pastor
Every Sunday—
10:00 a.m.—Worship and church school with nursery provided.
Communion on the first Sunday of every month.
Every Tuesday and Thursday—
10:00 a.m.—Playgroup for moms and tots.

St. JOHN'S
Rogers Corners, Waters and Fletcher Rds.
The Rev. Nancy Doty, Pastor
Every Sunday—
9:30 a.m.—Worship service, Sunday school.

St. JOHN'S UNITED CHURCH OF CHRIST
Francisco
Glenn Culler, Pastor
Every Sunday—
10:30 a.m.—Sunday school and worship service.
First Sunday of every month—
Communion.

St. PAUL
14600 Old US-12
The Rev. Dr. Lynn E. Spitz-Nagel, Pastor
Every Sunday—
9:15 a.m.—Church school for all ages.
10:30 a.m.—Worship with fellowship time following nursery provided.
Communion first Sunday of each month.
Every Wednesday—
6:00 p.m.—Chapel Choir.
7:30 p.m.—Chancel Choir.

How much of the food dollar do you think the farmer gets? On average: about 22 cents. 35 cents of every food dollar goes to marketing, and eight cents is spent on packaging.

"COMPUTERS!"
The first semielectronic digital computing device was constructed in 1939 by John V. Atanasoff, an American mathematician and physicist.

Chelsea Electrology
Recommended permanent hair removal process
Galvanic, Thermolysis & Blend
COMPLIMENTARY CONSULTATION • REASONABLE FEES
Ph. (313) 475-7103
Michigan License #00040 14115 Merid Lake Rd. Certification #0010004 Chelsea, Michigan

Mystery Book Club Select Authors for February, March

McKune Memorial Library's Mystery Book Club has selected authors for their Feb. 6 and March 6 meetings. The club meets on the first Monday of every month, upstairs at McKune Memorial Library.

In February club member Rhona Veling will present information about the career of Gregory MacDonald, two-time winner of the Mystery Writers of America's prestigious Edgar Award for best mystery of the year. Following her presentation the club will discuss the MacDonald novels they have read.

Mystery writer P. D. James will be the focus of the March 6 meeting. The discussion about James' life and writing will be led by club member Yvonne Herron.

The club, which discusses the novels of a wide variety of mystery writers, is sponsored by the Friends of McKune Memorial Library. New members and visitors are welcome at any time.

For further information call the Library at 475-8732.

Please Notify Us of Any Change in Address

USDA Seeks Sponsors for Summer Food Program

The U.S. Department of Agriculture needs qualified public or private non-profit school districts, public or nonprofit private residential summer camps, units of government, or private nonprofit organizations to sponsor the Summer Food Service Program for Michigan children this coming summer.

Sponsoring Organizations:

- Serve nutritious meals to needy children in your community this summer.
- Receive federal money for meals served to children.
- Receive training and technical assistance to operate the program.

Contact USDA by March 1st:

USDA, Food & Consumer Service Summer Program Unit
77 West Jackson, 20th floor
Chicago, Illinois 60604-3507

or call 312/353-6657 for more information.

(The Summer Food Service Program of the U.S. Department of Agriculture is available to children regardless of race, color, national origin, sex, age or handicap.)

The American alligator has a much broader snout than the African crocodile.

6-Month CD

6%
APY

To get this great return, deposit

at least \$1,000 in a 6-Month CD.

You'll also get FDIC-insured stability that other investments can't offer.

The APY (Annual Percentage Yield) is effective as of January 17, 1995. APY is subject to change at any time without notice. Fees could reduce earnings on these accounts. This APY is not available on Jumbo Accounts and cannot be combined with any other offers. Interest paid at maturity. Penalty will be imposed for early withdrawal.

Chelsea 475-1241

GREAT LAKES BANCORP

Member FDIC

WESTERN WASHTENAW RECYCLING AUTHORITY NOTICE CURBSIDE CUSTOMERS VILLAGE OF CHELSEA

Western Washtenaw Recycle Authority needs your cooperation in handling your recyclables in a timely and cost effective manner.

Effective February 15, 1995, the existing rules will be enforced. Failure to follow rules may result in recyclables being left at the curb. Please remember that we can only accept those items that our buyers will accept.

All recyclables must be placed in separate containers at the curb. *Pails are available for glass and tin from W.W. R. A. at no cost

PLASTICS: May be placed in paper or plastic bags, small box, plastic garbage cans or tied together with string. No loose bottles. Please rinse and discard caps. All plastics may be placed together. We accept MILK JUGS - #2 COLORED, #1 CLEAR ONLY, NO TUBS - BOWLS - LIDS - MOTOR OIL BOTTLES OR OTHER TYPE OF PLASTICS.

GLASS: Please rinse glass and discard lids. Place Clear in separate container, Green and Brown may be placed together. We accept CLEAR - BROWN - GREEN ONLY. NO PYREX - MIRRORS - LIGHT BULBS - HEADLIGHTS - DISH OR COOK WARE - CLAY - POTTERY CERAMICS - PLATE GLASS.

TIN AND ALUMINUM: Please rinse and remove labels, flatten if possible. Place in separate container. NO SCRAP METAL - POTS OR PANS - KITCHEN UTENSILS.

NEWSPAPER AND OFFICE: Place in brown paper or plastic bag. If placed in box, paper must be secured with string. WE ACCEPT NEWSPAPER, GLOSSY INSERT MAY REMAIN IN PAPER. OFFICE PAPER - STAPLE BOUND MAGAZINES ONLY. NO TISSUE PAPER - NO PAPER PRODUCTS CONTAMINATED BY FOOD - NO PLASTIC WINDOW ENVELOPES - FAX PAPER - NO "POST IT" NOTE PAPER.

CORRUGATED CARDBOARD - BROWN BAGS: Place in bundle 2x2x2 and secure with string or tape. WE ACCEPT CORRUGATED ONLY, PIZZA BOXES ARE ACCEPTED. NO CEREAL OR TISSUE BOXES. FOR LARGE AMOUNTS OF CARDBOARD A DROP OFF BIN IS OPEN 24 HOURS AT W.W.R.A. CENTER ON WERKNER RD.

* FOR CURBSIDE PAILS OR INFORMATION PHONE - 475-6160. CURBSIDE PICK UP IS EVERY WEDNESDAY, HAVE AT CURB BY 7:30 AM. FOR INFORMATION ON GARBAGE SCRAP AND BUILDING DEBRIS PHONE 475-7955.

YOU ARE CALLED TO CHRIST
YOU ARE CALLED TO BE A FAMILY
YOU ARE LONELY AND A

HEAR THE GOOD NEWS OF THE GOSPEL
ST. BARNABAS CHURCH
20500 Old US-12 Chelsea, MI 48118
Join Us Sundays at 10:00 a.m.

Call for a quote on your auto or homeowners insurance.

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

Allstate
Allstate Insurance Company

JANET COOLEY

GLINA GRAY

Leave it to the Good Hands People.

3645 JACKSON ROAD
Near Wagner Rd.
995-0700

DAULT-FLETCHER CONSTRUCTION
Commercial & Residential
Snow Plowing
All Your Building Needs

Andy Fletcher
(313) 475-0870

Specializing in
Small Jobs

Scott Dault
(313) 475-8534

Subscribe to The Chelsea Standard!

Randy's IN-HOME TV SERVICE
Specializing in projection and 25" or larger sets

Prompt, Professional, Courteous
Factory trained on all major brands

Toll-free for your convenience (Eves & Weekends w/come)
15 yrs. exp. Insured
1-800-615-7314 Munnich, Michigan

Randy Burkhart - references available

RONALD SHARP, J.D.
Specializing in
**PROBATE
WILLS
LIVING TRUSTS
REAL ESTATE**

426-0420 8099 MAIN ST DEXTER

Is your CD About To Renew?
Call us First!

We have some CD alternatives that will pay high interest, offer tax-deferred interest earnings, and guarantee a lifetime retirement income. Call today for details.

Making your future more predictable

FARM BUREAU INSURANCE

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

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**

**DRAINS and SEWERS
CLEANED ELECTRICALLY**

PROMPT SERVICE

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

• RESIDENTIAL • COMMERCIAL • INDUSTRIAL

BOLLINGER SANITATION SERVICE
PHONE (313) 475-2097

**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 1-800-285-4859

Chelsea Village Council Proceedings

Regular Meeting, Tuesday, January 10, 1995
Present: President Steele, Clerk Morrison, Village Manager Myers.
Trustees Present: Cashman, Dorer, Hammer, Rigg, Daut.
Absent: Merkel (absent until 7:35 p.m.)
The first order of business was public participation and there was none.
Motion by Hammer, supported by Daut, to accept the Consent Agenda.
All Ayes. Absent: Merkel. Motion carried.
Dan Rosentreter, Water Superintendent, informed Council of Lee Hafner's resignation as of 1/18/94.
Lenard E. McDougall, Chief of Police, presented his December, 1994 monthly report as well as his year end report.
Dan Ellenwood, Chief, Chelsea Fire Department, presented his December, 1994 Fire Report.
Trustee Daut reported on recent meetings held by the District Library Committee. He reported that the committee feels there are a lot of good reasons to pursue a District Library after meeting with a representative from the State. He also mentioned that the Committee is beginning to talk about the District Library Agreement.
Trustee Rigg welcomed Dan Ellenwood as Fire Chief.
Trustee Dorer mentioned that the Western Washtenaw Recycling Authority will hold a meeting January 11, 1995 at the Sylvan Township Hall at 7:30 p.m.
Motion by Hammer, supported by Merkel, to increase the amount allotted to John E. Green by \$3,000.00 for personnel protection for confined space entry safety. Ayes: Cashman, Daut, Hammer, Rigg, Merkel, Steele. Abstain: Dorer.
Motion by Daut, supported by Merkel, to approve the rezoning request to rezone Parcel 2 of the Bridges property from Ag to C-3 per the suggestion of the Zoning Commission. All Ayes. Motion carried. (Attachment A).
Motion by Dorer, supported by Hammer, to approve the Medical Center District/Section 4.35 of the Zoning Ordinance Revision (Dated 12/21/94). All Ayes. Motion carried. (Revision attached as Attachment B).
Motion by Hammer, supported by Daut to approve the Planned Unit Development District/Section 4.32 (Dated 12/21/94) with change. All Ayes. Motion carried. (Revision with change attached as Attachment C).
Motion by Hammer, supported by Dorer, to approve Article 15, of the Standards, Regulations and Procedures for Special Zoning Districts/Section 15.01 (Dated by 12/21/94) with changes. All Ayes. Motion carried. (Revision with changes attached as Attachment D).
Motion by Hammer, supported by Daut, to forward information to the Planning Commission to work with Sylvan Township Planning Commission to develop a joint plan regarding the Groundwater Protection Ordinance. All Ayes. Motion carried.
President Steele discussed with Council the necessity to consider an additional millage for street and road repair and maintenance.
Motion by Hammer, supported by Dorer, to set the time for the Regular Sessions of the Village of Chelsea Council at 7:30 p.m. and dates being the second and fourth Tuesdays of each month for 1995. All Ayes. Motion carried.
Motion by Dorer, supported by Rigg, to adjourn the Regular Council Meeting—Time: 8:33 p.m. All Ayes. Motion carried.
Suzanne C. Morrison, Village Clerk

**KLINK
EXCAVATING**

• BASEMENTS • SAND, STONE
• DRAINFIELDS & TANKS • GRAVEL
• ASPHALT • TOP SOIL

RESIDENTIAL • COMMERCIAL • INDUSTRIAL

Call Us for All Your Excavating Needs
475-7631

Advertisers Like To Know You
Read Their Ad in This Newspaper

**It's How We Finish
That Counts!**

PPG

**PPG 36 month
paint performance
guarantee**

When your car or truck
is repainted in our shop by
a certified refinish technician, using
state-of-the-art technology and high performance
PPG products, you can be assured of a great finish.
And, you'll get the PPG 36 Month Paint
Performance Guarantee. Come in or call us for details.

Symbol of the
PPG Certified Refinish Technician

**NORM'S
BODY SHOP, INC.**
Ph. 475-8384
19917 Waterloo Rd. Chelsea

**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.

DIANE CLARK
Chelsea Representative
Sponsored By
Chelsea Chamber of Commerce and the leading Merchants of Chelsea

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

**313/428-8836
1-800-219-2100**

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

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

19860 Sharon Valley Road • Manchester

WOLF CRANE SERVICE

"For a lift, call"

**Hydraulic Truck Cranes
Fast Transport & Set-Up
Free Estimates
Phone: 313-475-6130**

You don't have to do it all alone...

Looking for the right job is time-consuming
and sometimes frustrating.

LET KELLY DO THE WORK.

Top companies call us to fill a variety of secretarial, technical/
professional and light industrial positions. Full-time direct
placement or temporary assignments - you choose.
Professional development, excellent pay.

KELLY SERVICES **KellySelect**
For Full-Time Results

Two locations for your convenience:

Tuesday & Thursday 114 N. Main Street
(Sylvan Building)
Downtown Chelsea
313/475-0337

Monday - Friday
2100 S. Main Street
Ann Arbor, Michigan
(Briarwood Area)
313/761-5700

MARK T. BURY, D.D.S.

We Welcome New Patients

CHELSEA PROFESSIONAL BUILDING
1200 SOUTH MAIN STREET
CHELSEA, MI

PHONE: 475-3444

HOURS:
MONDAY 2 - 8PM
TUESDAY, WEDNESDAY, THURSDAY 9 - 5PM
FRIDAY 9 - 1PM

**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)
Diana Walsh, Branch manager
475-6440 Office/475-7936 FAX

PAGE
DEADLINE:
NOON,
SATURDAY
Phone
475-1371

PUT IT IN THE WANT ADS FOR RESULTS

Just
Phone
475-1371

Salesperson of the Week
John Freeman
**INVENTORY
REDUCTION
SALE!**
**TRUCKS/VANS
1994**

F350 Crew Cab Auto.
1993
Ranger Super Cab 4x4
Ranger Super Cab XLT
Ranger Splash
Ranger Super Cab
F150 5-Speed
Explorer 4 Dr. Auto.
F150 Super Cab 4x4
F150 V8 4x4 Plow
F150 Super Cab XLT
Aerostar XLT
Ranger Super Cab
Auto.
Ranger XLT
Bronco XLT Auto.
F150 4.9L 5-Speed

1992
Ranger 5-Speed
F250 XLT 4x4
Explorer Sport
F150 Super Cab

1991 & UNDER

'91 Aerostar Eddie
'91 F150 4.9L 5-Speed
'91 F250 Auto V8
'91 Suburban SLT
'91 Aerostar XL Plus
'90 Aerostar
'90 F150 XLT 4x4
'90 Ranger 5-Speed
'90 F350 Super Cab
'89 Bronco Eddie
Bauer
'89 F150 Super Cab
'89 F150 XLT
'88 Bronco XLT
'88 F250 Super Cab
4x4
'88 F350 4x4
'88 F150 4x4 5-Speed
'88 Chevy EX Cab
'88 F350 Crew Cab 4x4
'87 Dakota Auto.
'87 F150 Auto., air
'87 F250 4x4
'87 F250 4x4 Diesel
'86 F350 Dual Diesel
'86 F250 Super Cab
'86 F250 Super Cab
'86 F350 4x4 Plow
'86 F250 Diesel 4x4
'86 F250 Super Cab.

1994
Topaz 4 Dr. Auto.
Sable GS Air
Taurus GL Loaded
Taurus GL White
1993
Escort Wagon
Taurus GL Auto.
Tempo Auto., air
Escort Wagon
Tempo Auto., air
Taurus GL loaded
Taurus GL black
Probe Auto., air
Tempo low miles
Tracer 4 Dr. Auto.
1992
Tempo 2 Dr. Sport
Crown Vic Very nice
Tracer 4 Dr.

1991 & UNDER
'91 Grand Marquis
White
'90 Town Car loaded
'90 Taurus GL loaded
'89 Taurus GL Tan
'88 Grand Marquis
'86 Lynx Wagon

NO REASONABLE
OFFER REFUSED
Call Don Poppenger, Neil
Horning, John Freeman,
Tom Kern
or Paul Charles.
Honesty, Integrity,
Satisfaction
Just minutes Away from
I-94 at M-52, Chelsea.

PALMER
FORD · MERCURY
313-475-1800
Michigan's Oldest
Ford Dealer

Automotive

'91 TEMPO GL — \$6,000 miles.
One owner. Sharp. \$6,000/obo.
Ph. 475-3816. c37

1978 CHEVY 4-wheel drive Blazer
with plow. \$1,200. Ph.
475-2464. c38-2

BODY SHOP

COMPLETE FULL TIME
Estimates Available

PALMER FORD

222 S. Main 475-1301
17H

Recreation Equip.

**GROVE'S
MOTORSPORTS**

for

- SALES
- PARTS
- SERVICE
- ACCESSORIES

Honda—Kawasaki
Suzuki—Arctic Cat
Ski-Doo c39

For Sale

**STOP AT
COOK'S**

Sugar Loaf Lake

For all your
upcoming

Cavanaugh Lake

ICE FISHING

DERBY

NEEDS!

Cook's Grocery

1534 Waterloo Rd.
Chelsea • 475-8149

SNOWMOBILE — Yamaha '80 340
5th electric start with cover.
Runs good. \$550 or best offer. Call
(313) 426-8959 anytime. c37

STOVE — 30" pos. Almond color.
Call (517) 522-3345. c37

CONSOLE COLOR TELEVISION, 26"
Sears LXI, excellent condition.
\$250. Call 475-2079. c37

DINING ROOM SET — Walnut table,
6 upholstered seat chairs,
china cabinet. \$200 or best offer.
Call 475-7298. c37

SNOWBLOWER — John Deere 49"
like new. \$750 or best offer. Fits
No. 300 series tractors. Ph.
475-6348. c37

OAK FLOORING, select and better.
2 1/2" inch red or white oak. \$2.50
per square foot. No. 2 cor., wide
flooring. \$2.25, hard maple.
\$2.40 — 1-800-523-8878. c38-2

ORIGINAL PAUL BUNYAN king-size
bed with frame, mattress and
box springs. \$550 or best offer.
Ph. (517) 596-3240. c38-2

WEDDING DRESS, size 7, with
matching hat and veil. Asking
\$700. Call Tammy. 475-498-
3220. c38-2

SNOWBLOWER — Simplicity Snow-
buster 828. Excellent condition.
\$699. 994-9317. c38-4

BOYS BEDROOM SET — Single bed
with box springs, dresser, chair,
desk and chair. Ph. 475-2642. c37-2

SOFA BED — Queen-size, navy blue
with mauve. Reasonably priced.
Call (517) 522-4407, evenings. c37-2

6.7-ACRE BUILDING SITE — 2 miles
north of Chelsea. Perfect place
for swimming and skating pond.
\$39,900. Ph. (313) 475-7220. c38-4

SNOWBLOWER — John Deere 49"
like new. \$750 or best offer. Fits
No. 300 series tractors. Ph.
475-6348. c37

OAK FLOORING, select and better.
2 1/2" inch red or white oak. \$2.50
per square foot. No. 2 cor., wide
flooring. \$2.25, hard maple.
\$2.40 — 1-800-523-8878. c38-2

ORIGINAL PAUL BUNYAN king-size
bed with frame, mattress and
box springs. \$550 or best offer.
Ph. (517) 596-3240. c38-2

WEDDING DRESS, size 7, with
matching hat and veil. Asking
\$700. Call Tammy. 475-498-
3220. c38-2

SNOWBLOWER — Simplicity Snow-
buster 828. Excellent condition.
\$699. 994-9317. c38-4

BOYS BEDROOM SET — Single bed
with box springs, dresser, chair,
desk and chair. Ph. 475-2642. c37-2

SOFA BED — Queen-size, navy blue
with mauve. Reasonably priced.
Call (517) 522-4407, evenings. c37-2

6.7-ACRE BUILDING SITE — 2 miles
north of Chelsea. Perfect place
for swimming and skating pond.
\$39,900. Ph. (313) 475-7220. c38-4

SNOWBLOWER — John Deere 49"
like new. \$750 or best offer. Fits
No. 300 series tractors. Ph.
475-6348. c37

OAK FLOORING, select and better.
2 1/2" inch red or white oak. \$2.50
per square foot. No. 2 cor., wide
flooring. \$2.25, hard maple.
\$2.40 — 1-800-523-8878. c38-2

ORIGINAL PAUL BUNYAN king-size
bed with frame, mattress and
box springs. \$550 or best offer.
Ph. (517) 596-3240. c38-2

WEDDING DRESS, size 7, with
matching hat and veil. Asking
\$700. Call Tammy. 475-498-
3220. c38-2

SNOWBLOWER — Simplicity Snow-
buster 828. Excellent condition.
\$699. 994-9317. c38-4

BOYS BEDROOM SET — Single bed
with box springs, dresser, chair,
desk and chair. Ph. 475-2642. c37-2

SOFA BED — Queen-size, navy blue
with mauve. Reasonably priced.
Call (517) 522-4407, evenings. c37-2

6.7-ACRE BUILDING SITE — 2 miles
north of Chelsea. Perfect place
for swimming and skating pond.
\$39,900. Ph. (313) 475-7220. c38-4

SNOWBLOWER — John Deere 49"
like new. \$750 or best offer. Fits
No. 300 series tractors. Ph.
475-6348. c37

OAK FLOORING, select and better.
2 1/2" inch red or white oak. \$2.50
per square foot. No. 2 cor., wide
flooring. \$2.25, hard maple.
\$2.40 — 1-800-523-8878. c38-2

ORIGINAL PAUL BUNYAN king-size
bed with frame, mattress and
box springs. \$550 or best offer.
Ph. (517) 596-3240. c38-2

WEDDING DRESS, size 7, with
matching hat and veil. Asking
\$700. Call Tammy. 475-498-
3220. c38-2

SNOWBLOWER — Simplicity Snow-
buster 828. Excellent condition.
\$699. 994-9317. c38-4

BOYS BEDROOM SET — Single bed
with box springs, dresser, chair,
desk and chair. Ph. 475-2642. c37-2

SOFA BED — Queen-size, navy blue
with mauve. Reasonably priced.
Call (517) 522-4407, evenings. c37-2

6.7-ACRE BUILDING SITE — 2 miles
north of Chelsea. Perfect place
for swimming and skating pond.
\$39,900. Ph. (313) 475-7220. c38-4

SNOWBLOWER — John Deere 49"
like new. \$750 or best offer. Fits
No. 300 series tractors. Ph.
475-6348. c37

OAK FLOORING, select and better.
2 1/2" inch red or white oak. \$2.50
per square foot. No. 2 cor., wide
flooring. \$2.25, hard maple.
\$2.40 — 1-800-523-8878. c38-2

ORIGINAL PAUL BUNYAN king-size
bed with frame, mattress and
box springs. \$550 or best offer.
Ph. (517) 596-3240. c38-2

WEDDING DRESS, size 7, with
matching hat and veil. Asking
\$700. Call Tammy. 475-498-
3220. c38-2

SNOWBLOWER — Simplicity Snow-
buster 828. Excellent condition.
\$699. 994-9317. c38-4

BOYS BEDROOM SET — Single bed
with box springs, dresser, chair,
desk and chair. Ph. 475-2642. c37-2

SOFA BED — Queen-size, navy blue
with mauve. Reasonably priced.
Call (517) 522-4407, evenings. c37-2

6.7-ACRE BUILDING SITE — 2 miles
north of Chelsea. Perfect place
for swimming and skating pond.
\$39,900. Ph. (313) 475-7220. c38-4

SNOWBLOWER — John Deere 49"
like new. \$750 or best offer. Fits
No. 300 series tractors. Ph.
475-6348. c37

OAK FLOORING, select and better.
2 1/2" inch red or white oak. \$2.50
per square foot. No. 2 cor., wide
flooring. \$2.25, hard maple.
\$2.40 — 1-800-523-8878. c38-2

ORIGINAL PAUL BUNYAN king-size
bed with frame, mattress and
box springs. \$550 or best offer.
Ph. (517) 596-3240. c38-2

WEDDING DRESS, size 7, with
matching hat and veil. Asking
\$700. Call Tammy. 475-498-
3220. c38-2

SNOWBLOWER — Simplicity Snow-
buster 828. Excellent condition.
\$699. 994-9317. c38-4

BOYS BEDROOM SET — Single bed
with box springs, dresser, chair,
desk and chair. Ph. 475-2642. c37-2

SOFA BED — Queen-size, navy blue
with mauve. Reasonably priced.
Call (517) 522-4407, evenings. c37-2

6.7-ACRE BUILDING SITE — 2 miles
north of Chelsea. Perfect place
for swimming and skating pond.
\$39,900. Ph. (313) 475-7220. c38-4

SNOWBLOWER — John Deere 49"
like new. \$750 or best offer. Fits
No. 300 series tractors. Ph.
475-6348. c37

OAK FLOORING, select and better.
2 1/2" inch red or white oak. \$2.50
per square foot. No. 2 cor., wide
flooring. \$2.25, hard maple.
\$2.40 — 1-800-523-8878. c38-2

ORIGINAL PAUL BUNYAN king-size
bed with frame, mattress and
box springs. \$550 or best offer.
Ph. (517) 596-3240. c38-2

WEDDING DRESS, size 7, with
matching hat and veil. Asking
\$700. Call Tammy. 475-498-
3220. c38-2

SNOWBLOWER — Simplicity Snow-
buster 828. Excellent condition.
\$699. 994-9317. c38-4

BOYS BEDROOM SET — Single bed
with box springs, dresser, chair,
desk and chair. Ph. 475-2642. c37-2

SOFA BED — Queen-size, navy blue
with mauve. Reasonably priced.
Call (517) 522-4407, evenings. c37-2

For Sale

SNOWMOBILE Ski-Doo. 1980. Runs
great. \$450. Ph. 475-2947. c37-2

QUEEN-SIZE MATTRESS, box springs
and frame. \$120 or best offer.
Ph. 475-9611. c37-2

FIREWOOD FOR SALE — Seasonal
hardwood. \$60 per face cord.
16' x 4" x 8". Call (517) 782-1287. c38

4 ALL STEEL ARCH BUILDINGS —
New, never erected, can deliver.
40x30 was \$5,990 now \$2,990;
40x62 was \$10,850 now \$5,975;
50x76 was \$13,500 now \$9,800;
50x150 was \$21,000 now \$14,900.
Endwalls are available. 1-800-
230-2340. c37-2

FIREWOOD — Semi-load of oak and
hickory logs. \$650. Call
475-8183. c45-13

FIREWOOD — \$40 per face cord.
You pick up, call before coming.
Lesser Farms, 426-8009. c31H

4 ALL STEEL ARCH BUILDINGS —
New, never erected, can deliver.
40x30 was \$5,990 now \$2,990;
40x62 was \$10,850 now \$5,975;
50x76 was \$13,500 now \$9,800;
50x150 was \$21,000 now \$14,900.
Endwalls are available. 1-800-
230-2340. c37-2

FIREWOOD — Semi-load of oak and
hickory logs. \$650. Call
475-8183. c45-13

FIREWOOD — \$40 per face cord.
You pick up, call before coming.
Lesser Farms, 426-8009. c31H

4 ALL STEEL ARCH BUILDINGS —
New, never erected, can deliver.
40x30 was \$5,990 now \$2,990;
40x62 was \$10,850 now \$5,975;
50x76 was \$13,500 now \$9,800;
50x150 was \$21,000 now \$14,900.
Endwalls are available. 1-800-
230-2340. c37-2

FIREWOOD — Semi-load of oak and
hickory logs. \$650. Call
475-8183. c45-13

FIREWOOD — \$40 per face cord.
You pick up, call before coming.
Lesser Farms, 426-8009. c31H

4 ALL STEEL ARCH BUILDINGS —
New, never erected, can deliver.
40x30 was \$5,990 now \$2,990;
40x62 was \$10,850 now \$5,975;
50x76 was \$13,500 now \$9,800;
50x150 was \$21,000 now \$14,900.
Endwalls are available. 1-800-
230-2340. c37-2

FIREWOOD — Semi-load of oak and
hickory logs. \$650. Call
475-8183. c45-13

FIREWOOD — \$40 per face cord.
You pick up, call before coming.
Lesser Farms, 426-8009. c31H

4 ALL STEEL ARCH BUILDINGS —
New, never erected, can deliver.
40x30 was \$5,990 now \$2,990;
40x62 was \$10,850 now \$5,975;
50x76 was \$13,500 now \$9,800;
50x150 was \$21,000 now \$14,900.
Endwalls are available. 1-800-
230-2340. c37-2

FIREWOOD — Semi-load of oak and
hickory logs. \$650. Call
475-8183. c45-13

FIREWOOD — \$40 per face cord.
You pick up, call before coming.
Lesser Farms, 426-8009. c31H

4 ALL STEEL ARCH BUILDINGS —
New, never erected, can deliver.
40x30 was \$5,990 now \$2,990;
40x62 was \$10,850 now \$5,975;
50x76 was \$13,500 now \$9,800;
50x150 was \$21,000 now \$14,900.
Endwalls are available. 1-800-
230-2340. c37-2

FIREWOOD — Semi-load of oak and
hickory logs. \$650. Call
475-8183. c45-13

FIREWOOD — \$40 per face cord.
You pick up, call before coming.
Lesser Farms, 426-8009. c31H

4 ALL STEEL ARCH BUILDINGS —
New, never erected, can deliver.
40x30 was \$5,990 now \$2,990;
40x62 was \$10,850 now \$5,975;
50x76 was \$13,500 now \$9,800;
50x150 was \$21,000 now \$14,900.
Endwalls are available. 1-800-
230-2340. c37-2

FIREWOOD — Semi-load of oak and
hickory logs. \$650. Call
475-8183. c45-13

FIREWOOD — \$40 per face cord.
You pick up, call before coming.
Lesser Farms, 426-8009. c31H

4 ALL STEEL ARCH BUILDINGS —
New, never erected, can deliver.
40x30 was \$5,990 now \$2,990;
40x62 was \$10,850 now \$5,975;
50x76 was \$13,500 now \$9,800;
50x150 was \$21,000 now \$14,900.
Endwalls are available. 1-800-
230-2340. c37-2

FIREWOOD — Semi-load of oak and
hickory logs. \$650. Call
475-8183. c45-13

FIREWOOD — \$40 per face cord.
You pick up, call before coming.
Lesser Farms, 426-8009. c31H

4 ALL STEEL ARCH BUILDINGS —
New, never erected, can deliver.
40x30 was \$5,990 now \$2,990;
40x62 was \$10,850 now \$5,975;
50x76 was \$13,500 now \$9,800;
50x150 was \$21,000 now \$14,900.
Endwalls are available. 1-800-
230-2340. c37-2

FIREWOOD — Semi-load of oak and
hickory logs. \$650. Call
475-8183. c45-13

FIREWOOD — \$40 per face cord.
You pick up, call before coming.
Lesser Farms, 426-8009. c31H

4 ALL STEEL ARCH BUILDINGS —
New, never erected, can deliver.
40x30 was \$5,990 now \$2,990;
40x62 was \$10,850 now \$5,975;
50x76 was \$13,500 now \$9,800;
50x150 was \$21,000 now \$14,900.
Endwalls are available. 1-800-
230-2340. c37-2

FIREWOOD — Semi-load of oak and
hickory logs. \$650. Call
475-8183. c45-13

FIREWOOD — \$40 per face cord.
You pick up, call before coming.
Lesser Farms, 426-8009. c31H

4 ALL STEEL ARCH BUILDINGS —
New, never erected, can deliver.
40x30 was \$5,990 now \$2,990;
40x62 was \$10,850 now \$5,975;
50x76 was \$13,500 now \$9,800;
50x150 was \$21,000 now \$14,900.
Endwalls are available. 1-800-
230-2340. c37-2

FIREWOOD — Semi-load of oak and
hickory logs. \$650. Call
475-8183. c45-13

FIREWOOD — \$40 per face cord.
You pick up, call before coming.
Lesser Farms, 426-8009. c31H

4 ALL STEEL ARCH BUILDINGS —
New, never erected, can deliver.
40x30 was \$5,990 now \$2,990;
40x62 was \$10,850 now \$5,975;
50x76 was \$13,500 now \$9,800;
50x150 was \$21,000 now \$14,900.
Endwalls are available. 1-800-
230-2340. c37-2

FIREWOOD — Semi-load of oak and
hickory logs. \$650. Call
475-8183. c45-13

FIREWOOD — \$40 per face cord.
You pick up, call before coming.
Lesser Farms, 426-8009. c31H

4 ALL STEEL ARCH BUILDINGS —
New, never erected, can deliver.
40x30 was \$5,990 now \$2,990;
40x62 was \$10,850 now \$5,975;
50x76 was \$13,500 now \$9,800;
50x150 was \$21,000 now \$14,900.
Endwalls are available. 1-800-
230-2340. c37-2

FIREWOOD — Semi-load of oak and
hickory logs. \$6

LITTLE WANT ADS! BIG PLUSES FOR BIG RESULTS!

Washtenaw County's Busy Marketplace . . .

Quick, Economical Results . . .

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

Child Care 10

SUBSTITUTE TEACHERS needed for infants and toddlers and preschoolers. Experience preferred. Please call 426-4600. c37-2

LOVING, EXPERIENCED day care mom seeks children of all ages. Call 761-6925 anytime. Reasonable rates. c37-4

Avila Child Care Center

Infant Toddler Preschool Programs
Full/Part Time or Half Day
Nursery School 8:30-12:00

475-0760
13920 E. Old US-12

Chelsea Community Hospital CHILDREN'S CENTER

Ages 2 1/2 weeks to 5th grade
Openings available.

475-3922

Wanted to Rent 11a

YOUNG, QUIET COUPLE seek 3 (or more) bedroom house to rent in Chelsea area. Must allow our spoiled kitty (neutered and declawed). Washer/dryer hookup needed. Call Canille, 677-8255. If not home leave message. c37

For Rent 12

VAN BUREN APARTMENT—Opening March 1. Bob Channon, co-owner/manager. 1-810-348-6989. c37

2-BEDROOM APT. on Chain of Lakes. Heat, light and cable included. No pets. \$750 per mo. Call (313) 813-2889 and leave message. c37

BEAUTIFUL COUNTRY HOME in Stockbridge for rent with option to buy. Four-bedroom, 2-bath, 2-car garage, fenced yard. (517) 851-7253. c37

SYLVAN BUILDING

114 N. Main St., Chelsea
OFFICE SPACE AVAILABLE

640 sq. ft., top floor
\$600 per month
Call 475-9126, before 5:30 p.m. c38-4

For Rent 12

VAN BUREN APARTMENT—Opening March 1. Bob Channon, co-owner/manager. 1-810-348-6989. c37

2-BEDROOM APT. on Chain of Lakes. Heat, light and cable included. No pets. \$750 per mo. Call (313) 813-2889 and leave message. c37

BEAUTIFUL COUNTRY HOME in Stockbridge for rent with option to buy. Four-bedroom, 2-bath, 2-car garage, fenced yard. (517) 851-7253. c37

SYLVAN BUILDING

114 N. Main St., Chelsea
OFFICE SPACE AVAILABLE

640 sq. ft., top floor
\$600 per month
Call 475-9126, before 5:30 p.m. c38-4

For Rent 12

VAN BUREN APARTMENT—Opening March 1. Bob Channon, co-owner/manager. 1-810-348-6989. c37

2-BEDROOM APT. on Chain of Lakes. Heat, light and cable included. No pets. \$750 per mo. Call (313) 813-2889 and leave message. c37

BEAUTIFUL COUNTRY HOME in Stockbridge for rent with option to buy. Four-bedroom, 2-bath, 2-car garage, fenced yard. (517) 851-7253. c37

SYLVAN BUILDING

114 N. Main St., Chelsea
OFFICE SPACE AVAILABLE

640 sq. ft., top floor
\$600 per month
Call 475-9126, before 5:30 p.m. c38-4

For Rent 12

VAN BUREN APARTMENT—Opening March 1. Bob Channon, co-owner/manager. 1-810-348-6989. c37

2-BEDROOM APT. on Chain of Lakes. Heat, light and cable included. No pets. \$750 per mo. Call (313) 813-2889 and leave message. c37

BEAUTIFUL COUNTRY HOME in Stockbridge for rent with option to buy. Four-bedroom, 2-bath, 2-car garage, fenced yard. (517) 851-7253. c37

SYLVAN BUILDING

114 N. Main St., Chelsea
OFFICE SPACE AVAILABLE

640 sq. ft., top floor
\$600 per month
Call 475-9126, before 5:30 p.m. c38-4

For Rent 12

VAN BUREN APARTMENT—Opening March 1. Bob Channon, co-owner/manager. 1-810-348-6989. c37

2-BEDROOM APT. on Chain of Lakes. Heat, light and cable included. No pets. \$750 per mo. Call (313) 813-2889 and leave message. c37

BEAUTIFUL COUNTRY HOME in Stockbridge for rent with option to buy. Four-bedroom, 2-bath, 2-car garage, fenced yard. (517) 851-7253. c37

SYLVAN BUILDING

114 N. Main St., Chelsea
OFFICE SPACE AVAILABLE

640 sq. ft., top floor
\$600 per month
Call 475-9126, before 5:30 p.m. c38-4

For Rent 12

VAN BUREN APARTMENT—Opening March 1. Bob Channon, co-owner/manager. 1-810-348-6989. c37

2-BEDROOM APT. on Chain of Lakes. Heat, light and cable included. No pets. \$750 per mo. Call (313) 813-2889 and leave message. c37

BEAUTIFUL COUNTRY HOME in Stockbridge for rent with option to buy. Four-bedroom, 2-bath, 2-car garage, fenced yard. (517) 851-7253. c37

For Rent 12

APARTMENT FOR RENT—Studio, downtown Dexter, \$440 per month. No pets. Call Fred 426-4641. c37

ROOMMATE NEEDED to share 3-bedroom house, downtown Chelsea. Call 475-6048 for details. c37-2

BEAUTIFUL 1-bedroom apartment downtown Manchester. \$530 per month. No pets. Call (517) 431-2008. c37-4

BEAUTIFUL 2-bedroom loft apartment in downtown Manchester. \$590 per month. No pets. Call (517) 431-2008. c37-4

DEXTER—PORTAGE LAKE—Deluxe 2-bedroom duplex, \$550 a month. No pets. (313) 878-6929. c37-4

FOR RENT—Fair Service Center for meetings, parties, wedding receptions, etc. Weekdays or weekends. Contact Cheryl Haab, 475-2548 after 6 p.m. c21f

Misc. Notices 13

REQUEST FOR BID

Washtenaw County invites bids for: Building and related site work at Pierce Lake Golf Course in Chelsea, Michigan. Detailed specifications may be obtained at: Washtenaw County Finance/Purchasing, 220 N. Main, Room B-35, P.O. Box 8645, Ann Arbor, MI 48107. A \$50.00 refundable deposit is required on each set of plans and specs. Bid Number: 5495. Due: 2/10/95, 2:00 p.m., local time. There will be a pre-bid meeting on 2/2/95 at 1:30 p.m., at Washtenaw County Parks & Rec., 2960 Washtenaw, Ann Arbor, Michigan. For more information, please call (313) 994-2388. c37

Entertainment 15

RENT A 50'S STYLE JUKE BOX

Great for Parties • Reunions
Select your choice of music and save a lot of money!

ZEMKE OPERATED MACHINES

Call 662-1771 for details c41f

Entertainment 15

RENT A 50'S STYLE JUKE BOX

Great for Parties • Reunions
Select your choice of music and save a lot of money!

ZEMKE OPERATED MACHINES

Call 662-1771 for details c41f

Entertainment 15

RENT A 50'S STYLE JUKE BOX

Great for Parties • Reunions
Select your choice of music and save a lot of money!

ZEMKE OPERATED MACHINES

Call 662-1771 for details c41f

Entertainment 15

RENT A 50'S STYLE JUKE BOX

Great for Parties • Reunions
Select your choice of music and save a lot of money!

ZEMKE OPERATED MACHINES

Call 662-1771 for details c41f

Entertainment 15

RENT A 50'S STYLE JUKE BOX

Great for Parties • Reunions
Select your choice of music and save a lot of money!

ZEMKE OPERATED MACHINES

Call 662-1771 for details c41f

Entertainment 15

RENT A 50'S STYLE JUKE BOX

Great for Parties • Reunions
Select your choice of music and save a lot of money!

ZEMKE OPERATED MACHINES

Call 662-1771 for details c41f

Entertainment 15

RENT A 50'S STYLE JUKE BOX

Great for Parties • Reunions
Select your choice of music and save a lot of money!

ZEMKE OPERATED MACHINES

Call 662-1771 for details c41f

Entertainment 15

RENT A 50'S STYLE JUKE BOX

Great for Parties • Reunions
Select your choice of music and save a lot of money!

ZEMKE OPERATED MACHINES

Call 662-1771 for details c41f

Entertainment 15

COUNTRY WESTERN DANCING—2 step. Call (313) 428-8001. c37-2

Bus. Services 16

HOUSECLEANING—Honest and dependable. Experienced. Excellent references. Weekdays and Sat. available. Please call 475-6054. c37

PAINT CRAFTERS, LTD.—(313) 429-3880. Interior, exterior. Drywall repair. Deck refinishing. Jeff Stone, owner. c46-12

PAINTING—Time now available. Off-season rates. Senior discounts. Free estimates. 475-1886. c38-5

TYPEWRITERS REPAIRED—IBM and others. All work guaranteed. Ph. 475-9965. c42-10

LOCAL MOVING—small and large. 30 ft. truck. Experienced and careful. Call Duane 1(517) 789-7904. c38-10

PERFECTION POWER WASHING

Specializing in vinyl & aluminum siding. Quality work at affordable prices. (313) 996-5505. c37-1

• 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 c41f

SANDI'S WORDPROCESSING—Resume Specialists • Letter edit • Fax • Business • Legal academic • 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. c25f

SHARPENING SERVICE available. We sharpen almost anything. Johnson's How-to-Store, 110 N. Main, Chelsea. c25f

Excavating/Landscaping

Jack's Tree Removal

• Fast, courteous service
• 50-ft. boom
Ph. 475-0311
after 6 p.m. c37

Jerry Whitaker Excavating

SNOW PLOWING
Excavating-Basements-Drainfields
Driveways-Gravel
We do Good Work!
CALL 475-7841. c45-10

SEEDING - SODDING TREES - SHRUBS RETAINING WALLS DRIVEWAYS PAVER BRICKS WALKS Landscape Design/Drawing Engelbert Landscape Service 475-2695

Local References Available c24f

OPEN HOUSE SUNDAY 1-4pm

BUILDER'S CLOSEOUT!

2 Golf Course Homes at Ann Arbor Country Club

• 4876 Tron. 4 BR plus large multi-purpose room • 2 1/2 baths
• Great room w/ hardwood ceiling
• Interesting ceiling detail throughout
• Walk-out basement on 10th driveway
• Attached 2-car garage • Fireplace
• Country kitchen with island, dining nook • Corner whirlpool tub in master bath • 1 1/2 car w/ panoramic views over the 17th & 18th fairways • 12 min. to downtown Ann Arbor • Immediate occupancy • \$299,900

Take Huron River Dr. west to Zeeb Rd. North on Zeeb to Joy Rd., east to Aberdeen, south to Tron, east to 4876 Tron
JH Campbell Inc. Custom Builders • 313/426-0098

SEEDING - SODDING TREES - SHRUBS RETAINING WALLS DRIVEWAYS PAVER BRICKS WALKS Landscape Design/Drawing Engelbert Landscape Service 475-2695

Local References Available c24f

OPEN HOUSE SUNDAY 1-4pm

BUILDER'S CLOSEOUT!

2 Golf Course Homes at Ann Arbor Country Club

• 4876 Tron. 4 BR plus large multi-purpose room • 2 1/2 baths
• Great room w/ hardwood ceiling
• Interesting ceiling detail throughout
• Walk-out basement on 10th driveway
• Attached 2-car garage • Fireplace
• Country kitchen with island, dining nook • Corner whirlpool tub in master bath • 1 1/2 car w/ panoramic views over the 17th & 18th fairways • 12 min. to downtown Ann Arbor • Immediate occupancy • \$299,900

Take Huron River Dr. west to Zeeb Rd. North on Zeeb to Joy Rd., east to Aberdeen, south to Tron, east to 4876 Tron
JH Campbell Inc. Custom Builders • 313/426-0098

SEEDING - SODDING TREES - SHRUBS RETAINING WALLS DRIVEWAYS PAVER BRICKS WALKS Landscape Design/Drawing Engelbert Landscape Service 475-2695

Local References Available c24f

OPEN HOUSE SUNDAY 1-4pm

BUILDER'S CLOSEOUT!

2 Golf Course Homes at Ann Arbor Country Club

• 4876 Tron. 4 BR plus large multi-purpose room • 2 1/2 baths
• Great room w/ hardwood ceiling
• Interesting ceiling detail throughout
• Walk-out basement on 10th driveway
• Attached 2-car garage • Fireplace
• Country kitchen with island, dining nook • Corner whirlpool tub in master bath • 1 1/2 car w/ panoramic views over the 17th & 18th fairways • 12 min. to downtown Ann Arbor • Immediate occupancy • \$299,900

Take Huron River Dr. west to Zeeb Rd. North on Zeeb to Joy Rd., east to Aberdeen, south to Tron, east to 4876 Tron
JH Campbell Inc. Custom Builders • 313/426-0098

SEEDING - SODDING TREES - SHRUBS RETAINING WALLS DRIVEWAYS PAVER BRICKS WALKS Landscape Design/Drawing Engelbert Landscape Service 475-2695

Local References Available c24f

OPEN HOUSE SUNDAY 1-4pm

BUILDER'S CLOSEOUT!

2 Golf Course Homes at Ann Arbor Country Club

Bus. Services 16

HOUSECLEANING—Honest and dependable. Experienced. Excellent references. Weekdays and Sat. available. Please call 475-6054. c37

PAINT CRAFTERS, LTD.—(313) 429-3880. Interior, exterior. Drywall repair. Deck refinishing. Jeff Stone, owner. c46-12

PAINTING—Time now available. Off-season rates. Senior discounts. Free estimates. 475-1886. c38-5

TYPEWRITERS REPAIRED—IBM and others. All work guaranteed. Ph. 475-9965. c42-10

LOCAL MOVING—small and large. 30 ft. truck. Experienced and careful. Call Duane 1(517) 789-7904. c38-10

PERFECTION POWER WASHING

Specializing in vinyl & aluminum siding. Quality work at affordable prices. (313) 996-5505. c37-1

• 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 c41f

SANDI'S WORDPROCESSING—Resume Specialists • Letter edit • Fax • Business • Legal academic • 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. c25f

SHARPENING SERVICE available. We sharpen almost anything. Johnson's How-to-Store, 110 N. Main, Chelsea. c25f

Excavating/Landscaping

Jack's Tree Removal

• Fast, courteous service
• 50-ft. boom
Ph. 475-0311
after 6 p.m. c37

Jerry Whitaker Excavating

SNOW PLOWING
Excavating-Basements-Drainfields
Driveways-Gravel
We do Good Work!
CALL 475-7841. c45-10

SEEDING - SODDING TREES - SHRUBS RETAINING WALLS DRIVEWAYS PAVER BRICKS WALKS Landscape Design/Drawing Engelbert Landscape Service 475-2695

Local References Available c24f

OPEN HOUSE SUNDAY 1-4pm

BUILDER'S CLOSEOUT!

2 Golf Course Homes at Ann Arbor Country Club

• 4876 Tron. 4 BR plus large multi-purpose room • 2 1/2 baths
• Great room w/ hardwood ceiling
• Interesting ceiling detail throughout
• Walk-out basement on 10th driveway
• Attached 2-car garage • Fireplace
• Country kitchen with island, dining nook • Corner whirlpool tub in master bath • 1 1/2 car w/ panoramic views over the 17th & 18th fairways • 12 min. to downtown Ann Arbor • Immediate occupancy • \$299,900

Take Huron River Dr. west to Zeeb Rd. North on Zeeb to Joy Rd., east to Aberdeen, south to Tron, east to 4876 Tron
JH Campbell Inc. Custom Builders • 313/426-0098

SEEDING - SODDING TREES - SHRUBS RETAINING WALLS DRIVEWAYS PAVER BRICKS WALKS Landscape Design/Drawing Engelbert Landscape Service 475-2695

Local References Available c24f

OPEN HOUSE SUNDAY 1-4pm

BUILDER'S CLOSEOUT!

2 Golf Course Homes at Ann Arbor Country Club

• 4876 Tron. 4 BR plus large multi-purpose room • 2 1/2 baths
• Great room w/ hardwood ceiling
• Interesting ceiling detail throughout
• Walk-out basement on 10th driveway
• Attached 2-car garage • Fireplace
• Country kitchen with island, dining nook • Corner whirlpool tub in master bath • 1 1/2 car w/ panoramic views over the 17th & 18th fairways • 12 min. to downtown Ann Arbor

Legal Notice 21

MORTGAGE SALE—Default has been made in the conditions of a mortgage made by ROBERT L. ROWE to COMERICA BANK, successor by merger to Manufacturers National Bank of Ann Arbor, Michigan, dated September 15, 1988, and recorded on October 4, 1988, in Liber 2265, on page 657, Washtenaw County Records, Michigan, on which mortgage there is claimed to be due at the date hereof the sum of Four Hundred Twenty Eight Thousand Eight Hundred Ninety-Six Dollars and 05/100 Dollars (\$428,896.05), including interest at variable applicable rates.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the Main Lobby of the Washtenaw County Courthouse, Huron St. entrance, Ann Arbor, Michigan, at 10:00 o'clock a.m. on February 16, 1995.

Said premises are situated in Pittsfield Twp., Washtenaw County, Michigan, and are described as: Commencing at the East quarter corner of Section 8, T35, R6E, Pittsfield Township, Washtenaw County, Michigan; thence along the East line of said section and the centerline of South State Street, South 1° 06' East 824.50 feet; thence South 88° 54' West 432.0 feet; thence North 76° 39' 30" West 197.88 feet for a place of beginning; thence along the arc of a circular curve concave to the Northeast, radius 396.71 feet; chord bearing North 54° 57' 30" West 100.25 feet; thence along the arc of a reverse circular curve concave to the Southwest, radius 462.71 feet; chord bearing North 51° 17' 30" West 57.98 feet; thence North 34° 55' East 380.73 feet; thence South 47° 37' 15" East 128.0 feet; thence South 30° 04' 30" West 369.59 feet to the place of beginning, being a part of the Southeast quarter of said Section 8, Pittsfield Township, Washtenaw County, Michigan. 625 State Circle #12-08-400-005.

The redemption period shall be six months from the date of such sale, unless determined abandoned in accordance with 1948CL 600.3241a, in which case the redemption period shall be 30 days from the date of such sale.

By: John D. Hertzberg, Atty.
400 Galleria Office, Ste. 413
Southfield, MI 48034-8473
(810) 352-7650

Jan. 4-11-18-25-Feb. 1

MORTGAGE SALE—Default has been made in the conditions of a mortgage made by PETER F. MARENTAY and MARY M. MARENTAY to JANET C. MULLEMAN, Mortgagee, Dated September 21, 1990 and recorded on September 24, 1990 and re-recorded on November 6, 1990, in Liber 2450, on Page 583, Washtenaw County Records, Michigan, on which mortgage there is claimed to be due at the time hereof the sum of FORTY-EIGHT THOUSAND SEVEN HUNDRED AND 29/100 DOLLARS (\$48,032.29).

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the main lobby of the Washtenaw County Court House, Huron St. entrance, Ann Arbor, Michigan, at 10:00 o'clock a.m. Local Time, on March 9, 1995.

Said premises are situated in the Township of Lyndon, Washtenaw County, Michigan, and are described as: Commencing at the north 1/4 corner of Section 9, Town 1 South, Range 3 East, Lyndon Township, Washtenaw County, Michigan; thence south 1° 29' 25" west 1318.08 feet along the north and south 1/4 line of said Section and the centerline of Roepke Road; thence north 88° 21' 50" east 1193.05 feet along the east and west 1/4 line of the northeast 1/4 of said Section for a place of beginning; thence north 01° 29' 25" east 1069.82 feet; thence north 88° 15' 40" east 329.73 feet along the south line of the north 250.00 feet of the northeast 1/4 of said Section to an iron pipe which lies north 88° 21' 50" east 455.41 feet and north 5° 14' 30" west 1070.93 feet from the place of beginning; thence continuing north 88° 15' 40" east 264 feet more or less along said line to the centerline of a creek; thence along the centerline of said creek in the following courses: South 46° 19' 10" west 145.01 feet; south 43° 13' 10" west 274.75 feet; South 13° 44' 10" east 796.23 feet to a point which lies north 88° 21' 50" east 516 feet more or less from the Place of Beginning; thence south 88° 21' 50" west 516 feet more or less along the east and west 1/4 line of said Section to the Place of Beginning, being a part of the north 1/2 of the northeast 1/4 of said Section 9, Lyndon Township, Washtenaw County, Michigan.

During the one (1) year immediately following the sale, the property may be redeemed, except that in the event that the property is determined to be abandoned pursuant to MCLA 600.3241, the property may be redeemed during the 30 days immediately following the sale.

Dated January 17, 1995
Jan. 25-Feb. 1-March 15-22

HOOPER, HATHAWAY, PRICH,
BEUCHE & WALLACE
Attorneys at Law
126 South Main Street
Ann Arbor, MI 48104-1945
(313) 662-4426

Jan. 25-Feb. 1-March 15-22

Legal Notice 21

MORTGAGE SALE—Default has been made in the conditions of a mortgage made by GEORGE O. CRESWELL and CAROLINE CRESWELL, of 1907 Collegewood, Ypsilanti, Michigan 48197, Mortgagee, mortgaged to First of America Bank-Mutual (now known as First of America Bank), a banking association, 901 S. Garfield Avenue, Traverse City, Michigan 49685-1252, Mortgagee, Dated March 18, 1988, as Modified, and recorded in the office of the Register of Deeds, in Liber 22382 on page 163 through 165, on May 31, 1988, Washtenaw County Records, Michigan. On which mortgage there is claimed to be due at the date hereof the sum of FOUR HUNDRED EIGHT THOUSAND SIX HUNDRED FIFTY-FIVE & 39/100 Dollars (\$48,655.39), including interest at 10.75% per annum.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, in the main lobby of the Washtenaw County Courthouse at the Huron Street entrance, Ann Arbor, Michigan, at 10:00 o'clock a.m. Local Time, on Thursday, March 9, 1995. Said premises are situated in The City of Ypsilanti, Washtenaw County, Michigan, and are described as:

Lot 39, University Estates, City of Ypsilanti, Washtenaw County, State of Michigan, according to the plat thereof as recorded in Liber 16 of Plats, Page 41 & 42, WASHTENAW COUNTY RECORDS.

"During the six months immediately following the sale, the property may be redeemed."

Dated January 12, 1995
FIRST OF AMERICA BANK
901 E. Garfield
Traverse City, MI 49684-1252
Mortgagee
MICHAEL J. RYAN (P34785)
Financial Law Associates, P.C.
3001 W. Big Beaver, Suite 404, Troy, MI 48064
Attorneys for Mortgagee
Feb. 1-8-15-22-March 1

NOTICE BY PERSONS CLAIMING

TITLE UNDER TAX DEED

To the owner or owners of any and all interests in or liens upon the land described:

TAKE NOTICE: Sale was lawfully made of the following described land for unpaid taxes on that land, and that the undersigned has title to the land under tax deed or deeds issued for the land. You are entitled to a reconveyance of this land within 6 months after return of service of this notice, upon payment to the undersigned or the treasurer of the county in which the land is situated, of all sums paid for the tax sale purchase, together with 50% in addition, and the fees of the sheriff for the service and/or cost of publication of the notice. The service or publication costs shall be the same as if for personal service of a summons upon commencement of an action, together with a sum of \$5.00 for each description, without additional cost or charge. If payment as described in this notice is not made, the undersigned will institute proceedings for possession of the land.

Description of the land: State of Michigan, County of Washtenaw, Township of Augusta, Town 4 South, Range 7 East, Section 26, Cont. at W 1/4 cor. th S 1/4 Deg 17° 33' E 1153.85 ft on W ln of Sec to POB, th S 1/4 Deg 17° 33' E 180.5 ft, th N 89 Deg 58' 27' E 265.4 ft, th N 0 Deg 16' 9' W 180.5 ft on NS 1/4 ln th S 89 Deg 58' 27' W 265.46 ft to POB, Part SW 1/4 11 (0) AC 20-26-300-003
Amount Paid: \$870.37 Deed #1624
Amount Due: \$1310.56 plus sheriff and publication fees

Tax for the year 1990.
(Signed) Equivest Financial
P.O. Box 4010
East Lansing, MI 48826

TO: Luther A. Caruthers, Mrs. Luther A. Caruthers, unknown, unascertained, undetermined, unborn heirs, devisees, legatees, and assigns, including those who are legally incompetent to act on their own behalf, said individuals being persons indicated to have some interest in the land above described according to WASHTENAW COUNTY records. This is an improved residential parcel.

Jan. 25-Feb. 1-March 25

BUY UNITED STATES SAVINGS BONDS

**ORDER
A
CLASSIFIED!**
475-1371

REGULAR MEETING

OF

MULTI-LAKE WATER & SEWER AUTHORITY

TO BE HELD

THURSDAY, FEBRUARY 2, 1995

at 7:00 p.m.

DEXTER TOWNSHIP HALL

6880 DEXTER-PINCKNEY RD., DEXTER, MI. 48130

NOTICE

**Dexter Township Taxpayers
February 1995 Tax Collection Hours**
MONDAYS THROUGH FRIDAYS
9:00 a.m. to 4:00 p.m.

Julie A. Knight, Treasurer

6880 Dexter-Pinckney Rd.

Dexter, MI 48130

VILLAGE OF CHELSEA ZONING BOARD OF APPEALS

February 15, 1995 - 5:00 p.m.

Sylvan Township Hall

112 W. Middle Street, Chelsea, Michigan 48118

Variance: Craig Common, 125 S. Main Street, Chelsea, Michigan. To allow signs of cow and corn to extend from building as required in the Central Business District, also an interpretation on the definition of the sign ordinance.

Persons requiring reasonable accommodations to disabilities in order that the hearing be accessible to them, are requested to notify the Zoning Board of Appeals Chairman no later than five (5) business days prior to the date of the hearing of such disability.

VILLAGE OF CHELSEA ZONING BOARD OF APPEALS

Donald T. Osborne, Chairman

Legal Notice 21

**NOTICE BY PERSONS CLAIMING
TITLE UNDER TAX DEED**

To the owner or owners of any and all interests in or liens upon the land described:

TAKE NOTICE: Sale was lawfully made of the following described land for unpaid taxes on that land, and that the undersigned has title to the land under tax deed or deeds issued for the land. You are entitled to a reconveyance of this land within 6 months after return of service of this notice, upon payment to the undersigned or the treasurer of the county in which the land is situated, of all sums paid for the tax sale purchase, together with 50% in addition, and the fees of the sheriff for the service and/or cost of publication of the notice. The service or publication costs shall be the same as if for personal service of a summons upon commencement of an action, together with a sum of \$5.00 for each description, without additional cost or charge. If payment as described in this notice is not made, the undersigned will institute proceedings for possession of the land.

Description of the land: State of Michigan, County of Washtenaw, Township of Ypsilanti, Washtenaw Clubview Sub #1, Lot 725 except the E 80 ft thereof 11-54-529-300

Amount Paid: \$2,829.11 Deed #1087

Amount Due: \$4,248.66 plus sheriff and publication fees

Tax for the year 1990.
(Signed) Equivest Financial
P.O. Box 4010
East Lansing, MI 48826

TO: Mr. Dwight Jones, Mrs. Dwight Jones, Mr. Donald Harvey, Mrs. Betty Harvey, unknown, unascertained, undetermined, unborn heirs, devisees, legatees, and assigns, including those who are legally incompetent to act on their own behalf, said individuals being persons indicated to have some interest in the land above described according to WASHTENAW COUNTY records. This is an improved residential parcel.

Jan. 25-Feb. 1-March 25

The theory that the earth is a moving planet was developed by Nicolaus Copernicus around 1543.

CATS

CHELSEA AREA TRANSPORTATION SYSTEM

Transportation for the Senior Citizen
65 years & older, & the Handicapped.

Advance reservations are required. For morning transportation call the preceding afternoon between 1 p.m. and 3 p.m. For afternoon transportation call in the morning from 9 a.m. to 11 a.m.

CALL 475-9494

between 9-11 a.m. or 1-3 p.m., Mon. thru Fri.
Service hours are 9 a.m. to 4:30 p.m. daily.

Lyndon Township Board Special Meeting Monday, February 6, 1995, 7:00 p.m.

AGENDA:

Interview consultants for Master Plan Update and Zoning Revisions.
Work on 1995-1996 Budget.
Correspondence and Other Business board deems necessary.

LYNDON TOWNSHIP

Janis Knieper, Clerk

Notice of all Violations

During the month of December 1994 BookCrafters was in violation Fifty-Three (53) times for violating the Village ordinance on wastewater strength.

VILLAGE OF CHELSEA

Brad W. Roberts
Wastewater Treatment Plant Superintendent
January 25, 1995

Notice of all Violations for the Year 1994

In the Year 1994 the Village of Chelsea Wastewater Treatment Plant has issued seven (7) letters of WRITTEN WARNING and gave one recommendation to the Village Manager for one fine. These 3 companies violated the Village ordinance on limitations on wastewater strength.

1. BookCrafters (7 WRITTEN WARNINGS) and (recommendation for fine)
2. Auto City Service, Inc. (2 WRITTEN WARNINGS)
3. Common Grill (1 WRITTEN WARNING)

VILLAGE OF CHELSEA

Brad W. Roberts
Wastewater Treatment Plant Superintendent
January 25, 1995

Multi-Lake Sewer District Dexter Township Residents NOTICE

Payoffs for the Multi-Lake Sewer Special assessments can be made, interest free, through February 15th, 1995. Payoffs received after February 15th, 1995 will accrue interest from December 1st, 1994. Special Assessment payments can be either mailed to or paid at the Township Office at the published office hours.

If there are any additional questions, please contact the Township Office at 426-3767.

Respectfully,

JULIE A. KNIGHT,
Dexter Township Treasurer

Special People Needed

Neighborhood Senior Services is looking for special people who can give practical and emotional support to older adults through our Medical Access Accompaniment Program.

Volunteers are needed to drive seniors to medical and other health-related appointments and stay with them during the appointments.

Excellent training provided, great benefits!

Call Julie Young at
NEIGHBORHOOD
SENIOR SERVICES
(313) 712-7775

OFFICIAL NOTICE

Regular Meeting of the DEXTER TOWNSHIP BOARD

Will Be Held

TUESDAY, FEBRUARY 7, 1995-7:30 p.m.

at DEXTER TOWNSHIP HALL

6880 Dexter-Pinckney Rd., Dexter, Mich.

AGENDA:

1) A franchise ordinance for MichCon.

WILLIAM EISENBEISER
Dexter Township Clerk

NOTICE OF

PUBLIC HEARING

LYNDON TOWNSHIP ZONING BOARD OF APPEALS

TAKE NOTICE, that on Monday, February 13, 1995, at 7:30 p.m. at the Lyndon Township Hall, corner of North Territorial and Lyndon Road, a public hearing will be held on the application of Noel Tichy for variance of set back requirements of the Township Zoning Ordinance to rebuild a boat house destroyed by the 1994 tornado.

All interested persons may attend the hearing. Written comments will be accepted by the chair Lee Ann Shanahan at 11380 Roepke Road, Gregory, Michigan 48137, prior to the hearing.

LYNDON TOWNSHIP ZONING BOARD OF APPEALS

Bob Gillick, Secretary

NOTICE OF

PUBLIC HEARING

DEXTER TOWNSHIP PLANNING COMMISSION

will meet

Wednesday, February 8, 1995

at 7:30 p.m.

at the Dexter Township Hall

6880 Dexter-Pinckney Rd., Dexter, Michigan

AGENDA:

To review Section 3 with Mark Eidelson.

DEXTER TOWNSHIP PLANNING COMMISSION

Gerald J. Straub, Chairman

- NOTICE -

Sylvan Township Taxpayers

Sylvan Township Treasurer will be at Sylvan Township Hall, 112 W. Middle St., Chelsea, to collect Sylvan Township Taxes every Wednesday and Friday from 1 to 5 p.m., and Saturdays from 10:00 a.m. to 3:00 p.m. during the months of Dec., Jan., and Feb.

PAYMENTS WILL BE ACCEPTED BY MAIL
Receipt Will Be Returned

Dog license \$10. With proof of spaying or neutering, \$5. Blind and deaf citizens with Leader Dog, no charge. Senior Citizen, 65 years or older, \$5.

Rabies Vaccination papers must be presented in order to obtain license.

FRED W. PEARSALL

SYLVAN TOWNSHIP TREASURER

PHONE 475-8890

- NOTICE -

Lima Township Taxpayers

In December, I will be at my home, 13610 Sager Road, to collect Lima Township taxes. Every Friday from 10 a.m. to 4 p.m. and Saturday from 10 a.m. to 3 p.m. except December 23 and 24, 1994. January and February I will collect taxes on Saturdays from 10 a.m. to 2 p.m. Evenings and other days by appointment.

Payments may be made by mail.
Return your statement with check or money order.
Receipt will be returned.

All dog licenses must be paid to Lima Township by March 1, 1995 to avoid a \$10 penalty. Dog license is \$10, with proof of spaying or neutering, \$5. (Dog license for blind or deaf citizens, no charge. Senior citizens, 65 or older, \$5.)

Unexpired rabies vaccination certificate must be presented in order to obtain a dog license.

BETTY T. MESSMAN

Lima Township Treasurer

13610 Sager Rd.

Phone 475-8463

+ AREA DEATHS +

Augusta D. Fletcher

Chelsea

Augusta Daisy (Riedl) Fletcher of Chelsea, age 90, died Sunday, Jan. 29, 1995 at the Chelsea Retirement Community. She was born May 26, 1904 in Detroit, the daughter of Frank and Augusta (Webber) Riedl.

Mrs. Fletcher moved from Flint to the Chelsea Retirement Community in 1970.

In Flint she was a member of Court Street United Methodist church, active in the Winmoor Sunday School Class and the Church Nursery there.

She was formerly employed at the Flint Durant Hotel, Ratkees, and for 20 years at F. W. Woolworth.

On April 3, 1925 she married Ross Fletcher and he preceded her in death on Dec. 7, 1951.

Survivors include three daughters, Sandra Panzlau of Burton, Mariam Eifler of Lake, and Colleen Brody of Cement City; one sister, Ruth Wheatley of Wayne; nine grandchildren; 14 great-grandchildren and one niece.

She was also preceded in death by her son, Edward R. Fletcher in 1991; sons-in-law, John Panzlau in 1981 and Frank Eifler in 1992; two brothers, Frank and Clarence Riedl.

Graveside services were held Tuesday, Jan. 31, at 1 p.m. at Flint Memorial Park, Flint, with the Rev. James Tuttle officiating.

Memorial contributions may be made to Chelsea Retirement Community, 805 W. Middle St., Chelsea 48118.

Arrangements were handled by Cole Funeral Chapel, Chelsea.

Andrew Mesko

Portage Lake

Andrew Mesko, age 86, of Portage Lake died Friday, Jan. 27, 1995 at Riverview of Ann Arbor Nursing Home. He was born March 14, 1908, the son of the late John and Suzanna (Polovic) Mesko.

On May 11, 1935 Andrew married Ann (Belles) his wife of 53 years who preceded him in death on Jan. 22, 1989.

Andrew is survived by one son, Roger (Suzanne) Mesko of Portage Lake; 3 grandsons, Daniel, Mark (Michelle), and David; one great-granddaughter, Aimee.

A Memorial Service will be held on Wednesday, Feb. 1, at 2 p.m. at the Bell-Borek Funeral Home, 7425 M-36 Hamburg with Carl E. Weber officiating. Interment will be at Cadillac Memorial Gardens West.

Memorials are suggested to Riverview of Ann Arbor and envelopes are available at the funeral home.

Michigan farmers produce nearly 50 tons of grapes each year. Ninety-three percent of the harvest is used for jams, jellies, preserves and grape juice.

Mayzelle V. Henry

Harrison
(Formerly of Stockbridge)

Mayzelle "Pete" Henry, 80, of Harrison, died Wednesday, Jan. 25, 1995, at her home. Mayzelle was born July 9, 1914, in Sumner county, Tenn., the daughter of Walter and Elizabeth (Jones) Ramsey.

Mrs. Henry had resided in Harrison for the previous 17 years, moving from Stockbridge. She was a member of the Pentecostal Church of Christ in Columbia, Tenn. Mayzelle V. Ramsey was united in marriage to William E. Henry on Jan. 1, 1943, in Franklin, Ky.

"Pete" is survived by her husband, William of Harrison; one daughter, Betty Joe Spann and husband, Oscar, of Nashville, Tenn.; two sons, James Henry and wife Janet, of Redding, Calif., and Don Henry and wife, Marlene, of Hamburg; six grandchildren, Ronald E. Spann of California, Randy W. Spann of Tennessee, Kimberly Henry of California, Michele Henry of Michigan, Brian Henry of California, and Keith Henry of Michigan; two great-grandchildren, Nathan and Alison Spann of Tennessee; a brother, Fred Ramsey of Nashville, Tenn.; four sisters, Thelma Roberts of Mississippi, Virginia Lester of Tennessee, Mable Bradley and Lucille Morrow, both of Tennessee.

She was preceded in death by her parents; a son, Robert D. Henry and two brothers, Manuel and James Ramsey.

Funeral services were held Friday, Jan. 27, at 9:30 a.m. from Stocking Funeral Home, Harrison, with Elder Dale Beavers officiating. Interment was in the Oak Grove Cemetery, Chelsea.

Births

A daughter, Isabella Claire, Sunday, Jan. 15, to Duane and Catherine Hoepfner of Stockbridge. Paternal grandmother is Bev Hoepfner and great-grandmother is Rita Kocsis, both of Hemlock. Maternal grandparents are Jim and Janice Coffman. Great-grandparents are Walter and Catherine Berjeski, all of Chelsea. Isabella has two sisters, Abigail 2 1/2 and Sophie, 15 months.

A daughter, Elizabeth Marguerite "Meg" Bergman to Thomas and Jana (Knickerbocker) Bergman of Jefferson, Md., on Jan. 19. Maternal grandparents are Elaine Knickerbocker of Chelsea and the late George and Audrey Knickerbocker. Paternal grandparents are Joseph and Mary Ann Bergman of Red Bank, N.J.

BROWNIE GIRL SCOUT TROOP 719 enjoyed their first camping trip over the past week-end. The troop went to Camp Linden and stayed in Hunter Lodge. Moms and daughters were kept busy with several activities geared toward earning three badges. The girls all received the Safety Try-It, the Caring and Sharing Try-It, and My Shadow Try-It. The activities began on Friday evening with tin punching and continued through Sunday morning breakfast. In photo above girls were showing off their

prized icicles plucked from the eaves of their lodge. The girls are, left to right, Amber Mida, Nicole Lodewyk, Allison Frayer, Monica Quimby, Ariel Schepers, Jessica Lodewyk and Jenny Carty. Lower photo shows the girls dancing their version of the Nutcracker Ballet. Left to right are Monica Quimby, Nicole Lodewyk, Ariel Schepers, Jackie Doane, Amber Mida, Jenny Carty, Stephanie Cashman and Jessica Lodewyk.

VFW Ladies Auxiliary Notes

A regular meeting of the Ladies Auxiliary VFW No. 4076 was held Wednesday, Jan. 25 postponed from Jan. 11. Discussions of needs for the VA Hospital and patients nursing home took place. Results were \$100 was allowed for coffee purchase to be used primarily in the nursing home. \$25 was allowed towards a National Museum being erected in Kansas City, this is of Auxiliary history and memorabilia. \$20 was allowed to the National Home for a commemorative life membership, which is a plaque, a replica of the auxiliary's original life membership, two memorials were ordered from the National Home, one for the mother of Fran Zatorski and one for the husband of Ethel Williams, both of whom recently passed away.

A Veterans women's memorial is being established in Washington D. C. and \$25 dollars was allowed towards the memorial. A Vietnam Memorial is also being erected, no donation at this time. Auxiliary needing more information.

It was announced the next 6th District meeting will be in Monroe on Feb. 12. Anyone desiring to go, please contact Lois Speer. A report was given by Lena Behnke on the remodeling of the Post Home, improvements are coming along well.

Commander Robert Reed, visited during the meeting to discuss the

Post and Auxiliary's 50th Anniversary coming up in July. Committees were formed to act on this celebration, more details later. National Home chairman Bessie Sharp reported on natural families residence time allowed in the National Home. She also stated the home now is saving and requesting Campbell Soup labels (also some other Campbell products labels can be used). These labels will be used towards purchasing needed items at the home. Anyone wishing to help with this collection please contact Lois Speer. The next regular meeting will be Feb. 8, at 7:30 p.m. in the VFW Hall.

Give a
Gift Subscription to
The Chelsea Standard!

Standard Want Ads
Get Quick Results!

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
Michigan's Oldest Ford Dealer
1477 Chelsea-Manchester Rd., Chelsea

Do You Have An Unmarked Grave?

GRANITE MARKERS
(In Stock)

only \$195⁰⁰ Installed
(plus cemetery costs and carving)

ARNET'S • BECKERS • BURRELLS
MONUMENTS

4495 JACKSON RD. • ANN ARBOR • 662-0181

WHILE SUPPLY LASTS • STOP IN TODAY

Overcoming
STRESS
can be an
uplifting
experience

Learn a variety of effective techniques for reducing or eliminating stress, and change your life for the better!

STRESS MANAGEMENT CLASS SERIES:

Wednesdays, February 15, 22, March 1, and 8, 6:00-8:00 p.m.
Chelsea Community Hospital, Large Administrative Conference Room

Chelsea
Community
Hospital

Education
Department

To register and
for more information
please call (313) 475-3935

ENROLL NOW!

Adults -
Earn Your
High School
Diploma - FREE!

Morning
and
Evening
Classes
Available

Classes Start January 30th

REGISTER NOW at Chelsea High School in the
Community Education Office

Call:
Chelsea Adult Education

475-9830 or 475-9131

KIWANIS CLUB OF CHELSEA inducted two new members Monday evening. Tony Wisniewski, left, and Todd Napieralski second from left, are the club's newest members. Clare Warren, third from left, sponsored Todd and Tony's sponsor was unable to attend so Neil Horning, president-elect acted as his sponsor.

Water Study Proves Honey Creek Poses No Serious Health Risk

■ County conducts water study to determine if public health is at risk.

It appears a water study of Honey Creek done by the county contradicts a study undertaken by Gelman Sciences, Inc. last year.

Some Scio township residents are now accusing Gelman Sciences of using "scare tactics" to deflect attention off the company's controversial plan to use Honey Creek to dispose of 1,4-dioxane to clean up groundwater. A company spokesman has said in a news report that Gelman performed the study to show that releasing diluted 1,4-dioxane into the creek would be the least of the creek's problems.

Area residents met with county officials and the director of the study Monday night to learn more about the county's findings and their methodology used in conducting the study.

"We decided, because we would rather be on the safe side, to undertake our own study of sampling," said Dr. Rebecca Head, Environmental and Infrastructure Services director.

"At all locations, we found that the stream was suitable for partial body contact," drain commissioner Janis Bobrin told approximately 35 people who attended the meeting.

Residents initially questioned why they should believe the county's study over Gelman's. "I can't say what is right or wrong about (Gelman's) study... but this is not just our view of the world," Head said. "This is not a contest between the county and Gelman Sciences. This is the county looking at a public health issue."

"This is something where we are really, truly experts," Bobrin assured residents. She said the county has been sampling creeks and bodies of water for years.

"We were very careful about the kind of information we put out... We want to be clear where we got it and how it came about," Head said. "We did not go into this study to prove Honey Creek is a good creek."

The study was apparently spurred on by accusations made by Gelman Sciences in a letter the company sent to township residents. "Honey Creek has the potential to be declared a dangerous body of water and will be subject to a plan of remediation to remove the heavy bacteria load..." a March 23 letter from Gelman states. It also mentions the possible need to excavate abandoned septic tanks and drain fields and extend sewer lines throughout the township.

However, the county's study dismisses those claims. "Also, no studies have been found that indicate that abandoned septic systems may cause increased bacteria levels in streams," the county's 20-page Honey Creek Study states.

In the executive summary of the county's study, study director Richard Badics says Honey Creek water quality

was compared to the Michigan Department of Public Health standards for total and partial body contact. Badics found bacterial levels fall within the range for urban streams and is not impacted by direct discharges of human sewage. "Honey Creek does not pose a serious bacteriological health risk to local residents within the watershed," the report states. "Furthermore, there has been no communicable diseases reported from accidental ingestions, fall-ins, etc. to any division of the Washtenaw County Department of Environmental and Infrastructure Services and Public Health Department."

Honey Creek, which is a small waterway approximately nine miles long, runs almost exclusively through Scio township. Badics said the study was undertaken to ensure public health is not "impaired" or "in danger."

"We wanted to make sure when we did this study that it had to be timely," Badics said. "We designed it in 30 days and got it off the ground because there was some concern about public health."

It cost the county approximately \$15,000 to prove the creek is suitable for partial body contact activities. Head confirmed the county would not have waged the study if it weren't for Gelman's study and publicized findings.

The county's study was conducted from mid-July through August. Portions of the stream were sampled to determine fecal coliform, fecal streptococcus and Escherichia coli levels. Samples were collected on portions of Honey Creek, its tributaries and the Huron River.

Out of 10 sample locations, the highest bacterial levels were found up stream of Scio Farms Estates manufactured home park. Badics said. But samples from those locations were still below standards set for partial body contact. Badics also said creek water quality throughout the watershed was better down stream. "It was good to find the water quality got better beyond the mouth of Honey Creek," he said.

Badics is recommending a long-term monitoring program be established in Honey Creek and throughout the county to establish the base line water quality within each watershed. He suggested implementing a watershed management plan. "This is a real key component of what needs to be done," Badics expects the fragile watershed to be impacted by development in the next 10 years. He said a watershed management plan would help protect the watershed and make it better.

Several representatives of Gelman Sciences were among the audience members Monday night. Residents asked them why the study was conducted by Gelman in the first place and several demanded seeing Gelman's protocol procedures used in their study.

"What concern is it to Gelman the bacterial level of this creek," one resident asked. Gelman employees would only respond by saying they came to the meeting to review the county's report. They refused to comment on their own company's study. Residents were directed to send any questions in writing and the company would issue an official response.

SHARPER PICTURE CLEARER SOUND

Greater Choices Up to 150 Channels of Programming from Direct TV USSB

Systems Start @ \$699.95

IN STOCK AND READY FOR INSTALLATION!

Come in and see our Display

90 DAYS SAME AS CASH

HEYDLAUFF'S
APPLIANCES & ELECTRONICS

STORE HOURS:
Mon. 8:30-6:00
Tues. 8:30-5:30
Wed. 8:30-5:30
Thurs. 8:30-6:00
Fri. 8:30-5:30
Sat. 8:30-4:00

113 NORTH MAIN STREET IN DOWNTOWN CHELSEA 313 / 475-1221

Everybody's Science

EVERYBODY'S SCIENCE
★ **Biotechnology May Offer Defense for Plants**
By Doris Stanley

A crab, a lobster, a shrimp and a beetle have a common denominator. So do disease pathogens, insect pests and harmful nematodes. How could this be? Well, says a U.S. Department of Agriculture scientist, they all contain forms of chitin, a substance found in the outer shell of crustaceans and insects and in the cell walls of even fungi. Chitin makes the shell, or exoskeleton, hard, as a protection against enemies.

But Richard T. Mayer of USDA's Agricultural Research Service says that these tough guys may not be so tough after all. He and colleagues have found compounds that crack hard shells. These "chitin-breakers" are enzymes the scientists located in citrus. So, Mayer asks, why not genetically engineer these enzymes into food plants so that they can defend themselves against chitin-packing pathogens, crop-eating insects and harmful nematodes?

Plants lack chitin, but at the U.S. Horticultural Research Laboratory in Orlando, Mayer and colleagues found more than 20 different forms of enzymes, called chitinases and chitosanases, in oranges and grapefruit.

"Inserting the 'genes' for these enzymes into citrus and other plants that don't have them—or manipulating the genes already there—would build natural protection into otherwise vulnerable plants," says Mayer.

Mayer says chitin forms a membrane that lines the digestive tract of insects and serves as a barrier against internal penetration of the insect by bacteria or other disease-causing organisms. Chitinases would break down or dissolve this membrane, leaving the insect open to infection.

If plants could be engineered to produce more of the defensive enzymes, then they would counter-attack a pathogen or repel harmful insects and nematodes. Mayer and colleagues are looking for the genes responsible for producing these plant defensive proteins and are studying what activates the genes.

(Agricultural Research Service, U.S. Department of Agriculture)

Chelsea Resident Graduates from Cleary

Chelsea resident Thomas Gerstenlauer was an honored participant in Cleary College's 1994 December Commencement exercises. Thomas graduated Cum Laude and received a Bachelor's degree of Business Administration.

Cleary College, an independent four-year college of business founded in 1883, is accredited by the North Central Association of Colleges and Schools. With Campus locations in Ypsilanti and Howell, Cleary prepares students in southeastern Michigan for business careers, offering programs in general business, management, marketing, accounting, and information systems, as well as an accelerated one-year BBA completion program.

NEW & USED CAR SALES

See Neil for your next new or used car or truck

Phone 475-1800

THE AWARD WINNING DEALER
PALMER
Ford Mercury

CHELSEA minutes away, I-94 to M-52 475-1301
North 1 1/2 miles downtown • PLENTY OF PARKING

Neil Horning

IT CAN HANDLE TOUGH CHORES IN STIHL TERRITORY.

- Excellent power to weight ratio
- 3.3 cu. in. engine
- Lifetime ignition warranty

029 STIHL FARM BOSS®

ON SALE NOW

SAVE \$20.00

\$379.95 With 16" Bar

Plus—Buy Before Jan. 31st and get a FREE carrying Case A \$25.00 value!

JOHNSON'S HOW-TO LAWN & GARDEN service station

110 N. Main St.
Downtown Chelsea
Ph. 475-7472

Friendly, Knowledgeable Service Close to Home
Your Full Service Hardware Store... and Much More!

Standard Want Ads Get Quick Results!

Michael P. McCarthy
Painting
Wallpapering
Interior • Exterior
Licensed - Insured
313-426-5510

QUALITY WORKMANSHIP

SIGNS
• wood
• plastic
• metal
• magnetic

TRUCKS, BOATS & WINDOWS

Arnie's Lettering
(517) 596-3243

QUICK SERVICE AT REASONABLE RATES

OBSERVE THE WARNING SIGNS.

If you have chest pain lasting two minutes or more, see a doctor.

American Heart Association
© 1992 American Heart Association

No matter Who you are ... someone does care

CALL: 475-0111

Back Into Comfort

PHYSIOTHERM®
Natural heat therapy for injury and pain
WITH TRICKON LIVING FOR LONG TERM COMFORT

Relief of Injury & Pain
Physiotherm is a new generation heat retainer containing material which not only captures and retains your body heat, but also, allows your skin to ventilate and remain comfortably dry.

Physiotherm Heat Retainers Offer Effective Relief of Pain Associated With:

- Carpal Tunnel
- Arthritis
- Bursitis
- Tendonitis
- Soft Tissue Injury
- Over Use

Only Physiotherm heat retainers offer natural heat therapy for injury and pain with perspiration control for long term comfort.

Available at CHELSEA PHARMACY

1050 S. Main St
Chelsea, MI 48118
(313) 475-1188

Polly's

Total Bottom Line Savings!

CHECK & COMPARE
YOU'LL SAVE MORE ON
YOUR **TOTAL FOOD**
BILL AT POLLY'S

Total
Bottom
Line
Savings

OPEN 24 HOURS
JACKSON 1671 SPRING ARBOR
CHELSEA 1101 MI-58 HIGHWAY

Packaged Liquor
Lottery
Double Coupons
Get Store for Details

OPEN DAILY
JACKSON 2175 PETERSON ROAD
JACKSON 204 PARK AVENUE

SALE DATES
FEBRUARY 1 THRU
FEBRUARY 7, 1994

\$ \$ \$

Dollar

\$ \$ \$ \$

PREMIUM DOLE
GOLDEN YELLOW
Bananas
4 \$1
LBS.

"THE OTHER WHITE MEAT"
LEAN & MEATY
Pork Steaks
\$1
LB.

PAPAYA, APPLE,
GRAPEFRUIT OR
Treefresh
Orange Juice
\$1
64 OZ.

WHITE • DEGO • ASSORTED
Cottonelle
Bath Tissue
\$1
4 ROLLS

12 PACK 12 OZ.
Coke
Products
\$2
PLEASE
WITH ADDITIONAL
\$10.00 PURCHASE

3 OZ. CAN
IN OIL OR WATER
Chicken of the Sea
Tuna
3 \$2
FOR

3 PACK
Hi-C
Drinks
3 \$2
FOR

SINGLE ROLL
WHITE • WILDLIFE
Viva
Towels
4 \$3
FOR

\$2

\$2

\$2
WITH COUPON ON PAGE 6

\$2

\$2

\$1

Domino Sugar **\$1**

Al Kan Sea Cuts **2 FOR \$1**

Taco Bell Salsa **2 FOR \$3**

Purina Chow **\$1**

Taco Bell Tortilla Chips **2 FOR \$3**

Fresh Step Cat Litter **\$1**

6 OZ. CAN
IN OIL OR WATER
CHUNK LIGHT
Chicken of the Sea Tuna

2 FOR \$3

26 OZ. CARTON
PLAIN OR
IODIZED
Morton Salt

3 FOR \$1

Prince Vermicelli or Spaghetti **\$1**

3 Pack Hi-C Drinks **3 FOR \$2**

"The Other White Meat"
Lean & Meaty
Pork Steaks **\$1**
 LB.

CASE FARMS
 AMISH STYLE
 BONELESS SKINLESS
Chicken Breast
\$2
 LB.

Seafood Specials

NORTHERN MICHIGAN Headless Dressed Smelt 2.50 LB.	\$3 LB.	BREADED Fish Sticks or Portions 2.50 LB.
--	-------------------	---

2 LB.	7 LB.
2 LB.	8 LB.
30 LB.	12 LB.
\$1 LB.	\$13 LB.
\$7 LB.	1 LB.

New York Strips
\$3
 LB. SLICED FREE

Turkey Breast
\$1
 LB. 4-7 LB. AVG.

Smoked Beef Quarters
\$1
 LB.

Sizzler Steak
\$2
 LB.

Turkey Roast
2 \$5
 LBS.

Turkeys
\$1
 LB.

2 \$3
FOR

2 \$3
FOR

\$1

\$1

2 \$3
FOR

\$2

I Can't Believe It's Not Butter
\$1
WITH COUPON

French
2 \$3
FOR

Yogurt
\$1
WITH COUPON

Lender's Bagels
\$1

Breyers Yogurt
2 \$3

Eggo Waffles
2 \$3
FOR

9.3 OZ. PKG.
• ORIGINAL
• ZESTY • MILD
Act II Fries
2 \$3
FOR

16 OZ. CARTON
REGULAR OR LIGHT
Rich's Coffee
Rich
2 \$1
FOR

MIDLAND GROCERY AFFILIATED STORES
GOOD THRU FEB. 5TH, 1995

Save \$135
on ONE 15 oz.
Mellin's Apple Juice
Cereal ONLY.

MIDLAND GROCERY AFFILIATED STORES
GOOD THRU FEB. 5TH, 1995

SAVE 30¢ on
MUMMEL & BROWN SPREAD
MADE WITH YOGURT

MIDLAND GROCERY AFFILIATED STORES
GOOD THRU FEB. 5TH, 1995

SAVE 25¢ on any
I Can't Believe It's Not Butter!®

Van den Bergh Co., Inc. 11999, 1 Paces
Drive, Del Rio, Texas 78840 will reimburse
face value plus 5¢ handling if submitted in
compliance with Van den Bergh Foods Co.
Redemption Policy available upon request.
Coupon has no cash value without situa-
tional purchase. Limit one coupon per pur-
chase. Good only on product(s) indicated.
Void where prohibited or taxed. Expires:
February 5, 1995

56401 - Va306

53816 - Va254

Dollar Days

PRODUCE

PREMIUM DOLE
GOLDEN YELLOW

Bananas

4 \$1

LBS.

SUNKIST
Sweet Seedless

\$1

NORTHERN GROWN
Red

\$1

5 LB.
BAG

"THE SALADS IN THE BAG"
Fresh Express

\$1

1 LB.
BAG

SELECTED VARIETIES
Faygo Soda

3 \$2

2 LITER
BTLs.
PLUS DEP.

SELECTED VARIETIES
KEEBLER
Fudge Shoppe Cookies

2 \$3

8-
12 OZ.

SELECTED VARIETIES
HOUSE OF FLAVORS
Premium Ice Cream

2 \$4

1/2 GAL.
SQ. CTN.