

Police look for school vandals

Cass City police are investigating vandalism to school property that may result in at least \$1,000 damage.

Two skylights on top of Campbell Elementary School were broken some time after 4 p.m. Friday. Janitors discovered the damage Monday morning, when they found pieces of the plastic skylights on the floor below. Both were over the bathrooms.

Each of the skylights, 52 inches square, is worth \$300-400.

Police Chief Gene Wilson said the vandals climbed onto the roof from outside. It isn't known yet whether they entered the building through the broken skylights.

At 11:30 p.m. last Wednesday while on patrol, a village officer noticed that four school bus windows had been broken. The buses were parked east of the high school.

The rear door window was broken in three buses and one left side window was also broken on one of the buses.

MOTORCYCLE THEFT

Two men arrested July 9 on charges of conspiracy to commit armed robbery in connection with the planned holdup of the Kingston State Bank branch in Snover apparently stole two motorcycles near Deford.

Arrested were James R. Dailey and Joseph P. Nolan, both 19, who face preliminary examinations in Sanilac County District Court this Wednesday.

Linda Woodward of 7635 Deckerville Road, Deford, reported the theft of the two 125cc off-road motorcycles to the Tuscola Sheriff's Department July 9. They were worth a total of \$1,400.

The department was advised last Thursday by the Sanilac County Sheriff's Department that the cycles had been found, one near the Please turn to page 10.

HIGH LIVING -- Randy Johnson, 11, enjoys this tree house built by his father, Jim Johnson of 4286 Oak Street. The house has an electrical outlet for the radio, a bucket for hauling items to the house, and a porch. The house was built on a 4-by-8-foot piece of plywood and took Johnson about five days to build. The house is about 12 feet from the ground and four feet tall.

Car and truck collide

Four killed in area crash

Four Detroit residents were killed instantly Tuesday morning in an auto-truck accident at the intersection of M-53 and Sebewaing Road.

The car, headed east on Sebewaing Road, failed to stop at the intersection and the truck, northbound on M-53, slammed into it, according to the Huron County Sheriff's Department.

Occupants of the car, all killed, were Paul Fredrick, 75, the driver; his wife, Herta, 69; their daughter, Carolyn Fredrick, 40, and Herta's sister, Meta Schutte, 67. All lived at the same address in Detroit.

The driver of the truck, a semi-tractor, pulling two

trailers, was Owam Phillips, 36, of Ontario, Canada. He was not injured.

Deputies said bright sunlight shining into Fredrick's eyes may have contributed to the crash, since the car was headed east. The accident took place at 7:10.

There were no skid marks from the car, but the truck left skid marks for about 200 feet past the intersection when it dragged a portion of the car into a ditch on the east side of the road. The front portion of the car stopped about 20 feet behind the truck.

The "Jaws of Life" cutting tools had to be used by deputies to remove the bodies of Carolyn Fredrick and Ms.

Schutte, who were in the back seat of the car.

The accident was no fault of the truck driver, deputies said.

The four fatalities brought the total number of traffic deaths so far this year in Huron County to seven. There were six deaths at this time last year.

INJURY ACCIDENT

Two persons were injured and four persons were reported to have suffered possible injuries in a Saturday accident in Wells Township.

Reported by Caro state police to have sought their own treatment for injuries were James K. Watros, 22, of 2900 Phillips Road, Cass

City, driver of one of the vehicles involved, and his passenger, Tony Miller, 22, of Central Lake.

Reported to have suffered possible injuries were Thomas W. Nowakowski, 16, and his three passengers, Roger McClellan, 15, Larry Hunter, 16, and Gary Taylor, 15. All are from Caro.

Troopers reported the Nowakowski auto was westbound on Frankford Road, stopped for the stop sign at Murray Road, then pulled into the intersection and collided with the southbound Watros vehicle.

BACK UPS

Cass City drivers had their

problems backing up and parking during last week.

Cass City police reported the following accidents:

At 8:30 a.m. last Wednesday, James O. Boyce, 26, of 4334 Krapf Road, was backing eastbound out of a driveway and backed into the side of a car that was southbound on Seeger Street, north of Garfield.

Driver of the other car was Clara B. Jops of Vassar.

Robin R. Powell, 18, of 4090 Little Road, was backing westbound from a driveway onto Maple Street, south of Houghton, and backed into a car parked by the west curb.

Please turn to page 10.

Temporary respite

Cass City area escapes Federal mortgage ruling

By Nick Assendelft

The recent United States Supreme Court ruling on the "due-on-sale" clause in mortgages arranged through federally chartered savings and loan associations will not affect Cass City residents who have a mortgage through local financial institutions.

But according to one local bank official, state action on the decision is soon to follow.

All four financial institutions in Cass City, Thumb National Bank, Cass City State Bank, Pinney State Bank and Loan and Mutual Savings and Loan are state chartered.

State chartered savings and loan institutions, mortgage companies, and commercial banks were not affected by the ruling but Congress or the Michigan legislature may soon be asked to allow them to enforce due-on-sale clauses in mortgages.

The clause calls for repayment of the remainder of the mortgage by the holder if he chooses to sell the house or property. A new mortgage can then be negotiated by the new owner at an interest rate closer to the current rates.

Under the present mortgage system, if a seller has an outstanding mortgage on a house for sale, the buyer will take over the mortgage

for the house at the interest rate originally negotiated for the mortgage.

"If a property is sold, the bank wants to be paid off," said Linda Gaymer, Mutual Savings and Loan Cass City branch manager. "With some of the old loans, the bank is stuck with eight percent interest. The banks don't make money on eight percent when they have to buy money for twice that amount."

If a homeowner sells his home on a land contract, the bank is stuck with the old interest rate the original mortgage was negotiated at, Mrs. Gaymer explained, and some mortgages are tied up for a long period of time.

The due-on-sale clause will virtually eliminate chances of a homeowner with an outstanding mortgage being able to sell a home on a land contract because financial institutions will have the option of demanding the balance of the mortgage from the seller before the house is sold. The buyer will then have to take out a new mortgage, at new interest rates, for the amount necessary to complete the sale of the home.

TWO LOCAL BANKERS feel the ruling, though necessary, will be a bad sign in the selling of homes.

"The ruling will have a

major impact down the road," said Cass City State Bank Vice-president Art Randall. "It limits the buyer and the seller."

Phil Keating, Vice-president of the Pinney State Bank agrees.

"This will tend to dry up the mortgage market." With a ruling on the clause for state banks, the bank may not have to carry mortgages with low interest rates, he added.

Area bankers are also trying to protect themselves from skyrocketing interest rates with short-term loans for up to ten years.

Pinney State Bank negotiates mortgages on a one-year basis. Customers can renew the mortgage each year, but the interest rates are different each time depending on the current market rates.

Thumb National Bank and the Cass City State Bank each issue mortgages for 10-year periods.

"The new buyer gets the old interest rates," said Curt Strickland, vice-president of Thumb National Bank. "Legally, that is the way it has to be done." At the end of 10 years, a new mortgage is renegotiated at the current interest rate, he explained. He did not know if his bank would change this policy.

The Cass City State Bank

will renew the mortgage after the 10-year term runs out, or the holder may pay off the remainder of the money owed to the bank.

THERE IS ONE MAJOR reason why bankers are supportive of due-on-sale clauses.

They feel strongly about the fact they loaned money to the original client, and not to the new client they know nothing about.

"Mortgages are bad without this built-in safety switch," said Randall. "Without the clause, the bank has no control over who pays back the money to the bank. We loaned money to the original client who may have a far better credit record than the new client."

Michigan financial institutions will know in November how they can enforce a due-on-sale clause on customers in Michigan.

On the November ballot, Michigan voters will have a chance to pass a law that would give homeowners a period of four years to pay off the remainder of a mortgage once a lender enforces the due-on-sale clause. But the lender may be able to order immediate payment if they feel the prospective buyer would be a threat to the security of the loan.

Due to the Supreme Court ruling, the measure, if approved, will only affect state chartered institutions.

50-50 chance for prison camp at Regional Center

Chances are 50-50 for approval of funding for the proposed prison work camp on the grounds of the Caro Regional Center, according to Senator Alvin DeGrow.

DeGrow, R-Pigeon, is a member of the Joint Capital Outlay Subcommittee which must approve funding for the work camp. It will meet in August to allocate what funds are available so work on the camp may begin.

"Whether construction will begin or not is subject to the availability of money," DeGrow said. "I am not sure of the level of tax revenues for the last month or so, but if they are coming in below the estimates of what they should be, then the money will not be available."

The funding would be for the 1983 fiscal year, and if approved, construction will begin in spring, 1983, according to the senator.

One of the biggest setbacks in the funding for the camp is an order by a federal judge that a new hospital must be built at the Southern Michigan Prison in Jackson.

"A lot of money was siphoned off for the new prison hospital. Somewhere between \$20 million and \$50 million dollars," DeGrow said.

BOB GROENLEER, in charge of capital outlay for the state Department of Corrections, said the problem with funding for the work camp is the state's fiscal crisis.

"Because money has been cut by the state, the prison work camp in Caro has not been pushed," he said. "It was on the back burner for a while."

The work camp is to utilize a building on the Regional Center grounds that hasn't been used in at least 13 years. The original goal was to have it open by fall, 1980.

The money for the camp was finally approved by the legislature and Gov. William Milliken in early 1980, with the camp to be open by fall, 1981. Because of budget cutting by the state and the preferential treatment the hospital at Jackson prison received, funding for the Caro camp and other capital outlay projects had to be cut or delayed, according to Sen. DeGrow.

Now it looks like inmates won't be transferred until October 1983.

"The first time money is available for operational personnel for the work camp is in the 1983 budget," Groenleer said. "In which case, remodeling work should be finished by the fall of 1983 and we will be able to open our doors."

The total project cost is approximately \$2.4 million with \$1.925 million for remodeling of the unused facility. Groenleer said the heating, electrical and plumbing systems will have to be replaced and a building will be constructed on the site to house vehicles and a maintenance shop for the inmates.

If the money for the project is finally approved, bids from contractors will be taken in the fall and awarded soon afterwards. DeGrow said he did not expect work to begin until the spring of 1983.

But all the money needed for the work camp is subject to the budget cutting knife should the state fiscal out-

look get worse.

"Funding for the camp could be cut out again," Groenleer said. "But I am an optimist and I think funds will be available."

THE WORK CAMP IS scheduled to house 80 male inmates who are within four years of their parole dates and classified as "low risk" or "next to low risk." The original plan called for 21 civilian employees, but this number has been cut to 10 once the facility opens. The number will increase gradually as programs are added or expanded, according to Groenleer.

The inmates will be part of a public works program run by the State Department of Corrections. Any government agency will be able to request workers from the program to work on projects such as road work, park work or trail repair. Originally, the inmates were to work for the Department of Natural Resources at one of the six state parks or game areas within a 45 mile radius of the work camp.

The site for the camp was chosen because it already had an existing structure, is isolated from the rest of the Regional Center buildings, and has access to the sewer system that serves the rest of the state facility.

The site has already been cleared by inmate crews brought in by the Department of Corrections and is now ready for remodeling.

Even if funding for the camp does not go through this time, state officials will not be worried about the loss of prison space.

"The plan for the prison work camp was not urgent,"

DeGrow said, "only desirable."

Residents make GM history by 'van pooling' to work

"You're in UAW country, Local 699, Saginaw, Michigan," reads the license plate on the front of the blue and silver van driven by Ron Weippert.

The Cass City resident is the primary driver in a van pool project established by the United Auto Workers and General Motors to transport workers to and from a Saginaw Steering Gear assembly plant in Saginaw.

The workers, all Thumb area residents, are part of a General Motors "first," a van pool to provide mass transportation for some of its employees. It is the only one so far in Michigan. The program began in April.

Negotiations between the company and union in 1979 included an agreement whereby GM would help in setting up a system of mass transportation for its employees.

GM agreed to test the feasibility of the van pool idea by purchasing a heavy-duty, 12-passenger van for its fleet at Saginaw Steering Gear. This van was then to be sold to an incorporated employee group after GM used the van for the first 3,000 miles.

The van, with heavy-duty tires, special air conditioning and heating units in the

front and back, AM-FM stereo and other features, was ordered for the GM fleet to van-pooling specifications. It was sold to the employee corporation for \$11,000.

McGregor's Corp., the name of the non-profit organization established by Weippert and 11 fellow employees to operate the van, charges its riders \$15 each week which is then put into a credit union fund to pay for maintenance and upkeep on the van. The corporation is named after its treasurer, Dick McGregor.

No money actually changes hands, Weippert said. The money is taken out of the paychecks of the 12 employees that participate in the project and put directly into the corporation's account.

"If we don't see the money, we don't miss it," he said.

The van, which is parked at Weippert's home at 6371 Houghton Street in Cass City when not being used, is kept in top shape by him. He sees to it that it is tuned, properly maintained, and has insurance.

"We even have a kid that comes and picks it up every Saturday morning to wash and clean the van. It is all

paid out of our account," Weippert said.

The secondary driver is Leonard Osentoski of Uby. Weippert and Osentoski drove to work together for the last three years. Now

they share the van with 10 other riders. "We switch driving every other week."

Osentoski drives from Uby every day, parks his car at Weippert's home and then they pick up the other

riders in the program.

Their first stop is 2½ miles south of Cass City where they pick up one rider. Then they go to Deford to pick up

Please turn to page 10.

VAN POOL -- Leonard Osentoski, left and Ron Weippert climb into the van that is used to pick up workers on their way to Saginaw Steering Gear in Saginaw. They ride with 10 other riders every day.

Bobette and David Michael

Bobette Marie Ostrander was married to David Michael June 19 at the First Baptist Church in Cass City. Parents of the bride are Lucille Ostrander of Cass City and Harvey Ostrander of Caro.

The groom's parents are Violet Cooper of Sterling Heights and Art Cooper of Madison Heights.

The 2 p.m. ceremony was performed by Pastor Timothy Teall.

The bride wore a traditional gown of sheer Chiffonette designed with a wedding band collar of lace, Marquise pearl-accented yoke and lace-accented dolman sleeves with a lace enhanced shadow sleeve.

The silhouette skirt fell from a raised waist to a lace pickup flounce. The cathedral train featured a Chantilly lace panel.

Her fingertip veil of English illusion was edged and secured by a small cap of Chantilly lace accented with seed pearls.

The bride carried a bouquet of white carnations and red roses with baby's breath.

Matron of honor was Charlene Newkirk, sister of the bride, from Marysville. Maid of honor was Faith LaPonsie, Cass City, friend of the bride.

Bridesmaids were Terry Cooper of Sterling Heights sister of the groom, Sandra Buell of Grosse Pointe, sis-

ter of the bride, and Karen Perry of Cass City, friend of the bride. They all wore a different color two-piece dress with a blouse of dotted material and a skirt of bridal satin.

Best man was Rick Cooper, Madison Heights, brother of the groom.

Groomsmen were Paul Parkhill, Bloomfield Hills, and Chip Vernier, Southfield, both friends of the groom, and Jeff Spry and Tim Spry, both of Deford and cousins of the groom.

Flower girl was Dalene Newkirk, niece of the bride. Ring bearer was Jason Ostrander, nephew of the bride.

Music at the ceremony was supplied by Fred Schenk, friend of the groom, who played the piano and Mrs. Dick Enos who played the organ. Faith LaPonsie was soloist.

The reception in the church basement was attended by about 250 guests. The couple spent their honeymoon in Florida.

They live in Bloomfield Hills where he is superintendent of Christ Church at Cranbrook.

Omission

Also attending the July 10 O'Dell family reunion, not mentioned in last week's Chronicle, were Mrs. Harland O'Dell and Rev. and Mrs. John O'Dell from Dexter.

Cass City Social and Personal Items

Mrs. Reva Little

Phone 872-3698

Mrs. Don Lorentzen and her sister, Mrs. William Smith, of Juhl attended a reunion of the Ludwig cousins Sunday at Stoney Lake, near Oxford.

Mr. and Mrs. Harry Stine, Mr. and Mrs. Carmack Smith and Mr. and Mrs. Garrison Stine were Sunday evening guests of Mr. and Mrs. J.E. Smith.

Mrs. Ron Decker of Big Rapids spent from Wednesday until Monday with her parents, Mr. and Mrs. Harold Craig. Mr. Decker came Sunday.

Mr. and Mrs. Harold McGrath had all of his family as guests Sunday. They attended church with the McGraths and celebrated Mr. McGrath's 72nd birthday which was July 21. The family provided a floral arrangement for Trinity UM Church in memory of their mother, Mrs. Oreno McGrath, whose birth date was July 15. Guests were Mr. and Mrs. Jack Watts (Lorena McGrath) of Hadley, Louis McGrath of Bruce Crossing, Mr. and Mrs. Ray and Fran McGrath of Clarkston and Mrs. Joan Shotts of Anchorage, Alaska. Mrs. Shotts is visiting Harold and Helen McGrath this week.

Mrs. Don Lorentzen spent from Monday until Thursday of last week with Mr. and Mrs. Rick Lorentzen at Mt. Morris.

The congregations of the Sutton-Sunshine and Bethel UM Churches enjoyed a picnic Sunday afternoon at the Paul Findlay cottage at Sand Point.

Mr. and Mrs. Glen Breakie of Rochester were callers Saturday afternoon at the home of his aunt, Mrs. Emma Kettlewell. They came to attend, at Colony House, a reunion of graduating classes from Pigeon-Elkton-Bay Port Schools.

Mr. and Mrs. Harold McComb of Detroit, who were here to attend the McComb family reunion, also called at the home of her sister, Mrs. Glenn McCorey, Saturday afternoon.

Marriage Licenses

Donald R. Bender, 21, Vassar, and Julie L. Sutherland, 21, Vassar.

Steven W. Batts, 27, Cass City, and Martha Santos, 23, Elkton.

Thomas L. Coleman, 19, Cass City, and Therese A. Murphy, 19, Cass City.

Laurence M. Sanback, 20, Caro, and Kandra K. Lewis, 19, Caro.

William W. Mooney, 24, Caro, and Goldie V. Suranye, 23, Caro.

Leo G. Zarko, 18, Vassar, and Jeanne M. Fisher, 17, Vassar.

Norman D. Hawe, 20, Fostoria, and Rebecca K. Mersino, 20, Oxford.

Lawrence A. Mathews, 20, Vassar, and Shawn M. March, 18, Vassar.

William R. Humpert, 24, Fairgrove, and Laurie K. Nuechterlein, 22, Frankenmuth.

Thomas J. Anthony III, 21, Millington, and Doretha F. Hunter, 19, Flint.

Michael D. Ainsworth, 30, Homestead, Fla., and Deborah L. Perrin, 22, Homestead.

Gailan R. Reinert, 26, Millington, and Dawn R. Hallwood, 20, Millington.

Lee J. Kitchen, 29, Caro, and Lori L. Lobdell, 22, Caro.

Kendall L. Steepe, 19, Millington, and Dana S. Meeker, 16, Millington.

William W. Dornbush, 28, Lansing, and Becky S. Loomis, 28, Cass City.

Mrs. Emma Kettlewell returned home Saturday after an absence of 15 days during which she accompanied relatives from Livonia on a trip to Nova Scotia and other places of interest in Canada.

Twelve youth from the Novesta Church of Christ are attending Rock Lake youth camp at Vestaburg this week. The group includes Matt Baldwin, Vickie Englehart, Kevin Hartwick, Sandy Nye, Amy and Valerie Towler, Ted Peasley, JoEllen Pratt, Trina Spencer and Danny Ware.

Mrs. Harold Perry and Mrs. Don Lorentzen attended a monthly meeting of the Tuscola County American Cancer Society, Monday evening, July 19, at the home of Mrs. Helen Rogner at Richville.

Mrs. Don Lorentzen spent from Monday until Thursday of last week with Mr. and Mrs. Rick Lorentzen at Mt. Morris.

The congregations of the Sutton-Sunshine and Bethel UM Churches enjoyed a picnic Sunday afternoon at the Paul Findlay cottage at Sand Point.

Mrs. Alice Riley of Lebanon, Ohio, and her niece, Mrs. Esther Hardesty of Coshocton, Ohio, who had been guests of Mrs. Norma-leen McIntosh for a week, were to have left Wednesday to return home.

Mrs. Theda Seeger returned home July 14 from Berkeley where she had spent several days because of the death of Mrs. Edward Heintz Sr., mother-in-law of Mrs. Seeger's niece, Mrs. Ed Heintz.

Tim Tracy and daughters, Genelle and Melissa, and Hazel Yates of Watrousville, Theo Hendrick and Mr. and Mrs. Ivan Tracy attended the church picnic Sunday at the Findlay cottage at Sand Point.

Mr. and Mrs. Roger Nicholas of Kawkawlin were Sunday afternoon callers at the Garrison Stine and Harrison Stine homes.

Mr. and Mrs. Grant McKee of Pontiac spent the week end with her mother, Mrs. Isla Cook.

Percy Lowe of Fort Smith, Arkansas, formerly of Sandusky, returned home Sunday after spending a week with Mr. and Mrs. Bud White and also visited other relatives here.

Mr. and Mrs. Roger Rockafellow and son Jared of Olivet and Mr. and Mrs. Keith Clark of Piqua, Ohio, spent last Tuesday with Mr. and Mrs. Russell Schneeberger and Rusty.

George Fisher Sr. and Clarence Ewald called on Ed Hillaker at Huron Memorial Hospital Tuesday afternoon.

The Judson-Berean class of First Baptist Church met Thursday evening for a cookout at the home of Mr. and Mrs. Edsel Connell. Mary Hanby, who is visiting relatives in Cass City, told of her work at Los Angeles Baptist College and presented a devotional talk.

Vacation Bible School will begin Monday at Good Shepherd Lutheran Church. Registration starts at 9:00 a.m. Classes will be held daily at 9:15. All children between ages three years and sixth grade are welcome to attend.

Wayne Brown and sons, Jeffery and Mark, were home visiting his parents, the Willis Browns of Cass City. He is in the Air Force at Patrick Air Force Base in Florida.

Mr. and Mrs. Stanley Morrell received some good news from their daughter, Mrs. Gerald Houghton of Houghton Lake this past week. Mrs. Houghton was a \$5000 winner in the lottery drawing. This was after she had split in a bingo game and won \$267.

Jandi Hillaker, Mary Shagena and Wendy and Michelle Mellendorf spent last week at the Baptist camp at Lake Ann.

Mr. and Mrs. Gene Burns of Port Austin spent Friday with Mr. and Mrs. Alex Greenleaf.

The Golden Rule class of Salem UM Church will meet Thursday evening for supper at the park pavilion, weather permitting.

Mr. and Mrs. Robert Chisholm arrived home last Wednesday from a 16-day trip to Holland, France, Switzerland, Germany and England.

Mr. and Mrs. Joe McConnell (Elynore Wagg Gingrich) of Hemet, Calif., came July 12 and have been guests of Mrs. Isla Cook. This past week end they visited Mrs. McConnell's son, Douglas Gingrich, in Sudbury, Ont. They will be with Mrs. Cook until July 26.

Lori Hover, who has been staying with her grandmother, Mrs. Marion Whitefoot, spent the week end with her parents, Mr. and Mrs. James Young, at Caro.

Mr. and Mrs. Stanley Morrell, accompanied by Mr. and Mrs. Clyde Hodges of Caro, had dinner Sunday evening in Saginaw. En route home they called on Mr. Morrell's sister, Mrs. Vernita Hutchinson, at Vassar.

Mrs. Marion Whitefoot had as a visitor Sunday afternoon, Lee Brown of East Detroit, a nephew of her late husband, Clarence Whitefoot.

Mrs. Charles Watson of Birmingham visited Mr. and Mrs. William J. Profit and Mrs. Eva Watson Wednesday of last week.

Attending Baptist camp at Lake Ann this week from Cass City are: Kevin Shaw, Aaron Fisher, Steven Khoury, Philip LaPonsie, Paula Ewald, Joan Hutchinson, Melanie Enos and Cindy Miller.

Dave Gaffner, director of placement at Cedarville College in Ohio, was guest speaker at First Baptist Church Sunday. Mr. and Mrs. Gaffner, Michelle, Matthew and Bethany, who formerly lived in Cass City, were guests of the Chuck Hartwick family for the week end.

Carey Chard of Snover spent the week end with grandparents, Luis and Lila Arroyo.

Mrs. Paul Craig attended a McNeil family picnic dinner Sunday at the home of Mr. and Mrs. Robert McNeil at Colwood. The birthdays of Robert McNeil, Dennis McNeil and Frank Storm were celebrated.

Hills and Dales General Hospital

BIRTHS:

July 13, to Mr. and Mrs. Lawrence Roe of Gagetown, a boy, Allen James.

July 18, to Mr. and Mrs. Donald Harris of Cass City, a boy.

PATIENTS LISTED MONDAY, JULY 19, WERE:

Manley Asher, Mrs. Lula White, Donald Brinkman, Mrs. Frank Brewer, Mrs. Helen Greenleaf, Mrs. Pearl Hartwick, Scott Horner of Cass City;

Mrs. Leota Davis of Snover;

Carlton Fox of Mayville;

Mrs. Frank Chippi of Decker;

Mrs. Allen Grice, Mrs. Joseph Lockhart and Volney Wright of Caro;

Mrs. Margaret Hering of Chicago, Ill.;

Mrs. Roy Karg of Owendale;

Mrs. Bernice Kroetsch of Argyle;

Albert Kiel of Unionville; Steve Lubonski of Ruth; Carl Uhl of Sebawaing.

Bridal shower conducted for Rachel Walsh

A miscellaneous bridal shower was hosted recently at the TVO Hall, Uby, for Rachel Walsh, Uby.

The shower was given by the bridesmaids, flower girl, and mothers.

The bridesmaids are Rebecca Walsh, Cindy Halpin, Doreen Pionk, Natalie Peruski, Janice Majeski, and Charlene Marks.

The flower girl is Sarah Keller and the mothers are Mrs. Louis Walsh and Mrs. Robert Maurer.

The bridal party each wore a pink corsage accented with white, while Miss Walsh's corsage was white roses accented with pink.

Gifts were displayed on a table under a white umbrella.

Rebecca Walsh, the bride-to-be's sister, decorated a cake for the occasion.

Games, including Bride Bingo, were played and prizes were won.

A buffet luncheon was served to some 60 guests.

Miss Walsh is bride-elect of Dale Maurer of Filion, who is employed at Good-year Tire in Bad Axe.

The wedding will be in September at St. Joseph Church, Argyle.

Gretchen and David Watkins

Gretchen Lisa Shebel of Aloha and Cass City and David Lewis Watkins of Bliss were united in marriage June 19 at a 3 p.m. ceremony in St. Paul's United Methodist Church, Cheboygan.

Rev. Ralph Barteld performed the double ring rites.

Parents of the bride are Irene and Marv Shebel of Aloha. Donna and Lewis Watkins of Bliss are parents of the groom.

The bride was given in marriage by her father.

Her bridal gown was made of chiffonella accented with schiffily embroidery. It had a high neckline with a sheer yoke surrounded with a lace ruffle. The full bishop sleeves had deep lace cuffs.

At the hem was a lace flounce which also surrounded the cathedral train.

She wore a matching bridal hat accented in lace with a veil. Her bridal bouquet consisted of white

roses and mini carnations. Matron of honor was Carol Stephens, a friend from Mackinaw City. Her gown was of daphne rose Qiana with a matching lace trimmed coat. She wore flowers in her hair and carried a bouquet of pink roses.

Best man for the occasion was Chris Peterson, longtime friend of the groom from Levering. The groom and best man were attired in black cherry tuxedos with matching accessories.

Ushering duties were performed by Mike Reed of Levering and Mark Wilde, brother-in-law of the groom from Newark, Del.

Morris Carlson sang two selections during the ceremony, accompanied by Pat Knaflle at the organ.

For her daughter's wedding, Mrs. Shebel wore a gown of burgundy Qiana. The mother of the groom wore a gown of mint green Qiana. Both wore corsages of pink carnations.

ENGAGED

The bride's paternal grandparents, Mr. and Mrs. Earl Shebel, were present from Marshall, as well as her godparents, Amy and Alan Shebel of Marengo.

A reception and dinner followed at the VFW hall. Erik Peterson of Levering attended the guest book and Mary Wilde, sister of the groom, cut and served the wedding and groom's cake.

The bride was honored at three showers given by Marian Webster of Levering, Carol Stephens of Mackinaw City, and fellow teachers with Debbie Martin of Cass City as hostess.

The bride is a 1975 graduate from Cheboygan High School and graduated from Central Michigan University in 1979. She has been a teacher at Cass City High School.

The groom is a graduate of Pellston High School and a recent graduate of Lake Superior State College.

Following a two week honeymoon in parts of the West, the couple will be making their home in State College, Penn.

Cheryl Lamont Charles Becker

Mr. and Mrs. Melvin Lamont of Deckerville announce the engagement of their daughter, Cheryl Lynn, to Charles Gene Becker Jr., son of Mr. and Mrs. Charles Becker Sr. of Uby.

The couple will be married Sept. 11 in the Countryside Methodist Church of Sandusky.

Hills and Dales

Schedule of Events

OPEN TO GENERAL PUBLIC

July 25 thru July 31

EVENT	DATE	TIME	PLACE
Dr. Charles Perkins, Neurologist	July 27	9:30 a.m. - 1 p.m.	Out Patient Clinic
Red Cross Bank	July 27	1-7 p.m.	Ambulatory Care Basement
Drs. Isterabadi and Donahue	July 28	8-12 a.m.	Out Patient Clinic
John, Urologist	July 29	8-12 a.m.	Office
Leung	July 30	8-12 a.m.	Out Patient Clinic

Free Blood Pressures will be taken in the Ambulatory Care Center from 8:00 a.m. - 8:00 p.m. any day. Please stop in and have yours taken.

Physical and Respiratory Therapy scheduled on an Out Patient basis as ordered by your physician.

Michael Lupinski, Speech Therapist, is scheduled by appointment.

TO SCHEDULE YOURSELF FOR ANY OF THE ABOVE CLASSES OR CLINICS CALL 872-2121 ext. 255.

There is a physician in the Emergency Room from 6:00 p.m., Friday, until 6:00 a.m. Monday. There is always a physician on call in the Emergency Room.

LOWEST

PHOTO FINISHING PRICES IN TOWN

110 & 126 - 16¢ per Standard Print Plus Processing

135 - 18¢ per Standard Print

SHOP AND COMPARE

Old Wood Drug

Cass City

15%

- IRA's and Keogh Plans
- Tax Deductible Contributions
- Tax Free Accumulation
- Many Retirement Options

For Details:

Harris-Hampshire Agency, Inc.

Phone 872-4351

6815 E. Cass City Rd.

Cass City

*Current Rate

Jack and Gaydon Edwards

Gaydon Laws of Deford and Jack Edwards Jr. of Deford were wed June 12 at the Fraser Presbyterian Church.

Parents of the bride are Mr. and Mrs. Lewis Laws, Deford. Parents of the groom are Mr. and Mrs. Jack Edwards Sr., Deford.

The bride wore a traditional gown of Chantilly lace with a high ruffled collar, V-yoke detailed with satin ribbon and lace ruffle and full sleeves with ribbon and lace ruffle accents. The full silhouette skirt was detailed with ruffle and ribbon tiers, which flowed to a chapel train.

Her fingertip veil of bridal mist illusion was bordered and secured by a Camelot

cap with seed pearl accents. Rev. Robert VonOeyen performed the ceremony, which began at 1 p.m.

Valerie Wasserman of Cass City was maid of honor and Sandra Russell, also of Cass City, was the bridesmaid. They both wore long aqua-colored dresses.

Groomsmen were Al Peters of Deford and Jim Russell of Cass City.

The flower girl was Jamie Laws and the ring bearer was Dicky Malery, both of Deford.

Reception was at the Cass City Gun Club.

Jack, who is a farmer and Gaydon, who works at Colony House, will make their home on Warner Road, Deford.

"If It Fitz..."

Some things don't change

By Jim Fitzgerald

It is traditional for children to visit their grandparents during summer vacation from school. It gives the kids a chance to breathe fresh air, jump off the barn roof into a pile of hay and see calves born.

Of course, as the blacktopping of America proceeds unabated, more and more grandparents are unable to open a milk carton without breaking their fingernails, let alone accommodate a pregnant cow without a stray hoof shattering their microwave ovens.

Nine-year-old Melissa, who lives in a small town, just spent a week visiting her grandparents' home on the 26th floor of a downtown Detroit apartment building. While exploring sylvan corridors in search of a pile of hay, she discovered a great game that can be played by any number of people and elevators except one.

In our building there are four elevators. Melissa's game is called Pick-an-Elevator. It begins when she pushes the one button that summons an elevator to our floor. One of the game rules is no one except Melissa is allowed to push the button. This rule causes considerable discussion when Melissa's little brother is also visiting. It has been my ex-

perience that debates over whose turn it is to sit in the front seat of the car are surpassed in crescendo only by debates over whose turn it is to push the elevator button.

Obviously, grandparents had it quieter back in the days when grandchildren could leave the hay loft without taking an elevator. Also cheaper. I wanted to have Melissa arrested for embezzlement until it was proven to me that, honest to God, it now costs a dime to get one gum ball out of a penny gum ball machine.

Anyway, once Melissa had summoned an elevator, the game is to guess which of the four will subsequently arrive. After watching her win five straight times, I figured out how she did it. She sneakily pressed an ear against the elevator doors to get a vibrating-audio preview. I was reminded of Indians pressing their ears against the ground to hear if the enemy is coming. Later, when the enemy is Tigers, the Indians meet them at the Cleveland city limits in a Welcome Wagon.

But yesterday hasn't been completely blacktopped. Even though grandparents now live in high rises and think calves are born stuffed with crab meat, a few things are still the way they were. Whenever Melissa rode the winning elevator, for seven straight days, some stranger always got on and asked her: "Where did you get those freckles?"

When I was little, and my grandparents had a barn, I had freckles, and complete strangers always asked me where I got them. I don't

know why people ask such dumb questions. Everyone knows freckles come from sunlight. Junior can say he got his floppy ears from his father and people will think he's cute, but if he says he got his freckles from the sun, they'll think he's boring.

I never knew how to answer the freckle question. What did people think, that I stole them? So I always said I didn't know where I got my freckles. Fifty years later, Melissa said the same thing to the elevator strangers. When they appeared disappointed, I offered to tell them where I got my liver spots, but they said that would be boring.

There is another thing that hasn't changed. When I was a young father, I took my children to my office on week ends and let them tap out words on a typewriter. Last week end I took my granddaughter to my office and let her tap out words on a video display screen. The technology is different, but the message remains the same.

My kids always typed notes saying they loved Mom and Dad and asking whether Mom and Dad loved them ("check here, yes or no"). Melissa typed exactly the same note to her parents.

Little children never forget what's really important, and it has nothing to do with the difference between a barn and a high rise. Parents — and grandparents — need to be reminded, and that's what children are for. Bless them, and who cares about the soaring price of gum balls?

The Haire Net

According to an expert quoted by Bill Myers, the Chronicle's back page columnist, I'm living on borrowed time.

I'm nearly a classic example of the type of guy that gets a heart attack. I walk fast, eat fast, have difficulty sitting and doing nothing and, when I can stay awake, have nodded my head during speeches.

All of these are classic examples of heart attack prone persons.

While I am easy to classify my wife isn't, although I didn't need to check the test questions to know that.

For instance, she eats about as fast as I do and together we probably set a new track record whenever we sit down together at a restaurant. We're ready for the check when the waitress comes around and asks us if we'd like another cup of coffee.

When it comes to walking, the reverse is true. If slow walking translates to long life as the tests indicate, a new centenarian is on the way, at least.

Besides dealing a low blow to my life expectancy by putting me in a high risk classification the study conducted by Dr. Meyer Friedman also struck down a few pluses that I was counting on when considering my chances to avoid a cardiac arrest.

Factors that most author-

ities say are important, low cholesterol, no smoking, no high blood pressure and plenty of exercise gave me a feeling of security. These same experts say that being too fat is not good, but then you can't have everything.

I'm sure that there are plenty of experts left who cling to the old fashioned virtues when advising patients.

I read somewhere that doctors are among the leaders as a group when it comes to kicking the cigarette habit so most of them must take Friedman's research with plenty of reservations, if they believe them at all. A friend once said, only half in jest, that if you don't like what the doctor tells you, find a new doctor and keep changing until one tells you what you want to hear.

There's a suspicion here that the medical profession really doesn't have any hard and fast line on what your chances really are.

In the Friedman tests there were 100 type A (high risk) deaths to every 40 class B (low risk) deaths recorded.

That's not very much to really make a judgement on with all the variables that could be considered. It's like what causes cancer. So many foods have become suspect that most of us go along eating what we have been eating unless it is banned outright by the government.

In the same way I'll probably go on doing what I have been doing, hoping that quitting smoking was worth the effort and rejoicing over low blood pressure and low cholesterol.

And starting tomorrow to lose a little weight for sure.

CASS CITY CHRONICLE
USPS 092-700
PUBLISHED EVERY THURSDAY
AT CASS CITY, MICHIGAN
8550 Main Street

John Haire, publisher.
National Advertising Representative,
Michigan Weekly Newspapers, Inc. 257
Michigan Avenue, East Lansing, Michigan.

Second class postage paid at Cass City, Michigan 48726.
Subscription Price: To post offices in Tuscola, Huron and Sanilac Counties, \$7.00 a year or 2 years for \$12.00. 3 years for \$18.00. \$4.00 for six months and 3 months for \$2.25.

In other parts of the United States, \$8.00 a year or 2 years for \$15.00. 3 months \$4.50 and 3 months for \$2.50. 50 cents extra charged for part year order. Payable in advance.

For information regarding newspaper advertising and commercial and job printing, telephone 872-2010.

THREE GENERATIONS of Hutchinsons shopped for bargains at the sidewalk sales in downtown Cass City last Thursday. The annual savings event attracted, from left, Sandy, Tammy and Ruth Hutchinson from Caro, who were just looking around for a good price. The sales lasted through Saturday.

Pay coming up as O-G loan okayed

Owen-Gage School District employees should start receiving paychecks again in early August as the result of action taken Tuesday by the Municipal Finance Commission.

The MFC, meeting in Lansing, gave permission to the district to borrow \$530,000 in tax anticipation notes, which is half of the amount the district will receive in property tax revenue during the next school year.

Supt. Ronald Erickson said afterwards he anticipates the school board will probably be able to meet Monday, Aug. 2, to open bids from banks seeking to purchase the tax notes. The bid

will be awarded to the bank charging the lowest interest rate.

After the bid is awarded, he continued, the school district should have the \$530,000 within a few days and can then resume paying its staff. Teachers and other employees ended the school year lacking four biweekly paychecks.

The MFC first considered the Owen-Gage application July 13, then decided to postpone a decision one week, pending receipt of information concerning property transfers and litigation and their effect on revenues. Erickson commented Tuesday that was a stalling

tactic and what motivated the MFC to grant the borrowing request was a letter sent to it after the July 13 meeting by State Sen. Jack Welborn, R-Kalamazoo, a Republican candidate for governor, urging the commission to grant the loan okay.

Also scheduled to be on the board's agenda at its next meeting is the possible firing of high school teacher Nancy Folk because she applied for unemployment compensation.

The board first discussed the matter July 12, then postponed making a decision until after high school Principal Wayne Wright returns from vacation.

Rabbit Tracks

By John Haire

(And anyone else he can get to help)

Evidently there is at least one punk in Cass City that believes that the United States is the home of the free, if not of the brave.

Missing from the utility poles on the Main stem are nine of the American and Michigan flags that were erected for the Fourth of July.

Gerald Prieskorn says it's about time for my annual report about raspberries. Never one to disappoint, here it is. Raspberries this year are big, juicy and P-L-E-N-T-I-F-U-L and I expect to do my share to reduce the surplus.

If you didn't know you may have felt sorry for the merchants in Cass City who staged sidewalk sales last week end.

After all, it did rain on Saturday. But the clouds had silver linings. Retailers reported that the rain was the best thing that could have happened for business.

When it rained shoppers stayed home from the beaches and left work in the fields and were in town to make cash registers ring.

Lifted this from Jim Sherman, publisher at Oxford. Did you hear of the new, really simplified income tax revision under consideration? On line one you fill in what you made the previous year. Line two... send it in.

The weather

	High	Low	Precip.
Wednesday.....	85	64	.18
Thursday.....	89	69	0
Friday.....	93	70	.23
Saturday.....	91	71	.24
Sunday.....	88	66	0
Monday.....	88	56	0
Tuesday.....	86	46	0

(Recorded at Cass City wastewater treatment plant)

Others Get Quick Results With The Chronicle's Classified Ads — You Will Too!

→ JULY VALUES! →

AUTOMATIC TRANSMISSION FLUID
99¢

Pennzoil
OIL FILTERS
\$2.19

Fits most cars and trucks.

GUMOUT CARBURETOR & FUEL SYSTEM CLEANER
8 oz.
99¢
NO. 7524

AUTO BODY UNDER COATING
16 oz.
\$1.49

Acrylic CAR WASH MITT
6 x 9 inches
\$1.47

key...Save yourself time, trouble & money
49¢

POWER FLOW SPLASH GUARDS
Custom series for most popular U.S. cars.
Black or white.
\$2.39

Westley's BLECHE WHITE LIQUID
20 oz.
\$1.29
500

RAIN DANCE CAR WAX
16 oz. Liquid or 14 oz. Paste
YOUR CHOICE
\$4.99

GUNK ENGINE BRITE
Spray on, hose off.
16 oz. aerosol
#EB1
20 oz. foamy
#FEB1
YOUR CHOICE 1.19 ea.

\$2.00 REBATE
TURTLE WAX POLY SHELL 1-STEP POLY SEALANT
You pay store \$6.99 and receive \$2.00 back from the manufacturer bringing your actual cost to the low \$4.99.
YOUR NET COST AFTER REBATE \$4.99
T-560

TURTLE WAX MINUTE WAX
A Turtle Wax shine in less than 15 minutes.
#T-15.
Sug. List \$10.22
4.49

16' POWER TAPE
SAVE OVER 50%
July Special
597
REG. 12.95
1" BLADE
CROFT-CLARA LUMBER, INC.
872-2141 Cass City

McMAHAN AUTO SUPPLY

Corner of Seeger & Main

Phone 872-3210

Cass City

WHOOPS! — All the 10-cent deposits paid for returned bottles were wasted as many beer bottles, apparently all empties, fell onto Nestle Street last Thursday after the door of the truck came open. Most of the mess had been cleaned up by the time the photo was taken.

Others Get Quick Results With The
Chronicle's Classified Ads — You Will Too!

Rutkowski paintings are highlight of Polish exhibit

The St. Mary's Historical Society log cabin at Parisville is the site of an exhibit showing the early history of what is the oldest Polish settlement in America.

Parisville is located 6½ miles east of Uby. The cabin is on Parisville Road, north of Atwater Road and St. Mary's Catholic Church.

The exhibit will be open Saturdays and Sundays from 1-4:30 p.m. through Sept. 5. Admission is free, but donations are accepted.

Parisville had its beginnings in the early 1850s when Polish settlers entered the area, coming from Poland and Canada.

A log cabin served the

religious needs of the fledgling community until the first church was constructed in 1867.

The first priest perma-

Beth Walsh on college dean's list

Beth L. Walsh has been named to the dean's list at the University of Michigan-Flint for the winter semester. She obtained a grade point average of at least 3.5.

Mrs. Walsh is studying secondary education and will be returning to U-M-Flint in the fall as a junior.

She and her husband, Justin, live in Lapeer.

The 1978 graduate of Cass City High School is the daughter of Mr. and Mrs. Ivan Tracy of 3850 Cedar Run Road.

Correction

The trauma workshop for emergency medical technicians and nurses at Caro High School this Thursday starts at 7:30 p.m., not 7:30 a.m. as reported in last week's Chronicle.

nently assigned to Parisville came in 1868, when the parish was named St. Mary's. The first school was started the following year.

The area was ravaged by the great fires in 1871 and 1881.

The exhibit includes drawings and paintings depicting various scenes in the early history of Parisville, all done by Marilyn Rutkowski of Maurer Road, Uby.

Other items on display are

photographs, maps and artifacts covering a time frame from the 1850s-80s.

The historical society's log cabin museum opened for the first time last year with a display about the great fire of 1881. About 1,300 persons viewed the exhibit, which was open seven week ends.

The cabin, built about 1875, was moved in 1979 from its original location about two miles away, then restored by society members.

THE BIRTH of Mary Susalla in the early 1850s in the wilds of Paris Township is one of the paintings by Marilyn Rutkowski on display at the St. Mary's Historical Society exhibit.

Farm help wages must be reported

Farmers who will have hired help this year are reminded that most farm workers are covered by Social Security and their wages must be reported.

If you pay a worker \$150 or more cash wages in 1982, the wages are covered. If the individual works for you 20 or more days and is paid on a time basis (by the hour, day, week, or month), that counts, too, according to Social Security Administration District Manager William T. Clynes.

It is important to employees that wages be properly reported. Entitlement to and the amount of monthly disability, survivors, and retirement benefits depend on reported earnings.

A "farm worker" includes anyone who helps plant, harvest, process, or deliver a crop. It also includes someone who does domestic work in a farm home or cooks for a farm crew.

Farm employer's responsibilities include:

1) Keeping a record for each worker - Record the worker's full name and Social Security number (copy it directly from the person's card). Keep track of wages paid and taxes withheld. If you pay on a time basis, note the exact

days worked and wages for each day.

2) Collecting and paying Social Security taxes - The tax rate for 1982 (for both employee and employer) is 6.70 percent on earnings up to \$32,400. Generally you pay this tax periodically during the year, using Federal Tax Deposit Form 511, available from the Internal Revenue Service (IRS).

3) Preparing required forms - Early next year, you must complete IRS forms 943 (Employer's Annual Tax Return for Agricultural Employees) and W-2 (Wage and Tax Statement). These forms and instructions for completing them are available from any IRS office.

There are special rules if you have migrant farm workers during the year. Either you or the crew leader might be the "employer" for Social Security reporting purposes, depending on the circumstances. For more information, ask any Social Security office for a free copy of "Social Security information for crew leaders and farmers."

The Social Security office in Saginaw is located downtown at East Genesee and North Warren Streets. The telephone number is 771-1010.

STORE-WIDE 8-HOUR

Thursday from 12 to 8 p.m.

**JULY 22
Thursday**
From 12
noon to 8 p.m.
Instant Credit!

**NO GIMMICKS
JUST LOW
PRICES
INSTANT
CREDIT**

TAX SALE

UP TO 50% OFF

FURNITURE

Bassett Lo-Z-Boy Pontiac
Diniare Lane Serta

CARPETING

Mohawk

APPLIANCES

R.C.A. G.E.
Zenith Whirlpool

You have Only 8 Hours To Save

**JULY 22
THURSDAY**
From 12 noon
to 8 p.m.

★ INSTANT CREDIT
★ SERVICE AFTER THE SALE!
★ THE PROCEEDS FROM THIS SALE
GOING TOWARD PAYING OF
PROPERTY TAXES!

HOURS:

Daily-
8:00 a.m. to 5:30 p.m.
Friday-
8:00 a.m. to 9:00 p.m.
Saturday-
8:00 a.m. to 5:30 p.m.

TV APPLIANCES FURNITURE
Schneeberger's
Phone: 872-2696 Cass City

VISA master charge AMERICAN EXPRESS
Instant Credit
Service After The Sale!
Free Delivery!

Brides' delight...

our
beautiful

Flower

Wedding Line

Invitations

THE CASS CITY CHRONICLE

Cass City

Phone 872-2010

Pedaling Around

High living

By Mike Eliasohn

Ever want to see a European castle, but couldn't afford the trip?

Even if you can afford the trip, and even if you have seen a castle, a visit to Meadow Brook Hall on the Oakland University campus near Pontiac is worth the trip.

Meadow Brook Hall is not a castle, but it comes close. Begun in 1926, it took three years to build at a cost of \$4 million. The English Tudor style home has 100 rooms.

I suppose Meadow Brook is most appealing to persons who love large old homes with lots of dark wood paneling. Persons who like everything modern (ugh!) won't be too thrilled.

In walking down the hallways and through the rooms, it is hard to imagine how anyone could live in so mammoth a "home." Matilda Dodge Wilson's bedroom is probably as large as my entire apartment and I have a good sized apartment (two bedrooms).

The house is mainly the dream of Mrs. Wilson, who was born on a sheep farm in Canada and died in 1967. She donated the house, grounds (1,400 acres) and \$2 million to what is now Oakland University.

She became a secretary to John Dodge, who with his brother Horace, became multi-millionaires in the fledgling car industry.

Matilda and John fell in love and were married in 1907. When he died in 1920, at age 55, she became heir to one of the largest fortunes in America.

Five years later, she married another wealthy man, Alfred Wilson, who had made his fortune in the lumber business.

When they went on their honeymoon to Europe, they took an architect along so they could gather ideas from English manor houses for Mrs. Wilson's dream mansion.

It's hard to put into words, but for what my opinion is worth, Meadow Brook Hall is worth seeing.

To get there, take M-24 south and turn right at Walton Blvd. (The modern looking, light color fast food restaurant is at the southwest corner.) Go a mile or two, then turn south on Adams Road to the entrance.

There is an admission charge, with proceeds going towards maintenance of the hall. If you are tired of fast

food places, there is a restaurant in the building, in what had been the dining room.

Hours through August are 10 a.m.-5 p.m. Monday through Saturday and 1-5 Sunday.

++++++

A veteran came into the office recently to complain about an oversight in our July 4th festival coverage.

He pointed out we neglected to mention the veterans who marched behind the 1st Marine Band (World War I veterans understandably rode in cars) and that all veterans were recognized by the band during its mini-concert downtown and during the two-hour concert in the park.

++++++

Speaking of neglect, if any readers are wondering why there has been no mention in the Chronicle this summer of some softball leagues, it is because no one has bothered to report the games and standings to us.

With many leagues' seasons drawing to a close, if anyone connected with them would like to give us a wrap-up, stop by or give us a call.

If given adequate notice, we should be able to take a picture of the championship teams.

FUTURE FARMERS — Willis Campbell was the teacher of the agriculture class at Cass City High School in 1925. Front row, from left, Clarence Bullock, Lloyd Boulton, George Gulick, John Tuckey, Leonard Urquhart, John Gallagher. Back row, Carl McConnell, Fred McEachern, James MacTavish (owner of the photo), Harry Wentworth, Lewis Hunt, Charles Kercher, Charles Bigelow.

'Meet the candidates' night July 28 in Caro

The public will have an opportunity to hear and see candidates running for the state House of Representatives 77th district and state Senate 34th district Wednesday, July 28.

The program sponsored by the Tuscola County Farm Bureau will start at 8 p.m. at Caro High School.

All candidates for the House seat have indicated they will be there, according

to Betty Laurie, the program organizer. Those running, all Republicans, are James Umphrey, Bad Axe; Robert Stickle, Cass City; John Neeb II, Harbor Beach; Terry Houthoofd, Unionville; Timothy Good, Gageton; Richard Dehm-el, Caro; James Binder, Caro, and Dick Allen, Fairgrove.

Of the five candidates running for the state Senate,

three so far have said they will be there, Artis Noel, Caro, and George Johnson, Omer, both Republicans, and James Barcia, Bay City, Democrat.

Kathleen Asher of Vassar, the other Democrat running, has a prior commitment, according to Mrs. Laurie, so won't be there, and as of Monday, she had not yet been able to contact the other Republican running.

Roger Eckhardt of Bay City. She stressed that although the program is sponsored by Farm Bureau, the candidates won't be asked to address only farm issues.

Each candidate will give an opening statement, then the Farm Bureau moderator will ask each some questions. Only some of the questions will concern farm issues.

The final segment of the program will be an opportunity for the audience to ask questions.

The program should end about 10 p.m., after which there will be refreshments and an opportunity for those attending to talk to the candidates.

The 77th House district consists of all of Huron County and all of Tuscola

except for Arbela, Millington and Watertown Townships.

Widow files suit in accident

A lawsuit has been filed in Tuscola County Circuit Court by the wife of a man who was killed in a July 17, 1979, traffic accident.

Plaintiff is Doris M. McClure, as representative of the estate of her husband, Lewis.

Defendants are Carole E. Tittsworth, James M. Blossom and the Vassar Building Center.

According to the suit, McClure was driving east on Millington Road, near Sheriday Road, and collided with a vehicle driven by Blossom while trying to avoid Ms. Tittsworth, who had stepped onto the roadway. Vassar Building Center was owner of the vehicle driven by Blossom.

The suit, filed last Thursday, seeks more than \$10,000 in damages, plus interest, costs and attorney fees.

Blood drive Tuesday at hospital

A Red Cross blood bank drive will be conducted Tuesday from 1-7 p.m. in the Hills and Dales General Hospital ambulatory center basement.

No appointments are necessary. The drive is sponsored by the Cass City chapter of the American Association of Retired Persons.

There is always a critical shortage of blood. Last year 571 people were typed and cross-matched for blood at Hills and Dales. This means that these people were possible candidates to receive a blood transfusion. A total of 166 units of blood were transfused at Hills and Dales last year.

Usually 70-75 donors come to each blood drive in Cass City. The goal Tuesday is to increase the number to 80.

The Red Cross is looking for groups in Cass City interested in sponsoring future blood drives. Any group interested should contact Jane Mitchell, R.N., at Hills and Dales, telephone 872-2121.

Stove cause of \$30,000 house fire

Cause of a fire that destroyed the interior of the Don Little home on Severance Road July 7 was a stove that was on, according to Sheriff's Department Detective Larry Walker.

Still under investigation, he said, is whether the gas stove was left on — Mr. and Mrs. Little say it wasn't — or someone turned it on while the Littles were outside.

Pans on the stove melted and the fire then spread to the wall. Damage was estimated at \$30,000.

Swedish band plays Sunday and Monday

The Anderstorp Youth Band from Anderstorp, Sweden, will perform Sunday, in the Cass City Recreation Park at 3 p.m.

It will also perform at the Sanilac County 4-H Fair in Sandusky Monday, in front of the grandstand at 2 p.m.

Both concerts are free and are sponsored by the Blue Lake Fine Arts Camp international exchange program. Host families have been found for the 56 musicians and chaperones during their stay in Cass City, according to Beverly Langenburg, but not for the music director and his wife. Anyone willing to house the director and his wife during the four days and three nights can contact Mrs. Langenburg at (313) 672-9467.

A picnic is planned before the concert for host families and band members, starting at the pavilion in the park at 1 p.m. Hosts should bring their own silverware, plates and cups; plus a dish to pass. The concert will be at 3 p.m. near the pavilion.

If it rains, the concert will be in the Cass City High School gymnasium.

The concert will be at least one hour and the band will be performing some Swedish songs, polka music,

folk tunes, Broadway hits, and some pop-rock melodies.

The band will arrive Saturday at 4:30 p.m. at the high school. Car pool drivers are still needed to take band members to the Sanilac County Fair Monday. They leave Cass City at 12:30 p.m.

Some of the members of the band form a jazz group, the Pink Panthers, which can play for a fund raiser Saturday night or other suitable activity.

The group, whose musicians range in age from 14-25, is scheduled to arrive by bus from Michigan City, Ind., its first stop after having arrived by plane in Chicago July 21.

The musicians will leave Tuesday from the high school and will travel to Montague and Whitehall, north of Muskegon. They will perform in Lansing from July 31-Aug. 3.

The Blue Lakes Fine Arts Camp international band performed in Anderstorp last year.

Saguaros, which are huge cactuses found in Arizona, are often called "apartment houses of the desert" because they provide living quarters for so many bird species.

CARO DRIVE-IN
Phone 673-2222

GUEST NIGHTS
MON. & TUES.
2 for \$2.50

7 BIG DAYS!!!!
STARTS FRIDAY, JULY 23

Now it is free
to become one of us.

HALLOWEEN II

STRAND — CARO
Phone 673 3033

Two Admitted
For \$2.50 On
Mon. & Tues.
Come & Save

SUNDAY 2:30 till 6:00 ADULTS \$1.50

SPECIAL SATURDAY MATINEE
Saturday, July 24 at 2 p.m.
All seats - Children and adults - \$1.50

BREAKING ALL RECORDS!

HELD OVER

2nd WEEK!

Exclusive First
Showing of the
Greatest Hit in the
Past 10 Years!!
See It Now!!

Friday and Saturday Feature at: 7:33 and 9:45
Sunday Feature at: 2:58-5:10-7:22-9:34
Monday thru Thursday Feature at: 7:13 and 9:25

**"THE SUMMER'S
BEST MOVIE."**
NEWSWEEK

E.T.

THE EXTRA-TERRESTRIAL

PG

A UNIVERSAL PICTURE

TIME TO EAT — Somehow, eating a peanut butter and jelly sandwich wouldn't seem appropriate in the dining room at Meadow Brook Hall. (Photo by H.K. Barnett from "Meadow Brook Hall... A Living Legacy.")

Phone
872-2252

CASS CITY

****AIR CONDITIONING****

Thursday thru Sunday
July 22-25 — 4 Days Only

"THURSDAY IS BARGAIN NITE" 8:00 Only
Friday-Saturday-Sunday..... 7:30 & 9:30
Even Funnier Than "The Jerk"

THE PEOPLE WHO BROUGHT YOU
"THE JERK" TRY TO MAKE IT UP TO YOU

COMING NEXT THURSDAY
All New For 1982

"Grease II"

Yard Sale

Sponsored By
CHURCH OF GOD
Corner Leach and Sixth

Fri. - 10 a.m. - 8 p.m.
Sat. - 10 a.m. - ?

Including:
Upright piano, Van, 3-Drawer Metal Filing Cabinet, misc. items.

SPONSORED IN COMMUNITY INTEREST BY
The Cass City State Bank

1882-1982 — Our 100th Year

CAR WASH

Sponsored By
St. Pancratius Youth
Behind
Catholic Church

Saturday
July 24 - 10 a.m. - 2 p.m.

HAVE A CLEAN CAR
FOR ONLY \$3.00 - VAN
FOR ONLY \$4.50.

Cancelled If Rain

New books at the library

FALL by Peter Niesewand (fiction). A Russian missile attack threatens to destroy the United States. Only two men can stop it in a daring sabotage mission. One is David Cane, a tough, experienced operative. The other is Martin Ross, a computer genius. Then one of them contracts a fatal disease and the only way the mission can be carried out is if the two men agree to become one man.

ANATOMY OF AN EPIDEMIC by Gordon Thomas (non-fiction). A small town in Pennsylvania is struck by a series of mysterious deaths... authorities trace the killer to the elegant halls of a plush hotel. The killer is identified, but cannot be stopped... It sounds like the plot of a mystery novel, but in fact is the true story of one of the greatest medical mysteries in history... Legionnaires Disease. This true life drama follows the brilliant medical detectives who in 1976 began painstakingly tracking down every clue to the cause of the Legionnaire's Disease epidemic... while day by day more and more people died, and the terror grew. It traces the paranoia and panic that haunted America in its bicentennial year, and the legacy of fear and suspicion that still accompany this deadly killer.

INFAMY by John Toland (non-fiction). Forty years have passed since the Japanese sneak attack at Pearl Harbor forced us into World War II. But only now, through the efforts of an outstanding American historian, do we have the full record of that world-shaking event - a record of bungling, duplicity and cover-ups at the highest level. Did the U.S. push Japan to the brink of war? Did the President and the Army Chief of Staff know the attack was imminent? Did they hold back what they knew?

Michigan State Housing Development Authority

ATTENTION: Realtors/Property Managers

The Michigan State Housing Development Authority is seeking a local person(s) with Property Manager skills and/or a Realtor who is interested in contracting with the Authority to administer the Section 8 Existing Housing Program. This position could develop into a profitable opportunity for a well-established and qualified person or firm. For more information call Mr. Larry Valencic at (517) 373-7537 or write to the Michigan State Housing Development Authority at 401 South Washington Avenue, P.O. Box 30044, Lansing, Michigan 48909, Attention Larry Valencic.

MSHDA is an Equal Housing Lender.

Your Neighbor says

Boosters should raise money for athletics

The Cass City School Board, in a recent meeting, approved any form of outside funding for sports and other extracurricular activities as long as the money for each activity is paid in advance.

They also approved funding for boys' varsity basketball because it pays for itself from ticket sales. The Booster Club provided enough funds last year to fund other athletic and extracurricular activities.

Kelly Ouvry thinks they should do the same this year.

"I think the Booster Club should try to raise enough money again this year," she said. "I think there should be sports provided for the children in school because it gives students the incentive to work and excel."

Miss Ouvry also sees bigger advantages to sports programs.

"Participating in sports programs teaches the students about the outside world that they otherwise would not learn in school."

Miss Ouvry participated in track, volleyball and basketball when she attended Cass City High School.

"Sports is definitely a big part of a child's education," she said. "It develops

muscles and a sportsman-like attitude in the children."

Miss Ouvry thinks the defeat of the millage proposal for funding of sports and extracurricular activities was a big letdown for students.

"Some of the students go to school just so they can participate in sports," and it is too bad they might not have them this year."

Miss Ouvry is a 1977 graduate of Cass City High School and works at Ouvry Chevrolet-Oldsmobile east of Cass City.

Auction aiding Channel 19

Tuscola County Farm Bureau Women are sponsoring a farm auction to benefit Channel 19, the public broadcasting station at Delta College.

The auction is the result of Thumb area residents wanting to get more involved in Channel 19, specifically with

some fund raisers, according to Andrea Hofmeister of Gagetown, vice-president of the Farm Bureau Women.

The farm machinery consignment auction sale will be Saturday, Aug. 21 at the track at the Tuscola County Fairgrounds in Caro beginning at 10:30 a.m. Proceeds

from the auction will go to Channel 19.

Assisting will be Zonta International of Cass City, Caro Exchange Club, First National Bank of Bad Axe and Osestoski Realty which will be the auctioneer. David Osestoski has agreed to donate his consignment fee,

which is between 5 and 8 percent on farm machinery.

There will be a \$20 registration fee, which must be paid when the item is delivered to the fairgrounds and registered. The fee will be returned if the item is sold, but if the item is not sold, the fee is forfeited.

Items may be purchased with either cash or certified checks. All personal checks must be accompanied by a letter of credit from a bank.

Items may be consigned prior to the auction by calling Osestoski Realty or Mrs. Hofmeister before Aug. 1. These items will be printed on advertising posters and handbills which will be distributed throughout the county. Other items may be consigned up to the day of the auction. Nothing will be accepted later than noon Aug. 21.

Deb Mahaffy completes design school

Debie Mahaffy, daughter of Irvin and Aleatha Mahaffy of Snover, graduated from Mayer School of Fashion Design in New York City July 1.

Debie Mahaffy

She was among students from Japan, Turkey, Trinidad, the Dominican Republic and the United States.

Debie received valedictorian honors for the designing course including pattern-making, dressmaking, and fashion drawing.

She will be returning to New York to further her education.

Get Quick Results With The Chronicle's Classified Ads

Sanilac County 4-H Fair next week in Sandusky

A total of 1,500 4-H'ers displaying an estimated 4,500 projects will highlight the 1982 version of the Sanilac County 4-H Fair next week at Sandusky.

The fair will actually start this Friday with judging of 4-H and Future Farmers of America non-perishable projects from 9 a.m.-2 p.m. with open class and senior citizens exhibits being judged at 1. Projects judged at this time will be handicraft, electrical, arts and crafts, personal appearance, educational exhibits and many more.

The fair will continue at 7:30 Sunday evening with the annual gospel sing at the fairgrounds featuring the "Calvarymen" of Flint and other area talent.

MONDAY WILL BRING more judging at 9 a.m. with 4-H foods, horse and pony and 4-H and FFA perishable projects. Open class judging will start at 1 p.m. At 5 p.m. will be judging of the decorated litter barrels.

Monday evening's program will feature the Chicago Knockers all-girl mud wrestling show, starting at 8.

TUESDAY IS SENIOR Citizen's Day along with the free grandstand day for 4-H'ers and their leaders who have proper passes. The day will begin at 9 with the judging of 4-H horses, ponies, hogs and lambs. At 6

p.m. will be judging of 4-H dogs. Tuesday will also be POP day at the fair. (Pay one price to ride the carnival rides all day.)

Evening grandstand entertainment will consist of the 4-H king and queen coronation at 7:30 and the Huron Harmony Chorus at 8. The large group of barber-shop singers, formed in 1974, has members from all over the Blue Water area.

WEDNESDAY WILL bring the judging of beef and poultry at 9 a.m. At 3 p.m. will be the dairy judging contest, at 5, judging of rabbits and at 7, judging of dairy goats.

The evening program at 8 will be a rock concert featuring "White Rock."

THURSDAY WILL BEgin with the judging of all dairy entries at 9.

The small animal sale will begin in the arena at 5:30 p.m. with goats, veal calves, feeder calves, poultry and rabbits to be sold in that order.

The 4-H and FFA livestock sale will follow at 6:30, with sheep, beef and swine to be sold in that order.

The demolition derby starts at 8 p.m. in front of the grandstands, with 10 cars competing in each of four heats, with the survivors then competing in the finals.

Thursday will be the second POP day on the midway.

FRIDAY IS AGAIN CHILDren's Day with reduced rates from 1-6 p.m.

4-H judging of horses and ponies will begin at 9 a.m., sweepstakes showmanship judging and tabulation at 10, tractor operation contest at 12:30 p.m., bicycle rodeo in front of the grandstand at 2 and livestock judging contest at 3.

The evening program will feature a night of tractor and pickup pulling beginning at 8. The Sanilac County Bean Queen will be

crowned at 9. SATURDAY, THE OPEN horse show and judging will start at 9 a.m. At noon will be a horse and pony pull. Dairy exhibits will be re-leased at 7 p.m. and all other exhibits at 9.

Country singer Jeanne Pruett, whose biggest hit is "Satin Sheets," will perform in front of the grandstand, starting at 8.

Side attractions this year will again be Elsie, the Roving Cow and the 4-H clowns.

Three graduate at Central Michigan

Three area students were among the 3,600 graduates at commencement ceremonies at Central Michigan University in May.

Karen Geboski received her bachelor of science degree in business administration with a major in accounting.

Karen Geboski

She is working for Richard P. Smallidon, CPA, an accounting firm in Port Huron. Miss Geboski worked there last summer and was called back to work permanently this year.

While at Central, she was on the track team and ran sprints and was a member of the 440-yard relay team. She was also a member of the Student Accounting Society and the national honor society in business administration.

The 1978 graduate of Ubyl High School is the daughter of Mr. and Mrs. John Geboski, 2272 Union Street, Ubyl.

Lawrence Rapson received his bachelor of science degree in education. He majored in earth sciences.

Rapson is qualified to teach science classes in the seventh through the twelfth grade.

During his six years at Central, Rapson was on the rugby team for five years as a player-coach and as the captain of the team.

He is looking for a teaching job in Michigan and out-of-state. Rapson is presently working in construction with a local firm.

He graduated from Owen-Gage High School in 1976 and is the son of Mr. and Mrs.

Edric Rapson, 4789 South Street, Gagetown.

James Iseler of Harbor Beach graduated with a bachelor of applied arts degree with a major in journalism.

Iseler is working for the Midland Daily News as a general assignment reporter. He worked for the Cass City Chronicle as an intern reporter in the summer of 1980.

TUSCOLA COUNTY BOARD OF COMMISSIONERS
These are condensed minutes... provided for publication by your Tuscola County Board of Commissioners... The full official text of this summary of Board proceedings may be examined at the office of the County Clerk during regular business hours.

July 13, 1982

Meeting opened by Prayer and Pledge to the Flag.
Roll Call: All members present except Commissioner Kennedy.

Action Taken:
Matter of a building permit on behalf of a family referred to Health and Human Services Commission for immediate action.

Claims and Accounts for the month of June, 1982 approved for payment.
Approved transfer of monies from Revenue Sharing Fund to Health Dept. as 3rd quarter budgeted appropriation.

Approved transfer of monies from General Fund Contingency Account to Akron-Fairgrove Sewage System Construction Fund until 8/18/82.

Approval granted to Human Development Commission to apply for an Economic Development Start-up Grant.

Register of Deeds allowed to attend a summer conference at Sugar Loaf Mt. July 25-28, 1982.

Discussion of C.A.S.H. Transportation Grant. Referred to Finance Committee for further study and recommendation.

Motion authorizing the Prosecuting Attorney to negotiate a settlement in the Satow Drain matter.

Kathleen Trisch of the Prosecutor's Office allowed to attend the P.A.A.I. Seminar on 7/16-18/82 in Lansing.

Minutes of June 22, 1982 approved as typed.

Minutes of July 13, 1982 approved as read.

Commissioner Clark allowed to attend the M.A.C. Convention on August 15-19, 1982 in Grand Rapids.

Adjourned to July 27, 1982 at 10:00 a.m.

SIMULATED ENGRAVED BUSINESS CARDS AVAILABLE 1-COLOR OR 2-COLOR
Cass City Chronicle
PHONE 872-2010

The Paint Store QUALITY GLIDDEN PAINTS AT LOWEST PRICES EVER

\$6.99 GALLON
Reg. \$9.99
SAVE \$3.00

- washable, colorfast flat finish
- easy water clean-up

\$9.99 GALLON
Reg. \$13.99
SAVE \$4.00

- for any wall or woodwork
- scrubbable Lo-Lustre finish
- easy water clean-up

Glidden

The Paint Store

6544 Main - Cass City

Enduring beauty in your new MEADOWBROOK kitchen

Classic beauty in oak hardwoods. These cabinets feature solid oak veneer insert panels with matching oak face frames. And the wall cabinet doors also have sculptured cathedral arches. Side glide drawers, nylon roller suspension, adjustable shelves, and self-closing doors... all features you'll want in your kitchen cabinets. See Meadowbrook at our showroom today!

SHETLER

PLUMBING AND HEATING

Main Street, Cass City
Phone 872-5084

COMPANION ANIMAL HOSPITAL

OF Cass City

Is Pleased To Announce
Its Association With**EILEEN VOLZ**Graduate of the
**New York School
of Dog Grooming**If Your Pet Is In Need
Of Grooming Services**Call 872-2255**

For an appointment

Down Memory Lane

FROM THE FILES OF THE CHRONICLE

FIVE YEARS AGO

How hot was it? How about 108 degrees? That was the temperature recorded Friday at the Cass City wastewater treatment plant.

State Rep. Loren Armbruster presented a framed copy of a resolution honoring the 100th anniversary of the First Presbyterian Church of Cass City to Orion Cardew, the church's clerk of the session (president). The resolution honoring the church was passed by the state House of Representatives and Senate July 6.

Army PFC Michael A.

Sieradzki has been named "soldier of the month" from Company A of the 709th Military Police Battalion in Frankfurt, West Germany. He is the son of Mr. and Mrs. Chester H. Sieradzki of DeFord.

Paul Kerbyson, son of Mr. and Mrs. Gerald Kerbyson of Cass City, is studying piano at the Michigan State University summer youth music program.

TEN YEARS AGO

The Tuscola County Normal School class of 1922 met at the home of Mary Warren at Caro to celebrate its 50th anniversary reunion. Of the 17 graduates, nine were present and three are deceased.

Farmers are faced with a gloomy situation in portions of Tuscola County following a hail storm that flattened and destroyed acres of crops.

Regular season and play-off champions in the Cass City Little League are the Yankees.

Becker's Zoo will open soon and animal lovers may share the menagerie of wild beasts.

25 YEARS AGO

A spot of beauty in an unexpected location is the result of Mrs. Ella Price's work in the alley behind Mac & Scott's Drug Store in Cass City. Mrs. Price has succeeded in making grow in a difficult location a bed of flowers, some of which are now in bloom.

There is little chance of establishing ferry service be-

Hunter safety class set Aug. 6-7

A hunter safety class will be conducted at the Tuscola County Archers clubhouse Friday, Aug. 6, from 6-9 p.m. and the following day from 9 a.m. to approximately 5:30 p.m.

The class will cover gun and bow safety, first aid, hunting ethics, wildlife management, compass and map reading. A test will be given at the end.

Children must be at least 12 years old to take the class. A parent must accompany them at the beginning in order to sign the registration form. Participants should bring a sack lunch Saturday. There will be a fee for those who wish to shoot a .22 rifle, to cover the cost of ammunition and targets.

The clubhouse is located on Bruisee Road, just south of the Caro Regional Center.

STATE OF MICHIGAN PROBATE COURT COUNTY OF TUSCOLA

PUBLICATION AND NOTICE OF HEARING

Estate of Eva B. Bair, Deceased. Social Security No. 382-10-2346.

TAKE NOTICE: On November 16, 1982, at 9:00 a.m., in the probate courtroom, Caro, Michigan, before Hon. W. Wallace Kent, Jr., Judge of Probate, a hearing will be held on determination of the heirs of said Decedent.

TAKE NOTICE: Creditors of Eva B. Bair are notified that all claims against the decedent's estate are barred against the estate, the independent personal representative and heirs and devisees of the decedent, unless within four (4) months after the date of publication of this notice or four (4) months after the claim becomes due, whichever is later, the claim is presented to the following independent personal representative at the following address: Clifton Grant Strickland, 4431 S. Seeger, Cass City, Michigan 48726.

NOTICE is further given that the estate will thereafter be assigned to persons appearing of record and title thereto.

Date of Death - June 24, 1982.
Deceased address - 6371 Sixth Street, Cass City, Mi. 48726.

Date - July 12, 1982.
Kim David Glaspie, Attorney, (P31610), 6451 Main Street, Cass City, Mi. 48726. Phone Number 872-4358.
Clifton Grant Strickland, Petitioner, 4431 S. Seeger, Cass City, Mi. 48726. Phone Number 872-3105.

7-22-1

Bay Shore Camp slates activities

Three children's camps at Bay Shore Evangelical Camp, 450 N. Miller, Sebewaing, including two camps for fourth, fifth, and sixth graders under the leadership of Larry Robinson of Cass City and Gerry Tibbitts of Sebewaing, and one for seventh and eighth graders under the direction of Rev. Terry Euper, minister of the Big Beaver United Methodist Church of Troy, have already been held.

A total of 246 youngsters attended.

Choir camp, under the leadership of Rev. Emil Haering of Flint and Harold Jacobs, M.A.R. of Pembroke, N.C., is currently in session and will conclude with a choir camp concert Sunday at 2 p.m. The concert is open to the public.

Camping for those 55 and up (no one really asks your age) is scheduled for this Friday through Sunday and includes Bible study with Rev. James Timmons, Assembly evangelist, and Rev. Russell Lautner, who served as a minister of the Michigan Avenue United Methodist Church, Saginaw, for many years.

DAV collects over \$500 in Cass City

Members of the Disabled American Veterans, Chapter 50, of Caro, collected more than \$500 from their sale of forget-me-nots in downtown Cass City Friday.

The money will go to Veterans Administration hospitals in Michigan to aid disabled veterans, according to Andrew Kozan of Cass City, the chaplain of the group.

Chapter 50 meets the second Wednesday of each month at 8 p.m. in the basement of the county jail.

A beef barbecue, available to everyone on the grounds and prepared by the Kuhl family, will be served Friday evening. There will be a seminar on Social Security Friday morning and one on senior citizen health Friday.

Assembly, beginning this Thursday evening, will be under the leadership of Rev. James Timmons, minister of the Lapeer United Methodist Church. There will also be Bible studies conducted each day by Rev. Timmons and by Rev. David DeSelm.

associate pastor of First Missionary Church, Fort Wayne, Ind. Recreation and handicrafts will also be available.

Rev. Kent Fishel will again be the leader of youth camp, open to all high school age young people. Youth camp will begin with registration at 3 this Sunday afternoon and will close at noon Sunday, Aug. 1.

The camp is run by the United Methodist Church. Lewis Tibbitts, formerly of Cass City, is the director.

SUMMARY OF THE FISCAL YEAR 1983 C.E.T.A. ANNUAL PLAN

The following is a summary of the C.E.T.A. Annual Plan to be submitted to the Bureau of Employment and Training, Michigan Department of Labor, Lansing, Michigan, by the Thumb Area Consortium for funding under the Comprehensive Employment and Training Act. The C.E.T.A. Annual Plan will be submitted on August 2, 1982.

I. Enrollment Plan	
A. Total number of participants to be served:	700
II. Financial Plan and Term	
A. Total C.E.T.A. Funds	\$1,682,330.00
F.Y. 1983 Carry-In Funds	\$ 155,000.00
F.Y. 1983 Allocation	1,527,330.00
B. Expenditures by C.E.T.A. Activity:	
Classroom Training	\$925,000.00
On-the-Job Training	325,000.00
Work Experience	186,000.00
Employment Generating Services	9,000.00
Program Administration	237,330.00
C. Expenditures by C.E.T.A. Cost Category:	
Administration	237,330.00
Allowances	600,000.00
Participant Wages	150,000.00
Participant Fringe Benefits	14,000.00
Training	485,000.00
Services	196,000.00
D. Term: October 1, 1982, through September 30, 1983.	
III. Annual Plan Review	
A. Information regarding planned performance for Fiscal Year 1983, in comparison to actual performance ending the Third Quarter of Fiscal Year 1982, is available for review.	
B. The Annual Plan may be reviewed between the hours of 9:00 a.m. and 4:30 p.m., Monday through Friday, at the following location:	
Thumb Area Consortium Hahn Real Estate Building 6240 West Main Street Cass City, Michigan 48726	
C. All questions or comments on the Annual Plan should be directed to:	
Executive Director Thumb Area Consortium 6240 West Main Street Cass City, Michigan 48726 (517) 872-2156	

**FOLLOW
THE
ROAD TO
FUTURE
WEALTH**

\$

INDIVIDUAL RETIREMENT ACCOUNT

If you are one of America's workers, an IRA may be the solution to your retirement income needs.

Even though you may plan on Social Security, for most people Social Security is a beginning, but it may not provide an adequate retirement income by itself.

All interest on an IRA account is TAX-FREE until withdrawal. You take before-tax dollars from your earned income now (lowering your taxable income) and deposit them into an IRA account. You pay no taxes on the principal or interest until you retire and start to withdraw the money ... at which time your tax bracket should be substantially lower.

So, plan ahead now for your retirement years with your own IRA. It's a wonderful opportunity for you to --

- SAVE TAX DOLLARS
- EARN BIG TAX-EXEMPT INTEREST
- BUILD SECURITY FOR YOUR FUTURE

Federal Regulators require substantial penalties for withdrawals made prior to maturity. IRA regulators provide for substantial penalties for withdrawals before age 59½.

TN

**Thumb National
Bank & Trust**

MEMBER FDIC

PIGEON
453-3113CASS CITY
872-4311

GOOD YEAR

**24 HOUR
SALE**

**All 14" Radials
In Stock On Sale
Just 24 Hours**

Sizes to fit many models of Chevrolet, Ford, Buick, Pontiac, Mercury, Chrysler, Toyota, Datsun, and AMC small cars and wagons.

Choose whitewalls or black, and pick your savings. Included in this sale are the all season Goodyear auto radials you've seen demonstrated on TV -- both Tiempo and Arriva. Also on sale are double belted Custom Polysteel and Viva radials. If your tire size is 14" (just check your tire sidewall), you're in luck.

Hurry. The Sale Ends Saturday

NOTE — Some Stores and Dealers Have Different Hours.
Please Check Listing Below For Exact Hours.

Car card for identification and honored only at Goodyear Service Stores.

Use any of these ways to buy: Goodyear Revolving Charge Account • MasterCard • Visa • American Express • Carte Blanche • Diners Club • Cash

GOOD YEAR

Auto-Farm Service Center
6168 W. Main, Cass City

SEE YOUR INDEPENDENT DEALER FOR HIS PRICE AND CREDIT TERMS. PRICES AND CREDIT TERMS AS SHOWN AT GOODYEAR SERVICE STORES IN ALL COMMUNITIES SERVED BY THIS NEWSPAPER. SERVICES NOT AVAILABLE AT STARRED LOCATIONS.

TUSCOLA COUNTY FAIR

August 1st through **August 7th, 1982**

*“Beginning Our
Second Century
of
Fun & Festivities
for the
Whole Family”*

★ **Trans-Canada
Hell Drivers**

August 2, 1982
8:00 p.m.

★ **Christy
Lane
Show**

August 4, 1982
8:00 p.m.

- | | |
|-----------------|------------------------|
| • Horse Shows | • Bean Queen Pageant |
| • Talent Show | • Demolition Derby |
| • Racing Events | • Country-Western Show |
| • Giant Midway | • Tractor Pulling |

DON'T MISS IT!

For Your Convenience - Clip and Save This Schedule of Events
for the

1982 TUSCOLA COUNTY FAIR August 1-7, 1982

SUNDAY, AUGUST 1, 1982

7:00 p.m. 4-H Talent Show

MONDAY, AUGUST 2, 1982

9:00 a.m. 4-H Horse Show
2:00 p.m. Colt Harness Racing
8:00 p.m. Trans-Canada Hell Drivers

TUESDAY, AUGUST 3, 1982
KID'S DAY (Reduced rates on Midway)

9:00 a.m. 4-H Horse Show
2:00 p.m. Harness Racing
8:00 p.m. Gay 90's Horse Parade
Tuscola County Bean
Queen Pageant
Posse Drill Team
A Parade of 4-H
Champion Livestock

WEDNESDAY, AUGUST 4, 1982

9:00 a.m. Open Horse Show
2:00 p.m. Harness Racing
8:00 p.m. Christy Lane Show

THURSDAY, AUGUST 5, 1982
Farmers & Senior Citizens Day

All Gates and Afternoon Grandstand Free to All
Senior Citizens until 6:00 p.m.
9:30 a.m. 4-H and FFA Small Animal Sale
1:30 p.m. 4-H and FFA Livestock Sale
2:00 p.m. Harness Racing
7:00 p.m. Tractor Pull

FRIDAY, AUGUST 6, 1982

10:00 a.m. AQHA Horse Show
12:30 p.m. State Tractor Pull
7:30 p.m. Demolition Derby
8:00 p.m. Teen Dance

SATURDAY, AUGUST 7, 1982

10:00 a.m. PHBA Horse Show
10:00 a.m. Horse Pulling
1:00 p.m. Horse Pulling
6:00 p.m. Motorcycle Practice
and Time Trials
7:30 p.m. Motorcycle Racing

Finns take life slower and quieter

Finnish life not much different than in America

Katha Cleland's 10 months abroad were not all that much different than if she would have stayed home. She spent her time abroad in Finland where she was an exchange student through the Rotary exchange student program.

She lived with three host families in the city of Keuruu in central Finland which has a population of between 6,000 and 7,000 people, and is not unlike Cass City except that there are a lot more apartment buildings.

The great American Dream is also the Great Finnish Dream, according to Miss Cleland.

"All Finns want to own their own home because it is a sign of prosperity, a sign that a family is well off," she said. "They also want to be well off because they pay so much in taxes."

The Finns, who live under a socialist form of government, pay a large amount of taxes because they receive many services in return. They are entitled to free education, medicine, hospitalization and more because of the extensive welfare system in that country.

Because of the high taxes, Miss Cleland said it is an exception when both parents don't work outside the home.

"Usually both parents work and it is hard to find homes where only one parent works," she said.

IT IS DIFFERENT FOR students in Finland.

"It is the exception to find a student that has both a job and is going to school. Only a few might have a job like delivering papers, but that is usually on the week ends. But a large number of students find work during the summer."

The students study more than they do in this country, she said.

"They all study at least two hours every night, so they cannot afford to have a job because their studies will suffer."

There are many other things students get involved in after school.

The schools have only a few activities for students to participate in, ice hockey, girls' basketball and choir. Other sports or activities are arranged through clubs or organizations in town.

"The town has more activities than the school does. They have a town soccer team, orchestra, choir, baseball team, which is played in a much different way than here in America, ice hockey team and swim team. These all are for anybody to participate in from all age groups, and they use the facilities in the city to practice," Miss Cleland said.

A lot of the students participate in these clubs after school.

LIFE IN FINLAND IS A bit slower.

"The people are quieter than here in America, they take a lot in stride and they don't make a big fuss over things. Also, they are more liberal. They do wear anything they want and no one will say anything about it. It is considered rude for anyone to say anything about how other people look or act."

Many of the students in Finland are into the punk rock look. People are more tolerant of being different."

Finns do enjoy life, which is evidenced by their leisure time activities.

Many families have cottages, even if they do not own a home. They go there for a vacation in both summer and winter. Vacations are also spent out of the country where they will go to the Canary Islands, a popular vacation area in the winter, or to Sweden or Russia during the summer.

A favorite pastime for the Finns is relaxing in a sauna. Many Finns have a sauna in their home, Miss Cleland said, and families will invite their special friends over "for sauna." That is a big social event when someone is invited over for sauna with friends.

"One thing they will do after they come out of the

sauna is run outside and roll in the snow or jump in the ice water. But not everyone does that," she said.

A simple luxury in America is somewhat scarce in Finland.

Families have only one car, Miss Cleland said. One big reason for this is that it costs about \$1,000 for a young person over 18 years of age to take driving lessons which are given through private driving schools.

THE AVERAGE DAY for Miss Cleland began with breakfast in the morning, the time depending on when she started school. The times were different each day of the week. Breakfast is either cereal, hot or cold, or an open face sandwich.

The morning would be spent in the classroom, where classes last only 45 minutes and there are 15 minutes between classes.

High school is set up differently than in America. Students are divided into a first, second or third class. First class is freshman students; second, sophomores and juniors, and third, seniors. These classes are then divided into three sections, a, b and c; "a" section having the students with the hardest classes.

In her time at school in Finland, Miss Cleland was in class 2a.

At school, she was able to understand the Finnish language when listening to someone talk, but she had trouble speaking it fluently and reading Finnish books or newspapers.

Lunch at school is free for everyone. It is usually a hot meal with potatoes and sometimes blood pancakes, a delicacy, which is made of beef blood mixed with the pancake batter.

By 3 p.m. all the students are out of school and they go home to a hot meal.

At this meal they will usually again have potatoes as part of the meal, boiled whole, that must be peeled at the table. This is done by holding the potato on a fork and peeling it with a knife.

After dinner, students either study or practice their sports and the parents relax by watching television or reading newspapers.

WHILE IN FINLAND, Miss Cleland took a trip to Russia with 150 other exchange students.

They spent four days in Leningrad and were chaperoned by Finnish Rotary members.

"The hotel and the food were terrible, but the ice cream and the pastries were very good. Many students sold their jeans to Russian people for about 50 rubles. This is about \$75 for a pair of jeans. But the money had to be spent on consumable goods because we could not take much out of the country, especially large amounts of money."

She also visited Sweden during her stay.

The thing she will remember most from her trip to Finland is her host brothers and sisters.

"I had to adjust to my three different host families, but the Finns are very friendly people."

Katha is the daughter of Mr. and Mrs. Jerry Cleland of 7876 Germania Road, Uby. She will be a senior at Cass City High School this fall.

Farm Bureau sponsors "meet the candidates"

The Sanilac County Farm Bureau Local Affairs Committee is sponsoring "meet the candidates" sessions Tuesday, Aug. 3, in each of the five new county commissioner districts.

Each meeting will feature the candidates running for county commissioner and an explanation of the county-wide bridge millage proposal that will appear on the Aug. 10 ballot.

The meeting for district 5 will start at 8 p.m. at St. Patrick's Hall in Palms.

The candidates are Donald Decker, Deckerville, and Eugene Foote, Argyle Township, who will face each other in the Aug. 10 primary for the Republican nomination, and Democrat Charles Izydorek of Decker.

District 5 consists of Greenleaf, Evergreen, Argyle, Lamotte, Austin, Minden, Delaware and Marion Townships and part of Forrester Township.

The session will be hosted by a Farm Bureau moderator. Each candidate will be given five minutes to outline his background and tell why he is running.

Decker and Foote are both members of the present eight-member county board. Redrawing of the districts to comply with 1980 census data and reduction of their number to five put them in the same district.

Following the presentations by the candidates, a representative of Citizens for Safe Bridges will discuss the bridge millage, which is three-fourths of a mill increase for five years.

If approved, the levy will raise about \$300,000 a year, with the money to be used for county bridge work while returning a portion to villages and cities for local road and bridge work.

A recent survey showed 89 of Sanilac County's 175 local and primary road bridges are posted for restricted use, according to the Farm Bureau.

After the millage proposal is explained, the audience can ask questions about it and of the candidates.

After the millage proposal is explained, the audience can ask questions about it and of the candidates.

After the millage proposal is explained, the audience can ask questions about it and of the candidates.

After the millage proposal is explained, the audience can ask questions about it and of the candidates.

After the millage proposal is explained, the audience can ask questions about it and of the candidates.

After the millage proposal is explained, the audience can ask questions about it and of the candidates.

After the millage proposal is explained, the audience can ask questions about it and of the candidates.

After the millage proposal is explained, the audience can ask questions about it and of the candidates.

After the millage proposal is explained, the audience can ask questions about it and of the candidates.

After the millage proposal is explained, the audience can ask questions about it and of the candidates.

After the millage proposal is explained, the audience can ask questions about it and of the candidates.

After the millage proposal is explained, the audience can ask questions about it and of the candidates.

After the millage proposal is explained, the audience can ask questions about it and of the candidates.

After the millage proposal is explained, the audience can ask questions about it and of the candidates.

After the millage proposal is explained, the audience can ask questions about it and of the candidates.

After the millage proposal is explained, the audience can ask questions about it and of the candidates.

After the millage proposal is explained, the audience can ask questions about it and of the candidates.

After the millage proposal is explained, the audience can ask questions about it and of the candidates.

After the millage proposal is explained, the audience can ask questions about it and of the candidates.

After the millage proposal is explained, the audience can ask questions about it and of the candidates.

After the millage proposal is explained, the audience can ask questions about it and of the candidates.

After the millage proposal is explained, the audience can ask questions about it and of the candidates.

After the millage proposal is explained, the audience can ask questions about it and of the candidates.

After the millage proposal is explained, the audience can ask questions about it and of the candidates.

After the millage proposal is explained, the audience can ask questions about it and of the candidates.

After the millage proposal is explained, the audience can ask questions about it and of the candidates.

After the millage proposal is explained, the audience can ask questions about it and of the candidates.

After the millage proposal is explained, the audience can ask questions about it and of the candidates.

After the millage proposal is explained, the audience can ask questions about it and of the candidates.

After the millage proposal is explained, the audience can ask questions about it and of the candidates.

After the millage proposal is explained, the audience can ask questions about it and of the candidates.

After the millage proposal is explained, the audience can ask questions about it and of the candidates.

After the millage proposal is explained, the audience can ask questions about it and of the candidates.

After the millage proposal is explained, the audience can ask questions about it and of the candidates.

After the millage proposal is explained, the audience can ask questions about it and of the candidates.

After the millage proposal is explained, the audience can ask questions about it and of the candidates.

After the millage proposal is explained, the audience can ask questions about it and of the candidates.

After the millage proposal is explained, the audience can ask questions about it and of the candidates.

HOME AGAIN -- Displaying some of her souvenirs is Katha Cleland who recently returned from a 10-month stay in Finland. The book is about the town she stayed in, the large doll displays the native dress of Keuruu and the small doll is a popular toy in Russia. On the couch is a Russian Pepsi-Cola bottle and birchbark slippers worn by Finns at home. The seal was bought in Sweden. "Suomi" is the Finnish word for Finland.

Backing, parking result in numerous accidents

Continued from page one

Owner of the parked car was Russell Richards of 6592 Houghton. The mishap took place at 12:40 p.m. Friday.

At 4:30 p.m. Saturday, Timothy G. Firchau, 18, of Hamtramck, stopped in the driveway at Northwood Heights Apartments, then started to back up as the car that had stopped behind him started to pull out to go

around him. The two autos collided.

Driver of the other car was Marilyn Kay Truemner, 24, of 6577 Huron Street.

At 10:20 p.m. that day, the vehicles of James F. Woods, 19, of 6736 Third Street, and Douglas L. Germain, 23, of Akron, collided as they were eastbound on Main Street, west of Leach.

Woods told officers Germain was in the left lane.

started to pull into the right lane and hit his (Woods') car.

Germain said he was in the right lane, attempting to pull into a parking place, and Woods attempted to go around him on the right side when they collided.

Woods was ticketed on a charge of no proof of insurance.

A July 4 accident in the Cass City Gun Club parking

lot was reported to Cass City police.

It was reported that Donald W. Wernette, 67, of 5460 Lamton Road, backed into the vehicle of Duane Peters of 4325 Woodland Avenue. The mishap took place at 11:30 a.m.

OTHER ACCIDENTS

A freak accident took place Tuesday, July 13, on M-46, west of Kingston.

Rick C. Webb, 26, of Saginaw, told sheriff's deputies his beer delivery truck was parked on a slight hill while he was inside a store, finishing his paper work. The truck was in gear, but the engine was off.

The truck started moving. Webb ran outside but was too late to stop it.

The vehicle rolled across Hurds Corner Road and struck the rear of a pickup truck at an angle. The pickup was parked in front of Rever's Too Restaurant, 3492 Sanilac Road (M-46), and the impact drove it into the front of the building.

Deputies reported that at 5:25 p.m. last Thursday, Clayton V. Hamilton, 75, of Caro, was southbound on Chambers Road, south of Bliss Road, when a car backing out of a driveway backed into his vehicle.

The driver of the other auto, Cynthia M. Cybulski, 17, of 4865 Elmwood Road, Cass City, told officers a tree blocked her view of the approaching car until it was too late.

Robert M. Viney, 32, of 6531 Main Street, Cass City, told deputies that at 12:30 a.m. Saturday, he was westbound on M-24, west of Mayville Road, when he swerved to miss some deer. His car went into the south side ditch.

At 12:40 a.m. that day, Teresa A. Kitchen, 18, of Caro, told deputies she was southbound on Colwood Road, turning right onto Cass City Road, when her passenger bumped her arm.

Instead of finishing the turn, the car went into the south ditch.

Susan C. Corcoran, 18, of 4077 Van Dyke Road, Cass City, was eastbound on M-81, east of Cedar Run Road, at 10 p.m. July 12, according to deputies, when her car collided with a deer.

To defrost ground beef quickly, sprinkle with the salt you planned to use for seasoning. It speeds the thawing process

Van takes workers to GM plant

Continued from page one

another passenger, then to Kingston for five more. Two were picked up at a stop along M-46 and the last rider gets in at Richville.

The approximately 47-mile trip takes about 45 minutes. The savings are quite impressive.

Weippert said he will save about \$752 in gas money for the year if he van pools, and that is not counting insurance and maintenance costs.

The savings would be somewhat bigger for Osentoski, and somewhat smaller for the other riders, but it is still a good sized savings.

It costs roughly \$60 each week for gas for the van. The van gets about 11 miles per gallon.

The experimental project, in its fourth month, is expected to be a success, according to Weippert.

"We have no problems at all, we have communication between all the riders and a system of letting people know whether to pick them up or not. The riders know we will not wait too long for them because it is not fair for the other people to wait too long," Weippert said.

Weippert expects the van to be paid off in three or four years. "By then, we should have about 63,000 miles on it (what Weippert considers to be the life of the van) then we will decide if we want to keep it or not."

GM also has an agreement with Michigan Trailways that works on the same principle. But that pooling idea is run by the bus company. The bus picks up passengers from as far north as Beaverton and takes them to the three GM plants in Saginaw.

Weippert said there is a waiting list for vans for this type of a van pool program. If this one is successful, which will be determined after about a year or so, many more projects may be set up similar to the original one Weippert is a part of.

"I would like to see more of it," Weippert said. "It is very convenient, and it saves quite a bit."

Police seek school vandals

Continued from page one

bank and one near where it was stolen, and that they had been taken by the two men.

According to the Tuscola department, they probably won't be charged in connection with the thefts since they face more serious charges in Sanilac County.

ARREST

Cass City police Sunday evening arrested Robert W. Jordan, 29, of Bay City-Forrester Road, Galetown, on charges of operating a motor vehicle under the influence of liquor (third offense), driving with license suspended (subsequent offense) and possession of open intoxicants in a motor vehicle.

After receiving reports of a reckless driver in Huntsville Trailer Park, police stopped his car on Main Street, east of Doerr Road. Jordan was arrested Monday before District Judge Richard F. Kern, who scheduled a pre-preliminary examination Friday and preliminary examination July 30. Bond was set at \$5,000 cash (10 percent) or surety. As of Tuesday morning, Jordan was still in the county jail.

OTHER ITEMS

Mike Scollon of 4849 Seeger Street told village police July 13 his bicycle was stolen July 9 while it was parked at the village park pool.

The black Hufft dirt bike was valued at \$75.

Luis Arroyo of 4540 Elmwood Road, Cass City, told deputies at 11:37 p.m. July 10 that he gave chase to a car after it had damaged his

1981 good year for farm exports

During fiscal year 1981, Michigan farmers exported more agricultural products than ever before, according to Dean Pridgeon, director of the Michigan Department of Agriculture.

Exports totalled \$943.6 million, an increase of \$256 million or 27 percent above a previous record of \$687.3 million set in fiscal 1980.

"Shipments of corn, dry edible beans, wheat and soybeans accounted for nearly \$240 million or 94 percent of the increase," Pridgeon said.

"By finding appropriate overseas markets for our farm surpluses, both the farmer and the state benefit," Pridgeon added.

Feed grains and products led Michigan farm commodity exports, accounting for 43 percent of the total. Approximately one-third of Michigan's corn crop, valued at \$406.5 million, was sold to foreign countries.

Vegetables and dry edible beans accounted for \$154.5 million -- an 85 percent increase over the previous year's level. Two-thirds of Michigan's wheat crop and half of the soybean crop were also sold to overseas markets.

In 1981 Michigan ranked 15th among all states in foreign sales of agricultural products, up from 20th position in 1980, according to Dr. Ming Wu of MDA's marketing division.

Michigan exports of vegetables and dry edible beans ranked third in the nation following California and Washington. Also, Michigan ranked sixth in export of dairy products, seventh in fresh and processed fruits and ninth in feed grains and grain products.

"Agricultural exports represented nearly 30 percent of Michigan farmers' cash receipts last year," Wu said, "with an estimated two out of every five acres harvested in the state used for export."

Patients and guests participated in the third annual Tuscola County Medical Care Facility picnic July 9. The picnic was on the front lawn of the facility located at 1285 Cleaver Road, Caro. About 123 patients, 40 employees and 30 guests gathered to participate in the festivities.

Tents were set up and relatives helped serve the patients. An accordion player provided entertainment for the crowd.

The Saginaw Federation Band put on a one-hour show July 11, which was in conjunction with an ice cream social that was sponsored by the Forget-me-not Club.

Mike Scollon of 4849 Seeger Street told village police July 13 his bicycle was stolen July 9 while it was parked at the village park pool.

The black Hufft dirt bike was valued at \$75.

Luis Arroyo of 4540 Elmwood Road, Cass City, told deputies at 11:37 p.m. July 10 that he gave chase to a car after it had damaged his

Mike Scollon of 4849 Seeger Street told village police July 13 his bicycle was stolen July 9 while it was parked at the village park pool.

The black Hufft dirt bike was valued at \$75.

Luis Arroyo of 4540 Elmwood Road, Cass City, told deputies at 11:37 p.m. July 10 that he gave chase to a car after it had damaged his

Mike Scollon of 4849 Seeger Street told village police July 13 his bicycle was stolen July 9 while it was parked at the village park pool.

The black Hufft dirt bike was valued at \$75.

Luis Arroyo of 4540 Elmwood Road, Cass City, told deputies at 11:37 p.m. July 10 that he gave chase to a car after it had damaged his

Mike Scollon of 4849 Seeger Street told village police July 13 his bicycle was stolen July 9 while it was parked at the village park pool.

The black Hufft dirt bike was valued at \$75.

Luis Arroyo of 4540 Elmwood Road, Cass City, told deputies at 11:37 p.m. July 10 that he gave chase to a car after it had damaged his

Mike Scollon of 4849 Seeger Street told village police July 13 his bicycle was stolen July 9 while it was parked at the village park pool.

The black Hufft dirt bike was valued at \$75.

Luis Arroyo of 4540 Elmwood Road, Cass City, told deputies at 11:37 p.m. July 10 that he gave chase to a car after it had damaged his

Mike Scollon of 4849 Seeger Street told village police July 13 his bicycle was stolen July 9 while it was parked at the village park pool.

The black Hufft dirt bike was valued at \$75.

Vitamin Savings! SPECTACULAR! FROM Nature Made

NEW ECONOMY SIZES ★ 40-45% SAVINGS!★

NATURAL OYSTER SHELL CALCIUM WITH VITAMIN D COMPARE TO OSCAL® AND SAVE UP TO 50%! 3.99 250 TABLETS 44% SAVINGS OVER 100 COUNT	NATURAL LECITHIN 19 gr. 5.49 250 CAPSULES 44% SAVINGS OVER 100 COUNT	NATURAL GARLIC OIL CAPSULES Equivalent to 500 mg of Fresh Garlic Bulb 3.49 250 CAPSULES 45% SAVINGS OVER 100 COUNT	VITAMIN C 1000 mg Vitamin C plays an essential role in both skin and bone formation. 3.39 100 TABLETS 40% SAVINGS OVER 60 COUNT
VITAMIN C 500 mg 1.79 OR 2 FOR 3.19 100 TABLETS	NEW! Monevite! The Original CHILDREN'S CHEWABLE MULTIPLE VITAMINS GREAT TASTING CHILDREN'S VITAMINS IN A PACKAGE THEY'LL LOVE 4.99 90 TABLETS WITH IRON	VITAMIN E 400 I.U. 2.99 100 CAPSULES	
SUPER SPORT® STRESS B COMPLEX WITH ZINC COMPARE TO STRESSBARS® AND SAVE! 3.49 60 TABLETS	JOJOBA PANTHENOL PROTEIN SHAMPOO PANTHENOL CONDITIONER HAND & BODY LOTION YOUR CHOICE ANY NATURE MADE® JOJOBA PRODUCT! 2.49 8 FL. OZ. Discover the natural way to beautiful hair and skin.		
NUTRA-E® VITAMIN E BODY OIL THE HEALTHY WAY TO TAN! NUTRA-E® VITAMIN E SKIN CREAM WORKS WORKERS ON ROUGH, DRY SKIN 1.59	Nature Made ALOE ESSENCE CLEANSING CREAM CLEAN YOUR FACE THE NATURAL WAY WITH ALOE ESSENCE 2.49	BONUS BOTTLE SUPER B COMPLEX B-Complex vitamins are vital to the body and must be replaced as used. 3.99 130 TABLETS	

COACH LIGHT PHARMACY

MIKE WEAVER, Owner Ph. 872-3613
Emergency Ph. 872-3283
Your Family Discount Drug Store

Put

want ads

to work for you

The Cass City Chronicle

Phone 872-2010

Gagetown Area News

Gen Kehoe
665-2221

ST. AGATHA'S WOMEN'S SOCIETY

St. Agatha Women's Society met July 13 in the church hall with 20 members present.

President Gen Kehoe conducted the business meeting and plans were made for a coffee hour and bake sale in August and a rummage sale in September.

Guest speaker was Helen Kubiak, who is an active volunteer with the Human Development Commission and its foster grandparent program.

NOTICE OF PROPOSED BANK CONSOLIDATION AND MERGER

Notice is hereby given that The Pinney State Bank, Cass City, Michigan, has made application to the Federal Deposit Insurance Corporation, Washington, D.C. 20429, for its written consent to consolidate and merge with PSB Bank, Cass City, Michigan.

This notice is published pursuant to Section 18(c) of the Federal Deposit Insurance Act.

Any person wishing to comment on this application may file his comments in writing with the Regional Director of the Federal Deposit Insurance Corporation at its Regional Office, 1 South Pinckney Street, Suite 813, Madison, Wisconsin 53703. If any person desires to protest the granting of this application he has a right to do so if he files a written notice of his intent with the Regional Director by Friday, August 6, 1982. The non-confidential portions of the applications are on file in the Regional Office and are available for public inspection during regular business hours.

June 18, 1982.

The Pinney State Bank
Cass City, Michigan

PSB Bank
Cass City, Michigan

6-24-5

Executive Liability Insurance?

One name says it best.

Richard Hampshire

ARRIS

AMPSHIRE AGENCY, INC.

6815 E. Main Cass City Ph. 872-2688

With Auto-Owners Executive Liability Insurance, you'd be amazed at how little it costs for \$1,000,000 of additional liability insurance. Including attorney's fees for defense.

That's why for liability protection, the first party to see is your independent Auto-Owners agent.

Auto-Owners Insurance
Life. Home. Car. Business. One name says it all.

Listen to the Auto-Owners John Doremus Radio Show.

program.

A donation was made by the club to Human Development and lunch was served by hostesses Gerry Carolan and Jaqueline Goodell.

Next meeting is Tuesday, Aug. 10.

+++++

Dinner guests and spending the day with Mr. and Mrs. Steve Schwartz July 13 were Mr. and Mrs. Bill Madell of Saginaw, Mr. and Mrs. Jake Schwartz, Mrs. Josephine Schwartz and Mr. Don Schwartz.

Mr. Les Williamson has suffered a broken hip and is a patient in Huron Memorial Hospital in Bad Axe.

Miss Sue Lenhard of Pigeon Forge, Tenn., visited a few days last week with her parents, Mr. and Mrs. William Lenhard.

A Saturday luncheon guest of Mr. and Mrs. Harry Kehoe was her sister, Mrs. Wen Birch of Bay City.

After suffering a slight stroke a couple of weeks ago, Mrs. Elery (Madeline) Sontag, is recuperating at her home on Gage Street.

Mrs. Norman (Delores) Pine of Arcadia, Fla., is visiting friends and relatives in the area, spending the first few days with Mr. and Mrs. Don Russell. Later in the week she accompanied Mrs. Aura Beaudon and Mrs. Lucille Rudolph of Caro, to Flint, where they visited Mrs. Viola Murchison, who is a patient in a nursing home there. She left

for Richmond then, to visit a brother and sister.

Mrs. Mildred Mosack was surprised on her birthday Saturday when her son and daughter-in-law, Bob and Trudy Mosack of Cleveland, Ohio, while on a business trip here and hosted a birthday dinner at the Charmont in Cass City. Mr. and Mrs. Jim Mosack of Flint, also visited for his mother's birthday.

Monday evening, Mr. and Mrs. William Ashmore opened their home to members of the Williamson Farm Bureau group for their regular meeting.

Deacon and Mrs. Bud Kuhr spent a few days last week with their son and daughter-in-law, the Don Kuhrs in Fennville and attended an Amateur Play-

house presentation of "Camelot."

Mr. and Mrs. Leonard Karr were Sunday dinner guests of his sister, Mrs. Iva Claque in Ann Arbor, joining their son and family, Mr. and Mrs. Arnold Karr and Eric of Syracuse, Ind., who were week-end guests at the Claque home.

Mrs. Bill Ashmore attended a bridal shower Sunday at the home of her daughter, Mrs. Larry Wood of Deford, honoring Miss Patty Wood.

Born to Mr. and Mrs. Lawrence Roe at Hills and Dales General Hospital in Cass City July 13, at 2:15 p.m., a son, weighing seven pounds and 14 ounces. He was 19½ inches long. His name is Allen James and he came home to 4804 Center St. with his parents Friday.

HEALTH TIPS

Older people need nutritious foods

Science News Service
AMA

Some elderly people, for various reasons, do not eat enough. Their calorie and nutrient intakes become too low to maintain health.

Decreased activity, chronic illness, loss of sensitivity to taste and smell, loss or impairment of teeth, and inadequate income can all affect the eating habits of an older adult.

The nutrient requirements of elderly adults are still basically those of younger adults, according to the American Medical Association, even though fewer calories are needed.

So, older individuals should choose foods high in proteins, minerals and vitamins to make every bite count.

Jackson and Wald families hold reunion

Thirty-five members of the Jackson-Wald families attended the 35th annual reunion Sunday at the home of Arlan Hartwick in Cass City.

Carl Jackson presented a floral bouquet for the table in memory of his sister, Laura Dotte, who died during the past year.

The eldest present was Mary Wald of rural Cass City and the youngest was Kathy Martinez, three months, of Milan, the great-granddaughter of Thelma Bogart of Caro.

Officers elected for the coming year were: President, Arlan Hartwick; vice-president, Lloyd Finkbeiner, Cass City, and secretary-treasurer, Patti Holland, Sebawaing.

The 1983 reunion will be held the second Sunday in July at the home of Lloyd and Wilma Finkbeiner.

Relatives were present from Clarkston, Caro, Owendale, Gagetown, Cass City, Sebawaing, Milan, St. Charles and Saginaw.

Many older people reduce their intakes of meat without increasing their consumption of other protein-rich foods. Calcium and iron intakes are also often too low.

Milk, cheese or yogurt should be regular features of the diet because they are excellent sources of protein and calcium. Iron needs can be met by using lean meats, egg yolks, green leafy vegetables and whole-grain or enriched breads and cereals.

Fruit and vegetables (green and yellow) are needed each day, particularly for their vitamin C, vitamin A and fiber content.

Elderly people concerned about the cost of food will find that there are many ways to obtain items high in nutrients and low in cost.

For example, canned evaporated milk and nonfat dry milk have the same protein and calcium value as that of fresh fluid milk and frequently can be substituted for fresh milk in cooking and baking.

The large packages of non-perishable items like sugar, flour, rice and beans are generally less expensive per pound than are the small packages and do not lose nutritive value during storage of several months.

Also, low-cost cuts of meat and fish are as high in nutritive value as are the more expensive items. Thrifty buys are usually available on stew meats, pot roasts, liver, variety meats and fresh fish in season.

Loomis on dean's list

Thomas Loomis, son of Mr. and Mrs. Donald Loomis, Cedar Run Road, Cass City, has been named to the Anderson College dean's list for the spring semester.

To be eligible, a student must achieve a grade point average of 3.5 or higher.

Loomis is a freshman and plans a career in medicine. Anderson College in Anderson, Ind., is a four-year liberal arts college established in 1917 by the Church of God.

Two attend Blue Lake arts camp

Two students are attending Blue Lake Fine Arts Camp for the second summer session, July 12-25.

They are Tammy Iseler, daughter of Mr. and Mrs. Dale Iseler, 5089 Schwegler Road, Cass City, and Laura Dunn, daughter of Mr. and Mrs. Robert Dunn, 4730 South Street, Gagetown.

Students attending Blue Lake's second session, intended primarily for junior high students, have the option of majoring in art, band, dance, jazz ensemble, orchestra, organ, piano or theatre.

The camp, which is hosting approximately 3,850 elementary through high school students this summer, is located 15 miles north of Muskegon.

Joint services Sunday at Salem church

As a cooperative venture with the Salem United Methodist Church, there will be no worship service at Trinity United Methodist Church Sunday.

It is a vacation day for Rev. Wachterhauser and the boards of each church have agreed that one such Sunday each year, during their minister's vacation, the congregation will be welcome at the sister church.

Worship for Salem members at Trinity will be on a future Sunday.

Offerings will be by way of envelopes, either one's own or those provided, designated Trinity or Salem. The loose offering will go to the host church for that day.

Sunday worship services at Trinity are at 10 a.m.; at Salem, 8:45 and 11 a.m. with church school at 10.

Worship at Trinity will resume Sunday, Aug. 1, with a guest speaker, R. Kenny Letherer of the Friends (Quaker) Church. He brings a peace emphasis characteristic of that church's traditional stands for peace.

In the early 1800s, half a Washington stamp (10¢) was often used for 5¢ postage.

ELECT

V. J. Donaghy

•Qualified
•Capable

Candidate For
**Sanilac County
Commissioner-District 3**

Consisting of Marlette, Watertown, Moore, Flynn, Elmer Townships

*I will sincerely
appreciate your support
and vote on Aug. 10, 1982.*

Paid for by committee to elect Donaghy.

Others Get Quick Results With The
Chronicle's Classified Ads
You Will Too!

SUMMER FOOD SAVINGS START HERE!

Ground Beef \$1.49 lb.	Koegel's Ring Of Bologna \$1.49 lb.
----------------------------------	---

Schafer's Hillbilly Bread 24 oz. Loaf **79¢**

Made Rite Potato Chips Reg. \$1.29 **\$1.29**
(Regular & Ripple Cut)

Vernors, Dr. Pepper, A&W Root Beer, Squirt
8 pk. ½ liter bottles **\$1.79** Plus Dep.

Potatoes **\$1.19** 10 lb. Bag

Produce Specials

Lettuce Head **59¢**
Tomatoes Per Lb. **59¢**
Onions 3 lb. Bag **99¢**

McDonald's Yogurt **2/89¢**

Farmer Peet's Cooked Ham **\$2.09** lb.

Koegel's Skinless Hot Dogs **\$1.49** lb.

Farmer Peet's Thick Sliced Bacon **\$1.59** lb.

Pepsi, Diet Pepsi, Mt. Dew, Pepsi Light **\$1.79** Plus Dep.
8 pk. ½ liter bottles

Mild Longhorn Cheese **\$1.79** lb.

Hi C Fruit Drinks 46 oz. **79¢**

Penn Dutch Pieces & Stems Mushrooms **2/89¢**

Kleenex Paper Towels **69¢**

McDonald's Low Fat Milk **\$1.59** gal.

Bananas 4 lbs. **\$1.00**

Mr. Kelly's Market

PACKAGE LIQUOR

BEER-WINE TO GO

6473 Lincoln Street — Gagetown — Phone 665-2521

Open 7 days a week — 8 a.m. to 10 p.m.

Richard Dehmel has experience in PUBLIC SERVICE

RICHARD DEHMELE is the most-experienced and best-qualified candidate to be your State Representative in the 77th District. He is a FARMER -- 280-acre cash crop farmer -- and is an INDUSTRIAL EMPLOYEE with Chevrolet for 25 years -- and has been in state, county and township government since 1970. Despite all these activities and accomplishments, he has fulfilled his obligations as a good citizen through PUBLIC SERVICE. He is the recipient of General Motors Gold Medal Award for being involved in community activities, he was chosen for the MSU-Kellogg Foundation "New Horizons" study program to involve people in social, economic and political areas, and he has worked extensively with farm committees such as ASCS and SCS, MSU Cooperative Extension, and with government agencies, Tuscola County Planning Commission, Economic Development, Human Development Commission and others, and is now on one of his most important and far-reaching services -- the Greater Saginaw Bay Fishing Consortium, which will have a long impact on the entire 77th District through long-range planning for fishing and tourism in this Michigan Water Wonderland. RICHARD DEHMELE is a Do-er... he's active... he's successful. Others have "watched" or "observed" or "taken note"... RICHARD DEHMELE did the job!

Richard Dehmel

77th District Representative - Michigan House
Republican

The Candidate Who Can and Will - Do the Job

ELECT
Richard Dehmel
77th District Representative
Michigan House
Republican

Copelands hold 43rd reunion

The 43rd annual Copeland reunion was held Sunday at Cass City Recreation Park with 65 persons in attendance.

Those attending came from Detroit, Fenton, West Branch, Bad Axe, Kingston, Flint, Gagetown and Cass City.

The eldest family member present was Fern Copeland of Bad Axe.

Games were played and prizes given to the winners. The next reunion will be at the Cass City park July 17, 1983.

Human beings are the only animals that can blush.

The Euchre Club will meet Friday evening at the home of Mr. and Mrs. Frank Laming.

Mr. and Mrs. David Dickens of Mt. Clemens and Mrs. Jack Walker were Saturday afternoon and supper guests of John Walker and family. Debra Dickens, who had spent two weeks with John Walker and family, went home with her parents.

Mrs. Manly Fay was a Tuesday and Wednesday guest of Mr. and Mrs. Steve Timmons and daughters. Mrs. David Main of Mt. Clemens spent the week end

with Mr. and Mrs. Henry Sofka.

Lori Hewitt was a Thursday overnight guest of Keli Lindquest.

Mr. and Mrs. Evans Giffard were Tuesday guests of Lillian Otulakowski and Stella Leszczynski.

Mr. and Mrs. Frank Bundo of Bad Axe and Mr. and Mrs. Glen Shagena were Tuesday afternoon guests of Mr. and Mrs. Murill Shagena in Cass City.

BAILEY REUNION

Mr. and Mrs. Eugene Cleland and family, Mr. and Mrs. Bill Cleland and daughter of Bad Axe, Mr. and Mrs. Jim Doerr and family, Mr. and Mrs. Jerry Cleland and family attended the Bailey reunion Sunday at Sanilac County Park near Lexington.

A potluck dinner was served at noon.

The afternoon was spent visiting and playing games.

Seventy-four guests attended from Windsor, Canada, Missouri, Ohio, Traverse City, Algonac, Port Huron, Detroit, Taylor, Grosse Pointe Woods, Bad Axe, Cass City and Uby.

The next reunion will be same time, same place next year with Mr. and Mrs. Benjamin Bailey of Detroit as hosts.

+++++

Pia Domingo of the Philippines, Mrs. Cliff Robinson and Mrs. Kevin Robinson

were Monday evening guests of Mr. and Mrs. Phillip Robinson and family in Cass City.

Mr. and Mrs. Lynn Spencer attended the Huron Shrine Club meeting Saturday at the home of Mr. and Mrs. Edsel Sharrow.

Katha Cleland spent the week end with Jeff Doerr while Mr. and Mrs. Jim Doerr spent the week end in Mio where they visited Mr. and Mrs. Jack Phetteplace and attended the Lumbermen's Expo.

Mrs. Ed Vandervennett of Canton spent Saturday through Tuesday with Mrs. Louis Naples. John Naples and son Jack were week-end guests.

Phyllis Pelton of Shabbona spent Monday afternoon with Mrs. Alex Cleland and Carol Laming.

Mrs. George Jackson was a Sunday afternoon guest of Margaret Carlson.

Mr. and Mrs. Jerry Decker and Mr. and Mrs. Gaylord LaPeer were Sunday dinner guests of Mr. and Mrs. Elmer Fuester.

Mrs. John Antos of Utica visited Mr. and Mrs. Stanley Glaza.

Mr. and Mrs. Frank Laming and Mrs. Arnold LaPeer were among a group who attended a graduation open house for Greg Kellar at the home of Mr. and Mrs. Carl Kellar Saturday evening.

Mr. and Mrs. Pete Richardson were Friday evening guests of Sara Campbell and Harry Edwards.

Mr. and Mrs. Leonard Stirrett of Bad Axe were Wednesday afternoon and supper guests of Mr. and Mrs. Cliff Jackson.

Mr. and Mrs. Carl Giffard were Thursday evening guests of Mr. and Mrs. Carl Giffard Jr. and family in Bad Axe.

Mr. and Mrs. Martin Sweeney attended the Harbor Beach Centennial and parade Sunday.

Mr. and Mrs. Danny Giffard and family were Sunday guests of Mr. and Mrs. Evans Giffard and family.

Mr. and Mrs. Philip Robinson and family, Mr. and Mrs. Harlan Dickinson and family of Cass City, Mr. and Mrs. John Pfaff and family of Bad Axe, Mr. and Mrs. Larry Robinson and daughters of Caro, Mr. and Mrs. Kevin O'Connor of Minden City, Mr. and Mrs. Gary Kubacki, Mr. and Mrs. Don Kubacki of Uby, Mr. and Mrs. Kevin Robinson and family and Mr. and Mrs. Ray Michalski attended a going away party for Pia Domingo of the Philippines who has spent 10 days with Mr. and Mrs. Cliff Robinson.

Mr. and Mrs. Blake Soule of Bad Axe were Sunday afternoon guests and Beatrice Hundersmarck was a Sunday evening guest of Mr. and Mrs. Earl Schenk.

The Holbrook Helpers 4-H leaders met at the home of Mrs. Hiram Keyser Monday with Mrs. Francis Kanaby, Wayne Brown, Jeffrey and Mark of Florida and Willis Brown of Cass City were Monday afternoon guests of Mr. and Mrs. Cliff Jackson and Mr. and Mrs. Elwin Richardson and Brenda.

Mr. and Mrs. Glen Shagena were Monday evening guests of Mr. and Mrs. Calvin Hunt and daughters.

Mrs. Melvin Particka, Mrs. Lynn Spencer, Mrs. Jim Doerr, and Mrs. Curtis Cleland attending.

Mrs. Henry Sofka, Mrs. Dave Sweeney, Mrs. Tony Cieslinski, Mrs. Clarence Heleski and Mrs. Eugene Depcinski visited Hazel Henderson at the Sun Valley Manor at Bridgeport Tuesday. Her address is Hazel Henderson, A 24-2901 Galaxy, Saginaw, Mi. 48601.

Alex Otulakowski and Nina of Sarnia, Canada, Mr. and Mrs. Evans Giffard and family and Mr. and Mrs. Dan Giffard and family were Sunday guests of Lillian Otulakowski and Stella Leszczynski.

Mr. and Mrs. David Hacker and family were Friday evening guests of Mr. and Mrs. Earl Schenk.

Mr. and Mrs. Mark Hofert, Mark Jr., Julie and Jennifer of Lapeer and Mr. and Mrs. George Jackson Jr. and family spent the week end at their home here.

Mrs. John Antos of Utica and Mr. and Mrs. Reynold Tschirhart were Tuesday supper guests of Mr. and Mrs. Ambrose Chinoski at Parisville. Mrs. Antos was an overnight guest of the Chinoskis.

Mr. and Mrs. Gaylord LaPeer and Mrs. Arnold LaPeer spent Tuesday and Friday in Detroit.

Mr. and Mrs. Charlie Hendrix of Port Austin were Thursday evening guests of Mr. and Mrs. Cliff Jackson.

Mr. and Mrs. Jerry Cleland, Beth Ann and Katha and Jim Gravenmier were Tuesday supper guests of Mr. and Mrs. Lynn Spencer.

Mr. and Mrs. Bernard Persells of East Detroit and Helen Collins of Rochester spent the week end with Mrs. Delbert Gracey.

Mr. and Mrs. Milo Herman were Monday dinner guests of Mr. and Mrs. Jack Tyrrell and family.

Mrs. Danny Wietek of Detroit spent Tuesday through Saturday with Mrs. Louis Naples.

Mrs. Alex Cleland and Carol Laming spent Thursday with Annie Pelton in Cass City.

Mr. and Mrs. Don Jackson and family spent Saturday forenoon at the home of Mr. and Mrs. Floyd Morell and family.

REUNION

Twenty people attended the Robinson-Lowe reunion July 11 at the home of Mr. and Mrs. Gaylord LaPeer.

A potluck dinner was served.

The next reunion will be the second Sunday in July, 1983, at the home of Mr. and Mrs. Lynwood LaPeer.

Guests attended from Owendale, Bad Axe, Cass City and Uby.

+++++

Mr. and Mrs. Stanley Glaza, Mrs. Elmer Brahmer, and Jack Glaza visited Mr. and Mrs. Reynold Tschirhart.

Wayne Brown, Jeffrey and Mark of Florida and Willis Brown of Cass City were Monday afternoon guests of Mr. and Mrs. Cliff Jackson and Mr. and Mrs. Elwin Richardson and Brenda.

Mr. and Mrs. Glen Shagena were Monday evening guests of Mr. and Mrs. Calvin Hunt and daughters.

4-H GARDEN CLUB

The Holbrook Helpers 4-H garden club met at the Francis Kanaby home at 10 o'clock and 1 o'clock at the Lynn Spencer home, where they demonstrated how to get products ready for the Sanilac County 4-H Fair at Sandusky.

+++++

John O'Henley entered Scheurer Hospital in Pigeon Tuesday.

The Holbrook Helpers 4-H Bird Study met Monday at the home of Mrs. Hiram Keyser.

Mr. and Mrs. Dennis Abbermiller of Midland were Sunday dinner guests of Mr. and Mrs. Jack Tyrrell and family.

TRIP

Mr. and Mrs. Earl Schenk returned home Wednesday from a one-month trip.

They flew to Tucson, Ariz., where they spent three weeks, then they flew to Arlington, Texas, to spend a week with Mr. and Mrs. Randy Schenk.

Mr. and Mrs. Gary Andersen, Carol and Patty of

Brighton drove to Arlington, Texas, to spend a week with Mr. and Mrs. Randy Schenk.

The Schenks and Andersons came home together and Mr. and Mrs. Earl Schenk were Tuesday overnight guests of Mr. and Mrs. Gary Andersen and family in Brighton and came home Wednesday.

+++++

Mr. and Mrs. Melvin Peter and family attended the wedding reception of Mr. and Mrs. William Pottter at Uby Heights Country Club Saturday evening.

Mr. and Mrs. Kevin O'Connor of Minden City were Saturday guests of Mr. and Mrs. Cliff Robinson.

Mr. and Mrs. Cliff Jackson were Friday afternoon guests of Mr. and Mrs. Elmer Fuester in Cass City.

Sister Marie Decker of Florida spent two weeks with Mr. and Mrs. Joe Watson.

Mr. and Mrs. Marty Felmelee, Jennifer and Jill of Bay City and Mr. and Mrs. Henry Sofka spent Wednesday through Saturday at Higgins Lake.

Mrs. Carl Giffard was a Wednesday evening guest of Mr. and Mrs. Frank Laming.

Mr. and Mrs. Don McKnight of Bad Axe were Wednesday evening guests of Mr. and Mrs. Jim Hewitt.

TRIP

Mr. and Mrs. Clayton Campbell returned home Saturday from two weeks at Knoxville, Tenn., where they attended the World's Fair, and visited relatives in Union City, Tenn.

July 9-11 they attended the 12th Armoured reunion at St. Louis, Mo.

They visited Mr. and Mrs. Ray Ronnie at Minot, N.D., and Mr. and Mrs. Don Stambaugh and family at Sidney, Mont.

+++++

Mr. and Mrs. Jack Krug were Saturday afternoon guests of Mr. and Mrs. Stanley Glaza.

Mr. and Mrs. Evans Giffard and family spent Friday in Detroit.

Mr. and Mrs. Joe O'Connor of Minden City, Mr. and Mrs. Kevin Robinson and family, Mr. and Mrs. Cliff Robinson and Pia Domingo were Wednesday cookout supper and evening guests of Mr. and Mrs. Kevin O'Connor at Minden City.

Mr. and Mrs. Mike Maurer were Sunday evening guests of Mr. and Mrs. Jack Krug.

Mrs. Jim Doerr and Mrs. Lynn Spencer attended the Sanilac County 4-H leaders meeting at the Sandusky 4-H conference room.

Mrs. Charles Sink and family of Detroit spent the week end with Mrs. John O'Henley and visited John O'Henley at Scheurer Hospital in Pigeon.

Catherine Youngs and girls were Saturday afternoon guests of Mr. and Mrs. Henry Jackson.

Mrs. Curtis Cleland visited Mrs. Louis Naples Saturday morning.

Lucille Woolner, Misty and Maggie were Thursday guests of Mr. and Mrs. Earl Schenk.

Melissa Jackson was among a group of 12 Girl Scouts from group 883 and two leaders who spent last week at Pigeon River Camp.

Mrs. John Antos of Utica, Mr. and Mrs. Gil Maurer of Elkton, Albena Maurer, Evelyn Polk and Marie Krok were Tuesday guests of Mr. and Mrs. Reynold Tschirhart.

Mr. and Mrs. Jerry Decker were Saturday evening guests of Mr. and Mrs. Gaylord LaPeer.

Karen Giffard was a Saturday overnight guest of Mr. and Mrs. Carl Giffard and family in Bad Axe.

Mr. and Mrs. Cliff Jackson were Tuesday afternoon and supper guests of Mr. and Mrs. Roy Behnke and Bill at Almont.

Mr. and Mrs. Murill Shagena of Cass City were Friday morning guests of Mr. and Mrs. Glen Shagena.

CO-OP MEETING

About 30 people attended the Regional Co-op potluck lunch at noon and meeting of the Michigan Federation of Food Co-ops at 1 p.m. at the home of Mr. and Mrs. Lynn Spencer Sunday.

Mrs. Thelma Jackson
Phone 658-2347

Attending were Michigan Federation officers Terry DeWoods, manager, and Sam Mahaffy, warehouse coordinator, from Ann Arbor.

The next regional meeting will be at Ort Port at Freeland Oct. 7.

+++++

George Barber Jr. and son of Royal Oak were Saturday guests of Mr. and Mrs. Evans Giffard and family.

Julie Sanchez of Berkley was a Tuesday evening guest of Mr. and Mrs. Henry Jackson and Edith.

Mr. and Mrs. Eugene Cleland and Karen of Bad Axe were Thursday evening guests of Mr. and Mrs. Curtis Cleland.

Jack Ross of Uby and Mrs. Howard Britt were Saturday guests of Mr. and Mrs. Earl Schenk.

Mrs. George Jackson was a Monday supper and evening guest of Mr. and Mrs. Melvin Peter and family.

Tony Wietek and two friends from Detroit spent Monday and Tuesday with Mrs. Louis Naples.

Pia Domingo of the Philippines who is spending the week with Mr. and Mrs. Cliff Robinson was a Saturday overnight guest of Mr. and Mrs. Kevin O'Connor at Minden City.

Mr. and Mrs. Gaylord LaPeer were Wednesday guests of Mr. and Mrs. Steve Timmons and in the evening attended the Owendale girls' softball game at Caseville.

Professional and Business DIRECTORY

Accountants

Anderson & Nietzke & Co., P.C.
Certified Public Accountants
Gary Christner, CPA - 872-3730
Robert Tuckey, CPA - 872-3730
Gary Anderson, CPA - 873-3137
Jerry Bernhardt, CPA - 873-3137
715 E. Frank St., Caro, Mi.

Ray Armstead Jr.
Certified Public Accountant
6312 Main Street
Cass City, Michigan 48726
517/872-4532

Counseling

DO YOU HAVE A DRINKING PROBLEM? ALCOHOLICS ANONYMOUS AND AL-ANON
Every Friday Evening - 8:00 p.m.
Good Shepherd Lutheran Church
Cass City

Huron Counseling Service
(Individual-Family-Couples)
Clinical Hypnosis
Dirk Zylstra-Dra, MA, CSW
William Lubold-ACSW, MSW, CSW
Free Evaluation
100 W. Huron-Bad Axe Ph. 269-6871
Office Hours - By Appointment Only

Dental

CARO DENTAL GROUP, P.C.
David E. Eagle, D.D.S.
Leonard W. Sarosi, D.D.S.
Raymond C. Neusbeck, D.D.S.
429 N. State St., Caro
Ph. 673-3838
Complete Dental Care Facility
Now Serving Tuscola County Area
Weekend Emergency
Phone Saginaw 799-6220

CARO FAMILY DENTAL CENTER
Dalton P. Coe, D.D.S.
Laurie E. Gordon, D.D.S., Assoc.
204 W. Sherman, Caro
Mon., Wed. - 8:00-4:30
Tues. - 8:00-6:00
Thurs.-Fri. - 8:00-3:30
Saturday by Appointment
Phone 673-2939
Emergency 872-2443

Norman J. Pokley, D.M.D.
Orthodontist
Hours 9:00 to 5:00
Monday thru Friday
416 Woodland Drive
Sandusky, Michigan
Phone 313-648-4742

Dr. Timothy Straight Dr. R. Paul Chappel
Dentists
Mon. thru Fri. 8:00-6:00 p.m.
Phone 872-3870
6240 Hill St., Cass City

Insurance

Allen Witherspoon
New England Life
NEL Growth Fund
NEL Equity Fund
Value Line Fund
Keystone Funds
Phone 872-2321
4615 Oak Cass City

Optometrist

Dr. W. S. Selby
Optometrist
Hours: 8:5 except Thursday
8:12 noon on Saturday
4624 Hill St.
Across from Hills and Dales Hospital
Phone 872-3404

Physicians

Harold T. Donahue M.D.
Physician & Surgeon
Clinic
4674 Hill Street, Cass City
Office 872-2333 Res. 872-2311

Dr. J. Geissinger
Chiropractor
Mon., Tues., Thurs., Fri.
9-12 a.m. and 2-6 p.m.
Sat., 9-12 a.m.
21 N. Almer, Caro, Mich.
Across from IGA Store
Phone Caro 673-4464

Richard A. Hall, D.O.
Osteopathic Physician
6545 Church Street
Cass City, Michigan
Office 872-4725 Home 872-4762

Salb A. Isterabadi, M.D., FRCS
4674 Hill Street
Cass City, Michigan 48726
Surgeon, General & Thoracic
Outpatient Clinic
Hills & Dales Hospital
Each Wednesday
8 a.m. - 1 p.m.

Hoon K. Jeung, M.D.
General Surgery
9 a.m. - 5 p.m. Daily
Saturday - 9 to 12 noon
Office Hours by Appointment
6230 Hospital Drive
Cass City, Mich. 48726
Phone 872-4611 Home 872-3138

David D. Lah, M.D.
Pediatrics and General Practice
4672 Hill St., Cass City
Office Hours:
Daily 9 a.m. to 5 p.m.
Saturday 9 a.m. to 1 p.m.
Tel. Office (517) 872-3332
Home (517) 872-5034

Dr. E. Paul Lockwood
Chiropractic Physician
Office Hours: Mon., Tues., Wed., Fri.
9-12 noon and 1:30-5:00 p.m.
Saturday 9-12 a.m.
Closed All Day Thursday
Phone 872-2785 Cass City
for Appointment

Sang H. Park, M.D.
Obstetrics & Gynecology
4672 Hill Street
Office Phone 872-2800
Office Hours by Appointment
Home Phone 872-3705

N. Y. Yun, M.D.
Physician & Surgeon
Office Hours:
Mon.-Fri. - 9 a.m. to 5 p.m.
Saturday 9 a.m. to 1 p.m.
6232 Hospital Dr., Cass City
Res. 872-4257
Office 872-4733

Veterinarians

Edward Scollon, D.V.M.
Veterinarian
Call for Appointment for Small Animals
Phone 872-2935
4849 N. Seeger St., Cass City

Companion Animal Hospital
4438 S. Seeger St.
Cass City - Phone 872-2255
Rod Ellis, D.V.M.
Carol Galke-Ellis, D.V.M.

PEOPLE READ
Little Ads
You're Reading One Now!
Call 872-2010

"Early History of Parisville Oldest Polish Settlement in America"

EXHIBITION

Weekends July 17 thru Sept. 5

History of Parisville depicted in paintings, drawings, maps, photographs and artifacts - covering a time frame from the 1850's to 1880's.

Hours: 1-4:30 p.m. week-ends except Sunday, August 15 open 12:00 noon-9:00 p.m. for St. Mary's Festival.

Place: Log house on Parisville Road, 1 block north of St. Mary's Church.

Sponsored By

St. Mary's Historical Society - Parisville

REELECT DON DECKER

DISTRICT 5 SANILAC COUNTY COMMISSIONER

Lamotte, Evergreen, Argyle, Greenleaf, Austin, Minden, Delaware, part of Forester, Marion Townships.

- Lifelong Sanilac Resident
- Your support will be appreciated in August 10 Primary Election

THE CANDIDATE WHO WILL DO THE JOB

Paid for by committee to reelect Don Decker.

SAVINGS FOR ALL AT THE PINNEY STATE BANK

- Passbook Savings
- Money Market Certificates
- 30 Month Small Savers Certificates
- All Savers Certificates
- Christmas Club

Insured Safety up to \$100,000.00 for Each Depositor

SAVE IN YOUR LOCAL COMMUNITY

Your savings are used for helping people improve or build a home, buy a car, finance a business, and for many other reasons. This in turn, creates jobs, promotes prosperity and helps keep OUR COMMUNITY a good place in which to live and raise a family.

THE PINNEY STATE BANK

Member FDIC

Phone 872-2400

Cass City

Farm Bureau makes political endorsements

The Michigan Farm Bureau Political Action Committee (AgriPac) last week announced the candidates it will support in the primary and general elections.

Included in its list of "Friends of Agriculture" are:

State Representative, 77th district (Huron County and most of Tuscola), Timothy Good (R), Gagetown; 78th district (Sanilac County and part of St. Clair), Keith Muxlow (R), Brown City. Muxlow is an incumbent.

State Senator, 34th district (includes Tuscola and Huron Counties), James Barcia (D), Bay City; 28th district (Sanilac, St. Clair and Lapeer Counties), Dan DeGrow (R), Port Huron. Barcia and DeGrow are

presently state representatives. The endorsements are good for the primary and general elections.

AgriPac also endorsed Lieutenant Gov. James Brickley for the Republican nomination for governor and William Fitzgerald for the Democratic nomination. For the U.S. Senate, it endorsed William Ballenger (R).

Chairman of AgriPac, which is supporting 79 candidates, is Jack Laurie of Dodge Road, Cass City, who is Michigan Farm Bureau vice-president.

Caledonia is the ancient Roman name for Northern Scotland and later became the poetic name for all of Scotland.

Shabbona Area News

Marie Meredith
Phone 672-9489

Mr. and Mrs. Fred Emigh had as dinner guests Sunday, Mr. and Mrs. Ken Warner of St. Johns. The Warners just returned from a trip to Oregon, California, Arizona and Indiana.

Mr. and Mrs. Voyle Dorman were Sunday afternoon callers of Mrs. Marie Snell.

Miss Lana Puterbaugh left Wednesday to go to Bay City. She was to accompany Linda Randal of Bay City Thursday on a trip out west. Mrs. Howard Hill and Mr. and Mrs. Andy Hoagg spent Tuesday in Bay City. They were met by Mrs. Robert Behr of Saginaw. They all visited in the afternoon with Mr. and Mrs. Harold Bullis of Essexville.

Miss Emma Lou Wheeler of Mt. Pleasant spent the week end with her parents, Mr. and Mrs. Alex Wheeler, and family.

Mr. and Mrs. Voyle Dorman were Wednesday supper guests of Mr. and Mrs. Gilbert Groombridge.

Mrs. William Hacker of Cass City were Thursday afternoon callers of Mrs. Frank Pelton.

Mr. and Mrs. Don Smith and family, Mr. and Mrs.

Ex-area resident dies in Arizona

Esther F. Kritzman, 72, of Phoenix, Ariz., died July 6 at St. Joseph's Hospital in that community after a long illness.

The former Esther Caister was born in Bay City, graduated from Cass City High School and lived in Evergreen Township before moving to Arizona 25 years ago.

The retired beautician was a member of the National Hairdressers Association. She belonged to the Second Baptist Church in Phoenix.

She is survived by her husband, Merle, and two brothers, Maurice Caister of Phoenix and Wilford Caister of Mayville.

Memorial services were held July 9 at Grimshaw Mortuary in Phoenix.

Jeff Moore and family and Mr. and Mrs. Raymond Buerkle attended the Dunlap family get-together Sunday at the home of Mr. and Mrs. Keith Murphy of Cass City. Mr. and Mrs. Ron Warren of California are here visiting relatives.

Mrs. Ryerson Puterbaugh attended a bridal shower Sunday afternoon in honor of Marlene Janowiak of Argyle.

UMW

The Shabbona United Methodist Women met Wednesday evening, July 14, with Mrs. Helen Hubbard, with 18 present.

Mrs. Normaleen McIntosh called the meeting to order. Miss Grace Wheeler was in charge of worship. The lesson was by Mrs. Irene Bader and Mrs. Marjorie Caister.

Mallory honored for retirement

A surprise open house was held Sunday for Orville Mallory of Koepfgen Road, Cass City, in honor of his retirement from Croft-Clara Lumber.

Mallory, a World War II veteran, worked there 36 years. The firm was called Brinker Lumber when he started. His last day of work was July 3.

The open house was given by his children and their spouses. Mallory and his wife, Wattie, have three children, Rick, Cass City; Jeri Tordai, Hartsell Road, Cass City, at whose home the open house was held, and Mike, Pigeon. The Mallorys also have seven grandchildren.

About 85 relatives, friends and fellow workers attended.

93% sign for draft in Michigan

The Selective Service System has statistics showing the compliance rates for registration of young men at the national and state level. These statistics include the total results of the grace period registration granted by President Reagan and reflect registration as of March 31.

At the national level, there is a 93 percent compliance with registration for all age groups — men born in 1960-63, and the first three months of 1964.

Michigan's young men have a 93.25 percent compliance with Selective Service registration.

By law, men are required to register with Selective Service as they reach their 18th birthday — either 30 days before or after it. The registration requirement applies to all men born in 1960 and later years.

Failure to register is a felony, carrying a maximum penalty of \$10,000 and/or five years in prison.

Selective Service has begun cross-referencing computer tapes containing the names of men who have registered against Social Security files to identify those who have not registered.

Those failing to register will be reported to the Justice Department for possible prosecution.

Paul D. Frakes, Selective Service director of Michigan, is urging those who have not already registered to go to the Post Office and do so.

"It's an easy process — all a young man must do is fill out a simple form which asks only for his name, address, telephone number, Social Security number and date of birth."

"He should take some form of identification with him to show the postal clerk when he signs the registration form. Late registrations are being accepted."

A committee was appointed to make plans to eat out for the next meeting Aug. 11.

Mrs. Marie Snell went with Parrott's tour to the Chesaning Showboat Monday night.

Miss Kathy Puterbaugh of Almont came Sunday to spend some time with her

H. Fleming promoted by Air Force

Harvey J. Fleming, son of John A. and Carolyn J. Fleming of 4285 Frieberg Road, Snover, has been appointed a sergeant in the U.S. Air Force.

The new non-commissioned officer completed training in management, leadership, human relations and NCO responsibilities before being awarded his new rank.

Fleming is a security specialist at K.I. Sawyer Air Force Base, Mich., with the 410th Security Police Squadron.

He is a 1978 graduate of Sandusky High School.

Michael Frederick dies at 57

Mr. and Mrs. Joe Frederick were advised July 10 of the death of his brother, Michael J. Frederick, 57, in Sarasota, Fla.

He was born April 14, 1925, near Cass City and retired in 1979 from Super Foods, Vassar.

Frederick is survived by two sons, Larry of Hamburg and Ronald, in Texas; one sister, Anna, Detroit, and four brothers, Peter, Caro, George, in Florida, Tony, Lapeer, and Joe, Cass City.

grandparents, Mr. and Mrs. Ryerson Puterbaugh.

Mrs. John Dunlap spent the week end visiting her sister, Miss Edith Schwerin, at Auburn Heights.

John Agar and son John were Thursday night callers of Mr. and Mrs. Andy Hoagg.

Mrs. Ann Powell and son Woody of Troy spent Sunday night with her parents, Mr. and Mrs. Grant Meredith. She had been here to attend the Rockwell family get-together.

Mr. and Mrs. Bob Rich and family were Sunday evening supper guests of their mother and grandmother, Mrs. Frank Pelton.

Mr. and Mrs. Larry Puterbaugh and family attended a family reunion in Flint Sunday at Uby Heights at Uby.

Mr. and Mrs. Adam Gerres of Southfield were Saturday callers and supper

guests of Mr. and Mrs. Merrill Kreger.

Mr. and Mrs. Alex Wheeler and Mr. and Mrs. Ted Konkle attended the Chesaning Showboat Monday evening.

Mrs. Alex Cherniawski, Darlene Clark and friend were Sunday afternoon guests of Darlene's mother in Detroit to help celebrate her birthday.

Brian Czaplak and friends of Plymouth were Sunday supper guests of Mr. and Mrs. Don Smith and family after attending the Dunlap get-together.

Mr. and Mrs. Ryerson Puterbaugh, Dalton Puterbaugh and Mr. and Mrs. Chester Puterbaugh of Almont enjoyed supper Sunday at Uby Heights at Uby.

Mr. and Mrs. Hazen Krizman were Sunday evening callers of Mr. and Mrs. Merrill Kreger.

Sanilac 4-H youth help judge winners

Ten youth from Sanilac County had the honor of attending Michigan State University to participate in a selection process to choose a state representative in each of the 42 4-H project areas.

They participated in an interview conducted by a state selection committee, a banquet in their honor and some of the youth assisted in an Exploration Days option.

The youth and project areas they represented were: Chuck McCumons, dairy, Brown City; Raymond Shephard, petroleum power, Brown City; Shelly Peruski, consumer education, Deckerville; Chris Ziembra, achievement, Cass City; Linda Adam, swine, Snover; John Agar, photography, Cass City; Sally Severance, food conservation and safety, Decker; Holly Westbrook, fashion revue, Crosswell; Carol Kietzke, dog care, Marlette, and Patrick McFarlane, arts, Carsonville.

When You Just Have To Have It...

Turn to Coach Light.

If it's an emergency, we'll get your medicine to you!

Sometimes the need for help comes when you least expect it. When it does just call, we will be there.

Emergency Phone
872-3283

Coach Light Pharmacy
Cass City

DOLECKI

Auction SALE

We are moving out of State so we will sell at public auction at the place located 4 miles east, 1/4 mile south of Cass City on M-53 at 6432 Van Dyke the following personal property on:

Saturday, July 24

Commencing at 1 p.m. sharp

TRACTOR

John Deere A tractor, wide front, electric start, 2 point hitch

MOTOR VEHICLES

1975 VW Rabbit, automatic, 2 door, air conditioning
1973 GMC van, 3/4 ton, V-8, automatic
1971 Ford Pinto pickup, 4 speed stick

HOUSEHOLD GOODS

Signature 3 door refrigerator
Westinghouse 17 cu. ft. refrigerator
Frigidaire double door chest freezer
Maytag automatic washer G. E. electric dryer
3 piece living room set
Sofa hide-a-bed
2 end tables
RCA 15 inch black and white TV
Kenmore sewing machine w/chair
Double bed
Twin beds
Dressers
Night stand
Kitchen table and 6 chairs

MISCELLANEOUS

Stallion 8 H.P. riding lawn mower
Wizard 5 H.P. riding lawn mower
Craftsman table saw w/motor
13x38 tractor chains
Air bell
Tow bar
Quantity of small gasoline engines
Homelite chain saw

TRAILER HOUSE

8' x 35' 2 story trailer house

3-BEDROOM HOUSE ON

1.1 acre, 3/4 basement, natural gas heat, new septic field, new roof 2 years ago, will be offered at public auction at 2:30 p.m. Terms of the sale: 10% deposit day of sale, balance on land contract with low down payment at 11% interest. We reserve the rights on all bids on Real Estate only.

James & Carole Dolecki,
Owners

TERMS: CASH OR CHECKS
WITH PROPER ID NOTHING
REMOVED FROM THE PRE
MISES UNTIL SETTLED FOR

CLERK:
OSENTOSKI
AUCTION SERVICE

NOT RESPONSIBLE FOR
ACCIDENTS AT SALE OR
STOLEN ITEMS—ALL
SALES FINAL

STATEMENTS MADE
AT SALE TAKE PRE-
FERENCE OVER
PRINTED MATTER.

OSENTOSKI
AUCTION SERVICE
AUCTIONEERS

Auctioneers acting as sales agents only and assume no guarantees or liabilities.

AUCTIONEERS

Osentoski Auction Service

Phone Cass City 872-2352 or 269-9577

Wedding
Announcements
and
Invitations
Catalogs loaned
overnight
FREE SUBSCRIPTION
WITH EACH ORDER
The Chronicle

CASS CITY AUTO SUPPLY

6585 E. Main St., Cass City

10th ANNIVERSARY

WKYO-1360 AM
Will Have
A Remote Broadcast
From Our Store
July 24th, 1982

Help Us
Celebrate
In Our

Newly Remodeled Store

JULY 23 and 24

FRIDAY 8 a.m - 5:30 p.m. and SATURDAY 8 a.m. - 4 p.m.

DICK BRITT, Mgr.

To Provide Expert
Advice Dick Has 10 Years'
Experience and Karl
Has 5 Years' Experience

KARL ZAWILINSKI, Ass't. Mgr.

The Finest In
Machine Shop Service

Purolator Group 7 Filters

Most Popular Late Model Domestic
G.M. Ford, Chrysler

Oil Filter.....\$1.99

Air Filter.....\$2.19 - \$2.69

SNOWITE

Plastic Body Reg. \$8.95
Filler \$15.60

PLUS
MANY
OTHER

Autolite Spark Plugs
Resistors 95¢ non-resistors 80¢

— FREE —
One Hastings Gas Filter With
Purchase of Hastings Oil and Air
Filter For Most Popular Domestic
Cars and Light Trucks.

— FREE —
ROSCOE
SCREWDRIVER
WITH
\$10.00 Purchase

Champion Spark Plugs

FREE Gap tool and One
FREE Lawn Mower
Spark Plug with every
purchase of one set of
Champion Spark Plugs
for Cars or Trucks.

4-Ton Hydraulic Bottle Jack \$13.99

Oil Change Special

5 Quarts Carquest Oil 10W40 or
30 Weight and
1 AC Filter \$7.99
(Covers most popular model domestic
cars and light trucks)

TRUCK LOAD SALE!

20 Weight, 30 Weight.....\$23.88/cs.
10W30, 20W40 GT Performance Oil.....\$25.88/cs.
10W40, 20W50 GT Performance Oil.....\$26.88/cs.
Pennzoil 2-Stroke Cycle Oil.....\$1.15/qt.

3rd in row

Croft-Clara cops title at Akron

For the third straight year, Croft-Clara won the championship trophy in Akron, Sunday night. The eight-team double-elimination tournament was hampered by the weather causing play to be delayed for almost a day.

Croft-Clara started the tournament by defeating Munger Merchant 1-0. Ken Martin hit a home run in the first inning which held up throughout the game. Craig Helwig pitched a two-hitter and had nine strike-outs.

Rain delayed most of the games Saturday. Play was resumed Sunday morning against Prancing Pharmacy of Saginaw.

Brian Helwig was the winning pitcher in the 4-0 decision allowing only four hits and fanning ten batters. Ken Martin and Brad Hartel led

the hitting attack with two hits each and Tim Severance had two RBIs.

Croft-Clara defeated Watering Trough of Saginaw, 3-0, in a game which matched the two undefeated teams.

Scott Hartel hit a triple with the bases loaded in the top of the 7th inning to give Croft-Clara the win. Mike Rea and Jeff Hartel each had two hits. Pitcher Craig Helwig allowed only three hits.

Watering Trough came back through the losers' bracket to face Croft-Clara in the championship game. Croft-Clara came out on top defeating Watering Trough, 9-0.

Jerry Toner and Mike Rea led the way at the plate. Brian Helwig was the win-

ning pitcher. Scott Hartel was awarded the most valuable player plaque.

Croft-Clara continues league play at home Wednesday night against Reese at 7:20 p.m. and Thursday night in Saginaw at 7:00 p.m. The team will travel to Sarnia this week end with the first game at 9:30 a.m. Saturday morning.

Bowling

TUESDAY SUMMER LADIES' LEAGUE

Mixed Nuts	17
Country Hicks	16½
Turner's Traders	16½
--- ? ---	16
Scobie Doos	14
Pizza Villa	14
Misfits	13
Wacky Weeds	12½
Dusty Rollers	12½
Fearless 5	12
Alley Grinders	11
Summer Breezes	9

High Games: P. Wells 169, M. Spencer 218, B. Watson 184, L. Seurnyck 162, L. Turner 170, S. Badder 192, N. Helwig 181, L. Kruse 183, S. Goslin 179, L. Gaymer 166, M. Truerner 195.

High Series: M. Spencer 570, L. Kruse 505.

High Team Game: Misfits 835.

High Team Series: Misfits 2216.

NICE CATCH -- Jeff Michalski, 15, of N. Kingston Road, Deford, caught this 28½ inch long pike Tuesday evening, July 13, in White Creek. Normal pike there, he said, average 12-21 inches. The fish weighed 6 pounds.

Chip Shots

FLIGHT 1

Dave Lovejoy
Jim Fox
Bill Kritzman
Dale McIntosh
Elwyn Helwig
Dick Wallace
Newell Harris
Clint House
Gene Kloc
Larry Robinson

FLIGHT 2

Roland Pakonen
Dave Hoard
Mike Shaft
Kim Glaspie
John Maharg
Lynn Albee
Alva Allen
Dick Hampshire
George Bushong
Don Erla
Steve Fobear
Don Ouvry
Keith Adelberg
Russ Richards
Clark Erla
John Haire
Ron Ouvry

FLIGHT 3

Larry Davis
Ken Zdrojewski
Bob Stickle
Bruce Thompson
Gary Diebel
Charles Tunis
Bert Althaver
Nat Tuttle
Roger Marshall
Bill Ewald
Terry Blanchard
Hugh Lautner
Phil Gray
Gary Jones
Ron Geiger
Jim Burleson

FLIGHT 4

Jim Guinther
Bruce Kuehnemund
George Mika
George Heins
Dennis Nye
John Smentek
Ken Jensen
Dan Derfny
Gary Hornbacher
Fritz Olson
Jim Mastie
Ken Maharg
Dana Truerner
Lyle Truerner
Maynard Stine
Roger Little

Standings

CHURCH LEAGUE

	W	L
Cass City Catholics	9	0
Colwood United Breth.	7	1
Trinity Methodist	7	2
Harvest Baptist	5	3
Lamotte Missionary	5	3
Deford Green	5	5
Deford Blue	4	4
Cass City Lutheran	3	5
and Shabbona	3	5
Church of Christ	2	6
Mizpah Missionary	2	6
Cass City Baptist	2	6
Thumb Christian Acad.	2	7
Salem Methodist	2	8

Big winner

The top winner of all time in horse racing, in terms of dollars, was Spectacular Bid. This exciting racer collected \$2,781,608 from 1978 until his retirement in October, 1980.

Big loss

Some of the world's greatest losses were recorded during the "Tulipomania" that struck Holland in the early 1600s. Tulips were so highly valued that a single bulb sold for 2,000 florins—the equivalent of 80 fat swine. The inevitable crash occurred in 1637 and the value of the tulip plunged to about one-twelfth of its previous value.

Michigan Mirror

Workers face cuts or layoffs

By Warren M. Hoyt
Mich. Press Association

State Personnel Director John Hueni has announced he will ask the state Civil Service Commission to hold off making a decision on a proposed rollback of a 5 percent pay hike for non-union state employees.

Hueni said public hearings should be held before a decision is made. "It's evident that there are additional views and information on the pay increase... and these should be heard before a decision is made," he said.

Peter Ellsworth, general counsel to Governor William G. Milliken, said he has no objections to holding a hearing on the issue, "but the key thing from our standpoint is to get a quick decision."

If the commission decides against rolling back the non-union workers' pay increase and vision care plan, the state will have to begin procedures for laying off workers, Ellsworth said.

The rollback of the increase and vision care plan for the 14,500 non-union workers is expected to save approximately \$16.8 million and is part of the \$60 million in concessions from state employees the governor has said is necessary to keep the 1982-83 fiscal year budget balanced.

Hueni said, however, that delaying the decisions to

allow for a hearing should not affect any budgetary decisions as the pay increase is not scheduled to take effect until Oct. 1.

Ellsworth said if the commission decides against rolling back the pay increase, department heads must have an early decision to allow for an orderly layoff process.

Top officials of several large departments had indicated they would need a decision by mid-July to assure a smooth layoff process, Ellsworth noted.

Several employee groups which are not recognized bargaining units and several non-unionized employees have submitted objections to the commission, saying the requested action would violate the constitution.

Garry R. Magruder, a Department of Labor employee, headed a list of 23 employees who threatened a class action suit if their pay increase is cancelled while other employees received their rates.

That would primarily include union members whose bargaining representatives did not agree to concessions.

Edmund W. Phillips, president of the Professional Mediators and Associates Organization, argued the constitution permits civil service pay recommendations to be altered only by

the legislature, which must do so with a two-thirds majority within 60 days of submission of the pay proposals by the governor as part of his budget recommendations.

That view was backed by the Michigan Society of Scientific and Engineering Administrators and the Michigan Association of Governmental Employees.

Other employees urged alternatives be used to provide the needed savings, including continued use of mandatory layoff days.

PILOT PROJECTS

Gov. Milliken is urging federal officials to select Michigan to run a pilot program under which companies would be given the chance to monitor their compliance with federal and state environmental laws.

The initial environmental auditing program would involve facilities with good compliance records and who volunteer to participate.

If accepted, the Department of Natural Resources would work with a citizen advisory group to develop guidelines for an acceptable program, under which companies would be required to show they have sufficient internal procedures to detect and correct problems.

Dead poison ivy still dangerous

A case of poison ivy or oak is not easily forgotten. Rarely serious, always acutely itchy, the memory lingers long after the attack has subsided.

The perils of these poisonous plants -- poison ivy and oak are the most common among some 75 varieties -- are well known. Yet these leafy offenders manage to inflict misery on millions every year.

Any contact -- however slight -- with the oily resin on the leaves of these plants is enough to set off an allergic reaction in humans. Contrary to popular belief, these resins remain on the leaf year-round. Even dead leaves should be avoided.

Skin sensitivity varies enormously among individuals and changes at different ages. Some grow less sensitive while others grow more so. Only a fortunate few are immune.

The hidden danger lies in the tenacity of those allergyc-causing resins. They can persist for long periods of time on clothing, tools, picnic baskets -- and even on pets. So if the family dog or cat brushes against a leaf in his or her wanderings, there's a chance that someone is going to pick up some of that resin when the animal is brushed or petted.

Symptoms usually appear within a few hours of contamination. Most common are itching and rash accompanied by small blisters. There is often a slight swelling. If you have these symptoms in exposed skin areas and you or your pet have been in the woods or out in the garden, you've probably got poison ivy or poison oak.

If you suspect poison ivy, wash thoroughly and put any clothes that may have come in contact with the plant into the washing machine. All articles of clothing -- and pets -- should be washed three times with a strong detergent.

Temporary relief from the acute itching can be obtained with ice packs or an ice-cold bath. An effective treatment is Cortaid, a non-prescription product.

If the rash persists or if it spreads over a large portion of the body, you should consult with your physician. The only way to prevent poison ivy or oak is to avoid contact. While easier said than done, it helps to learn all you can about these plants.

Poison ivy is prevalent in the eastern United States and poison oak is a major problem in the west. The leaves of both are deep green and shiny.

Poison ivy grows in sev-

eral forms, as a vine climbing up trees, as trailing shrubs on the ground, and as low woody shrubs growing alone. The leaf shape varies but there are usually three

leaflets on a single stem. Poison oak is an upright shrub with small woody stems rising from the ground. It is usually found in fields and along roadways.

ATTENTION

New
Cheese
Has
Arrived

American
Cheddar
Monterey Jack
Mozzarella
Swiss

Colby
Mexican Taco
Havarti
Parmesan

Thumb Area Commodity Co-op
South of Cass City on Cemetery Road

Printing Service

Whatever your printing needs, we serve them right! Latest modern offset and letterpress equipment to assure you of the best results in every way.

THINGS WE PRINT

- BUSINESS CARDS
- ACCOUNTING FORMS
- PROGRAMS
- STATEMENTS
- ENVELOPES
- TICKETS
- MENUS
- LETTERHEADS
- VOUCHERS
- BROCHURES
- BOOKLETS

The Cass City Chronicle

Phone 872-2010

Festival of Praise
with
Interdenominational
Adult Choir
**LAKER HIGH
SCHOOL AUDITORIUM**
THURSDAY, JULY 22
7:30 P.M.
FREE WILL OFFERING

**BUY AT DISCOUNT
ALL DAY, EVERY DAY
WHEN YOU SHOP AT COACH LIGHT**

40
Tampons
\$2.97

SECRET
DEODORANT
Reg. or Dry Formula
\$2.59
6 oz. Can

TOOTHPASTE
6.4 oz.
\$1.77 Reg. 2.37

PAPER TOWELS
SAVE **79¢**

BATHROOM TISSUE
4 ROLLS
\$1.39

MAXISHIELDS
30 COUNT
\$3.29 5.39 Value

MOUTH-WASH
18 oz.
\$1.99 3.43 value

ANY SIZE
Cigarettes **\$6.78** ctn.
PLUS TAX

COACH LIGHT PHARMACY
MIKE WEAVER, Owner Ph. 872-3613
Emergency Ph. 872-3283
Your Family Discount Drug Store

WE ACCEPT ALL
PRE-PAY
PRESCRIPTION
PLANS

COACH LIGHT PHARMACY
MIKE WEAVER, Owner Ph. 872-3613
Emergency Ph. 872-3283
Your Family Discount Drug Store

Farmers air opinions at informal discussion

Ag tour for Levin aide highlights farm problems

How do farmers convey their opinions about farm issues to their senator in Washington?

The answer is that if the senator can't come to the farm, get his aide to come. That is what happened

Friday when Jim Turner, an aide in U.S. Sen. Carl Levin's Saginaw office, visited two farms, some experi-

mental plots and an elevator in the area.

The visit ended with dinner and an informal discussion with five farmers and their spouses at the Hobart Road, Gagetown, home of Ken and Andrea Hofmeister.

It was Mrs. Hofmeister who suggested to a Levin aide at the latter's monthly visit to Caro that the senator needed to communicate more with farmers.

She wasn't expecting the senator to come, but he did assign Turner to make a visit.

Turner is one of three aides assigned to the Saginaw office which serves 18 counties. His duties include meeting with constituents, working on constituent problems with agencies of the federal government, working on federal grants and making arrangements when the senator visits in the area.

WHAT DID TURNER learn from his visit, which will be conveyed to Levin in the form of a written report?

The main message he received, he said after the evening gathering was over, was that the government interferes too much with agriculture. Where government help is needed is in improving export markets. When exports increase, too low crop prices will rise.

The views expressed to Turner Friday evening weren't necessarily those of a cross-section of farmers.

Most of those invited to the Hofmeisters for dinner and discussion, Mrs. Hofmeister said, are active in Farm Bureau.

For instance, she is vice-president of Tuscola County FB Women and her husband is vice-president of Tuscola County FB.

One of the guests was Jack Laurie of Dodge Road, who is Michigan FB vice-president.

THE AFTER DINNER discussion began with opinions about what federal government price supports do and don't do for the farmer.

Hofmeister commented that when the government sets a floor on crop prices, it also sets a ceiling, which keeps some farmers in business who could not make it financially in a free market.

A free market, he contended, wouldn't support such a big corn crop, which results in low prices. Although some farmers might go out of business — "Maybe I'd be one." — that would result in a smaller corn crop.

Jeff Montei didn't feel there should be price supports. He commented that when government deals in the market, it affects the price.

Was the viewpoint being expressed typical of farmers, since politicians routinely support price supports to help farmers stay in business, the Chronicle reporter asked. Don't politicians try to do what their constituents want in order to get reelected?

Laurie responded that the typical attitude of politicians is that they want to help, which doesn't necessarily reflect the viewpoint of farmers.

WHERE FARMERS DO need help, everyone agreed, was in being able to export their products to foreign countries, such as by extending credit to Communist countries.

Turner explained Sen. Levin's positions on embargoes on grain sales to Russia.

Although the senator realizes the ineffectiveness of past embargoes, the senator feels the United States should not say that under no circumstances will it cut off grain going to the USSR, that the United States

"shouldn't tell the Russians what you're not going to do."

"Government can do a lot more good by not stimulating production directly, but by providing some place where those (agricultural) products can go," he summarized what he had been told.

TURNER'S VISIT Friday began with a visit to the Hofmeister cash crop farm, where one of the things he was shown was figures on how much it costs per acre to grow various crops.

Next stop was the Pigeon Cooperative Elevator, where manager Ted Leipprandt gave him a tour and talked about the importance of good transportation, especially railroads, for grain hauling, and what the government can do to assist the railroads.

Turner then visited experiment plots on Owendale Road where various corn varieties are being tested. The plots are a project of Gagetown Farm Bureau Services Manager Paul Burdon and two farmers.

Final stop before dinner was the farm of Grover and

Jack Laurie on Hoppe Road, where Turner viewed cows being milked.

When legislation authorizing foreign grain sales contains a provision allowing embargoes, Mrs. Hofmeister commented, foreign countries don't want to buy American agricultural products out of fear the supply will be cut off.

One result of past embargoes, Laurie said, is that Japan has bought much of the food it needs in South America and has also bought some grain terminals in the U.S. "because they can't depend on us."

Giving food to starving countries to get rid of American surpluses, David Loomis commented, would put farmers in those countries out of business, since they

couldn't sell their few crops if American food was being given away.

NON-FARMING TOPICS discussed included defense spending, entitlement programs that don't need an annual appropriation from Congress (for instance, Social Security) and interest rates.

Laurie also entered a plea to change tax laws to allow farmers and other self-employed persons to deduct the cost of health insurance premiums they pay.

Employees don't have to pay taxes on what their employers pay for their workers' health insurance, but farmers have to pay income tax on all their income and pay their health insurance premiums out of what's left.

FARM VISITOR -- Explaining some of the problems of owning a dairy herd to Jim Turner, an aide to Sen. Carl Levin, is Andrea Hofmeister of Gagetown. They were visiting the milking parlor of Grover and Jack Laurie.

Soybeans and oats lead list for acreage increase

The 1982 mid-year planted acreage estimates for Michigan show major increases for soybeans and oats.

Farmers planted slightly less corn and significantly reduced dry bean acreage, according to the Michigan Agricultural Reporting Service.

Soybean growers planted 1,050,000 acres, an increase of 7 percent from last year

and a new state record, exceeding the previous record established in 1979 by 3 percent.

Corn acreage at 3,150,000 acres declined 2 percent from last year's record acreage. Acreage intended for grain is unchanged from a year ago.

Dry bean acreage, at 570,000 acres, dropped 12 percent in response to lower export potential. Sugar beet plantings decreased slightly and are estimated at 96,000 acres.

For small grains, winter wheat seedings, at 695,000 acres, are down 17 percent and harvested acreage, at 640,000 acres, is 23 percent below last season. Oat seedings, at 475,000 acres, increased 32 percent and are the largest since 1970. Barley producers increased acreage 11 percent to 30,000 acres. Rye producers intend to harvest 21,000 acres for grain, up 11 percent from a year ago.

Acreage cut for hay at 1,250,000 is reduced 2 percent from last year. Alfalfa acreage is expected to decline 5 percent while all other hay is up 11 percent.

Nationally, corn planted for all purposes is estimated at 82.1 million acres, 2 percent below the 1981 planted acreage. Growers

plan to harvest 73.6 million acres for grain, down 1 percent from last year. Soybean plantings are estimated at a record high 72.2 million acres, up 6 percent from 1981 and 3 percent above 1980.

Dry beans at 1.92 million acres are down 17 percent from last year but 2 percent above 1980. Acreage of winter wheat, oats, rye, summer potatoes and hay showed increases while acreage for barley and sugar beets declined.

Crop stocks up 48 percent for grain

Stocks of Michigan's four major grain crops stored in all positions June 1 totaled nearly 152 million bushels, 48 percent more than a year earlier.

Stocks of corn were up sharply from last year, while wheat, soybeans and oats were lower, according to the Michigan Agricultural Reporting Service.

Slightly over 22 million bushels of corn moved from storage this past quarter, leaving nearly 132 million bushels on hand June 1. Of the corn in storage 79 per-

cent was stored in on-farm facilities. Low corn prices continue to discourage large quantity sales.

Wheat stored in all positions totaled about 9 million bushels, down 5 percent from the same time last year. The majority of the wheat holdings were in off-farm positions.

Soybeans were down 19 percent from last year with over 8 million bushels in storage. Stocks of oats totaled nearly 3 million bushels, down 22 percent from the same time a year earlier.

Nationally, corn stored in all positions June 1, totaled a record high 3.85 billion bushels, 39 percent more than last year's level of 2.77 billion bushels. Indicated disappearance from all storage positions during April and May 1982 totaled 1.22 billion bushels, up 1 percent from disappearance during the comparable quarter a year ago.

Wheat stored in all positions totaled 1.16 billion bushels, 17 percent greater than the 989 million bushels on hand a year earlier.

Soybean stocks in all positions totaled 658 million bushels, down 3 percent from a year ago. Oat stocks in all storage positions, totaled 152 million bushels, 14 percent less than a year earlier.

More than 60 persons attended a reunion of the Dunlap families Sunday at the home of Mr. and Mrs. Keith Murphy and Mrs. Mary Kritzman.

Guests included Mr. and Mrs. William D. Evo and family, Royal Oak; Mr. and Mrs. William B. Evo, Royal Oak; Mr. and Mrs. Patrick Hall and family, Kalamazoo; and Jeffrey Hall, Bloomfield Hills.

Also attending were Mr. and Mrs. Irvin Kritzman and Gretchen, Millersburg, Ind.; Brian and Dana Czaplak and friend Melinda, Plymouth, and Lillian Dunlap, Caro.

Others included Mr. and Mrs. Ray Burkell, Mr. and Mrs. Jeff Moore, and family, Snover; Peter Kritzman and daughter Petrina, Mr. and Mrs. Donald Smith and family, Decker, and Brian Schember.

Others of the Murphy family attending were Scott and Patrick who live at home, Mr. and Mrs. Michael Murphy and sons and Mr. and Mrs. Douglas O'Dell and children, all of Cass City.

Callers in the afternoon were Mrs. Linda Kritzman and children, Mr. and Mrs. Hazen Kritzman, Decker, and Mrs. Sandra Moery and children of Kingston.

The gathering was in honor of Mr. and Mrs. Ron Warren of San Diego, Calif., who are visiting relatives here.

The first English Prince of Wales later became King Edward II. He was born in Caernarvon, a town on the northwestern coast of Wales.

DONATION — Dave Bartnik, left, Cass City Jaycees internal vice-president, presented a check last Thursday for \$307.80 to Jerome Root Jr., Elkland Township Fire Department chief. The money, proceeds from the Jaycees Jelly Week sale this spring, will be used to construct a portable canvas dump tank for holding 3,000 gallons of water at fires while the tanker is refilled. A total of \$1,900 is needed. The Zonta Club, firemen through fund raising projects, and the township are also contributing.

Report of Condition of				THE CASS CITY STATE BANK				
of				Cass City, Michigan				
at the close of business				June 30, 19 82, a state banking institution organized and operating under the banking laws of this State and a member of the Federal Reserve System, Published in accordance with a call made by the State Banking Authorities and by the Federal Reserve Bank of this District.				
				Dollar Amounts in Thousands				
				DP	NO	MR	THU	
Assets	1	Cash and due from depository institutions (From Schedule C, item 6)	11				982	
	2	U.S. Treasury securities	12				1 310	
	3	Obligations of other U.S. Government agencies and corporations	13				0	
	4	Obligations of States and political subdivisions in the United States (From Schedule B, item 2, Column E)	14				1 662	
	5	All other securities	15				262	
	6	Federal funds sold and securities purchased under agreements to resell	16				00	
	a	Loans, Total (excluding unearned income) (From Schedule A, item 10)	21	12	252			
	b	Less: Allowance for possible loan losses	22			6		
	c	Loans, Net	23			12	246	
	7	Lease financing receivables	24				0	
Liabilities	8	Bank premises, furniture and fixtures, and other assets representing bank premises	25				454	
	10	Real estate owned other than bank premises	26				0	
	11	All other assets (From Schedule G, item 3)	31				454	
	12	TOTAL ASSETS (sum of items 1 thru 11)	32				17 426	
	13	Demand deposits of individuals, partnerships and corporations (From Schedule F, item 1, Column A)	33				1 612	
	14	Time and savings deposits of individuals, partnerships, and corporations (From Schedule F, item 1, Columns B & C)	34				13 232	
	15	Deposits of United States Government (From Schedule F, item 2, Columns A & B & C)	35				5	
	16	Deposits of States and political subdivisions in the United States (From Schedule F, item 3, Columns A & B & C)	36				332	
	17	All other deposits (From Schedule F, item 4, Columns A & B & C)	41				0	
	18	Certified and officers' checks (From Schedule F, item 5, Column A)	42				0	
Equity Capital	19	Total Deposits (sum of items 13 thru 18)	43				15 248	
	a	Total demand deposits (From Schedule F, item 6, Column A)	44				1 762	
	b	Total time and savings deposits (From Schedule F, item 6, Columns B & C)	45				13 486	
	20	Federal funds purchased and securities sold under agreements to repurchase	46				200	
	21	Interest-bearing demand notes (note balances) issued to the U.S. Treasury and other liabilities	51				0	
	22	Mortgage indebtedness and liability for capitalized leases	52				0	
	23	All other liabilities (From Schedule H, item 3)	53				291	
	24	TOTAL LIABILITIES (excluding subordinated notes and debentures) (sum of items 19 thru 23)	54				15 739	
	25	Subordinated notes and debentures	55				0	
	26	Preferred stock: a. No shares outstanding	56				00	
Memoranda	27	Common Stock: a. No shares authorized	61				6 000	
	b	No shares outstanding	62				6 000	
	28	Surplus	64				600	
	29	Undivided profits and reserve for contingencies and other capital reserves	65				687	
	30	TOTAL EQUITY CAPITAL (sum of items 26 thru 29)	71				1 687	
	31	TOTAL LIABILITIES AND EQUITY CAPITAL (sum of items 24, 25 and 30)	72				17 426	
	32	MEMORANDA DEPOSITS OF STATE MONEY - MICHIGAN (included in Item 16)						00
	a	Amounts outstanding as of report date:	74				00	
	b	Standby letters of credit, total	74				00	
	c	Time certificates of deposit in denominations of \$100,000 or more (included in Schedule F, Col C)	75				00	
d	Average for 30 calendar days (or calendar month) ending with report date	76				00		
e	Total deposits (corresponds to item 19 above)	15				560		

USE PROFITABLE, LOW COST CLASSIFIED ADS

LAY SPEAKER — Loraine and Bill O'Dell, in front of the Colfax United Methodist Church near Bad Axe, where he has been certified lay speaker six years.

Church thrives under lay speaker O'Dell

This week completes six years for Bill O'Dell's serving as a certified lay speaker at the Colfax United Methodist Church on M-53 near Bad Axe.

He was asked to conduct services for a couple of weeks until a regular pastor could be supplied by the Methodist Conference. He recently received a letter from the district superintendent requesting him to continue this pastorate for the coming year.

O'Dell, who is Novesta Township Supervisor and a retired building contractor, said the experience has been a great opportunity for him to conduct a Christian service in the Colfax area and that it has challenged him and his wife Loraine to serve the small country church as pastor and pianist respectively and to see the growth that has gradually developed.

During their ministry, the small church has been remodeled completely and carpeted, a contrast to the old plaster walls and ceilings. The new carpeting covers the old wooden floor

of the sanctuary, the front platform and the main entry.

The congregation has taken on a broader scope as far as age is concerned. Where there were mostly retired farmers, now there is a growing attendance of youth and middle-aged couples. Sunday attendance has been increasing over the past six years and now averages 25-30, O'Dell said.

Colfax Church originally was located on old M-53 at Popple and was moved to its present site about 1910.

The church itself has had its problems in keeping its doors open in the past, but the membership has endeavored to keep operating in spite of efforts to close it by the Methodist Conference, O'Dell said. That determined spirit continues to keep it operating as a one service per week country place of worship.

Bailey's Beads

Bailey's Beads are the brilliant points of light seen just as the sun disappears behind the moon during an eclipse.

Transit (nonbusiness) rates. 15 words or less, \$1.00 each insertion; additional words 5 cents each. Three weeks for the price of two - cash rate. Save money by enclosing cash with mail orders. Rates for display want ad on application.

Automotive

FOR SALE - '72 Oldsmobile 88 Delta. Good running car. Make offer. Call 313-672-9396. 1-7-22-3

FOR SALE - 3/4 ton Dodge pickup, automatic, good cab and motor, needs minor repairs, \$250. Call 872-4539. 1-7-22-3

FOR SALE - 1977 1/2 ton Chevy pickup, 8 cylinder, automatic transmission, power steering, power brakes. Good condition. \$2650. Stan Guinther, 4445 Oak St., Cass City. 872-3284. 1-7-22-1n

FOR SALE - 1974 Jeep J10 pickup, 4x4, 6 cylinder, all standard equipment plus customized interior, Craig AM-FM 8 track stereo with power booster, lock-out hubs, roll bar, chrome running boards, tunnel cover, air shocks in rear, heavy suspension in front. Only \$2,550. Call Curt davis 872-4311; evenings 872-4201. 1-7-15-3

1975 DODGE 1/2 ton pickup, very little rust. Runs good, new shocks, battery and tires. Rear sliding window, aluminum shell with sliding window. Call 872-4072 or 872-4479. 1-7-22-3

FOR SALE - 1973 9500 GMC truck tractor, live tandem, V8 diesel, new king pins, front tires, transmission, \$5000. Call 872-3337 evenings. 1-7-15-3

FOR SALE - 1978 Ford Fiesta, very good condition. 70,000 miles, new tires, just had tuneup. Make offer. Call 872-4247. 1-7-15-3

FOR SALE - 1978 Toyota Celica GT, 5-speed, low mileage, rust-proofed, very good condition. 1978 Yamaha 650 XS, 2,900 miles, excellent condition. Call 872-2556 evenings. 1-7-15-3

Coming Auction

Saturday, July 24 - James and Carole Dolecki will sell personal property at the place located four miles east and a quarter of a mile south of Cass City at 6432 Van Dyke Rd. Osentoski Auction Service.

Automotive

FOR SALE - 1976 Chevy 1/2-ton pickup, good condition, 1962 Buick Lark, good condition. 1968 Triumph convertible sports car, good condition. Call 872-2696, Schneberger's Furniture. 1-7-22-1f

FOR SALE - 1979 Firebird V-8. Excellent condition. Call 658-8413. 1-7-22-3

FOR SALE - 1977 Dodge Ramcharger. 360 engine, new shocks, transmission and tires. Asking \$3,200 or will talk. Call 872-4232 anytime. 1-7-22-3

Real Estate For Rent

FOR RENT - nice clean one-bedroom home in Cass City. \$225 monthly with option to buy. Phone 673-6053. 4-7-22-3

FOR RENT - 3 bedroom home in country, attached garage, deposit. Call (313) 672-9450. 4-7-22-3

APARTMENT FOR RENT - one bedroom, completely furnished. Includes utilities \$175 month. Call 872-3320. 4-7-22-3

OFFICE SPACE available, above Coach Light Pharmacy. Phone 872-3613. 4-7-22-1f

FOR RENT - 3 bedroom trailer in Huntsville Trailer Park. Must have references. Call after 6 p.m. 665-2206. 4-7-15-3

FOR RENT - 1-bedroom apartment in town. Just finished remodeling. \$165.00 per month plus security deposit. Call 872-2691. 4-7-15-3

FOR RENT - redecorated 2 bedroom apartment in Cass City. Wall-to-wall carpet, stove, refrigerator, natural gas heat. Available Aug. 1. \$200 plus utilities, security deposit and references. Phone 635-3125. 4-7-22-1f

APARTMENT TO RENT - 3 rooms and bath. Utilities furnished. Private. 1st floor. Call 872-3169. 4-7-8-3

APARTMENT FOR RENT - 2 bedrooms, gas heat, air conditioning, stove, refrigerator-freezer, \$225 per month plus utilities. References required. Call after 6:00 - 872-3335. 4-7-8-3

ONE BEDROOM apartment for rent. No children, no pets. 6704 E. Main St. 4-7-15-3

FOR RENT - large apartment, 2 bedrooms, air conditioning, carpet, stove, refrigerator. Above Coach Light Pharmacy. Phone 872-3613. 4-7-15-1f

Household Sales

GARAGE SALE - 3 families. Clothing, some large sizes. Thursday, Friday, Saturday, 9 till 5. 6445 7th St. 14-7-22-1

YARD SALE - 3 1/4 miles north of Cass City on Cemetery Rd. Large couch, good condition, TV, girls' clothes, boys', men's 34 to 38 waist, large and X-large shirts, and large women's and miscellaneous items. July 23-24. 14-7-22-1

GARAGE SALE - 4305 Doerr Road, Cass City. Baby clothes, boys' clothes size 14-18. Lots of nice men's and women's clothing. Nice dresses size 12-14, also some larger sizes. Formal and also size 12 or 14 wedding dress with veil and train, \$25.00. Books, cameras, Avon bottles, brand new Wilson golf putter and much more! Open every day 9:00 a.m. to 5:00 p.m. thru Saturday, July 24. 14-7-22-1

GARAGE SALE - 6137 Deckerville Rd., Thursday and Friday, 9 a.m.-5 p.m. Baby items and clothes, other miscellaneous items. 14-7-22-1

YARD SALE - Thursday through Sunday, weather permitting, 10 a.m.-8 p.m. Lots of baby and toddler clothes only. 1 1/2 miles south of Deford. 14-7-22-2

YARD SALE - July 22-23, Thursday and Friday. 6632 Pine St., 10-till dark. Knickknacks, toys, household items, furniture and clothes. 14-7-22-1

CASH FOR LAND CONTRACTS & REAL ESTATE LOANS Any type property anywhere in Michigan 24 Hours. Call Free 1 800 292 1550. First National Accept Co.

Household Sales

GARAGE SALE - Friday and Saturday, from 8 till 6. Girls' clothing, size newborn to 4. Many household items. 6773 Houghton. 14-7-22-1

GARAGE SALE - Thursday, Friday, Saturday, 9 to 5. 1 1/2 miles south of stop light, 3853 Cemetery Rd. Lots of teens' and women's clothing and miscellaneous items. 14-7-22-1

YARD SALE - July 22 thru 24, 9 a.m. to 6 p.m. Adults' and kids' clothes, size 5 thru 6x, typewriter, tools, Artex paints and much more. 6575 Lincoln St., Gagetown. 14-7-22-1

RUMMAGE SALE - Thursday, Friday, Saturday, 9 till 5. 6378 Third St. 14-7-22-1

GIGANTIC Basement Sale - Thursday, Friday, Saturday, 9 till 5. Years of collectibles, usables and antiques, extra large clothing - priced to sell. 8 1/2 miles east of Cass City. 4325 Cass City Rd. 14-7-22-1

GARAGE SALE - Thursday, Friday, July 22, 23, 10 a.m.-6 p.m. 6350 Pine. 4 matched oak chairs, 3 oak armchairs, old wheat cradle, oak rocker, old milk safe, 2 old violins, 3 old wood cabinet radios, 3 plant stands, old postcards, picture albums, record albums, dolls, dishes, tin toys, lots more. 14-7-22-1

GARAGE SALE - Antiques, household items; men's, women's, boys' clothing; portable dishwasher; refrigerator; bikes, 20-inch, 10-speed; toys, many more items. Eight miles west of Cass City on Cass City Road, then quarter-mile north on McGregory. Thursday, Friday, Saturday, 9-6. Wayne Becker. 14-7-22-1

BECAUSE OF RAIN, I will continue my yard sale Saturday, July 24. Baby blanket will be given away then. 4234 Seeger. 14-7-22-1

General Merchandise

FOR SALE - Two male Irish setters, 2 months old. Phone 872-2283. 2-7-22-1

FOR SALE - 16x32' canvas tarp, 12-oz. Call 872-3283. 2-7-22-1

FOR SALE - Canaries and cockatiels. Phone 872-4628. 2-7-22-1

FOR SALE - window air conditioner, used only 3 years; RCA XL100 color portable television, 2 years old. Call 872-3393 after 6. 2-7-22-2

ANTENNA Sales & Service - Tired of watching a snowy picture? Get a new antenna system from Richard's TV-Appliance. Phone 872-2930. 2-4-15-1f

Red

Raspberries

YOU PICK CALL FOR APPOINTMENT 658-2277 Orrin Wright 2-7-22-1

MOBILE HOME for sale - 2 bedroom, new LP range. Ideal for hunting or fishing spot. To be moved. 5159 Milligan Road, call 872-2928. 2-7-8-3

GAS AND OIL space heaters - used. Water softeners - used. Priced low. Fuelgas Co., Inc. Phone 872-2161. Corner M-53 and M-81. 2-8-14-1f

FURNITURE Liquidation Sale - Make us an offer. Many sofas, rockers, end tables, lamps, pictures. Richard's TV-Appliance and Sound Room, Cass City. Phone 872-2930. 2-7-22-1

FOR SALE - 1973 Viking fold-out camper, sleeps 6. Call 872-2935. 2-7-22-3

FOR SALE - Alto saxophone and case, in excellent condition. Phone 872-5346. 2-7-22-3

FOR SALE - Purebred weimaraner pups, good hunters. Call 872-4713 before 1 p.m. or 673-3362 after 1. 2-7-22-3

GAS RANGES - Magic Chef, new, 20 inches and 30 inches. Any color, from \$259.00. Fuelgas Co., four miles east of Cass City. Phone 872-2161. 2-1-11-1f

General Merchandise

SUNBEAM Master Chef gas grills with cart. \$89.95. Fuelgas Co. Phone 872-2161, Cass City. 2-5-20-1f

FOR SALE - Antique Wagon seat, and reproduction pie safe. Phone 872-2619. 2-7-8-3

WOOD STOVES

Complete wood heating supplies

Leisure Living

Divided Highway M-15, south of M-25 Bay City, 517-892-7212 2-6-24-1f

RED RASPBERRIES thornless bushes. Excellent picking. Pick your own 65 cents lb. thru mid-August. Containers furnished. Open 8 to 5 daily or until picked out. Closed Sunday. Phone 313-688-3559 for daily picking conditions. Reynolds Berry Farm, 5861 Cedar Creek Rd., North Branch. 7 miles south of Marlette to Burnside Rd., 4 miles west and 1/2-mile south. 2-7-15-1f

MAGIC CHEF - Automatic washers and gas dryers - new on sale at Fuelgas Co. of Cass City. Phone 872-2161. 2-4-8-1f

FOR SALE - Combination AM-FM clock-radio, 8-track tape player; AM-FM radio; black and white television. AM-FM clock-radio; color television, needs work. 6939 Pine, upstairs apartment. 2-7-22-1

Coal and Wood Heaters and Fireplaces

All sizes and styles

HOT WATER HEATERS - ELECTRIC AND GAS Financing available - Instant credit Schneberger's, Inc. Phone 872-2696 Main St., Cass City 2-8-30-1f

GAS GRILLS and carts - Limited time offer \$89.00. Fuelgas Company of Cass City, M-53 & M-81. Phone 872-2161. 2-5-25-1f

WE ARE NOW taking orders for raspberries, 2 miles south, 3 miles east, 1 mile south. Call 872-2512. 2-7-8-1f

FOR SALE - Red raspberries, 70c lb. you pick. \$1.50 quart we pick. Call 872-3338. 2-7-8-3

FOR SALE - Goodyear tires P-195-75R14, less than 3,000 miles. Phone 872-3523, 6646 Church. 2-7-15-3

BULK PROPANE systems for grain driers or home heating. Fuelgas Company of Cass City. Phone 872-2161. 2-11-14-1f

FOR RENT - new - electric or manual typewriters by the week or month. Also leave your typewriters and other office equipment at our store for repair. Used typewriters for sale. McConkey Jewelry. 2-4-6-1f

FOR SALE - Frolic 19' travel trailer, sleeps 6, new refrigerator, gas or electric, self-contained. Call 872-4572. 2-7-8-3

FOR SALE - bedroom suite, 2 lounge chairs, 2 davenport, phonograph-radio combination, breakfast set, some miscellaneous household items. Call 872-3662. 2-7-22-1

BLUEBERRIES are ripe at Turners, 201 Albin Rd., Caro. Opening day July 22. Pick your own. Open 8 a.m. to 8 p.m. daily, Sundays noon till 12 p.m. No children under 12 please. Take E. Dayton Rd. east from Caro to Albin Rd., north on Albin 1 mile to farm. We do close for ripening, please call ahead. Also phone us for ready-pick orders 673-6447. 2-7-22-4

FOR SALE - red raspberries, \$1.30 quart. Phone 872-2986. 2-7-22-1

SALE ON Warner Co. wall paper special orders 30 percent off. Special group curtain rods 50 percent. The Paint Store, 6544 Main St. 2-7-22-1

PERSONALIZED BOOK matches - See our new selection of designs and colors - for your wedding reception or anniversary party. The Chronicle, Cass City. 2-1-28-1f

General Merchandise

FOR SALE - white metal umbrella table. 6797 Pine St. Phone 872-2775. 2-7-22-1

APPLIANCE SALE - All refrigerators, ranges, washers and dryer, freezers on sale now. Save even more with your trade-in. Richard's TV-Appliance and Sound Room, Cass City. Phone 872-2930. 2-7-22-1

25% off Sale

at Sunny Side of the Street July 22, 23, 24

THIS YEAR ALL MERCHANDISE ON SALE 2-7-15-2

EGGS - large 55 cents dozen; medium 50 cents; extra large 65 cents. 4 miles south, 1 1/2 west of Cass City. 5689 E. Severance Rd. Phone 872-2218. 2-7-8-3

GAS WATER HEATERS - 30-gallon size, glass lined with P and T valve. Now on sale at Fuelgas Co., Inc. 4 miles east of Cass City. Phone 872-2161. 2-7-16-1f

REAL ESTATE

DEFORD AREA

This older 3 bedroom home has great possibilities. Some remodeling done. Large corner lot. Land contract terms available.

2 FOR 1 Live in one and rent the other. No. 1 - 12x60 1972 Champion. No. 2 - 14x60 American. Both have gas heat and extra insulation. The American has a wood burner and patio addition, well kept 24x40 pole barn with 220 amp. All on 10 acres, 5 wooded.

2 bedroom bungalow. 16x16 family room with sliding glass doors to redwood deck, has setup for wood burner. Cedar rail fence. Several fruit trees - on 1 acre. Terms available.

SHARP CAPE COD Well kept 3 bedroom home, 2 down and 1 dorm type up. Gas heat, large family room, hardwood floors. Under \$40,000 or will trade for farm house and some acreage.

William H. Zemke Real Estate

6410 Main Street, Cass City, 517-872-2776 After 5:00 p.m. call 872-2966 or 872-2545 3-7-22-2

Real Estate

Sharp 3-bedroom home in beautiful country setting, large country kitchen and dining 23x12 with many cabinets, master bedroom on main floor, efficient wood burning fireplace in living room, 2 bedrooms upstairs, 2 acres, 2 miles from Kingston. Barn has new roof, screened-in porch, yard has many trees. You must see this home. 49-H

Donald Smith
REAL ESTATE BROKER
758 State St. Phone 673-8153 Caro, Mich. 3-7-15-2

REAL ESTATE

NOW VACANT Take a look at this large 2 story brick/aluminum sided home in Cass City. Features 2 baths, formal dining, 4 bedrooms, den/office, family room with fireplace, attached 2 1/2 car garage, extra lot with garden area and many mature trees. Will sell on land contract with low down payment. 212-TO

Handyman Special This 2 bedroom house is situated on 4.4 acres (approx.) with some woods and pines. Located close to Cass River and has lots of lawn, is landscaped, and has raspberry and strawberry plants, fruit trees and more! Priced at \$17,900.00 with easy terms. 236-CY

DEFORD AREA Approximately 10 acres with 2 story home and garage. House is partially remodeled and has woodburner to supplement heat. Land is mostly clear with shade trees in yard. Priced right with land contract terms. 128-CY

VACANT LAND - CASS CITY COUNTRY Approximately 13 surveyed acres, has approximately 1080 feet of river frontage and 852 feet of road frontage. Property is wooded with nice building spots. Cass City Schools and close to town. Terms available. 162-A

McLeod Realty, Inc.
630 N. State, Caro, Phone 673-6106
8498 State Rd., Millington, Phone 871-4567

EQUAL HOUSING OPPORTUNITY
Commercial - Residential - Farm

REALTOR

Find The Service Or Product You Need In This..... ACTION GUIDE SERVICE DIRECTORY

Auto Dealers Ford... Better Ideas For The American Road GEIGER-HUNT FORD, INC. Sales & Service 6392 Main St. 872-2300	Building Materials Croft-Clear Lumber Inc. Cass City 872-2141 Anderson Windows Dexter Locks Prefinished Paneling Mon.-Fri. - 8 a.m.-5:30 p.m. Sat. - 8 a.m.-3 p.m.	Plumbing-Heating 24-HR. SERVICE SHETLER PLUMBING & HEATING, INC. 6528 Main Phone 872-5084 Pigeon Phone 453-3531
Auto Service Clare's Sunoco Service • Tune Ups • Minor Repairs • Tires • Batteries • Undercoating • Grease & Oil Certified Mechanic Call 872-2470	Chain Saws McCulloch Chainsaw Sales & Service Phone 872-2616 Rabideau Motors Farm Division	Rubbish Removal Gateway Sanitation Services Home-Commercial-Industrial Cass City Area TRASH COLLECTION Call Collect 313-798-8025 "Big Enough To Serve You"
L & S Standard Service Phone 872-2342 Certified Mechanics Complete Car Care Service WRECKER SERVICE	Electric Supply Caro Electric Supply Wholesale Distributor Large Lighting Showroom Bad Axe (517) 269-6201 Lapeer (313) 664-7521 Caro (517) 673-6195	Rich's Disposal Residential & Commercial Rubbish Removal Container Service Available We Empty Barrels in the Alley Call 683-2233
Village Service Center Tires • V-Belts • Batteries Tune Ups • Brakes • Mufflers Certified Mechanic FREE In-Town Pick Up & Delivery Phone 872-3850	Hair Styling HAIR BENDERS Specializing in Cutting • Styling •perms Tues. & Fri. - 8 a.m.-6 p.m. Wed. & Thurs. - 8 a.m.-6:30 p.m. Sat. - 7 a.m.-3 p.m. 6350 Garfield Phone 872-3145	Rust Proofing Tuff-Kote Dipro Automotive Rust Proofing System 6 Waxing Gravel Guards - Running Boards Rock Kote Stone Chip Protection Phone 269-9585 847 S. Van Dyke Bad Axe
Rieck's Auto Parts, Inc. Auto Parts • Late Model Wrecks Bought & Sold • Teletype Service Phone 517-683-2351 3 miles west of Kingston, MI 48741	Kitchens-Cabinets KITCHEN DECOR CUSTOM CABINETRY Dutch made by the Amish Crystal Kitchens Kitchens By Homecrest •Formica •Corian •Sinks •Faucets •Carpeting •Conglomerate •Wallpaper 415 W. Frank Caro 673-3028	Sawmill WALLY KAPPEN & SONS SAWMILL WE BUY TIMBER Phone 872-4410 Weekdays 8:5 p.m. - Sat. 8-1 p.m. N. Kingston Rd., Deford
Faust Rebuilding Service •Starters •Generators •Alternators Open & Adj. - 5 P.M. Saturday 8 A.M. - 1 P.M. 1 1/2 miles west of Cass City, 872-4700	This space could be yours for as little as \$1.25 per week.	CASH FOR LAND CONTRACTS & REAL ESTATE LOANS Any type property anywhere in Michigan 24 Hours. Call Free 1 800 292 1550. First National Accept Co.

TURN DISCARDS INTO CASH - USE PROFITABLE, LOW COST CLASSIFIED ADS

Real Estate For Sale

FOR SALE - 12x65 Marlette trailer with large expando on 5 acres. Phone 872-4746. 3-7-22-3

Real Estate For Sale

BEAUTIFUL LOTS on US-25 in Forestville, near lake, \$15,000 for 4. Call 872-3811. 3-7-8-3

Real Estate For Sale

FOR SALE - 1973 12x60 mobile home, very good condition, includes insulated skirting, 8x12 foot deck, 10x10 wood shed. Can move or keep in park. Make offer. Call 872-4247. 3-7-15-3

FOR SALE - brick home, acre of ground, beautiful garden spot, three apple trees, two-car garage. 4 miles north of Bad Axe, 1 1/2 miles west on Berne Rd. Phone 872-2083, Marion Guinther Whitefoot. 3-7-22-3

Notices

SALE ON Warner Co. wall paper special orders 30 percent off. Special group curtain rods 50 percent. The Paint Store, 6544 Main St. 5-7-22-1

Free Estimates

on roofing, siding, insulation, aluminum doors and windows and aluminum or Fiber Glass awnings.

Elkton Roofing & Siding Co.

Phone 269-7469 5-7-21-tf

CAR WASH - sponsored by Church of God youth group Saturday, July 24, noon-8:00 p.m. behind Thumb National Bank. Cars, \$3.00; trucks, \$4.50. 5-7-22-1

C & C Shoppe

Classes available

2841 Van Dyke, Decker, MI Phone 872-2525

Candy and Cake Decorating Supplies, Molds and Fillings.

Open 9 till 6

5-12-30-tf

WATER KING water softener on sale at Fuelgas Company. Free home water analysis. 4 east of Cass City on M-53. Phone 872-2161. 5-5-1-tf

Notices

REWARD - Lost 2 beagles, one male, one female with bobbed tail, in Cass City area. Phone 872-4193. 5-7-22-3

Bingo Every Sunday

Everybody welcome

Doors open 6:00 p.m. Bingo at 6:30 p.m.

St. Pancratius Church

5-7-5-tf

I WILL NOT be responsible for any debts other than my own. Kathleen A. Hayes. 5-7-15-3

IT'S HERE - IT'S NOW IT'S FANTASTIC IT'S THE

"1982 WORLD'S FAIR"

Seats still available

AUGUST 7-11

AUGUST 12-16

SEPT. 10-14

SEPT. 17-21

SEPT. 23-27

OCT. 7-11

OCT. 15-19

STAR THEATRE OF FLINT

"The New Four Girls" August 4, 1982

Pennsylvania Dutch Country

August 28-Sept. 2

DON'T BE SORRY JOIN OUR TOUR NOW

Parrott's Tours

2191 Black River St. Deckerville, MI 48427

313-376-9245 5-7-15-2

LOST BLACK KITTEN, area of Pine, Maple and Houghton Streets. Child's pet. Call 872-4596. 5-7-22-1

Puzzled? -

Give a gift subscription to The Cass City Chronicle

Birthdays, anniversaries,

Gift card mailed with each order 5-10-15-3

Notices

Rent Rinse N Vac

The professional do-it-yourself carpet cleaning system

Special Rental Rate Offer

Now Only \$3.99 half day

Rinse N Vac cleans the way professionals do, at a fraction of the cost.

Albee Home Center

Cass City 7-22-tf

Services

FOR QUICK reliable solid waste pick up, call 313-648-3738. Mid-Thumb Sanitary Landfill, Inc. 8-3-18-26

ARMSTEAD ALUMINUM FREE ESTIMATES

Aluminum and vinyl siding, roofing, eave troughs, replacement windows, storm windows and doors.

Only 1st quality material used.

Workmanship guaranteed in writing.

Licensed contractor.

Call evenings 872-3320 or 872-3863 8-7-8-tf

FAGAN'S THUMB Carpet Cleaning - Dry foam or steam. Also upholstery and wall cleaning. Free Estimates. Call toll free 1-800-322-0206 or 517-761-7503. We welcome BankAmericard - Master Charge. 8-3-20-tf

BLOCK, BRICK and cement work. Also chimney repair and cleaning. State licensed. Free estimates. Call Karl Weippert Jr. 872-3749. 8-7-8-3

Auctioneer

EXPERIENCED

Complete Auctioneering Service handled Anywhere. We Make All Arrangements. Our Experience Is Your Assurance.

Ira, David & Martin Osentoski

Phone Cass City 872-2352 Collect

CUSTOM COMBINING - wheat and oats. Call 517-658-2264 or 658-8465. 8-7-22-3

Bird's Small Engine

REPAIR AND SALES

Lawn mowers, mini bikes Repair most small engines

8012 GERMANIA RD. CASS CITY

Call Uby 658-8923 8-7-22-2

ELMER H. FRANCIS, licensed builder. New homes or remodeling. Roofing, siding, barns, pole buildings. Phone 872-2921. 8-11-7-tf

Custom Slaughtering - Curing Smoking and Processing

Beef-Pork-Veal-Lamb

For Sale - Beef and Pork, whole or half. Wrapped in the new clear shrink film

Erla's Packing Co. Cass City, Michigan Dick Erla Phone 872-2191 8-11-2-tf

CHAPPEL'S Repair Service - odd jobs. No job too small. Phone 375-2510. 8-5-1-tf

Services

FLEENOR APPLIANCE Service - washer, dryers, stoves, water heaters, refrigerators. 4260 Woodland Ave., Cass City. Phone 872-3697. 8-4-17-tf

Chuck Gage Welding Shop

Heli-arc welding

Specializing in aluminum, stainless steel, blacksmithing, fabricating and radiator repair.

Also portable welding All types of welding

7062 E. Deckerville Rd. Deford, Michigan

Phone 872-2552 8-5-15-tf

PIANO TUNING and repairing on all makes of pianos. 20 years' experience. Member of the Piano technicians Guild. Duane Johnston, Bad Axe, Mich. 48413. Phone 269-7364. 8-2-1-tf

New Construction

Remodeling

Additions

Garages

Roofing, Siding

Pole Buildings

FREE ESTIMATES

Leiterman Builders

Cass City

Phone 872-3721

Call after 5 p.m.

Licensed and Insured 8-4-15-tf

AUCTIONEERING - see Lorn "Slim" Hillaker. Top dollar for your property. Phone 872-3019, Cass City. 8-10-3-tf

B AND B Refrigeration - Repair all makes of washers, driers, refrigerators, freezers and ranges. Call Caro 673-6125. 8-5-1-tf

Free Estimate

Wallpapering, painting, ceramic tile, mosaic tile, patching and plastering, water lines, sewer lines

Any type of concrete work

CALL DAVID BARNES

872-4244

8-7-15-4

INTERIOR AND Exterior painting - Install windows, drywall, panelling, ceiling tile, etc. Theron Eskilsen, 4314 Maple St., Cass City. Phone 872-2302. 8-12-24-tf

Ken Martin Electric, Inc.

Residential and Commercial Wiring

State Licensed

Free Estimates

Phone 872-4114

4180 Hurds Corner Road 8-10-tf

RICH'S DISPOSAL - Residential and Commercial Rubbish Removal. Container service available. Call 683-2233. We empty barrels in the alley. 8-2-12-tf

TV Repair

All makes

Antenna and Towers (free estimates). Appliance Repair.

313-672-9440

Call Any Time

AL'S TV SALES & SERVICE

1453 Main St. Snover, Mich.

Al and Bryan Pudelko 8-6-3-tf

NORM COATES TV - Repairing most makes. Call 872-3139. 1 mile south, 1/2 mile east on Elmwood Road, Cass City. 8-6-17-tf

Services

SEWING MACHINE Repair - Parts and accessories. Call Norm Coates TV 872-3139. 8-6-17-tf

RETIRED CARPENTER will do small carpenter jobs. Call Frank McComb 872-3018. 8-4-22-tf

Terrasi & Son Electrical Co.

New installations and repairs

Electrical heating and cooling service

Homes - Farms - Business

Licensed Electrical Contractor

CALL ANYTIME

658-2291

Cass City Road, Snover 8-1-18-tf

SHARPENING SERVICE - from paring knives to buzz saw blades. If it's dull, let Ed sharpen it. Low rates, professional service, guaranteed work, 2 miles south, 1/4 west of Cass City. 5870 W. Kelly Road, Cass City, 872-4512. Ed also does arc welding and custom trailer building. 8-11-5-tf

AREA REPRESENTATIVE for cable TV and HBO can save you money on installation charges! 872-4245. 8-7-8-3

To Give Away

FREE - German and Collie, neutered, shots. Give to good home. Call 872-3124. 7-7-22-1

FREE - Barn cats, great mousers. One male, two female. Will deliver. Call 872-4670. 7-7-22-3

FREE TO good home - affectionate long hair black cat with white markings, declawed and neutered. Call 872-4729. 7-7-8-3

FREE - Three cute gold and white kittens. Call 665-2430. 7-7-8-3

Farm Equipment

FOR SALE - 4 row cultivator, front mount, \$70. 4'x20' grain auger, no motor, \$55. Phone 872-3842. 9-7-22-1

FOR SALE - 9 acres horse hay. Also Badger chopper wagon. Phone 872-3666. 9-7-22-1

FOR SALE - 6-inch by 36-foot Snowco transport grain auger. Stanley Rutkowski, 2 south of Uby. 9-7-22-1

FOR SALE - 403 International combine with 13-ft. grain platform and Martin bean header. Also 4 row corn header with filler bars, in very good condition. Call 872-2906 evenings. 9-7-15-3

Livestock

FOR SALE - 2 Holstein heifers, to freshen soon. Call 872-3036. 10-7-15-3

FOR SALE - Registered quarter horse, 4 years old. Owner leaving for college. Call 872-3677. 10-7-8-3

FOR SALE - one pony mare and saddle, one pony mare and colt, pony cart and harness, horse drawn buggy. Call 517-269-8803. 10-7-15-3

Help Wanted

C'MON OUT! Sell Avon for a rewarding career, the recognition you deserve. Call now 872-2525 or write Virginia Seroka, 2841 N. Van Dyke, Decker, Mich. 48426. 11-7-22-1

Help Wanted

WANTED - baby sitter part time, days, for 2-year-old. Phone 872-5459. 11-7-22-1

RESPIRATORY CARE ATTENDANT OR TECHNICIAN

Experienced. For follow-up care of respiratory patients in their homes in the Thumb area. Excellent salary, benefits and working conditions. Please send resume to P.O. Box 472 Lapeer, Mich. 48446 11-7-22-1

QUALITY CONTROL Manager for metal stamping and assembly plant producing automotive parts. Must be experienced in blueprint reading and complete part layout. Knowledge of GM Spear and Ford Q 101 helpful. Apply in person or send resume to Metal Craft Company, 2900 Boyne Road, Marlette, Mi. 48453. 11-7-22-2

HELP WANTED - Assistant manager, wire plant, \$34,000. Engineering degree required. Fee paid, relocation fee, Indiana. Call or write International Personnel, 3195 Christy Way, Saginaw 48603, telephone 1-793-8800. 11-7-22-1

REGISTERED NURSES, part-time, on contract to work specific programs such as Home Health, immunization clinics, and school nursing. Applications are being accepted for 2 to 4 days per week; preferably 3 to 4 days. Call Tuscola County Health Department at 517-673-8114. An Equal Opportunity Employer. 11-7-22-2

WANTED - Someone to stay with elderly lady in her home. Call 658-2929. 11-7-8-3

DEPENDABLE babysitter for six-week and three-year-old, few hours through weekdays. Call 872-4586. 11-7-15-3

Work Wanted

WOULD LIKE lawn mowing jobs. Steve and Darren Ross. Call 872-3620. 12-7-8-3

WILL DO FARM or handyman work by the day, week or hour. Call 872-4093. 12-7-8-3

Card of Thanks

THE MEMBERS and Auxiliary of Mathew Labric Chapter No. 50 Caro, Disabled American Veterans, wish to thank the village of Cass City and all the people who contributed to our annual Forget-me-not drive. God Bless you all. Commander Walter Forth, Auxiliary Commander Myra Jordan. 13-7-22-1

WE WOULD LIKE to express our sincere appreciation for the beautiful flowers, cards and kind expressions of sympathy from relatives, neighbors and friends in the death of our son and brother. A very special thank you to the many neighbors who brought in food and to Carol Wright and Dorothy Lowery for all of their help. Also to Mr. Roger Little for his wonderful patience and assistance. To Pastor Rodgers, Pastor Motter and Pastor Reynolds of Deford Community Church; Pastor Lange of Novesta Baptist Church; Willard Dodson and Keith Richards of Cass City Church of Christ. Words cannot express our gratitude. The family of Larry Steely. 13-7-22-1

FOR SALE BY B.A. CALKA REAL ESTATE

NEAR CASS CITY

FOR RENT: Attractive home in nice setting - 3 bedrooms; 1 year old wood-burning furnace; nicely landscaped - well insulated - \$250.00 references.

2 - 10 ACRES wooded parcels - Pine, Birch and hardwoods - to center of White Creek - choice building sites --- \$16,500.00 terms.

19 ACRES: near Hurds Corner Road - wooded - \$16,000. seller will hold land contract.

ATTENTION RETIREES!!! In Cass City --- near Catholic Church - one story home - natural gas heat - large utility room to rear of home; plus storage building for garden tools, etc. Extra large living room and dining area - all this for \$20,000.00.

IN CASS CITY: Very neat 2 bedrooms (possible third) 1 1/2 bathrooms; FIREPLACE plus wood burning stove; large kitchen; natural gas furnace; rear porch enclosed; garage attached; large lot - FMHA approved - possible mortgage assumption - \$32,000.00.

RESTAURANT FOR SALE: Lots of parking, well equipped - ideal husband and wife operation.

4 ACRES beautifully landscaped - Birch, Crimson, Maple, Pines, etc. Very neat mobile home furnished; 68' deep well with own water system; building approximately 12x30' for animals; well fenced for young cattle; fruit trees, strawberries, raspberries, storm cellar - taxes \$209.00. Owner 83 years old - wants quick sale - \$35,000.00.

DOERR ROAD --- 3 Acres --- \$11,000.00.

1.3 ACRES

NEAR CASS CITY: 1.3 Acres - Country Home - Brick - wet plastered - over \$11,000.00 spent on remodeling - garage attached - new wall to wall carpeting; new bathroom; all modern kitchen with beautiful cabinets; basement; nicely landscaped --- REDUCED FROM \$52,500.00 to \$45,000.00 for immediate sale!!!! Situated at 5446 Schwegler Rd., Cass City, Mich.

EXECUTIVE HOME IN THE COUNTRY: Close in to Cass City - 2 ACRES (more land available). QUADLEVEL home 6 years old - 4 bedrooms; 3 1/2 BATHROOMS; BRICK FIREPLACE plus woodburning stove; Formal Dining Room - LARGE REDWOOD DECK - 2 car garage attached; Many built-ins in kitchen; SWIMMING POOL; PATIO - POND - Your inspection invited!!!! Sellers will finance - on land contract. See it today!!!!

1.7 ACRES: Situated on highway - near Cass City - 1 1/2 story frame home with aluminum siding; wall to wall carpeting; Oak cabinets in kitchen; raised hearth for wood-burning stove; new natural gas furnace; basement - 30x45' building for horses, etc. Many other features!!!! Offered to you for \$39,500.00.

7.5 ACRES: on blacktop road - One story home 24x44', lots of kitchen cabinets plus large eating area; 1 1/2 bathrooms; Wood furnace plus oil furnace; home is 10 years old - 22x24' garage; plus PARKLIKE GROUNDS - some woods, Birch, Maple, Pine, etc. Offered to you for \$55,000.00.

5 ACRES with lots of RIVER FRONTAGE --- RANCH TYPE home with 3 bedrooms; large FAMILY ROOM; wood-burning stove in living room; SMALL BARN only 1 1/2 miles from Cass City --- priced to sell at \$52,500.

FOR RENT: PARTLY FURNISHED APARTMENT --- Main St., Cass City, Michigan, \$200.00. Immediate Possession.

SPECIAL!!!! Reduced from \$56,500 to \$43,500.00 for immediate sale - one story 3 bedroom home with wall to wall carpeting; basement; laundry room off bathroom; very neat in and out - large barn; granary; 5 ACRES - frontage on 2 roads - Immediate possession, VA Loan --- \$43,500.00.

IDEAL FOR THE RETIREES OR STARTER HOME: In Cass City --- 6 rooms - 2 bedrooms; wall to wall carpeting; natural gas heat - 14x20' garage plus utility building - very neat in and out - your inspection invited!!!! Asking \$24,900.00, sellers will hold land contract.

NEW LISTING!!!! In Cass City: STATELY 7 room home with 1 1/2 Bathrooms; gas fired-forced hot water heating system; OPEN STAIRWAY - formal dining room; corner lot nicely landscaped; home is in sound condition - garage - Offered to you for immediate Sale at \$45,000.00.

IN CASS CITY: STATELY 4 BEDROOM home - exceptionally well cared for - Formal Dining Room; Library with many built-in shelving and cabinets; kitchen

Cattle drink water pumped by wind

WIND POWER -- a windmill has replaced a gasoline engine to pump water for dairy cattle owned by Jim Linderman.

GTE workers get new 3-year contract

General Telephone Co. of Michigan management has been advised by International Brotherhood of Electrical Workers local 1106 that union members have ratified a new three-year contract for the company's 2700 bargaining unit employees.

Tentative agreement had been reached July 4.

H.M. Preston, state vice-president and general manager for the company, said the new contract, which will cost the company an additional \$11.5 million over its three-year life, is equitable under the present economic circumstances for both labor and management.

Wage increases on the top labor wage schedule will amount to 7.5 percent for each of the first two years and 7 percent the last year of the three-year contract.

Some other significant

contract changes include medical and dental plan improvements; improvements in group life insurance for future retirees; improved lay-off allowance, and improvements in vacation scheduling.

"Even though our present financial situation is not what we'd like it to be, we are still able to provide our employees with some economic recognition for the job that they've done and that they will continue to do," Preston said.

The contract, which expires June 29, 1985, is retroactive to July 5 for basic straight time hourly pay.

General Telephone has approximately 3,700 employees in Michigan, 2700 represented by the IBEW. The company has more than 730,000 telephones in service in the state.

It is a lot quieter and does the job just as well as the old gasoline engine.

The job is pumping fresh water for dairy cattle and a windmill is doing the work now.

James Linderman has installed a windmill in his 40-acre dairy pasture to pump fresh water from a well for his cattle. He used to use a gas motor, which needed roughly 15 gallons of gas per month. Now he gets his water for free.

"It doesn't cost much to run the engine, but I had to get here to pump the water," Linderman said.

The field, which is located on Gilbert Road, is approximately two miles from the Linderman home on 6039 Robinson Road, four miles

east of Cass City.

"I could have hooked up an electric motor, but then I would have to pay for the electricity even during the months when my cattle are not out in the field," Linderman said.

He usually keeps 20-25 head of dairy cattle in the pasture.

The windmill cost Linderman over \$1,000, but he will get 40 percent of the price back from the federal government and 15 percent back from the state in tax credits, plus, his sales tax and labor costs will be reimbursed.

Figuring the cost of gas to be \$1.30 per gallon, the windmill will pay for itself in roughly four years.

But it is four years of not having to worry about going out to make sure the cattle have enough fresh water.

"My cattle like fresh water better than ditch water, and it is better for them," Linderman said.

Linderman bought the windmill from Dean's Windmill Sales in Mount Clemens. The windmill itself is from Argentina.

Linderman said he had replacing the gas pump with a windmill in mind for some time, and priced different models. He said prices ranged from one to two thousand dollars just for the head, which is mounted on a tower and connected to the pump by wheels and shafts.

"When the wind blows really hard, the wheel will

automatically disconnect and the tail will turn to the wind," Linderman said.

There is always wind, so Linderman said he doesn't have to worry about going out to make sure the cattle have enough fresh water.

"I've heard of more and more farmers using windmills for this type of thing (pumping water for cattle). Plus, it looks better to have something on top of that old stand," he said.

The new windmill head was placed on top of an old windmill stand that was put in the field back in 1944. Now the stand has a new job, and Linderman has one less headache to worry about.

CETA program funding in limbo unless approved by Congress

The Thumb Area Consortium's 1982-83 budget keeps shrinking and it may shrink to nothing at all.

The administrative board of the agency which runs the federally funded Comprehensive Employment and Training Act (CETA) program in the upper Thumb last Thursday approved a tentative budget of \$1.68 million for the fiscal year that begins Oct. 1. That consists of \$1.53 million in new money, and \$155,000 carry-over in consortium funds for this year.

Consortium Executive Director Frank Lenard explained the figure is based on the local share of the \$1.8 billion CETA nationwide budget that the Reagan Administration is recommending that Congress approve for 1982-83. That compares to \$3 billion for the job training program being spent this year.

The \$1.68 million estimated for Tuscola, Huron and Sanilac Counties compares to \$2.33 million being spent this year, not including \$550,000 for summer youth employment programs this year, which is providing jobs for 448 youths (There may be a summer youth program in 1983, but not as part of CETA.)

Instead of \$1.68 million, however, there could be nothing at all.

Lenard told board members Congress still hasn't approved either a continuing resolution authorizing CETA to continue spending next year or a specific appropriation for next year.

If it does neither by Oct. 1, CETA and the consortium will be out of business.

Even if Congress does give CETA money for one more year, it is expected to be the last year for the program, as federally subsidized job training programs will take some other form after that.

The tentative budget approved last Thursday compares with \$2.319 million

that was projected only a month earlier.

Provided the consortium ultimately does have \$1.68 million to spend in 1982-83, \$925,000 will be used for classroom training, \$325,000 for on-the-job training, \$186,000 work experience, \$9,000 for employment generating services and \$237,330 for administration.

Other than for administration, the money goes for participant wages or allowances, fringes, tuition costs for classroom training and services.

Lenard reported that the

consortium will start the new fiscal year -- if there is one -- with 350 participants, "a very high level," who will be completing their training.

That means more than half of the projected enrollment slots for the year will already be filled.

Under the projected phase-out of CETA in 1982-83, the number of persons enrolled in the training programs is supposed to be down to zero by Sept. 30, 1983.

The state Bureau of Training, which regulates the

CETA program in Michigan, has established benchmarks that the consortium is supposed to strive to meet next year.

Of those persons enrolled in CETA programs, 41.1 percent are supposed to be female; 4, black; 2 Indians and Asians; 4.7, Hispanic; 8.2, handicapped, and 4 percent, workers 55 and older.

Lenard said the only guidelines presently not being met are for Hispanics and older workers.

Two plead in fraud charge

A Caro husband and wife have pleaded no contest to a charge of welfare fraud.

Ora and Marlene Keltner, 47 and 44 respectively, of 2045 Mertz Road entered the plea at a pretrial hearing before Circuit Judge Patrick R. Joslyn.

The judge accepted their pleas and scheduled sentencing Dec. 20.

The Keltners were charged with having fraudulently accepted a total of \$3,825 in general assistance from June, 1979, through October, 1980.

In other cases before the judge Monday:

Brenda Hildinger, 18, of 2445 W. Deckerville Road, Caro, was placed on two years' probation for attempted delivery of marijuana Jan. 28, 1981, in Caro. She pleaded guilty to the charge June 7.

Ms. Hildinger was also sentenced to 30 days in the county jail, with serving of 15 of those days deferred until the end of probation. She was credited with two days served.

She was fined \$200 and assessed \$200 court costs.

Sentencing of Kurt L. Zachman, 17, of 5260 S.

Kingston Road, Kingston, was delayed one year.

He pleaded guilty June 21 to larceny over \$100, to stealing four trailer axles with wheels and tires Dec. 12 in Dayton Township. Zachman is to pay restitution and \$300 court costs.

A circuit court jury last Thursday found Ervin Schmandt, 58, of Frankmunth, innocent of a charge of driving under the influence of liquor (third offense) Jan. 15 in Vassar.

The trial had begun Tuesday.

By Bill Myers

Taking stock

A Washington columnist a while ago listed some assuming sayings issued by The Murphy Center for the Codification of Human and Organizational Law.

One of my three readers added her own comments after them, which made the original ones doubly funny.

For her contribution, Jennifer Birdsong is being sent a one-week subscription to this column.

Here they are, with the comments in parentheses:

— An expert is like a eunuch in a harem — someone who knows all about it but can't do anything about it: Former Secretary of State Dean Acheson.

(The only smart thing he ever said.)

— I'd rather have a bottle in front of me than a pre-frontal lobotomy: Fred Allen.

(I think he did.)

— One can get just as drunk on water . . . as one can on land: Edward Schwab of Ojibwa, Wis.

(Ojibwa? No wonder he said that.)

— If the people don't want to come out, there's no way you're gonna stop them: Yogi Berra.

(That's my boy, Yogi, I wonder where he is now?)

— If it looks too good to be true, it is too good to be true: Howard Chodas of Marquette, Mich.

(Rats!)

— You can get more with a kind word and a gun than you can with a kind word: Prof. Irwin Corey.

(Bang!)

— Lemmings know something we don't: Alvin Quinn of Arlington Heights, Va.

(Don't ask!)

— Things are more like they are now than they have ever been before: Dwight D. Eisenhower.

(THAT'S what confused Hitler.)

— "Be yourself" is about the worst advice you can give some people: Tom Mason, American humorist.

(Especially some people I know.)

— You don't learn anything the second time you're kicked by a mule: Author unknown.

(Obviously, he didn't.)

— Caesar doesn't want Caesar's. Caesar wants God's: Sally Hass of Sleepy Hollow, Ill.

(Huh?)

— And finally, I always drink standing up because it is much easier to sit down when I get drunk sitting up than it is to get standing up when I get drunk sitting down: Ralph Woods, in book, "How to Torture Your Mind."

(He is right — that tortured my mind.)

Ernest A. Teichman Jr.

6529 Main St.
Cass City, Mich.
Phone 872-3388

"See me for a State Farm Homeowners Policy with Inflation Coverage."

Like a good neighbor, State Farm is there.

State Farm Fire and Casualty Company
Home Office: Bloomington, Illinois

JEANS JEANS CLEAN-UP

ONE GROUP

Designer Jeans 20% off

ALL THE BEST BRANDS

ALL
Summer Jeans 40% Off

Lots Of
SUMMER Kids' SPORTSWEAR LEFT SAVE NOW!

Summer
Purses 1/2 Price

NEW
"BAGGIES" Jeans Here Now

BEN FRANKLIN

Where everything you buy is guaranteed!

Cass City

Give a Portrait

The gift only YOU can give!

8 x 10
NATURAL COLOR PORTRAIT

99¢

including Tax and Handling

No extra Charge for Groups up to the number the photographer can handle.

• Limit: One special offer per family every 90 days.
• Cannot be used with Old Mills Club Plans or other advertising offers.

Come early and bring this ad to:

Cass City, Michigan
CULTURAL CENTER
Main Street

THURSDAY, JULY 29, 1982
Hours: 1:00 p.m. - 9:00 p.m.

Old Mills
THE NATION'S STUDIO

Lambert E. Althaver, president and chief operating officer of Walbro Corp., has reported consolidated net sales of \$10,514,324 for the three-month period which ended June 30.

That compares with \$11,331,603 for the same period in 1981. The company posted a net loss for the period of \$172,091 compared with net earnings of \$125,628 for the second quarter of 1981.

On a per-share basis, the loss for the period was 22 cents, compared with earnings of 16 cents per share for the second quarter of last year.

For the first six months of 1982, Walbro's sales totaled \$20,983,727, compared with \$22,816,993 for the same period in 1981.

The company lost \$400,808 during the period, compared with earnings of \$349,967 for the first six months of 1981.

In announcing the second quarter results, Althaver noted that sales of the company's small engine carburetors remain at low levels due to reduced worldwide demand resulting from generally poor economic conditions.

Sales of Walbro's electric fuel pumps have increased substantially with the introduction of its new rotary pump to both the automotive original equipment and aftermarket. However, price concessions given to the automotive industry and continuing start-up costs have combined to reduce earnings levels from these products.

The company's sales of aluminum and magnesium diecastings were down considerably, Althaver noted, due to reduced demand in the automotive and chain saw industries. Sales of plastics parts have been somewhat higher, he said, in anticipation of new model applications within the automotive industry.

"Sales of small engine carburetors are expected to remain at low levels for the remainder of 1982," he said.

"However, sales of all other products of the company are expected to attain higher levels during the second half of the year than were achieved during the same period in 1981, due to new applications and increased demand by the automotive industry."

Gobble 'em up & buy

SPECIALS GOOD: TUES., JULY 20,
THRU MON., JULY 26, 1982

BETTY CROCKER • ASSORTED
CAKE MIXES

18 OZ.
PKG.

69¢

BETTY CROCKER • ASSORTED • READY-TO-SPREAD

FROSTING \$1.19

16 OZ.
CAN

HICKORY

**SMOKED
PICNICS**

85¢
LB.

MAXWELL HOUSE
3 GRINDS

COFFEE

2 LB.
CAN

\$4.39

PENN DUTCH
PIECES & STEMS

MUSHROOMS

4 OZ.
CAN

39¢

LOWFAT

MILK

GALLON
JUG

\$1.39

**ERLA'S
FOOD CENTER**
IN CASS CITY

BEER &
WINE

OPEN

MON-THUR. TO 6PM
FRIDAY TO 9PM
SATURDAY 8AM TO 6PM

SEE THE
NEXT 3
PAGES FOR
MORE
SUPER BUYS

GOBBLE UP SAVINGS

GOBBLE UP SAVINGS

GOBBLE UP SAVINGS

NATURAL SUN
FROZEN

LEMONADE

2 / 12 OZ. CANS
99¢

MADE RITE • REGULAR OR RIPLE

POTATO CHIPS

13-14 OZ. BAG

\$1.29

BROOKS • TANGY

CATSUP

32 OZ. BTL.

79¢

BUSH'S

BAKED BEANS

2 / 16 OZ. CANS

88¢

SUNSHINE

VANILLA WAFERS

11 OZ. PKG.

89¢

SUNKIST • WHITE

BREAD

3 / 20 OZ. LOAVES
\$1.00

TOTINO'S • FROZEN • HEAT 'N EAT

PIZZA

3 / 3.7 OZ. PKGS.

\$1.99

BONUS PACK

SOFTSOAP

10 OZ. CTN.

\$1.19

CLOROX 2 • 25¢ OFF LABEL

DRY BLEACH

61 OZ. BOX

\$1.89

MATCH LIGHT

CHARCOAL

8 LB. BAG

\$2.79

RICH'S • FROZEN TOPPING

DIXIE WHIP

8 OZ. CTN.

49¢

CHIP DIP

16 OZ. CTN.

79¢

PREMIUM ROUND

ICE CREAM

HALF GALLON

\$1.79

BETTY CROCKER - ASSORTED - SPECIALTY

POTATOES

4-5 1/2 OZ. PKG.

77¢

COTTONELLE
ASSORTED

BATHROOM
TISSUE

4 ROLL PACK

\$1.09

#12 STUFFED • M

OLIVE

LAWRY'S

TACO SH

MIGLIORE • SHREDDED OR BLOCK

CHEESE

AMERICAN LEADER • V

TUNA

LIQUID LAUNDRY DETERGENT WITH F.E.

SO

FABRIC SOFTENER

BOUNCE

LIQUID DISH SOAP

DAWN

BAR SOAP

COAST

REGULAR OR DIET

*PEPSI-COLA

*PEPSI LIGHT

*MT. DEW

\$1.88

PLUS DEP.

GOBBLE UP SAVINGS

GOBBLE UP SAVINGS

GOBBLE UP SAVINGS

GOBBLE UP SAVINGS GOBBLE UP SAVINGS GOBBLE UP SAVINGS

RAFT
PARKAY
MARGARINE

9c

KRAFT - JET PUFFED
MARSHMALLOWS

66c

BONUS PACK
19 OZ. PKG.

KRAFT
MACARONI & CHEESE

DINNERS

3 / \$1.00

7 OZ. PKGS.

7 OZ. JAR **99c**

10 CT. PKG. **59c**

8 OZ. PKG. **\$1.19**

6 1/2 OZ. CAN **77c**

KRAFT
VELVEETA
SLICES

\$1.39

12 OZ. PKG.

BAYER

KRAFT - ASSORTED KINDS
BARBECUE SAUCE

18 OZ. BTL. **69c**

KRAFT
MAYONNAISE

32 OZ. JAR **\$1.39**

DRY DETERGENT
R.C. SOFTENER

\$5.89

128 OZ. BTL.

ASPIRIN

100 CT. BTL. **\$1.39**

FAMILY PACK
BAND-AIDS 60 CT. PKG. **69c**

AQUA NET • ASSORTED
HAIR SPRAY 9 OZ. CAN **\$1.09**

ROYAL
CREME RINSE 64 OZ. BTL. **\$1.49**
OR SHAMPOO

GENERAL MILLS
CEREAL

WHEATIES 12 OZ. PKG. **99c**

CHEERIOS 10 OZ. PKG. **\$1.49**

TRIX 12 OZ. PKG. **\$1.49**

DONUTZ 12 OZ. PKG. **\$1.49**

25% OFF LABEL

INCE

\$1.89

\$1.19

\$1.59

Freshlike.
ASSORTED • CANNED
VEGETABLES

3 / \$1.19

MIX OR MATCH

14 OZ. CANS

VET'S • ASSORTED • CANNED
DOG FOOD

15 OZ. CANS **\$1.00**

NEW! TIDY CAT 3
CAT LITTER 10 LB. BAG **99c**

SCOTT • JUMBO
TOWELS

ROLL **69c**

GOBBLE UP SAVINGS GOBBLE UP SAVINGS GOBBLE UP SAVINGS

GOBBLE UP SAVINGS GOBBLE UP SAVINGS GOBBLE UP SAVINGS

gobble'em up MEAT PRICES

FRESH • FROZEN • TURKEY

DRUMSTICKS

49^c LB.

HICKORY
SMOKED
PICNICS

LB.
85^c

ERLA'S • HOMEMADE
SMOKED
POLISH OR
ROASTED
SAUSAGE
\$1.69 LB.

TENDER AGED BEEF
BLADE CUT

CHUCK ROAST

\$1.39 LB.

TENDER AGED BEEF
BLADE CUT

CHUCK STEAK

\$1.49 LB.

TENDER AGED
BEEF

RIB STEAK

\$2.39 LB.

BOSTON BUTT • SLICED

PORK STEAK

\$1.49 LB.

FRESH

PORK LOINS

SLICED
FREE

\$1.59 LB.

WHOLE OR
RIB HALF

HICKORY SMOKED
RINDLESS
LAYER

BACON

\$1.49 LB.

ERLA'S
HOMEMADE
SKINLESS

FRANKS

LB. **\$1.29**

ERLA'S • HOMEMADE

RING BOLOGNA

\$1.29 LB.

ERLA'S • HOMEMADE

LARGE BOLOGNA

\$1.29 LB.

**FRESH
PRODUCE**

GOOD FOR YOU & YOUR BUDGET

THOMPSON - SEEDLESS - WHITE

GRAPES

\$1.19 LB.

SWEET CORN

6 EARS 89^c

MIX OR MATCH

★ GREEN PEPPERS

★ CUCUMBERS

5/\$1.00

NEW
MICHIGAN

POTATOES

\$2.39 20 LB. BAG

CARQUEST**AUTO PARTS STORES**

CASS CITY AUTO SUPPLY

10th ANNIVERSARY SALE

WKYO
Will Have
A Remote Broadcast
From Our Store
JULY 24, 1982

HELP US CELEBRATE IN OUR
NEWLY REMODELED STORE

✓ Door Prizes
✓ Refreshments
✓ FREE Product Samples
✓ FREE Manuals on
Car Maintenance

FRIDAY & SATURDAY JULY 23rd and 24th, 1982

Friday 8 till 5:30 p.m. and
Saturday 8 till 4 p.m.

Located at 6585 E. Main St. - CASS CITY

Oil Change Special

5 Quarts CarQuest Oil 10W40 or
30 Weight and
1 AC Filter
(Covers most popular model domestic
cars and light trucks)

\$7.99

**CarQuest
Mechanics Creeper**

\$12.88

FREE

With \$10.00 Purchase — A Roscoe Screwdriver

Marvel Mystery Oil

\$1.69/pt.

\$2.49/qt.

Philmont Car Ramps

4500 lb. capacity per pair, 6500 GVW

\$16.99
set

Perfection

Quartz Halogen Fog and Driving Lights
Complete with Wiring Harness & Switches

Part No. 02261 Amber Fog Lights\$27.95 pr.
Part No. 02263 Clear Driving Lights\$27.95 pr

PENNZOIL

TRUCK LOAD SALE!

20 Weight, 30 Weight\$23.88/cs.
10W30, 20W40 GT Performance Oil\$25.88/cs.
10W40, 20W50 GT Performance Oil\$26.88/cs.
Pennzoil 2-Stroke Cycle Oil\$ 1.15/qt.

**WAGNER
BRAKE
SHOES**

7.99

CarQuest

**DISC
BRAKE
PADS**

7.99

(Some applications slightly higher)

**CARQUEST
HEAVY-DUTY
SHOCKS**
With big
1 3/16" piston
8.95
(INSTALLATION NOT INCLUDED)

**CARQUEST
MOTOR OIL**
40W40 • 40W50
LIMIT 12 QTS
89¢
qt

**WESTLEY'S
BLECHE-WITE
WHITEWALL
CLEANER**
#502
1.39

— FREE —

Receive One Hastings Gas Filter with Purchase of
Hastings Oil & Air Filter for most popular domestic
Cars and Light Trucks.

CARQUEST

**MAREMONT
DEFENDER
MUFFLER**
Original equipment
type heavy duty
muffler

\$19⁹⁵

(INSTALLATION
NOT INCLUDED)

PUROLATOR Group 7 Filters

Most Popular Late Model Domestic
G.M., Ford, Chrysler

Oil Filter.....\$1⁹⁹
Air Filter.....\$2¹⁹ - \$2⁶⁹

**Ristance High-Temperature
Silicone Spark Plug WIRE SETS**
(For most high energy
passenger cars & light trucks)

\$16⁴⁹

Suntune Tach Reg. \$33.20 **\$27⁹⁵**
Part No. CP 7905

Genuine Chamois - 4 sq. ft.

#10-2533.....\$7¹⁹

Cyclone Headers

Reg. \$18.95

\$11⁹⁵

Reg. \$89.95

\$64⁹⁵

**Cyclone
California
Turbo Mufflers**

Grant Steering Wheels as low as **\$16⁹⁵**

Freon Recharge Kits.....\$5⁹⁹
Freon-12.....\$1⁵⁹

Foot Pump

EASY TO USE, LIGHTWEIGHT, with GAUGE

\$8⁸⁸ LIMITED QUANTITIES

**Champion
Spark Plugs**

FREE Gap tool and One FREE
Lawn Mower Spark Plug with
every purchase of one set of
Champion Spark Plugs for Cars
or Trucks.

CARQUEST

Autolite.

Spark Plugs

Resistors **95¢**

non-resistors **80¢**

CARQUEST

CarQuest Fender Cover

LARGE 27x36 Size #2000.....\$4⁹⁹

Preval Paint Sprayer

(Sprays thin paint or any light
fluid - up to a pint on one charge)

\$1⁹⁸

Snowite

Reg. 15.60

Plastic Body Filler

\$8⁹⁵
Gallon

**4-Ton Hydraulic
Bottle Jack**

\$13⁹⁹

Power Flow Splash Guards

For Most Popular U.S. Cars - black or white

\$2³⁹

Plews 30-116

Reg. \$9.82

Grease Gun

\$6⁹⁸

Tow Safe Trailer Hitch

2,000# Capacity Hitch for Most Late Model
Popular Domestic Passenger Cars

\$23⁹⁵

All S-K Tools — 10% OFF

ALL IN-STOCK ITEMS

MONROE Top Shock Sale

Magnum 60's and Radialmatic

Buy One, Get One for 1/2 Price

STANDARD Ignition

45 - 50% Off on the Entire Line

WAXES and CHEMICALS

All prices reduced for summer
car care needs

**Gunk
EB-1**

Reg. \$2.25

\$1¹⁹

Turtle Wax

Polyshell One-Step

Liquid Formula Sealant Reg. \$8.85.....\$6⁹⁹

Softpaste Formula Reg. \$8.85.....\$6⁹⁹

\$2.00 Refund from Manufacturer with proof of purchase

Turtle Wax

**Polyshell Upholstery and
Fabric Protector #1562.....\$3²⁵**

\$2.00 Refund from Manufacturer
with proof of purchase

**Armor-All
Protectant**

8 OZ. Spray

\$2⁴⁸

**TURTLE WAX
MINUTE WAX**

4⁴⁹

CARQUEST