

CASS CITY CHRONICLE

VOLUME 78, NUMBER 23

CASS CITY, MICHIGAN—THURSDAY, SEPTEMBER 20, 1984

Twenty-five cents

Springport Bindery
Springport, MI 49284

GES

Charges and countercharges fly at O-G

In a letter written to Supt. Ronald Erickson, Owen-Gage, and distributed to the Chronicle and Huron Daily Tribune, Donald R. Noble, executive director of the Tri-County Bargaining Association, accused the superintendent of trying to garner public attention to further "your personal political aspirations."

When asked to comment on the letter Erickson said, "It looks to me like this is a letter that is very sensitive. I caught him with his hand in the cookie jar...he didn't want that published," referring to a letter written by Noble, that was read at the Sept. 10 school board meeting, stating that the TCBA was refusing to enter into voluntary agreements for special education funding with school districts who have not settled their contracts with the TCBA.

At the board meeting, and in a letter sent to the Chronicle, Erickson said that Noble's letter "smacks of blackmail. We either accept your unreasonable bargaining demands or you will stop the money for our special education kids."

Owen-Gage does not qualify for special education funding because they are out of formula with state requirements. This is because the district has too high a state equalized valuation. In order to qualify for the funds, the school district has entered into an agreement with the Huron Intermediate School District and the TCBA. The special education teachers are

employees of the Owen-Gage School District, but by being in the consortium, the school district receives about \$30,000 in state aid.

Erickson said that the TCBA was using the special education funding as a lever to make the board accept their "unreasonable demands in negotiations."

Noble responded to Erickson's statements at the meeting by saying that he found it "difficult to believe that any person (who) would attempt to coerce the Tri-County Bargaining Association into an act which may in fact be illegal, could be so sensitive to the needs of impaired children."

He added that special education regulations provide procedures for transfer of programs from local school districts to intermediate school districts. He added that Erickson's letter was "nothing more than a cheap device to gain funds which were intended for school districts with fewer resources than Owendale-Gagetown. I think that smacks of fraud."

In both letters, Erickson and Noble each accuse their respective organizations of not working towards educational excellence, but only for political power.

Erickson said that the bargaining team for the school is made up of home grown negotiators while the TCBA has had four different chief negotiators, all from out of the immediate area.

Please turn to page 16.

FOR ROBERT - Cass City Police Chief Gene Wilson (left) and Tuscola County Sheriff's Department Deputy Ronald Begeman present Robert McPhail Jr. with a bicycle to replace the stolen one that he found in a gravel pit last Saturday.

Honesty pays for Robert McPhail

Robert McPhail Jr. has had his share of highs and lows during the past two weeks.

Saturday, Sept. 8, Robert found a stolen bicycle at a gravel pit at the end of Maple St., a bike that he wanted to keep. But his mother Katherine told him that they would have to report to the Sheriff's Department that they found the bicycle.

That same day, Cass City Police Chief Gene Wilson came to Robert's house with the rightful owner of the bicycle.

"Robert was a little bit disappointed, but I told him that he had to give the bike back," Katherine said. She added that it would have been the first bike that he had that wasn't a girl's bike. You see, Robert is the youngest of three brothers and sisters. "He has always had hand-me-downs," Katherine said.

But Robert's spirits were built up again Friday when Wilson and Tuscola County Sheriff's Department Deputy Ronald Begeman replaced the bike Robert found with a shiny blue

bicycle. Robert was also given a Citizen's Award from the Fraternal Order of Police, James J. Epskamp Lodge 148, for returning stolen property.

Robert's new bicycle was a used bicycle donated by the Fraternal Order of Police. The bike was repaired and painted by Ron Embling, retired Caro police officer.

Robert, 7, is the son of Mr. and Mrs. Robert McPhail Sr., 4118 S. Seeger St., Cass City. He is a first grade student at the Campbell Elementary School.

School ends year in black, audit shows

The Cass City Board of Education reviewed the school's financial statement Monday at its regular meeting and were told by Gary Anderson, accountant, that the audit revealed the school is in excellent financial condition.

School revenues passed the \$4 million mark for the first time, increasing \$173,000 over 1983 to a total of \$4,097,561. Total expenses were up \$208,000 to \$3,924,050.

The school carried over \$462,984 in the general fund. Anderson said that the figure was higher than budgeted because three new busses costing about \$75,000 were not paid in the 1984 fiscal year.

Revenues from local sources increased \$74,000 to \$2,710,829 and State aid jumped \$84,000. Federal aid decreased \$21,000.

After hearing the financial report, the board voted to keep the tax rate for 1984 the same as 1983. Operating millage will be 25.9. For the 1985 debt, .9 of a mill will be levied and for 1986, .2 of a mill. Total taxes remain at 27 mills.

CHEATING POLICY

The board officially adopted a policy for discipline of students caught cheating. Essentially, Principal Russell Richards said, it puts in writing the way the cheating episode was handled last spring.

Cheaters will be given a failing grade on the project that the student was working on. An alternate assignment as directed by the teacher will be required. If cheating occurs on a final exam the student will be required to comply with those two penalties and also take a comprehensive exam before credit is received.

The policy also makes the person furnishing the material equally guilty with the student that receives it.

Another change in the policy was requested by Sharon Baker, community health promotion specialist. She is working on the program at Hills and Dales Hospital under a Kellogg grant.

She said that she would like to meet with the board to expand the present policy on substance abuse that the school has in force.

The idea is to take a few more steps to try and solve problems at the school level. Supt. Donald Crouse said that he would meet with Baker and have suggestions on paper for the board to study and discuss at the next regular meeting.

The specialist also outlined the program that she will be establishing in the months ahead.

OTHER BUSINESS

Mrs. Joseph Steadman was appointed to represent Cass City Schools in the Tuscola County Intermediate Special Education Parents Advisory Committee.

In-service days were set Monday, Nov. 5, at Huron Intermediate professional development day and Monday, Oct. 22, from 1 to 6 p.m. for Tuscola Intermediate School District.

The Citizens Advisory Committee will schedule open meetings Sept. 27, 10 a.m. to 2 p.m. in the agricultural room and Oct. 4, from 8 to 10 p.m. in the speech room.

The meetings are designed to give everyone an opportunity to contribute ideas and suggestions about the way the committee should be operating, Ken Jensen, a committee

member, said.

The board adjourned briefly to survey the road south and east of the high school building. It was decided that more light is needed. Crouse will check with the village for a light on the road and also the cost to the school of adding a light to the east side parking area.

Crouse was granted permission to upgrade administrators' insurance program to that offered the teachers. However, because of a change in insurance companies the administrators will receive more benefits than last year, but the cost will remain about the same as in 1983-84.

Evergreen School has a party line in the 313 area. At the suggestion of Fred Matthews the cost of switching to the 517 area will be investigated. Trustee Ben Hobart said that every effort should be made to secure a private line at the school.

Crouse told the board that the phone situation was investigated before and proved to be too expensive to change. He will investigate again to see if the situation has changed since the last survey.

A session closed to the press and public was held to discuss the possibility of negotiating an added year to the contract the school has with the Tri-County Bargaining Association.

Up pay for sub teachers

The adult high school teaching staff for fall was approved and substitute teachers given a pay boost by the board of Cass City Schools Monday night.

The increase to the substitutes will make Cass City substitutes the highest paid in the Thumb, according to a year-old survey that Supt. Donald Crouse presented to the board.

The raises were granted because substitutes at \$35 per day were receiving just a couple of dollars more than aides. For 15 or more consecutive days in the same position, substitutes were paid \$43 a day retroactive to the first day.

The new rates are \$40 and \$50 per day. The new rates are tops for the Thumb, it was pointed out, but they are still less than half the amount paid a first-year full-time teacher. The increase will make it easier to hire substitutes when they have a choice of substitute positions in various area school districts, administrators feel.

The adult teaching staff was approved after Dave Lovejoy, director, reported on the Community Education program.

He said that enrollment in the adult completion program is down this year from the record enrollment of 1983-84. For the opening night Monday, 92 students have enrolled. Last year there were 105 students on the "fourth Friday" census count. We undoubtedly will lose a few of the 92 students enrolled before the official count, Lovejoy told the board.

The teachers approved and the courses they will teach are:

Dale McIntosh and Donald Markel, U.S. History I; Judy Brown, consumer economics; Deb Martin and Kathy Tuckey, writer's workshop; Phil Gray and Donald Schelke, government/current affairs; Robert Ciure and Thomas Smith, communication skills.

Others are: Joseph Guza and Lori Grezeszak, consumer math; Linda Boynton and Marilyn Peters, reading improvement.

Area employment up in September

Most plants take GM strike in stride

The strike against General Motors is not expected to have a significant effect on employment in area plants that are suppliers to the corporation, according to authorities at the companies.

In fact, employment appears to be on the increase now after a summertime increase in the unemployment rate.

A drop of 250 claims last week at the Caro branch of the Michigan Employment Security Commission makes the employment picture brighter for Tuscola County for the month of September.

But for June, the most recent month reported, it was a different story. Unemployment in the county rose to 15.1 percent, up from 14.5 percent for May. This is higher than the state average of 11.3 percent for the month.

According to Charles C. Cramer, branch manager for the Caro office, the main reason for the increase was that teachers from several school districts were laid off at the end of the school year. Cramer said that the

teachers filed for the unemployment benefits, but they were not given a guarantee that they would receive them.

Cramer said that hiring by the Michigan Sugar Company, Caro, and the return of the teachers to the classrooms helped to reduce the number of claims from 791 to 541 for last week. He added that some of the people drawing unemployment simply exhausted their benefits.

The total number of claims is down from a high of 820 claims on file during the week of Aug. 16. This was the result of temporary layoffs at the General Motors plant in Flint, and the closing of Kroger stores in the area.

Cramer said that the Kroger closing resulted in about 60 new claims being filed. He added that the G.M. layoff was not as large as in previous years when as many as 7,000 workers would receive their pink slips.

Cramer said that a short strike by the United Auto Workers' Union against General Motors would have little effect on area companies that manufacture auto related products. He said that if the strike lasted for a long time it would probably cause local layoffs.

"It is very possible that the strike won't hurt us at all," said Robert Heard, Plant Manager for Evans Material Handling Divi-

sion, Gagetown.

He said that although about 90 percent of the materials that Evans Material Handling produces is for General Motors, he doesn't expect that a strike by the UAW would hurt the company. He said that in the past, the company has continued to build the steel racks that are used in the auto industry, and stored the parts until the auto producer needs them.

Heard said that Evans Material has recently laid off about 25 workers because of model changeover. Presently the plant employs about 50 workers.

The Gagetown company recently began producing a welded railroad boxcar brake beam that Heard

feels will be "very promising" for the company.

Don Tonti, Human Resources Director at Walbro, said that a strike by the UAW could affect the company because some of the products they make are for the automobile industry.

Tonti said that the corporation hired about 40 college students for extra help during the summer. They expect to fill the positions that were opened by the students returning to school with full-time employees. This would increase the number of workers employed at the Cass City and Caro plants to about 340.

Tonti said that the firm does its hiring through the Michigan Employment

Unemployment Rate

	Total workers in labor force for June, 1984	Total unemployed for June, 1984	Percent unemployed for June, 1984	Percent unemployed for May, 1984	Percent unemployed for June, 1983
Huron	14,850	1,900	12.8	13.7	19.6
Tuscola	24,750	3,725	15.1	14.5	19.1
Sanilac	17,875	3,025	16.9	16.7	19.3

Detwiler said that the slight increase in the number of applicants does not show a trend. She said that the department has shown an overall decrease of about 7 percent fewer

Please turn to page 16.

Next Door Neighbor

Kathy Colling - Sept. 15
Donna Burke - Oct. 6
Michelle Hanes - Nov. 3
Denise Jarosiewicz

"Brides-To-Be"

Have Received A \$5.00 Gift Certificate For Registering At Next Door Neighbor

218 N. State Caro Ph. 673-3200

Cass City Social and Personal Items

Mrs. Reva Little

Phone 872-3698

Mrs. Marion Guinther Whitefoot was honored at a dinner Friday evening at Wildwood Farms, celebrating her 85th birthday, which was Sunday. Eighteen family members attended.

Sandy Guinther left Monday to resume classes at Michigan State University after spending the summer with her parents, Stan and Melva Guinther. She will graduate in December with a BS in computer science.

Mrs. Reva Little was hospitalized Sunday at Hills and Dales General Hospital.

Mr. and Mrs. Delbert Lord of Owendale were Sunday dinner guests of Mrs. Elsie Thompson and Georgia Thompson.

Reception honors Gary Kings

Relatives hosted a reception Aug. 11 at Dom Polski Hall, Caro, for Mr. and Mrs. Gary King.

Gary, son of Mr. and Mrs. William King, and Mary Stilson, daughter of Mr. and Mrs. Gerald Stilson, were married June 22 in Caro. Their attendants were Mrs. King's sister and husband, Mr. and Mrs. Bob (Jeri Ann) Kitchen.

He is employed with Ball Farm Equipment at Sandusky and Mrs. King is employed at Schneberger's.

They are making their home at 6801 Chapin Rd., Deford.

Lutheran group plans retreat

Good Shepherd Lutheran Ladies Aid met Monday, Sept. 10, at 7:30 p.m. with 16 members and Pastor Allen Fruendt present.

The group is planning a Fall Unique Retreat night Oct. 15.

A skit on handbags and singing were led by Christian Growth leaders Marie Spencer and Pam Gnagey.

Refreshments were served by hostesses Lois Moslander and Donna Schuette.

Members are undertaking making cross-stitch Christmas ornaments for Christmas time. Ruth Balzer and Ann Fruendt head the project.

WEDDING POLICY

The Chronicle will only use photographs with wedding stories if they are received within two months of the wedding date.

Photographs can be in black and white or color.

Diane Asher of Highland, Calif., arrived Wednesday to spend a two-week vacation visiting friends and relatives.

Mr. and Mrs. James Mulligan have moved to their new mobile home. Mrs. Mulligan is the former Julie Groth. Her address is 2465 Woodshire Circle, Lot 92, Chesapeake, VA. 23323.

Mr. and Mrs. Millard Ball and granddaughters Tracy and Terri Moore spent Sunday afternoon visiting Mr. and Mrs. James Kern and family in Bay City. Tracy and Terri spent the week end with their grandparents.

School Menu

SEPT. 24-28, 1984

MONDAY

BRUNCH
Waffles & Ham
or
Ravioli
Michigan Applesauce
Potato Tots
Chocolate Milk

TUESDAY

Taco Day Ole'
or
Peanut Butter & Jelly
Cut Green Beans
Mixed Fruit
White Milk

WEDNESDAY

Italian Spaghetti
or
Hot Dog on a Bun
Golden Corn
Peaches
Chocolate Milk

THURSDAY

Powerful Pizza
or
Fishwich
Baby Sweet Peas
Tasty Pears
White Milk

FRIDAY

Ham & Cheese Melt
or
Hamburger on a Bun
Buttered Carrots
Orange 1/2
Chocolate Milk

Marriage Licenses

David M. Pfahler, Caro, and Kathryn H. Talbert, Caro.

Bruce O. Tallman, Caro, and Linda M. Gibbons, Caro.

Craig L. Stout, Mayville, and Sandra J. Ball, Mayville.

Kenneth L. Earl, Caro, and Kathleen D. Colling, Caro.

Joseph R. Croll, Kingston, and Nancy M. Gottler, Kingston.

Charles T. Ferguson, Traverse City, and Rebecca L. Rummel, Reese.

Robert J. Latka Jr., Reese, and Barbara L. Norton, Lansing.

David A. Lash, Millington, and Joanna M. Best, Millington.

Oland W. Hawley, Unionville, and Ethel G. Mead, Unionville.

Daniel R. Schad, Caro, and Margaret M. Koepf, Caro.

Edward W. Simon, Millington, and Debra A. Amaral, Millington.

Larry D. Whittaker, Cass City, and Michelle T. Sheridan, Cass City.

Junior Wranglers elect officers

New officers were elected at the meeting Wednesday, Sept. 12, of the Junior Wranglers Club. Heidi Iseler is president and Anthony Moran, vice-president. Sabrina Moran was named secretary and Krista Iseler, treasurer.

Named reporters were Patti Milligan, high school, Nicole Harris, intermediate school, and Julia Milligan, Campbell school. Leader Carol Long will announce the date when club members will present a small showing at Provincial House.

The club will participate in the wagon train put on by the Draft Horse Association.

Anyone interested in joining the Junior Wranglers call Mrs. Long, 872-2478.

SIMULATED
ENGRAVED
BUSINESS CARDS

Available 1-Color
or 2-Color

The Chronicle

Wright-Mandich exchange vows

Lori Lynn Mandich of Owendale and Rodney John Wright of Cass City were married June 23 in an afternoon double-ring ceremony at Good Shepherd Lutheran Church by Pastor Allen Fruendt.

The bride is the daughter of Mr. and Mrs. Lewis Mandich of Owendale and the groom is the son of Mr. and Mrs. Richard Wright of Cass City.

Given in marriage by her parents, the bride was escorted by her father. She wore a chiffon gown over taffeta with a low ruffled neckline and sleeves. Ruffles of chiffon cascaded down the back of the dress continuing along the entire bottom. Her veil consisted of two layers of lace gathered at top by two lace flowers.

She carried a cascading bouquet of sterling silver roses, stephanotis, white snowdrift mums, lavender daisies, ivy greens, eucalyptus and baby's breath.

PATIENTS LISTED MONDAY, SEPT. 17, WERE:

Mrs. Evelyn Turnbull, Charles Auvi, Mrs. Delores Silvernail, Mrs. Katherine Weippert of Cass City;

Norman Heronemus, Mrs. Alma Nugent of Deford;

Larry Creason, Mrs. Emma Geiger, Mrs. Phyllis Tyo, Mrs. Valarie Yax of Deford;

Mrs. Linda Richmond of Kingston;

Terry Hile, Henry Hodges of Caro;

Mrs. Emma Janke of Owendale;

Isaac Mordick of Snover; William Beardslee of Marlette;

Mrs. Rose Christian, Mrs. Sophie Holzwart, Russell Hyde, Jacob Jacoby of Unionville;

Mrs. Helvi Pylkas of Pigeon.

Sewing Seminar in Cass City

The Michigan Association of Extension Homemakers in the Thumb area is sponsoring a seminar to keep the home sewer up-to-date on current fabrics and sewing techniques Oct. 6 at Cass City High School from 10:00-3:30 p.m.

The seminar is titled "The Cutting Edge - A Sewing Update for 1984" and will feature home economists from around the state, local fabric store owners and various home sewers.

Classes will be both in lecture and demonstration format. Classes include clothes for kids, news about notions, sew for profit, Christmas bazaar ideas, sewing lingerie, clothes for independent living, buying and caring for sewing machines and fabrics for 1984.

To register, call the Michigan State University Cooperative Extension Service in Tuscola County at 673-5999 ext.228. Linda Adams, Extension Home Economist, will answer questions and send you a registration brochure. The cost of the seminar is \$3.00 to the public and free to MAEH members. Registration deadline is Oct. 1. Everyone is welcome.

Groomsmen were Dale Wright of Cass City, brother of the groom, Jerry Guinther of Gageton, cousin of the groom, Al Swiderski of Cass City, friend of the groom, and Jim Spencer of Cass City, brother-in-law of the groom.

Ushers were Randy Guinther of Cass City, cousin of the groom, and Scott Bruno of Port Huron, brother-in-law of the bride.

Ruth Balzer was pianist and Chris Weippert was the soloist.

An outdoor dinner buffet was served at the reception at the bride's parents' residence in Owendale.

After a honeymoon in Arizona and Mexico, the couple now reside at 7175 Main in Owendale.

The bride is an employee at Erla's, Inc. in Cass City.

The groom is employed by Huron Chevrolet in Ba. Aze.

Edward H. Doerr

We Can Wrap Up Your Insurance Needs: Car, Home and Life!

We cover it all. And our Michigan Mutual policies are written on the Buyer's Choice Plan that gives you a variety of payment options. Call us.

Doerr Agency

6265 Main St.
Cass City
Phone 872-3615

Hills and Dales

Schedule of Events

Open to General Public
Sept. 23 thru Sept. 29

EVENT	DATE	TIME	PLACE
Dr. Kahn, Cardiologist	Sept. 26	1-5 p.m.	Out-patient Clinic
Drs. Isterabadi and Donahue	Sept. 26	8-12 a.m.	Out-patient Clinic
Dr. Ahmed, Allergist	Sept. 27	9 a.m. - 1 p.m.	Out-patient Clinic
Expectant Parent Class	Sept. 27	7-9 p.m.	Lg. Meeting Room
Dr. Jeung	Sept. 28	8-12 a.m.	Out-patient Clinic

There is an Immediate Care Clinic in the Ambulatory Care Center: Friday - 6:00 p.m. - 8:30 p.m.; Saturdays - 12:30 p.m. - 8:30 p.m. and Sundays - 10:00 a.m. - 8:30 p.m.

Free Blood Pressure 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, Respiratory and Speech Therapy scheduled on an out-patient basis as ordered by your physician.

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.

An invitation to the electors of the
Cass City School District to attend an

OPEN FORUM

Earlier this year the Cass City Board of Education appointed a Citizen's Advisory Committee

"to assist the School Board and the Administration in developing a plan of action in improving our school system"

The Advisory Committee has been meeting since May, 1984, and has reviewed School Policy Manuals, teacher guides, student handbooks, curriculum and numerous published documents pertaining to the educational system. The Committee has interviewed teachers, student counselors, principals and other school administrators including the Superintendent of Schools.

Our next step is to provide an Open Forum for Community input relative to curriculum, school policies and/or goals.

The Open Forum schedule is as follows at the Cass City High School:

September 27th, 1984 10:00 a.m. - 2:00 p.m.
(Ag Room #103)
October 4th, 1984 8:00 p.m. - 10:00 p.m.
(Speech Room #110)

If you cannot attend one of these Open Forum sessions suggestions may be sent to the Citizens Advisory Committee, P.O. Box 134, Cass City, Michigan 48726.

CLIP THIS COUPON AND

SAVE \$5

on any pair of ladies' shoes
by Dexter. Applies to all
regular priced merchandise.

Offer Good thru Sept. 22, 1984

Remember our drop off and
pick-up Shoe Repair Department

RANDALLS SHOES

DOWNTOWN CASS CITY

PH. 872-5381

"If It Fitz...."

Dentist's picnic can't top rooftop wedding

By Jim Fitzgerald

"We are going to a wedding. Two reporters are being married by an editor on the roof of the Free Press building," I said. "It promises to be the most unusual social event of the season."

"No," my wife contradicted me, as is her wont. "This promises to be the most unusual social event of the season." And she handed me an invitation to a "Thank You Picnic" in the Belle Isle Casino.

Thank you "for five years of doing it (root canals) in Detroit" said the invitation from Dr. Joan Lanier.

I was not swayed by my wife's wont. Admittedly, there is a certain cachet to a party celebrating dentistry performed upon the root portion of the pulp cavity. It has to rank right up there with the annual convention of people who smashed their thumb with a hammer.

Especially unique is the invitation's promise of a "Dunk the Dentist" tank — "Ask your dentist if they

Thumb Singles hold party

The YMCA Thumb Singles Club will hold a party Saturday, Sept. 22, at the Sandusky Maple Valley Elementary School, from 8:30 p.m. to 12:30 a.m.

Music will be provided by the Hilites. Guests are welcome to attend. Refreshments will be served.

wish to be Dunked." But my dentist, Jerry Coyle, is an habitual jogger. I would not want to be responsible for him drowning while jogging in a tank of water. His assistants, who scrape my teeth every three months, might exact revenge, and already, without a motive for mayhem, they are not exactly a barrel of laughs.

Anyway, spurning my wife's wont, I will continue to call the rooftop wedding because the root-canal party isn't until Sept. 29. But the wedding was last Saturday and, after I tell you what the bridegroom said during the ceremony, you will surely agree that the celebration of shared endodontics must finish second behind the wedding on top of the Free Press.

There are some picnic tables and trash cans on our sixth-floor roof, and adventurous employees lunch there when the weather is right. It was almost 90 degrees Saturday, and when my wife asked what to wear, I quoted some Free Press beauty tips on picnic attire: "Take along a spray bottle of mineral water to freshen up your face and shoulders from time to time. Let the wind settle your hair into its own style."

Around 150 people watched lovely Nancy Ross, science writer, marry beaming Brian

Flanigan, ace investigative reporter. Harry Cook, an assistant city editor who is also an Episcopal priest, did the honors. Harry was fully robed in priestly vestments, and the sight, to some of his co-workers, was as surprising as seeing Boris Karloff dressed like Shirley Temple.

Senior Managing Editor Neal Shine visibly quaked under the terrible responsibility of giving the bride away to Flanigan. A strong wind settled both of Neal's hairs into their own style. I was so distracted I missed with the mineral water and freshened up my socks.

Among the guests were such local luminaries as Judge Justin Ravitz, U.S. Attorney Leonard Gilman, former Councilman Ken Cockrel and Deputy Police Chief Jim Bannon. Bannon wore brown shoes. I don't know why society writers always note what Bannon wears, but they do, and I want to do this thing right.

Brian Flanigan was dressed formally. It was the first time anyone ever saw him in a necktie, not to mention pants that weren't jeans. Brian usually dresses like a defrocked well-digger, and he was obviously uncomfortable in a tuxedo. When the Rev. Cook asked if he would take Nancy as his lawfully wedded wife, Flanigan answered:

"Harry, would I be dressed this way if I didn't?" Root canals don't have a chance.

A MEAL - David Mellendorf shows a carrot that was grown in Bernard "Uncle John" Dillon's garden. The carrot was over 11 inches long and 6½ inches around. The carrot was planted in late June.

David, 3, is the son of Scott and Mary Mellendorf, 6159 W. Main St., Cass City.

Terri Leino national merit scholarship semifinalist

Terri L. Leino, 17, a senior at Cass City High School, has been selected a semifinalist for a National Merit Scholarship.

Leino was one of 15,000 United States high school seniors selected by the National Merit Scholarship Corporation to compete for one of the 5,500 scholarships to be awarded in 1985.

Leino was selected because of her academic per-

TERRI LEINO

formance and extracurricular accomplishments. At Cass City High School she is a member of the National Honor Society, a teacher's aide and a library aide, and a member of the Foreign Language Club. She is also active in volunteer work for the Evangelical Free Church.

If selected as a finalist for the scholarship fund, she will receive financial aid ranging from \$250 per year to over \$2,000 per year for her four years of college.

Terri is the daughter of Mrs. Nancy Leino, 4607 N. Seeger St., Cass City.

The Haire Net

What price vanity? The other day a letter came floating past my desk from the First National Bank of Wilmington.

It notified me that I have been chosen to be eligible to apply for a line of credit given only to those who have achieved an "outstanding financial profile."

I can't comment about the bank, but that letter writer should receive a Pulitzer prize.

Anyway that letter goes on to say that after I send them my detailed financial history I'll be able to qualify for the gold card and line of credit up to \$50,000.

What's more there is "no annual fee, no monthly fee, no statement fee and no transaction charge...there will be no fee until at least 1986."

Many letters addressed to me by name come from all over the map. You've probably received a few like them from companies you never knew existed.

Sort of makes you wonder if Big Brother is watching, watching, watching and you don't even know it.

But let's not digress. Back to the gold credit card.

It's tempting to fill it out and try for the card. Tempting for just one reason. Vanity.

Let's face it. What possible reason is there for me to have another credit card? Especially one that has a \$50,000 line of credit usable only for personal expenses. I probably wouldn't need that for a lifetime. This card is for "personal, family or household purposes only."

That securing a gold card could even be remotely considered indicates a change in attitude. Credit cards were on the scene for many years before one finally rested in my wallet.

As a member of the "old school" for years we followed the philosophy of, if you can't afford to pay for anything (except the mortgages) forget it. What did you need a credit card for?

That's all changed now. Today a credit card is almost a necessity. It's hard

to rent a hotel room, and nearly impossible to rent a car without one.

That change in outlook is reflected in thinking that maybe, just maybe I'll try for the gold card.

Maybe I will, chances are I won't. Why not? It takes a little work to submit all the stuff they need. Income tax reports, listing of assets, wages earned and on and on.

That's one reason. The other is, suppose I did all that and they said sorry you're too little a fish in the financial sea for us? That would be a real downer. Vanity, you know.

Rabbit Tracks

By John Haire

(And anyone else he can get to help.)

In southern Michigan, as most know, only soft studded tires are legal from Nov. 14 to April 1. In northern Michigan, the legal time is Oct. 1-May 1. Most states now have restrictions for using studs. Nine do not.

All in the snowbound north, right? Wrong. Among the nine states where any type of tire is legal are Alabama, Georgia, Kentucky and South Carolina.

It always bugs me a little when preliminary 1982 census figures are issued in May 1984. There's always a doubt if the trends indicated in the two-year-old data are still valid.

If they are, the agriculture census reveals that there are more small farms and large farms and fewer total farms in 1982 than there were in 1978.

Farms 1 to 9 acres increased by 36,466 and farms 10 to 49 acres increased by 57,747. There are over 600,000 farms of this size.

Farms of 2,000 acres or more increased by 1,224 to a total of 64,525. There were four other farm sizes listed and they all decreased.

Oddly enough the average size of farms decreased from 449 to 439 acres.

What the census doesn't show and we all know to be true is that persons living on small farms make their primary living elsewhere.

Reva Little, the Chronicle's Cass City social and personal item correspondent, is a patient at Hills and Dales Hospital as this is written.

Until she's back on the job, please call the Chronicle with the items she ordinarily handles.

The Weather

	High	Low	Precip.
Wednesday	73	59	1.0
Thursday	83	47	.0
Friday	68	48	.23
Saturday	64	38	.14
Sunday	67	38	.0
Monday	72	40	.0
Tuesday	72	52	.0

(Recorded at Cass City wastewater treatment plant.)

1st set of color prints

10¢ EACH

Plus film processing!

Regular-size 3x prints only from original roll of Kodacolor and other popular film brands, sizes 110, 126, 135 and Disc.

Hite Photo COACH LIGHT PHARMACY

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

Limit one coupon per order.

FARMERS LIKE YOU DESERVE SPECIAL INTEREST.

ON ANY NEW CASE 90 OR 94 SERIES TRACTORS PURCHASED BEFORE SEPTEMBER 30, 1984.

8.8% A.P.R. FINANCING FOR UP TO 48 MONTHS

OR NO FINANCE CHARGES UNTIL JUNE 1, 1985.

CALL AND ASK ABOUT A FREE ON-THE-FARM FIELD TEST TODAY!

If you'd like to see just how much a Case 90 or 94 Series tractor could do for you, here's a perfect chance to find out. Just call and ask your dealer to set up a free on-the-farm field test today!

RABIDEAU MOTORS, INC.

FARM DIVISION

Cass City

Phone 872-2616

Keogh Retirement Plan

Q. HOW MUCH CAN I CONTRIBUTE TO MY KEOGH PLAN IN ANY GIVEN YEAR?

A. You can deposit up to 15% of your earned income or a maximum of \$15,000 per year, (whichever is less) and shelter that amount from your current year's income tax.

Q. WHAT IS MEANT BY EARNED INCOME?

A. Earned income is the salary or the commissions you earn during the year, not including investment or

Willsey arrested for attempting to outrun Cass City Police

A three and one-half-mile high speed chase Sunday at 8:40 p.m. resulted in the apprehension and arrest of Martin A. Willsey for fleeing and eluding a police officer and for reckless driving.

Cass City Police Officer Michael Stec reported that he observed Willsey squeal

his tires while driving southbound on Seeger St., just north of the stoplight. Stec turned on the flashing lights in an attempt to pull Willsey over. Willsey did not pull over but began speeding up.

Stec said that Willsey was driving in excess of 90 miles per hour during the chase

down Cemetery Road. The chase ended when mechanical problems stopped the Willsey vehicle.

Willsey told Stec that he squealed his tires because he was wearing Army boots and his foot slipped on the gas pedal. He said that he decided to try and outrun Stec because he had just

gotten a ticket for squealing his tires the day before, and that he felt that the officer would not believe him.

Willsey, 6737 Church St., Cass City, was taken to the Tuscola County Jail.

Scott M. Hendrick, 25, 4200 Sebewaing Rd., Owendale, was not injured when his vehicle struck a deer

Tuesday at 5:45 a.m.

Cass City Police Officer Donald Miller reported that the Hendrick vehicle struck the deer on Bay City-Forestville Rd. about one quarter of a mile west of M-53. The deer ran off into a corn field. Hendrick was able to drive his vehicle away.

Shirley A. Kruse, 50, 5843 Schwegler Rd., Cass City, struck a deer Friday at 6:15 a.m. while she was driving on M-81 about one quarter mile west of Schwegler Rd. She was not injured. The vehicle was driven away.

Saturday, Officer Miller reported that a vehicle owned by Peggy L. Bond, 50, Charlotte St., Bad Axe, sustained about \$500 in damages as the result of a hit and run driver. Bond told Miller that she had parked her car in front of The Station, 6432 W. Main St., and went inside. She said that she heard noise from the accident and looked out to see a man in a blue Chevrolet pickup had struck her vehicle and was leaving the scene.

Bond's vehicle received damage to the hood, grill and headlights.

Friday, Officer Phillip Klaus was called to the parking lot behind the Cass Theater, 6464 Main St., to investigate the theft of a compound bow from a vehicle owned by Glenn Guilds, 3392 Cemetery Rd., Cass City.

Guilds said that the bow, a camouflage cloth, arrows and an arrow quiver were lying on the back seat of his car when he went into the show at 7:00 p.m. The equipment was valued at \$175.

Officer Kenneth Schott was called to the Karen G. Rouse residence, 6406 7th St., Cass City, Monday to take a report on the theft of food stamps from her mailbox. Rouse told Schott that the mailman said that the food stamps were delivered either Thursday or Friday, but she did not receive them. She said that anyone with the proper identification card could use the food stamps.

Steve G. Dietrich, 16, 6633 Voss Rd., Cass City, struck a vehicle leased by Bauer Candy Co., 4260 Doerr Rd., Cass City, Friday at 8:15 a.m. Dietrich said that he pulled over to the side of the road on Sherman St., near Church St., because he had engine trouble. After starting the engine he backed into the Bauer Candy Co. vehicle. There were no injuries reported and both vehicles were driven away.

Coming Auctions

Saturday, Sept. 22 - Arthur Aiken will sell household goods and antiques at the place located three miles northeast of Caro on M-81, then 3/4 mile east on Tomlinson Rd. Hillaker Auction Service.

Saturday, Sept. 22 - Merl Hotchkiss will sell farm machinery at the place located 7 miles south and 3/4 mile east of Cass City on Gilford Rd. Osentoski Auction Service.

Saturday, Oct. 13 - Bruce and Ruth Clark will sell farm equipment and real estate at the place located 5 1/2 miles west of Fillion on Fillion Rd. Osentoski Auction Service.

VA spends over \$6 million in three county area

According to the Veterans Administration, veterans in Tuscola, Sanilac and Huron Counties received a total of \$6,695,582 in compensation and pension benefits, readjustment and vocational rehabilitation, and insurance coverage from the VA. This money was paid to veterans, their dependents and survivors.

Of the money paid to veterans in the three-county area, a total of \$5,892,253 was paid in the form of compensation and pensions. Area veterans were paid a total of \$278,181 for readjustment and vocational rehabilitation. The remainder, \$525,148, was paid for insurances and indemnities.

Gordon W. Clowney, director of the VA Regional Office in Detroit, reported that an estimated 1,108 veterans live in Michigan. A total of \$719.3 million was spent for veterans in the state, an increase of \$42.9 million over last year's expenditures.

Obituaries

INA S. EVERETT

Ina Sarah Everett, 94, of Kingston died at Provincial House in Cass City Thursday, Sept. 13.

She was born Aug. 17, 1890, in Kingston, the daughter of William and Julia Colton.

Miss Colton married Vernon Everett Aug. 7, 1912, in Kingston Township. He died Jan. 6, 1962.

She was a member of the Kingston United Methodist Church, a Sunday School teacher for 50 years, a member of the church board and of the Methodist Women and Historians. She also was active in civic groups, was a charter member of Kingston Women's Study Group, chairman of Tuscola County Extension Club, chairman of Tuscola County Federation of Women's Clubs and treasurer for the village of Kingston.

Survivors are: one son, Carlyle Everett of Kingston; three daughters, Mildred Parrott of Kingston, Esther Graham of Tawas City and Lois Jarvis of Royal Oak; one brother, Kenneth Colton of Tawas, Fla.; nine grandchildren and 12 great-grandchildren.

Funeral services were held Saturday at the United Methodist Church in Kingston. Rev. James H. Cattran officiated.

Harmon Funeral Home, Kingston, handled arrangements. Burial was in Kingston Cemetery.

MARY GYOMORY

Mrs. Mary Gyomory of Cass City died Friday, Sept. 14, at Hills and Dales General Hospital following an

illness of several months.

She was born Nov. 23, 1921, in Cleveland, Ohio, the daughter of Mrs. Julia Tukorias Laszlo Laiko of Cass City and the late Steve Laszlo, coming to the Deford area as a young girl.

Miss Laszlo was united in marriage to Daniel Gyomory Sept. 13, 1941, in Detroit, making their home in Deford. She was a member of the Deford Craft Club.

Mrs. Gyomory is survived by her husband, Daniel; one son, James Gyomory of Middlebury, Ind.; one daughter, Mrs. Michael (Jean) Murphy of Cass City; her mother, Mrs. Julia Laiko of Cass City; four grandsons; four brothers, Steven Laszlo and John Laszlo, both of Deford; Andrew Laszlo of Pontiac and Michael Laszlo of West Palm Beach, Fla.; three sisters, Mrs. Walter Zajac of Kingston, Mrs. Cass Vinci of Wabash, Ind., and Mrs. Lawrence Guinther of Cass City. One brother, Frank, preceded her in death.

Funeral services for Mrs. Gyomory were held Monday from Little's Funeral Home, Cass City, with Rev. Thomas Wachterhauser, pastor of the First United Methodist Church of Ann Arbor, officiating.

Burial was in Elkland Cemetery.

FERN SILVERNAIL

Mrs. Fern Silvernail of Cass City died Monday, Sept. 17, at Hills and Dales General Hospital.

She was born April 13, 1903, in Monroe County, MI., the daughter of Harvey and Maude (Springer) Ostrander.

Miss Ostrander was united in marriage to Ray Silvernail June 7, 1926, in Lansing, coming to the Cass City area in 1933 from Hazel Park. Mr. Silvernail died Oct. 16, 1970.

Mrs. Silvernail was a member of the Salem United Methodist Church. She had been a teacher in the Deford area during the 1920s, teaching at the White Star, Thane and Jeffrie Schools.

She is survived by two sons, Wilbur Silvernail of Rives Junction, MI., and Ronald Silvernail of Fenton; two brothers, Wilbur Ostrander and Harvey Ostrander, both of Caro; two sisters, Mrs. Charles Silvernail of Caro and Mrs. Troy Browning of Light-house Point, Fla.; one sister-in-law, Mrs. Lucille Ostrander of Cass City; six grandchildren, seven great-grandchildren and one great-great-grandson.

One daughter Bernice, one sister Beatrice and one brother Richard preceded her in death.

Mrs. Silvernail will be taken from Little's Funeral Home, Cass City, at noon Thursday to Salem United Methodist Church to lie in state until 2 p.m., time of the funeral service. Rev. Clare Patton, pastor, will officiate.

Burial will be in Ellington Cemetery, Caro.

Bruce Messer

trains for police at Lackland AFB

Bruce A. Messer, 19, son of Mr. and Mrs. Roy Messer, 6200 Hurds Corner Rd., Gageton, has recently completed Air Force basic training at Lackland Air Force Base, Kelly, TX.

BRUCE A. MESSER

Messer, a 1984 graduate of Cass City High School, will remain at Lackland Air Force Base for specialized training for security police. After completion of his training, he will be home on a furlough before going to Ramstein, West Germany, in December.

Completion of the security police training has earned Messer credits for an associate degree in applied science through the Community College of the Air Force.

Your neighbor says

Teachers have the right to strike

Should school teachers have the right to strike to settle a contract?

"Yes, I don't see why not," said Calvin Ostrander. He said that they have to make a living and he felt

that the teachers need the opportunity for collective bargaining.

He said that when a court forces the teacher back to work it defeats the purpose of the strike. He added that he thought that it is not necessary for teachers to go for a long period of time without a contract and not strike.

Ostrander said that he felt that the teacher should be paid by what they know and their education background, not just based on a seniority system. He added that he felt that the school districts should concentrate on the basics of education.

Ostrander, 25, 6276 Cedar Run Rd., Cass City, has worked for the Michigan Sugar Company in Caro for the past five years.

Saturday night square dance

The Town and Country Square Dance Club will hold a square dance Saturday at the Cass City High School. Chuck Becker will be calling from 8:00 p.m. to 11:00 p.m. All square dancers are welcome to attend.

Ben Franklin

CRAFT SALE

60-in. Halloween Costume Cut-Outs

AND Fabric

20% Off Price

Your Best Buy!

12" - 14" & 4x9"

HOOPS

99¢

Grapevine Wreath

Decorate handmade wreaths to reflect the season.

14-in. **3⁹⁹**

16-in. **4⁹⁹**

Wooden Embroidery Hoops

Polished wood with adjustable screws. 3, 4, 6, 8 and 10-in. sizes.

Choice **79¢ ea.**

DMC Embroidery Floss

6-strand, 100% cotton floss in a brilliant array of colors. 8.7-yds. per skein.

3 FOR 99¢

11 x 13-In. Plastic Canvas

Our Low Price **388¢**

FIBRE-CRAFT™

Glue-On, Sew-On Wiggle Eyes

Our Low Price **499¢**

Kiln Dried Western Pine Plaques

For woodburning, tole painting, decoupage or stenciling. 3/4-in. thick.

Our Low Price **299¢**

FIBRE-CRAFT™

MAGNETIC STRIP

1/2 x 30-In. **77¢ ea.**

"Silk" Fall Flowers

4 / \$1.00

18" Decorator Hat

\$2.99

BEN FRANKLIN®

Cass City Where everything you buy is guaranteed!

JOIN US

WE'RE HAVING OUR

GRAND OPENING

Now thru September 29

Hairs-To-U

4546 Leach St. Cass City

• Perms . . . \$13.00

• Haircuts . . . \$3.00

Children's Haircuts . . . \$1.00 5 and Under

GRAND OPENING SPECIAL

Nails. . \$15.00

Reg. \$25.00

OUR HOURS:

Tues. thru Fri. 9 to 5 — Sat. 9 to 3

Wed. Men's Night 5-9 (Ladies also Welcome)

Evenings by Appointment

Phone: 872-2230

Walk-In Welcome

Our Stylists:

- Joanne
- Jeannette
- Jean
- Denise

BECAUSE MANY persons donated time and items, the benefit auction Saturday earned over \$4,500. Auctioneer Lorn Hillaker donated his services and the Colony House donated the use of the building. Judi Haas holds up one of the items to be auctioned. There were an estimated 100 persons at the auction.

SPECIAL RECOGNITION for their work on the advertising committee for Hills and Dales Auxiliary community auction was received by Barb Jackson, center, and Donna Wischmeyer, right, from Virginia Hartwick, left, Auxiliary president. Other members of the committee were Judi Haas, Betty Russell, Hartwick, Jeannine Hobart, Beverly Little and Jeanne Auten. (Photo by Jim Jackson).

September manager's sale

4.97

locking pliers

CROFT-CLARA

VISA Lumber, Inc. MasterCard

PHONE 872-2141 CASS CITY

NEW OFFICERS elected to the Tuscola County Council on Aging are, front row, from left: Melvin Price, president of the Thumb Area Commission on Aging for Tuscola, Huron and Sanilac Counties; Vivian Polycott, president of the Tuscola County Council on Aging and a delegate to the Thumb Area Council on Aging; Mildred Parrott, secretary for the Tuscola County Council on Aging.

Second row, from left: Stan Baldwin, board member for the region seven Area Agency on Aging; Walter Parrott, treasurer for the Thumb Area Commission on Aging, and Bob Brown, executive director of the Thumb Area Commission on Aging.

Council on Aging serves meals and senior needs

Backed by a 0.2 millage renewal from Tuscola County voters, the members of the Tuscola County Council on Aging will continue to service the needs of the elderly in the area with meals, transportation and general aid.

According to Bob Brown, Executive Director of the Thumb Area Commission on Aging, the program,

which began in 1974, feeds about 142,000 meals to the elderly in the Huron, Tuscola, and Sanilac County areas each year.

At the Good Shepherd Lutheran Church meal site, 67 senior citizens have been served 2,518 meals since the fiscal year began Oct. 1, 1983, until the end of August, 1984. This is one of seven sites in Tuscola County. Brown said that there is no charge to the senior citizens, but a \$1 donation is requested.

Brown said that 36 area residents have been served 5,085 meals in their homes during the same time period. These are senior citizens who are not able to come to the meal sites because of physical disabilities. The meals are delivered to them by volunteer senior citizens.

Brown added that the home meals program will serve the individual with up to 14 meals per week, for as long as the person needs the service. He said that because in many families where both adults work, there isn't anyone around during the day to come in and prepare a meal for the elderly parent. "If somebody can't fix the meal for them, then they just won't eat," Brown said.

He added that not all of the senior citizens who are fed by the home delivery program are permanent recipients of the meals. Some of them may have just come out of the hospital and aren't able to take care of themselves for a short

time. "That small amount of service will help them recover faster," Brown said.

He said that they provide a meal that meets federal standards of one third of the federal daily requirements.

At the meal sites, seniors have the opportunity for recreation activities and socializing. Along with providing meals to the elderly, the commission also provides transportation to seniors who are unable to drive. Brown said that volunteers, using their own vehicles, drive other seniors to medical appointments, grocery shopping and other appointments where their presence is required. Brown has arranged for senior citizens to have transportation to hospitals in the Detroit and Ann Arbor areas as well as the Cass City area.

He pointed out that one of the jobs of a caseworker is to help the senior citizens fill out insurance and property tax forms or whatever area they are having problems with.

Brown said that one elderly man who was hospitalized with frostbite refused to stay in the hospital because his rabbits needed to be fed.

The man told him that the only reason for living was his love for his rabbits. He said that a caseworker took care of the feeding of the rabbits each day so that the man would stay in the hospital to receive the medical attention he needed.

HDC window plant to get new building

At a Sept. 12 meeting of the Human Development Commission (HDC) board of directors, the board agreed to purchase Laethem's John Deere dealership building, 337 Montague St., Caro, for \$135,000 to be used for the commission's Storm Window Manufacturing Unit.

According to Mary Ann Vandemark, executive director for HDC, the agency needed the building for additional manufacturing space for the construction of storm windows, doors and concrete block vents.

She said that the agency has received an \$80,000 grant from the Office of Community Services to expand the line of windows and to add a new line of storm doors.

Vandemark said that originally the agency began building storm windows to use in the home weatherization program that they sponsor because of the odd-sized windows that the older homes in the area have. As their demand increased, they began manufacturing storm windows for homes in the private sector.

Presently five full-time workers and two administrators are paid wages that are generated from the sale of the windows.

Vandemark said that the windows are assembled with screws instead of being stamped out of one piece of metal. This allows for replacement of broken parts.

She added that she hopes to begin work in the new building within six months or less.

The board also decided to establish an advisory council to represent each of the four counties served by the window manufacturing firm. Persons interested in

servicing on this council are to contact the Human Development Commission, 429 Montague Ave., Caro.

STRAND — CARO
Phone 673-3033

TWO ADMITTED FOR \$3.00 ON MON. & TUES.!

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

STARTS FRIDAY, SEPT. 21

BIGGEST BLOCKBUSTER OF 1984

THEY'RE HERE TO SAVE THE WORLD

GHOSTBUSTERS
THE SUPERNATURAL COMEDY

PG PARENTS STRONGLY CAUTIONED
SOME MATERIAL MAY BE INAPPROPRIATE FOR CHILDREN UNDER 10

CARO DRIVE-IN
Phone 673-2722

OPEN Fri.-Sat.-Sun.

2 FIRST RUN HITS! SEPT. 21-22-23

PLUS 2ND BIG HIT!

Cheech & Chong as the

"CORSIKAN BROTHERS"

Next Fri.-Sat.-Sun.: **"PURPLE RAIN"**

The Gas Company wants to save you money on your Electric Bill

For only

\$195

includes water heater, tax, installation and permit fees.

*Based on 80 gallon capacity electric water heater trade-in. 52 gallon electric trade-in would be \$223. Some limitations may apply to certain installations.

You can replace your existing electric water heater with a new A. O. Smith GAS WATER HEATER and begin to put money in your pocket, even while you pay for it.

ELECTRIC \$0.0656/KWH vs. GAS \$0.55/THERM
SAME RECOVERY RATE AT 450 GAL. HOT WATER/WK.

If you presently own	you can replace it with	your monthly payment (24 mo.)	your average monthly energy savings
80 gallon electric water heater	40 gallon gas water heater	\$9.75 incl. tax	\$15.30

USE OUR CONVENIENT PAYMENT PLAN
OPEN MONDAY - FRIDAY 8-5

Southeastern Michigan Gas Company

Sandusky: 648-2334

Check your telephone directory for a toll free number for your area.

872-2252 **CASS CITY**

THURSDAY thru SUNDAY
SEPT. 20-21-22-23 (4 DAYS)
THURSDAY IS "BARGAIN NITE" - 8:00 ONLY
Friday-Saturday-Sunday 7:30 & 9:15

Finally, a movie for everyone!

THE MUPPETS Take MANHATTAN

COMING SOON: Steven Spielberg's **"GREMLINS"**

HAVE SOME FUN AT HOME!

We **DO NOT** sell XXX movies.
Come to Schneeberger's for a wide selection, not XXX rated.

OVER 1,000 TITLES AVAILABLE

Rentals VHS tapes and machines. Enjoy a good movie with the entire family!

TV APPLIANCES FURNITURE

Schneeberger's
Phone: 872-2636 Cass City

Ruffles & Frito Lay
Potato Chips \$1.99 1 lb. Bag
 SAVE 50¢

Pepsi, Diet Pepsi, Mt. Dew
 Pepsi Light, Reg. & Sugar Free **Pepsi Free**
 6 pk. Cans **\$1.89** plus dep.

WTO Daily
 Mon.-Fri. 7:30 a.m. - 10:30 p.m.
 Sat. & Sun. 8:00 a.m. - 10:30 p.m.

Quaker Maid
 Main Street

Want Help Finding What You Want? Try The Want-Ads Today!

WANTED
 Men, Women and Children

RICHARDS' BARBER & STYLING
 6592 Houghton (Corner Houghton & Maple), Cass City

WE ARE MORE THAN JUST A BARBER SHOP.

Eyebrow Arching
 Roller Sets
 Hair Braiding
 Manicure
 Pedicure

Two hair stylists to serve you. Call 872-4094 for an appointment. Walk-ins are always welcome.

ALL PERMANENTS UNDER \$20
PRECISION CUTS \$5.00 OR LESS

Don't step down, step up and get your look together.

OPEN 6 DAYS A WEEK

HEALTH TIPS

Many advantages to weight lifting

Most people associate "pumping iron" with such muscle-bound types as Arnold Schwarzenegger and Charles Atlas. Now a medical researcher has released data indicating that lifting weights may also do a world of good for persons suffering from chronic lung disease.

Speaking at the annual meeting of the American Lung Association, William J. O'Hara, M.D., of the St. Joseph's Medical Center in Toronto said he found that patients with lung disorders responded well to a carefully regulated weight lifting program. "These preliminary results are the first to demonstrate the beneficial effects of weight lifting, a form of exercise which has previously been ignored."

Until now, most lung patients have been counseled to take up endurance train-

ing such as swimming and stationary bicycling. However, "patients with low exercise tolerance can't do endurance exercises long enough to have a positive effect," Dr. O'Hara said.

Dr. O'Hara had his patients do five simple repetitive exercises with dumbbells each day for six weeks. The patients were instructed to repeat each exercise 10 times, rest, and then repeat this sequence two additional times—making sure not to hold their breath while lifting.

At the end of the six-week program, the patients felt better and were able to more easily perform activities such as climbing stairs and walking up inclines. "A program that combines weight training and endurance training may lead to maximal breathing improvement," Dr. O'Hara concluded.

Dr. O'Hara's weight training regimen is the newest form of recommended exercise for chronic lung patients since the rebounder, or mini-trampoline, used here in Michigan.

For more information about chronic lung disease, call your American Lung Association of Michigan toll free at 1-800-292-5979.

Self-employed are older

Self-employed workers tend to be older than wage and salary workers; persons aged 45 and over account for nearly half the self-employed, whereas they make up only about a

quarter of wage and salary workers, according to "Self-employed Workers: An Update to 1983," published by the Bureau of Labor Statistics of the U.S. Department of Labor.

Travelogue of New Zealand slated in Ubly

Saturday evening, Sept. 22, the Sleeper Public Library will present its first program of the travel and adventure film series at 7:30 p.m. in the Ubly High School gymnasium.

The subject of this first presentation is "Bountiful New Zealand."

New Zealand has often been called a "World in Microcosm" because of its large variety of scenic wonders. Beaches, glaciers, mountains and tropical rain forests are all part of New Zealand's geographic bounty. Not only will the scenic wonders be presented, but the people and customs of the land, as well. New Zealanders have preserved, to a large extent, the customs and traditions of England, and in Rotorua, New Zealand's Yellowstone, they have conscientiously preserved the native Maori culture. New Zealanders are characterized by a love of home life and hospitality.

Filmmaker Sid Dodson believes the travelogue artist has a great opportunity to promote a better understanding between the people of different countries of the world and he will appear on stage in person to narrate the film. A musical backdrop and natural sound effects for added realism will be included.

"Bountiful New Zealand" is the first program in a series of three.

Down Memory Lane

FROM THE FILES OF THE CHRONICLE

FIVE YEARS AGO

The September meeting of the Greenleaf Extension Study Club was held at the Ubly Heights Country Club. New officers for the year are Jean Clarke, chairman; Marian Spencer, vice-chairman; Marian Umpfenbach, secretary-treasurer, and Velma Cleland, council representative.

Nancy Hartsell is attending Bethel College at Mishawaka, Ind. She is majoring in secretarial studies.

Greg Thompson, switchperson for General Telephone in Cass City, recently completed a 15-day course at the company's training center in Muskegon.

The Cass City Golf League held their annual season ending tournament at Scenic Golf and Country Club. Champion of flights two and three was Dick Hampshire and champion of flights one and two was Rod Wright. Jim Bauer teamed up with Ken Jensen to take the handicap event.

TEN YEARS AGO

The Cass City Girls' Basketball team started out the season with a win over Vassar 31-23 at Cass City Tuesday. Cathy Kerbyson tallied 18 points for Cass City, for team high honors. Elvia Pozzi contributed another six points in the winning effort.

Leslie Profit has been named "Manager of the Year" by the Klein Fertilizer Company. He received this same honor in 1969. Profit is the manager of the company's plant in Cass City.

Mr. and Mrs. Dave Loomis and family attended a family dinner Sunday at the home of her brother, Dick Partlo, at Akron, when the birthday of Mrs. Loomis' father, Raymond Partlo, was

celebrated. Three area students have been named to Who's Who Among American High School Students' eighth edition, it was announced this week. The three include Sheryll Batts, Julie Bills and Scott Hartel.

25 YEARS AGO

Ruth Meredith, 18, of Snover was one of four Michigan 4-H Club members in poultry judging competition at the State 4-H Show last week.

Walter Goodall won five of six top awards in the sheep show at the Saginaw Fair last week. In the Corriedale and Suffolk divisions he showed both the grand champion ram and ewe. In the Cheviot competition he had the grand champion ram.

James Schach and Duane Rushlo, seniors at Cass City High School, were chosen to represent the Cass City FFA at the national FFA convention, which will be held at Kansas City, Mo. Oct. 9 to 13.

Mr. and Mrs. Harry Hool went to Detroit Saturday where they visited relatives and also visited their son, John, who is attending Assumption College, Windsor, Ont.

Mr. and Mrs. George Dillman and children and Mrs. A. Huff, the former Lorene Wilson, were Sunday guests in the home of Mr. and Mrs. Edward Gardiner of Plymouth. Mrs. Dillman, Mrs. Gardiner and Mrs. Huff were classmates at Cass City High School.

Employees of the Tuscola County school districts are requested to attend an informational hearing on their retirement benefits.

The meeting, Sept. 25, 2:00 p.m. to 6:00 p.m. at the Tuscola Intermediate School District, 1385 Cleaver Rd., Caro, will explain how to apply for benefits and a description of the health insurance plan that is available. A discussion on minimum requirements and creditable service will also be held.

All employees of the Tuscola County public school districts are invited to attend.

With a 68 to 17 margin the Tusco Products Co. employees voted not to join the United Rubber Workers union Thursday, Sept. 17.

35 YEARS AGO

Dr. Delbert Rawson and Louis Bishop were elected members of the board of directors of the Elkland Township Community Chest Inc. They succeeded Frank H. Reid and F. Delbert Profit, who have served as directors for the past year.

James Schach and Duane Rushlo, seniors at Cass City High School, were chosen to represent the Cass City FFA at the national FFA convention, which will be held at Kansas City, Mo. Oct. 9 to 13.

Mr. and Mrs. Harry Hool went to Detroit Saturday where they visited relatives and also visited their son, John, who is attending Assumption College, Windsor, Ont.

Mr. and Mrs. George Dillman and children and Mrs. A. Huff, the former Lorene Wilson, were Sunday guests in the home of Mr. and Mrs. Edward Gardiner of Plymouth. Mrs. Dillman, Mrs. Gardiner and Mrs. Huff were classmates at Cass City High School.

Employees of the Tuscola County public school districts are invited to attend.

RED HAWK HOME FOOTBALL - BASKETBALL

7:30 p.m.
CASS CITY
 vs
IMLAY CITY
 Sept. 21

Basketball at Cass City High School Gym 6:30 p.m.

CASS CITY
 vs
IMLAY CITY
 Thurs., Sept. 20

SCOREBOARD AND SCHEDULES

VARSITY FOOTBALL

Fri., Sept. 7 Tawas Area 27 - Cass City 22
 Fri., Sept. 14 Cass City 0 - North Branch 9
 Fri., Sept. 21 Imlay City at Cass City
 Fri., Sept. 28 Cass City at Marlette
 Fri., Oct. 5 Vassar at Cass City
 Fri., Oct. 12 Cass City at Lakera
 Fri., Oct. 19 Caro at Cass City
 Fri., Oct. 26 Cass City at Bad Axe
 Fri., Nov. 2 Brandon at Cass City

GIRLS' VARSITY BASKETBALL

Tues., Sept. 4 Cass City 39 - Caseville 65
 Tues., Sept. 11 Cass City 19 - Ubly 40
 Thurs., Sept. 13 Cass City 29 - North Branch 68
 Tues., Sept. 18 USA at Cass City
 Thurs., Sept. 20 Imlay City at Cass City
 Wed., Sept. 26 Cass City at Frankenmuth
 Thurs., Sept. 27 Cass City at Marlette
 Tues., Oct. 2 Cass City at Harbor Beach
 Thurs., Oct. 4 Vassar at Cass City
 Thurs., Oct. 11 Cass City at Lakera
 Thurs., Oct. 18 Caro at Cass City
 Tues., Oct. 23 Cass City at Bad Axe
 Thurs., Oct. 25 North Branch at Cass City
 Tues., Oct. 30 Cass City at Imlay City
 Thurs., Nov. 1 Marlette at Cass City
 Tues., Nov. 6 Cass City at Vassar
 Fri., Nov. 9 Lakera at Cass City
 Tues., Nov. 13 Cass City at Caro
 Fri., Nov. 16 Bad Axe at Cass City
 Tues., Nov. 20 Cass City at USA

SPONSORED BY THESE HAWK BOOSTERS

Albee **True Value** Home Center
 Phone 872-2270

Anrod Screen Cylinder
 Phone 872-2101

Bartniks Sales & Service
 Phone 872-3541

B.A. Calka Real Estate
 Phone 872-3355

Cass City State Bank
 Phone 872-4338

Chemical Bank Cass City
 Phone 872-2400

Chuck Gage Welding
 Phone 872-2552

Clare's Sunoco Service
 Phone 872-2470

The Clothes Closet
 Phone 872-3930

Coach Light Pharmacy
 Phone 872-3613

Colony House
 Phone 872-3300

Croft-Clara Lumber, Inc.
 Phone 872-2141

Erla's Food Center
 Phone 872-2191

Frank's Service Station
 Phone 872-2866

Fuelgas Company
 Phone 872-2161

General Cable Company
 Phone 872-2111

Georgine's
 Phone 872-5396

Herron Builders
 Phone 872-2217

Hillside Beauty Shop
 Phone 872-2740

IGA Foodliner
 Phone 872-2645

Mr. Kelly's Market
 Phone 665-2521

Kritzmans', Inc.
 Phone 872-3470

Maurer Construction
 Phone 872-4314

McMahan Auto Supply
 Phone 872-3210

Mutual Savings & Loan Assoc.
 Phone 872-2105

Osentoski
 Realty & Auctioneer
 Phone 872-4377

Parkway
 Phone 872-5448

Quaker Maid Dairy
 Phone 872-4600

Randalls Shoes
 Phone 872-5381

Rolling Hills Golf Course
 Phone 872-3569

Schneeberger TV
 Appliance and Furniture
 Phone 872-2696

(SHETLER)
 Plumbing & Heating
 Cass City — 872-5084
 Pigeon — 453-3531

Sommers' Bakery
 and Restaurant
 Phone 872-3577

Special Scents
 Phone 872-3434

Thumb National Bank
 & Trust Co.
 Phone 872-4311

Village Service Center
 Phone 872-3850

Walbro Corporation
 Phone 872-2131

MOON FESTIVAL OF VALUES

BUY NOW — PAY LATER
 First payment not due until after Harvest Moon!

Lennox financing available. Call your independent Lennox Dealer today for more details.

HIGH EFFICIENT
 HEAT PUMP

1944-40 Years-1984
SHETLER

PLUMBING AND HEATING

Cass City 872-5084 Pigeon 453-3531
LENNOX

EARLY ORDER PLANTER SALE!

ORDER NOW!

Place your New Idea planter order now and receive:

- Guaranteed availability
- Guaranteed 1984 price
- Free finance until 5-1-85

Save money by ordering your 1985 planter now!

NEW IDEA
 FARM EQUIPMENT CORPORATION

Rabideau Motors, Inc.

Farm Division

Cass City Phone 872-2616

ERLA'S

FOOD CENTER

IN CASS CITY

Mon.-Thurs. to 6 P.M.
Friday to 9 P.M.
Saturday
8 A.M. to 6 P.M.

MEMBER
TW
FOOD
MARKETS

BEER
AND
WINE

Erla's Homemade
**Smoked Polish,
Roasted or
Italian
Sausage** **\$1.48** lb.

Koegel's or Erla's
**Vienna
Franks** **\$1.78** lb.
10 lb. Box \$17.50

Koegel's Luncheon Meats
Mac & Cheese **\$1.68** lb.
**Olive, Pickle
Dutch Loaf**

Specials Good Thru: **MONDAY, SEPT. 24, 1984**

"Choice"
Tenderaged Beef
**Rib or Sirloin
Steak** **\$1.98** lb.

We're Monkeying with Inflation

Choice Beef
**CHUCK ROAST
or CHUCK STEAKS**
\$1.28 lb.

Hickory Smoked
PICNICS **68¢** lb.

Cabbage **15¢** lb.
McIntosh **Apples** **79¢** 3 lb. Bag
Tokay (with Seeds) Red
Grapes **59¢** lb.

Mix or Match
**Cukes, Peppers,
Cello Radishes
Green Onions** **5/\$1.00**

Lean Meaty Butt
**PORK
STEAKS** **\$1.28** lb.

Boneless Rolled
**PORK
ROAST** **\$1.38** lb.

Eckrich
**Football Loaf
or
Onion Loaf** **\$1.88** lb.
Sliced Your Way

Paul Bunyan
**Boiled
Ham** **\$1.88** lb.

Betty Crocker All Flavors
Fruit Roll-Ups **\$1.49** 4 pk.
Jello Instant All Varieties
Puddings **2/79¢** 3 oz. Pkgs.
Kraft Velveeta Cheese & Shells
Dinners **99¢** 12 oz. pk.

Green Giant
17 oz. **PEAS**
Niblets Vacuum Pack - Whole Kernel

12 oz. **CORN**
2/89¢ Cans

Erla's Extra Lean
**Bulk Pork
Sausage** **\$1.18** lb.

Smith's Best Sliced
Layer Bacon **\$1.38** lb.

Nabisco - Almost Home
**Brownies or
Peanut Butter Fudge** **\$1.49** 10 1/2 - 12 oz.

Dakota Frozen - White
**BREAD
DOUGH**
\$1.29 5-1 lb. Loaves

Kraft
Miracle Whip **\$1.79** 32 oz. Jar

General Mills
Total Cereal **\$2.49** 18 oz. Box

Aunt Hatties Cracked Wheat
Bread **89¢** 24 oz. Loaf

Softex
**BATHROOM
TISSUE**
69¢ 4 Roll Pk.

Blue Bonnet Quartered
Margarine **59¢** 16 oz. Pkg.

Nestle Semi-Sweet
Morsels **\$1.77** 12 oz. Bag

Pillsbury Hungry Jack
**Mashed
Potatoes** **\$1.88** 26 oz. Box

Pioneer Beet
SUGAR
\$1.49 5 lb. Bag

McDonald's
2% Low Fat
Milk **\$1.59** Gal.

McDonald's
Chocolate
Milk **69¢** Qt.

Heinz Keg-O
Ketchup **\$1.29** 32 oz. Btl.

Large Grade A
Eggs **65¢** Dozen

McDonald All Flavors
Ice Cream **\$3.99** 5 Qt. Pail

Kraft 1/2 Moon
Colby or Cheddar
Longhorn
Cheese **\$1.49** 10 oz. Pkg.

Citrus Hill 100% Pure Frozen
**Orange
Juice** **99¢** 12 oz. Can

Banquet® Frozen
Assorted
Pot Pies **3/\$1.00** 8 oz. Pkgs.

Liquid Detergent
ERA
\$3.29 64 oz. Jug

Cleaner
**Spic-N
Span** **\$2.69** 54 oz. Box

VALUABLE COUPON

\$1.00 OFF

2 - 8 pk. 1/2 ltr. btl. of
Regular or Caffeine Free

***Coke *Diet Coke**

***Tab** \$1.39 plus deposit per 8-pk.
without coupon \$1.89

Good At: Erla's Food Center
Expires: Mon., Sept. 24, '84

Green Giant
Whole or Sliced
Mushrooms **99¢** 4 1/2 oz. Jar

DeCon
**Mouse
Pruf** **69¢** 2 oz. Pk.

Purina Mainstay
Dog Food **\$4.99** 20 lb. Bag

Grandparents Day
at Provincial House

Over 200 family members and friends attended open house Sunday, Sept. 16, at Provincial House in honor of Grandparents Day.

Eleven Girl Scouts of Troop 221 and their leader, Mrs. Kay Warner, were hostesses for the afternoon. Sundaes and cookies were served.

Musical entertainment was provided by Elmer Engelhardt and Robert Ulrich, both of Sebawaing, and Lisa Howard of Deckererville. Dorothy Wilson of Caro entertained with puppets.

Theresa and Scott Vatter inflated 100 balloons with helium and the Girl Scouts distributed them to the children present.

Cass City Bowling Leagues

THURSDAY
MORNING COFFEE
Sept. 13, 1984

Federal Land Bank	7
Deering Farms	5
Misfits	5
Family Circus	4 1/2
Pin Pals	3 1/2
Argyle Sox	3
Gypsy's	3
Paul's	1

High Series: B. Watson 532.
High Game: B. Watson 200.
High Team Series: Federal Land Bank 1748.
High Team Game: Federal Land Bank 592.

MERCHANTS' "A"
Sept. 12, 1984

Charmont	8
Best Five	5
New England Life	5
Fuelgas	5
Gagetown Oil & Gas	5
Agri-Sales	4
Croft-Clara Lumber	4
Rabideau Motors	3
Kingston State Bank	3
Ouvry Chevy-Olds	3
Cass City Oil & Gas	2
Paul's Urethane Syst.	1

210 or Better Games: T. Comment 247-226-219, J. Storm 245, E. Lewicki 226, R. Koch 225-212, D. Vatter 223, D. Englehart 216, E. Helwig 214-213, D. Wallace 214, J. McIntosh 213, C. Comment 211, D. Miller 210.
550 or Better Series: T. Comment 692, J. Storm 654, E. Helwig 622, R. Koch 603, E. Lewicki 590, C. Comment 584, D. Miller 584, D. Vatter 580, D. Englehart 566, J. Gallagher 564, D. Wallace 562, E. Haag 553, M. Grifka 554, K. Pobanz 554, C. Kolb 550.

MERCHANTS' "B"
Sept. 12, 1984

Thumb National Bank	7
McMahan's Auto Parts	7
Charmont	6
Cass City Sports	5
Bauer Candy Co.	5
Herron Builders	5
Clare's Sunoco	4
Evans Products	4
Fuelgas	3
Tuckey Concrete	1
Walbro No. 1	1
Walbro No. 2	0

210 or Better Games: H. Edwards 236, E. Stoutenburg 224, R. Spaulding 217, P. McIntosh 216, T. Peruski 212.
550 or Better Series: P. McIntosh 623, T. Comment 601, H. Edwards 593, B. Davidson 560, J. Maharg 560, D. McLaren 560.

MERCHANTS' "C"
Sept. 13, 1984

Charmont	7
Chemical Bank	6
Leiterman Builders	6
Anrod Screen Cyl.	6
Kritzman's	4
Miller's Chicks	4
Herron Builders	3
IGA Foodliner	3
Kar Mikel's	3
Cass City Sports	2
Walbro	2
Esther's Health Spa	2

200 Games: J. Morell 222, P. McIntosh 204, B. Englehart 200.
500 Series: J. Morell 555, P. McIntosh 518, D. Wischmeyer 515.
High Team Series: Charmont 2286.
High Team Game: Kritzman's 809.

GUYS & GALS
Sept. 11, 1984

Copeland & Gornowicz	11
Odd Couples	9
Country Cousins	8
Ballblasters	6
Brand X	5
Gutter Stompers	4
Stump Jumpers	3
Trinity Street	2

Men's High Series: M. Hutchinson 508.
Men's High Game: J. Brown 193.
Women's High Series: K. Milligan 443.
Women's High Game: N. Hutchinson 193.
High Team Series: Country Cousins 1790.
High Team Game: Country Cousins 631.

FRIDAY NITE
DOUBLES
Sept. 14, 1984

All Wrights	12
Colwood Bar	10
Alpabet	9
Veronica's	9
L.S. Standard	9
Happy H's	7
4 of Us	5
Old Folks	5
Rebels	5
D & W	5
Blind	4
Hard Times	2

Men's High Series: L. Tracy 565.
Men's High Games: H. Edwards 237, L. Tracy 215.

Computer class
for the novice

The Family Living Education program of the Michigan State University Cooperative Extension Service is offering a class "Is There a Computer in Your Life?" It is scheduled Oct. 3 at the Sanilac County Extension Service in Sandusky and Oct. 5 at the Tuscola County Cooperative Extension Service, Caro. Both classes run from 9:00-12:00 noon and a \$2.00 registration fee will be collected.

The class will tell the novice what a computer is, some of the things it can do, the effect the appliance has on the family and how to be a wise computer purchaser.

To pre-register, call Linda Adams, Extension Home Economist, at 673-5999 (ext. 228) or 313-648-2515 for more information.

Gina Gaskill
places fourth
at Adrian show

Huron County 4-H'er Gina Gaskill, of Owendale, placed fourth in fitting and showing at the Michigan 4-H Standardbred Production Project Show Aug. 26 in Adrian.

The show was the last of a number of events planned to help Michigan 4-H members participating in the Michigan Standardbred Production Project to develop a greater understanding of the Michigan harness horse industry.

4-H members involved in the production program are given weanling Standardbred foals to raise for one year. During the year, the 4-H'ers attend a number of workshops, including a trip to a breeding farm, a session at a large racetrack, a training and driving day, a county fair racing program and programs on health, feeding and careers. The 4-H members also keep detailed records on their horses' growth and development, as well as detailed expense records.

At the end of the program, members take their yearlings to a special show so that judges and prospective buyers can evaluate the horses' condition and training and potential as winning harness horses.

The yearlings are sold at an auction and 4-H members receive one-third of the selling price plus expenses. The breeder who donated the horse to the program receives the remainder.

Selling prices for this year's horses ranged from \$1,000 to \$8,000 and averaged \$3,281.

The Michigan Standardbred Horse Production Project is jointly sponsored by the Michigan Harness Horseman's Association, the Michigan Standardbred Breeder's Association and the Michigan Cooperative Extension Service.

Horses for this year's project were made available by the following breeders: James Downing, of Downing Stock Farms of Northville; Shiawassee Farms, Inc., of Durand; Charles Keene of Mt. Pleasant; Charles Kline of Midland; Don Price of Williamston, and Frances and Grove Stimer of Parma.

D. Wright 206.
Women's High Series: M.A. Kubacki 481.
Women's High Game: Judy K. 174.
High Team Series: All Wrights 1899.
High Team Game: All Wrights 659.

CHARMONT LADIES
Sept. 11, 1984

Cable-ettes	8
Cass City State Bank	8
Colony House	8
Fort's	8
Erla's	7
Cass City Sports	6
Live Wires	6
Veronica's	6
Truemmer Salvage	5
Charmont	4
Country Girls	3
Ouvry's	3

High Series: C. Davidson 572, F. Witherspoon 501, L. Yost, 502, D. Sweeney 514, P. McIntosh 515.
High Game: L. Yost 202.
High Team Series: Cable-ettes 2330.
High Team Game: Cable-ettes 792.

TUESDAY
AFTERNOON LADIES
Sept. 11, 1984

Chemical Bank	6
Pierce's Honey Bee	4
Wildwood Farms	4
Charmont	4
Georgine's	4
Hillside Beauties	2

High Games: S. Cummins 224, P. Corcoran 216, V. Taylor 201.
High Series: S. Cummins 596, P. Corcoran 489, V. Taylor 483.
High Team Game: Pierce's 631.
High Team Series: Pierce's 1808.

THURSDAY NITE TRIO
Sept. 13, 1984

Jacques Seeds	10
Nelesco	9
Englehart	8
USWA Local 6222	8
Babich Farms	7
Martin Electric	7
Circle 5	6
Anthony's Party	5
Central Shop Rite	4
Three R's	4
Pine Valley	3
Gordon Bld.	1

High Series: D. Smith 591.
High Games: K. Martin 231, Dale Smith 224, Dave Smith 212.
High Team Series: Martin Electric 1622.
High Team Game: Martin Electric 619.

TUSCOLA
GET TOGETHERS "A"
Sept. 10, 1984

Hillaker's Auct. Serv.	10
Mr. Kelly's Market	10
Harris-Hampshire Ins.	10
Vandemark Auto Parts	9
D & F Signs	7
Larry's Car Wash	7
Maurer Const. Co.	7
Kingston IGA	7
Charmont	5
Bigelow Hardware	4
Pierce Apiaries	4

High Series: J. Kuhl 644, A.D. Frederick 624, E. Schulz 623, M. Grifka 597, D. Beecher 596, P. McIntosh 595, J. McIntosh 591, C. Comment 583, T. Comment 572, J. Smithson 567, J. Hacker 558, E. Patch 553, G. Thompson 553, R. Schember 553, L. Tomaszewski 551.
High Games: M. Grifka

265, A.D. Frederick 262, J. Kuhl 254-224, E. Schulz 233, D. Beecher 231, J. McIntosh 215, C. Comment 213, J. Smithson and T. Comment 211.
High Team Series: Charmont 2886.
High Team Game: Charmont 1057.

TUSCOLA
GET TOGETHERS "B"
Sept. 10, 1984

Miller Eggs, Inc.	14
Roger's Hay	14
Dale's Eaves Trough	10
Doerr Farms	10
Kingswood Inn	7
Cass City IGA	7
Deford Country Grocery	4
Erla's	4
Charmont	2
Frank's Maxi Muffler	0

High Series: D. Miller 610, R. Selby 587, S. Miller 556.
High Games: R. Selby 232, S. Miller 217, D. Miller 215, M. Sabo 212, M. Morish 210.
High Team Series: Miller Egg, Inc. 2939.
High Team Game: Miller Egg, Inc. 1069.

High Series: D. Miller 610, R. Selby 587, S. Miller 556.
High Games: R. Selby 232, S. Miller 217, D. Miller 215, M. Sabo 212, M. Morish 210.
High Team Series: Miller Egg, Inc. 2939.
High Team Game: Miller Egg, Inc. 1069.

SUNDAY DIRTY DOZEN
Sept. 9, 1984

Sandcastles	4
I Don't Knows	4
Fearless Four	4
Goslin Farms	3
No. 6	3
No. 3	3
No. 5	1
No. 2	1
No. 4	1
Charmont	0
No. 9	0
J.J. Flooring	0

Men's High Series: D. Romain 549.
Men's High Game: D. Horner 195.
Women's High Series: E. Romain 475.
Women's High Game: A. Goslin 201.
High Team Series: Sandcastles 1959.
High Team Game: Sandcastles 674.

Puppets slated
at local
Baptist church

The Puppet Prospectors of Nashville, MI, will present a multi-media program designed for the whole family Sunday at First Baptist Church. They will perform during the 9:45 a.m. Sunday School hour for all the children and will be in charge of the 6:30 p.m. service for the entire congregation.

The nationally famous muppets have travelled from Washington, D.C., to Alaska, teaching Christian character and Bible stories.

The services are open to the public and there is no charge.

After the first week of contention with Caro Baptist in a 4-week Sunday School contest, Cass City is 50 points behind. Each week features a special event for the Sunday School, with last Sunday being "balloon ascent" day.

Sunday, Sept. 23, is kids' day and every youngster attending, through junior high, will receive a McDonalds certificate.

Various committees are in charge of the weekly activities under the supervision of Sunday School Superintendent Stan Guinther.

Substance abuse
seminar to
be held

The public is invited to attend a meeting to discuss their concerns of drugs and their uses by youths in Tuscola County.

The meeting, Sept. 25, will be held at the Indianfields Library, 840 W. Frank St., Caro, at 3:30 p.m., sponsored by the Tuscola County Health Department. The goal is to bring together various groups that are concerned about substance abuse in Tuscola County.

Announcing Our Grand Opening

WINNERS

PAULINE BROWN - Curling Brush
SHARON KRAFT - Perm
LUCILLE OSTRANDER - Curling Iron
DANA WARNER - Curling Iron
GLORIA COOK - Design Freedom Products

OPEN MON. thru FRIDAY
PHONE 872-4658

JUDI'S HAIR DESIGNS

Corner Garfield and Seeger, Cass City
A UNISEX SHOPPE - Judi Haas, Owner

NATIONAL BRANDS DISCOUNT PRICES

EVERY DAY AT COACH LIGHT

MYLANTA-II
Great Tasting
High Potency
Antacid/Anti-Gas
Low Sodium

\$5.49 Value
\$4³⁹

12 OZ. LIQUID

**BATHROOM
TISSUE**

4 rolls **\$1⁰⁹**

Reg. or Super
\$4.84 Value
\$3³⁹

Any Size
Money Order 25¢

TOOTHPASTE

6.4 oz. **\$1⁴⁵**

Color
**SHAMPOO
SALE**

\$4²³

Listerine
**MOUTH
WASH**

\$4.79 Value
\$2⁸⁸

America's best selling
prescription cold
product now available
without a prescription.

DRIXORAL
12 hour relief
of Colds,
Hay Fever
and
Sinus
Symptoms

20's **\$4⁸⁸**
Reg. \$7.33

**WETTING
SOLUTION**

2 oz. **\$3⁷³**

**CLEANING
SOLUTION**

4 oz. **\$2⁹⁹**
Reg. \$4.93

Soflens
Contact Lens
CLEANER

24 Tablets
\$5⁸⁸
Reg. \$7.49

RENT OR BUY
Wheel Chairs - Walkers - Canes
Commodore

ANY SIZE
CIGARETTES

Plus Tax **\$8⁷⁹** Ctn.

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

We Accept
All Mfg.'s
Cents Off
Coupons

AUTHORIZED THUMB DISTRIBUTOR
HOLLISTER OSTOMY PRODUCTS

Visa MasterCard

PIZZA VILLA

COUPON

\$2⁰⁰ Off
on any large
PIZZA

At Pizza Villa

With This Coupon
Take Out Orders Only
Phone 872-4440
Expires 10-2-84
One coupon per family

COUPON

OPEN:
Sunday-Thursday: 5:30 a.m. - 10:30 p.m.
Friday and Saturday: Open 24 Hours

FARM MARKET DAYS HARVEST TIME

We are ready to handle your
NAVY BEANS

Stop In and See Us
Pillsbury Co.
Cass City Ph. 872-2171

Gagetown Area News

Gen Kehoe
665-2221

Family members visited Mrs. W.C. Hunter during the Labor Day week end. Her guests were sisters, Mrs. Lucille Johnson of Royal Oak, Mrs. Marian Dangel of Port Huron, Mrs. Therese Johnson of Bad Axe and brother and sister-in-law, Mr. and Mrs. Billy Laughlin of Fraser.

After a business meeting in Midland, Steve Kehoe of Ann Arbor was the guest for dinner and overnight last Monday of his parents, Mr. and Mrs. Harry Kehoe.

When Bob Dunn visited his father, Jim Dunn, last week, he was accompanied by Jack Donahue of Caro. Mr. Dunn is a resident of the Heritage House Convalescent Home in Flint.

Mrs. Janet Martin was guest of honor at an impromptu birthday party Friday afternoon, Sept. 7, when several friends arrived at her home for a get-together. Present were Ciel Zuraw, Elma Miklovich, Frieda Ziehm, Gerry Carolan and Maud Sarosky for birthday cake and ice cream.

Two brothers and a sister-in-law of Mrs. Mike Pisarek visited the Pisareks last Wednesday. They are Rev. Father Mitchell Darmafol of Rensselaer, Ind., soon to be reassigned in Michigan and Mr. and Mrs. Lewis Darmafol of Detroit. Mike Jr. and Drusilla Pisarek joined the group for dinner.

Mr. and Mrs. Kent Wright (Ann Hobart) visited several days last week with the Harlan and Ben Hobarts. The Wrights, both students at the University of Chicago, left Sunday for a nine-month stay in Paris, France. Wright will be doing research on French history and Mrs. Wright will be working on her Ph.D. in American Literature.

Deacon and Mrs. Lambert Kuhr attended the Saginaw Fair last Thursday afternoon where their son, Jim Kuhr of Saginaw, won prizes in iron work for his fireplace set and in woodworking for a bowl and table and lamp. Terry Muntz, son of Mr. and Mrs. Howard Muntz of Cass City, also was awarded a prize in woodworking for a chess set.

In an article in the Sept. 14 issue of The Catholic Weekly, John McDonald is mentioned as one of the

pioneers to come from Canada in the 1870's and establish the first Catholic church in Isabella County, Sacred Heart of Mt. Pleasant. Mr. McDonald was the grandfather of Mrs. Les (Mildred McDonald) Munro.

Last week Wednesday and Thursday, Mr. and Mrs. Paul Burdon were among the guests of Agra Land at a golf outing and computer orientation at McGuiness of Cadillac. Monday, Tuesday and Wednesday this week, Mr. Burdon attended an American Cyanamid convention in Tampa, Fla., and enjoyed some deep-sea fishing.

ALUMNI REUNION

Among the grads attending the Tuscola County Normal Alumni reunion Saturday night were Agatha LaFave, Jackie Goodell, Janet Martin and Marge Rice. The party was held at the Brentwood and the crowd, with graduates and spouses, numbered 350.

A short program, with Dorr Wiltse as toastmaster, followed the dinner. The school was established in 1908 and closed in 1951. An alumnus attended from a point as distant as Oregon.

Mr. and Mrs. Bob Dunn

4-H leaders at fall horse meet

George Sangster of Decker, Janet Perry of Crosswell, and Michelle Magraw of Marlette have been invited to participate in the fall 4-H Horse Galaxy meeting Sept. 22-23.

The Sanilac County 4-H volunteers will join other 1984-85 Horse Developmental Committee and subcommittee members at the conference at Kettunen Center, the state's leadership training facility in Tustin.

"The purpose of the meeting is to bring together Extension 4-H youth agents, program assistants and adult and teen horse leaders who are members of the committee to discuss policies of the state 4-H horse program and to plan horse events," says Diane Wood, Sanilac County 4-H Program Assistant.

The conference will also give 4-H horse leaders a chance to compare county programs and share experiences in an effort to strengthen the Michigan 4-H horse program. Subcommittee members will evaluate the past year's programs and review and develop plans for the coming year's events.

For more information about the horse conference or other 4-H activities, contact the Sanilac County Cooperative Extension Service office or call 313-648-2515.

attended the wedding Saturday of Robert Proulx and Janet Miller, both of Petoskey. The wedding took place at Zion Lutheran Church, Petoskey, with a reception at the Holiday Inn following. The groom is the son of Mrs. Mary Proulx of Saginaw and the late Frankie Proulx, and is a cousin of the Dunns. Also present at the wedding were Mr. and Mrs. Bill Proulx of Saginaw, Mrs. Shirley Wood of Akron, Mr. and Mrs. Jack Hendrickson of Calumet, and Rick and Roger Wood of Akron.

Miss Paula Burdon, who has been a student at Alma College since mid-August, visited her parents, Mr. and Mrs. Paul Burdon, on the week end. Willard Burdon, who is studying optometry at Ferris State College this year, and Miss Jenni Elowsky, student at CMU in music, also visited Sunday. They attended a piano recital at United Methodist Church in Pigeon where Barb Dixon, music professor at CMU, played and the Steinway baby grand

piano, a gift of the Sturm family, was dedicated.

Mrs. Gerry Carolan and Mrs. Rose Patnaude were callers Saturday evening at the home of Mrs. Harry Hool in Cass City.

Relatives received word of the death last Tuesday of Mrs. Herb (Jane) McHenry of East Detroit. Her funeral took place at St. Veronica Catholic Church, East Detroit, Thursday with Father Richard Rabideau delivering the eulogy. Besides her husband Herbert, Mrs. McHenry leaves two daughters, Susan and Diane, and two grandchildren.

Mr. and Mrs. Bill Goodell attended a birthday party in Oxford Sunday at the home of Mr. and Mrs. Rick Sullivan. Guest of honor was Mrs. Willard (Evelyn) Sullivan of Williamston. Also on the guest list were Sherman Roberts of Troy and Mrs. Mary Leipler of Lachine.

Dinner guests of Mr. and Mrs. Don Martin Sunday were Mr. and Mrs. George Baranic.

Mr. and Mrs. Harry Kehoe spent the week end with their daughter and family, the Jack Bieths of Highland. Sunday, they took the Old Home Tour in Milford, with nine historic homes and the Presbyterian Church featured.

Keith and Norma Rabideau and Harlan and Evelyn Rabideau hosted a birthday dinner Sunday afternoon at Wildwood Farms, honoring the men's mother, Mrs. Raymond (Lena) Rabideau. It was also a celebration of the 34th wedding anniversary of the Harlan Rabideaus of Pontiac.

Mrs. Ciel Zuraw returned Sunday after a week-end trip to Toronto. She accompanied Jan and Peter Brusow of Caro on the tour from St. Rita's Church, Saginaw. Friday evening, they attended the mass and prayer rally by Pope John Paul.

Mr. and Mrs. Charles Taschner visited Sunday at the home of Mr. and Mrs. Darrell Weltin, Bad Axe. Mr. Weltin underwent surgery last week and is recuperating at home.

Mrs. Sue Baker of Tecumseh, Ont., visited on the week end with Mrs. Mary Downing and Sunday they were guests of Marge Rice and Marian Stanton in Caseville.

Miss Madelyn O'Rourke of Riverside, Cal., daughter of the late Louise and Jack O'Rourke, visited her aunts, Ellen and Mary O'Rourke and Mr. and Mrs. Doug Comment.

Historical Society

to meet at

Dilman School

The summer outing of the Cass City Area Historical Society will be held Sunday, Sept. 23, at the Dilman School, west of Cass City, at 1:00 p.m.

Dinner will be potluck with coffee and cold drink furnished.

Guests, particularly Dilman School students, are welcome. Bring old pictures and a folding chair.

CASS CITY LIONS

BROOM SALE

STARTING SEPT. 24

- All Type Brooms
- Halloween Candy
- Wash Cloths
- Light Bulbs

Watch for Lions Club member who will be calling at your home.

Sponsored in Community Interest by

The Cass City State Bank

SCHWEIGER TRUCKLOAD SALE!

CASS CITY

APARTMENT SIZE
REG. \$409.00
SALE \$269

Save \$140 to \$240 on Contemporary Sofa-Sleepers

- ★ APARTMENT SLEEPER
- ★ FULL SIZE SLEEPER
- ★ QUEEN SIZE SLEEPER

These sofa sleepers can turn any size living room into a spare bedroom. Upholstered with long wearing stain resistant Herculon fabric. Reversible seat cushions for sitting comfort. A comfortable mattress for sleeping. At our low price it couldn't be less expensive.

FULL SIZE
REG. \$439
SALE \$299

ANY ONE OF THESE QUALITY SOFAS FROM ... **\$299⁹⁵**

Custom cover one of these quality sofas for only \$299.95. You'll be thrilled with the quality, comfort, style and value represented by this offer. Each sofa is made by Schweiger Furniture Corporation - over 70 years of building quality furniture. Only you can judge the value of these pieces. Bring in your room measurements, your color requirements, the type of fabric you have in mind and let's get together and work out the details. Don't delay, come in today while the selection's complete.

FREE PARKING

INSTANT CREDIT

TV - APPLIANCES - FURNITURE

Schneeberger's
Phone 872-2696 Cass City

HOURS:

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

READ THE
Chronicle
Want Ads
THEY CAN
SATISFY YOUR NEEDS
Fast!

Nature Made

Back to School
VITAMIN SALE!

SALE PRICE LIST

#1160	VITAMIN E, 400 I.U. d.i.a.	100's	\$2.79
#1170	VITAMIN E, 1000 I.U. d.i.a.	60's	\$4.59
#1259A	VITAMIN C, 500 mg. with Rose Hips	130's	\$2.99
#1277	ZINC GLUCONATE, 30 mg.	100's	\$2.49
#1284	VITAMIN B-6, 50 mg.	100's	\$2.39
#1289	VITAMIN B-12, 250 mcg.	100's	\$2.39
#1313	VITAMIN A & D	100's	\$1.99
#1341	SUPER B COMPLEX	100's	\$3.99
#1355	BREWERS YEAST, 7 1/2 qt.	250's	\$2.49
#1358	POTASSIUM GLUCONATE, 550 mg.	100's	\$2.29
#1362	THERAPEUTIC M	130's	\$3.99
#1372	OYSTER SHELL CALCIUM	100's	\$1.98
#1387	GARLIC CAPS	100's	\$1.99
#1410	MEGA 2000	60's	\$6.99
#1485	VITAMIN C, 500 mg.	100's	\$1.69
#1488	VITAMIN C, 1000 mg.	60's	\$2.49
#1630	VITAMIN B-12, 1000 mcg. Timed Release	60's	\$3.25
#1635	BALANCED B-50, Timed Release	60's	\$3.99
SUNNY MAID® VITAMINS			
#2400	CHEWABLE MULTIPLE VITAMINS	100's	\$2.29
#2405	CHEWABLE MULTIPLE VITAMINS, with Iron	100's	\$2.29
#2451	CHEWABLE C, 250 mg.	100's	\$1.79

COACH LIGHT PHARMACY

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

Harrington promoted

Marine Sgt. Michael D. Harrington, son of David G. Harrington of 4471 Queen St., Uby, has been promoted to sergeant while serving with 2nd Marine Aircraft Wing, Marine Corps Air Station, Cherry Point, N.C.

Professional and Business DIRECTORY

Accountants

Anderson, Tuckey, Bernhardt & Co., P.C.
Certified Public Accountants
Gary Anderson, CPA - 673-3137
Robert Tuckey, CPA - 673-3137
Jerrv Bernhardt, CPA - 673-3137
715 E. Frank St., Caro, Mi.
and
6261 Church St.
Cass City, Mi.
Phone 872-4668

Ray Armstead Jr.
Certified Public Accountant
Office Hours: 9-5 Mon.-Fri., Sat.
9-12, Other hours by Appointment.
6312 Main Street
Cass City, Michigan 48726
517/872-4532

Bendrey, Brining, Sweeney and Nartker, P.C.
Certified Public Accountants
Gary E. Bendrey, CPA
Douglas P. Brining, CPA
Harold D. Sweeney, CPA
Joseph H. Nartker, CPA
8144 E. Cass City Rd., Cass City
Phone 517-872-2005
64 Westland Dr., Bad Axe, MI 48413
Phone 517-269-9909
47 Austin St., Sandusky, MI 48471
Phone 313-646-4931

Weinlander, Fitzhugh, Bertuleit & Schairer, PC
Certified Public Accountants
1600 Center Avenue
P.O. Box 775
Bay City, MI 48707
Walter G. Weinlander, CPA
Stewart J. Reid, CPA
Robert L. Hennessey, CPA
Phone Toll Free
1-800-624-2400

Counseling

DO YOU HAVE A DRINKING PROBLEM? ALCOHOLICS ANONYMOUS AND AL-NON
Every Friday Evening - 8:00 p.m.
Good Shepherd Lutheran Church
Cass City

Dental

CARO DENTAL GROUP, P.C.
David E. Eagle, D.D.S.
Leonard W. Sorel, D.D.S.
Raymond C. Housbeck, D.D.S.
Delynn M. Shertuck, 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.
Darrell M. Sheets, D.M.D., Assoc.
Jeff Walby, 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 883-3530

R. Paul Chappel, DDS, PC
Family Dentistry
Comprehensive Orthodontics
6240 Hill, Cass City
Phone 872-3870

Health Care

IMMEDIATE NON-EMERGENCY HEALTH CARE
\$25 Fee
Including physician's fee and clinic room.
No Appointment Necessary
6-8:30 p.m. Fridays
2:30-8:30 p.m. Saturdays
10:00 a.m. - 8:30 p.m. Sunday
HILLS AND DALES HOSPITAL
Insurance
Allen Witherspoon
New England Life
NEL Growth Fund
NEL Equity Fund
NEL Income Fund
Money Market Series
Phone 872-2321
4615 Oak Cass City

Mr. and Mrs. Olin Bouck spent Saturday through Monday with Mr. and Mrs.

Ernest E. Bouck and family of Hartland.

Bernice Gracey visited Samantha Brown at Lake Orion and Mr. and Mrs. Dennis Waldo at Oxford Thursday on her way home from Rochester.

Jean Matthews and son Mark were Friday afternoon guests and Mrs. Curtis Cleland was a Saturday afternoon guest of Annie Pelton, Mrs. Alex Cleland and Carol Laming.

Mr. and Mrs. Stanley Glaza spent the week end at their cottage at Lewiston and visited Mr. and Mrs. Mike Bricker Saturday.

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

Amy Nemeth and Mr. and Mrs. Cliff Jackson were Thursday evening guests and Mr. and Mrs. Frank Laming were Friday evening guests of Mr. and Mrs. Harold Copeland.

Sister Carmella Conway of Uby was a Thursday supper guest of Mr. and Mrs. Jack Tyrrell and Carrie.

Mrs. Cliff Robinson attended a meeting at the home of Mrs. Bertha McTaggart for the Hospital Auxiliary Bazaar.

Phylliss Pelton was a Sunday afternoon guest of Annie Pelton, Mrs. Alex Cleland and Carol Laming.

Mr. and Mrs. Jim Hewitt visited Mary Yietter at the Huron County Medical Center in Bad Axe Friday.

Bernice Gracey was a Thursday, Sept. 6, lunch guest of Mr. and Mrs. Allen Hortop and family in Imlay City and Friday visited Irene Vroman in Rochester and Saturday visited Mr. and Mrs. Terry Persells in Lake Orion.

Mrs. Curtis Cleland accompanied Mrs. Jim Doerr to the Saginaw Fair Monday where Mrs. Doerr judged the 4-H crocheting.

Mrs. Fritz VanErp was a Saturday guest of Edanna Sweeney.

Mr. and Mrs. Lloyd Griika and Mr. and Mrs. John Morell were Thursday evening guests of Mr. and Mrs. Arnold LaPeer.

Mr. and Mrs. Marty Felmlee, Jennifer and Jill of Bay City were Thursday dinner and evening guests of Mr. and Mrs. Henry Sofka in honor of Henry Sofka's birthday.

Mr. and Mrs. Cliff Jackson visited Evelyn Gruber and Ira Robinson at Provincial House in Cass City Friday afternoon and were supper and evening guests of Mr. and Mrs. Elmer Fuester.

Jack Ross and Floyd Zuluaf of Uby were Tuesday evening guests of Mr. and Mrs. Earl Schenk.

Diann Howard of Argyle, Jerry Gibbard of Bad Axe, Reva and Jr. Dillon and Mr. and Mrs. Carl Gibbard were Sunday dinner guests of Mr. and Mrs. Carl Gibbard Jr. and family in Bad Axe.

Mrs. Alex Cleland visited Mr. and Mrs. Curtis Cleland Wednesday afternoon.

Mrs. Jae Watson visited Mr. and Mrs. Henry Jackson and Edith Tuesday afternoon.

Mrs. Angus Sweeney and Mrs. Martin Sweeney attended the wedding of Shelly Longuski and Greg Messing, son of Mr. and

Mrs. Marvin Messing at St. John's Catholic Church in Uby at 1:30 Saturday.

A dinner and reception followed at the Uby Fox Hunters hall. Others from this vicinity attending the reception were David Sweeney, Mr. and Mrs. Henry Sofka, Mr. and Mrs. Jim B. Sweeney, Mr. and Mrs. Jim A. Sweeney, and Mr. and Mrs. Jack Tyrrell.

Mrs. Jerry Cleland, Mrs. Curtis Cleland and Mrs. Jim Doerr attended a pink and blue shower for Mrs. Douglas Cleland at the home of Mr. and Mrs. Eugene Cleland in Bad Axe Sunday afternoon.

Games were played and prizes given. A lunch was served.

Mr. and Mrs. Arnold LaPeer were Saturday supper and evening guests of Mr. and Mrs. Cliff Jackson.

Mrs. Carl Gibbard spent Friday at the home of Mr. and Mrs. Carl Gibbard Jr. and family in Bad Axe.

Mrs. Bernice Gracey was among a group of eight relatives who met at Orion House at Lake Orion for dinner in honor of Harold Persell's birthday.

Fourteen attended the Greenleaf Extension meeting at the home of Mrs. Dan Lucas Thursday afternoon.

The lesson was given by Carol Droseski of Minden City, Sanilac County MAEH Council chairman, on planting and care of roses.

The next meeting will be held at the home of Mrs. Arnold LaPeer Oct. 11. The lesson on weight management will be given by Charlotte Particka, Velma Cleland and Lou Rienelt.

Kay Marion and Shanon of Bad Axe were Sunday afternoon guests of Sara Campbell and Harry Edwards.

Mrs. Lynn Spencer attended a Presbyterial executive board meeting at the First Presbyterian Church at Marlette Wednesday.

Mr. and Mrs. Frank Laming were Wednesday evening guests of Mr. and Mrs. Bill Scouten at Snover.

Mr. and Mrs. Elmer Fuester and Mr. and Mrs. Gaylord LaPeer were Saturday supper and evening guests of Mr. and Mrs. Harold Copeland.

Mr. and Mrs. Randy Schenk and Elizabeth of Pigeon, Mrs. Virgil Champagne and Pam and Beatrice Hundsmarck were Thursday guests of Mr. and Mrs. Earl Schenk.

Mr. and Mrs. Ray Michalski were Sunday afternoon guests of Mr. and Mrs. Kevin Robinson and family.

Mr. and Mrs. Cliff Jackson were Monday afternoon guests of Clara Vogel and Mrs. R.B. Spencer in Caro.

Mr. and Mrs. Don McKnight of Bad Axe were Wednesday night guests of Mr. and Mrs. Jim Hewitt.

Harold Persells of Rochester and Bernice Gracey had dinner at a Polish restaurant, The Princess, at Lake Orion Friday evening.

Mr. and Mrs. Curtis Cleland were Friday supper guests of Mr. and Mrs. Jim Doerr and Jeff.

Mr. and Mrs. Bob Swackhamer of Bad Axe visited Sara Campbell and Harry Edwards Thursday.

Mrs. George Jackson and

Mrs. Thelma Jackson
Phone 658-2347

Mr. and Mrs. Jim Hewitt were Sunday evening guests of Mr. and Mrs. Bill Bredow near Bad Axe.

Mrs. Curtis Cleland and Mrs. Lynn Spencer attended the MAEH class night at the Extension conference room at Sandusky Thursday evening.

The lesson on care of roses was given by Carol Droseski, and the child abuse and neglect program was given by Mr. Young of the Sanilac County probate court.

Mr. and Mrs. Mike Bricker and Mr. and Mrs. Walter Milkey of Lewiston were Sunday, Sept. 9, guests of Mr. and Mrs. Stanley Glaza at their cottage at Lewiston.

FARM BUREAU

Fourteen attended the Shabbona Farm Bureau meeting at the home of Mr.

and Mrs. Elmer Fuester Thursday evening. The discussion on protection and world trade was led by Lynn Spencer. A potluck lunch was served.

Mr. and Mrs. Charlie Hendricks of Port Austin and Mr. and Mrs. Cliff Jackson were Tuesday afternoon guests of Mr. and Mrs. Ward Benkelman in Cass City.

Mr. and Mrs. Gary Andersen and Carol and Mr. and Mrs. Randy Angilo of Brighton spent the week end with Mr. and Mrs. Earl Schenk. Other Sunday afternoon guests were Beatrice Hundsmarck and Bryce Champagne.

Kenneth Sweeney and Andrew were Thursday evening guests of Mr. and Mrs. Angus Sweeney.

34 attend Echo OES meet

Thirty-four attended the Sept. 12 meeting of Echo Chapter Order of Eastern Star. Following the entrance of officers, the charter was draped in memory of Effie Stevens.

With Worthy Matron Betty Murphy presiding, 14 officers answered roll call. Because of Grand Chapter meetings Oct. 9-11, Echo Chapter will meet a week early in October, Oct. 3. There will be annual reports and election of officers for the coming year.

The annual memorial service was presented by Lois Binder, assisted by Virginia Hartwick and the chaplain, Jim Jackson. Six members of Echo Chapter died during the past year, Beryl Beardsley, Hazel Whitfield, Emma Jean Ricker, Effie Stevens, Malvina Profit and Archie A. McLachlan.

Amie Nemeth and committee served a lunch in the dining room following the meeting.

This We Believe

A modern version of Little Red Riding Hood

Our American society has undergone a radical social revolution in the past few generations, to the extent our moral balance has been seriously affected.

Now a few of us old diards are alarmed at how soft we have become in matters relating to crime and punishment. Sometimes the victim is abused by the judicial system while the lawbreaker hardly gets a slap on the wrist.

God said in Isaiah 5:20, "Woe unto them that call evil good, and good evil; that put darkness for light, and light for darkness; that put bitter for sweet, and sweet for bitter!"

I do not know the author of the following up-dated version of Little Red Riding Hood, but it does focus attention on our crazy, mixed-up moral standards of today:

Once upon a time, in a far away country, there lived a little girl called Red Riding Hood. One day her mother asked her to take a basket of fruit to her grandmother, who had been ill and lived alone in a cottage in the forest.

It happened that a wolf was lurking in the bushes and overheard the conversation. He decided to take

a shortcut to Grandmother's house and get the goodies for himself. The wolf killed the grandmother, then dressed in her nightgown and jumped into bed to await the little girl. When she arrived, he made several nasty remarks and then tried to grab her. But by this time, the child was very frightened and ran screaming from the cottage.

A woodcutter, working nearby, heard her cries and rushed to the rescue. He killed the wolf with his ax, thereby saving Red Riding Hood's life. All the townspeople hurried to the scene and proclaimed the woodcutter a hero.

But at the inquest, several facts emerged:

1. The wolf had never been advised of his rights.
2. The woodcutter had made no warning swings before striking the fatal blow.
3. The Civil Liberties Union stressed the point that although the act of eating Grandma may have been in bad taste, the wolf was only "doing his thing," and thus did not deserve the death penalty.
4. The Students for a Democratic Society con-

tended that the killing of the Grandmother should be considered self-defense since she was over 30 and, therefore, couldn't be taken seriously, because the wolf was trying to "make love, not war."

On the basis of these considerations, it was decided that there was no valid basis for charges against the wolf. Moreover, the woodcutter was indicted for unaggravated assault with a deadly weapon. Several nights later, his cottage was burned to the ground.

One year from the date of "The Incident at Grandma's" her cottage was made a shrine for the wolf who had bled and died there. All the village officials spoke at the dedication, but it was Red Riding Hood who gave the most touching tribute. She said that, while she had been selfishly grateful for the woodcutter's intervention, she realized in retrospect that he had over-reacted. As she knelt and placed a wreath in honor of the brave wolf, there wasn't a dry eye in the whole forest.

Pastor John R. Wood
First Baptist Church,
Cass City

Adv.

Want to make your home more attractive, roomier, more livable and more valuable?

You can with a home improvement loan from Chemical Bank.

Whether you decide to

- enlarge
- remodel
- add-on
- refinish
- resurface
- replace
- shingle
- weather proof

in order to make your home more comfortable and more enjoyable, see the people at Chemical Bank for a home improvement loan. We are here to serve you.

We want to be your bank

CHEMICAL BANKS

Members FDIC • Equal housing • equal opportunity lenders

IMMEDIATE CARE CLINIC

COMBINED FEE \$25.00 (ROOM & PHYSICIAN)

HOURS:
6:30 p.m. — 8:30 p.m. Fri.
12:30 p.m. — 8:00 p.m. Sat.
10:00 a.m. — 8:30 p.m. Sun.

EMERGENCY ROOM
24 HR. 7 DAYS A WEEK

CALL:
872-2121
4675 HILL ST.
CASS CITY, MI

Sang H. Park, M.D.
Obstetrics & Gynecology
(Specialist in all women's problems and delivery.)
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

Companion Animal Hospital
4438 S. Seeger St.
Cass City - Phone 872-2255
Rod Ellis, D.V.M.
Carol Galke-Ellis, D.V.M.

Edward Scollon, D.V.M.
Veterinarian
Call for Appointment for Small Animals
Phone 872-2935
4849 N. Seeger St., Cass City

Ad Good Thru Sat., Sept. 22, 1984.

NOTE: Not responsible for errors made in printing. QUANTITY RIGHTS RESERVED.

Cass City
Foodliner

WE'VE GOT THE GOODS

NEW STORE HOURS:

Open to 7 p.m. Mon., Tues., Wed.; Thurs. and Fri. to 9 p.m.
Sat. to 6 p.m.Rug Doctor Steam Cleaning
Equipment to RentNow On Sale:
LOTTERY
TICKETSFood Stamps & WIC
Coupons Gladly AcceptedPACKAGE LIQUOR
Beer & Wine To Go

IGA Introduces The "Goods!"

We'd like you to meet "The Goods," all the good qualities of shopping at your local IGA. You'll be seeing a lot of these cute little characters, and each one is a reminder of the really good reasons you have to shop at IGA.

**TABLETING
WATER ADDED
Semi-Boneless
Whole
Hams.....**
\$1.08

 IGA TABLETING-RIB CUT
Center
Pork Chops... **\$1.68**
 IGA TABLETING-LOIN CUT
Pork Chops... **\$1.78**

 IGA TABLETING-MIXED
Pork Chops... **\$1.48**
 IGA TABLETING-COUNTRY STYLE
Spare Ribs... **\$1.58**
 IGA TABLETING-CUBED
Pork Cutlets... **\$1.58**

KOEGL'S

Ring Bologna

\$1.49
**Extra
Savings
Plan!**
It has always been our goal to
save you money on your weekly
grocery bill... With our new ESP
prices, you save even more...
Look for the ESP Savings Tags
throughout our store!
These are items that have a temporarily reduced cost to
us from our suppliers that we pass directly on to you.
These prices will be in effect as long as the reduced cost
is available to us. The average length of time being four
to six weeks.
 THORN APPLE VALLEY
12 oz. Pkg.
Sliced
Bacon..... **\$1.38**
 ECKRICH-SLICED-1 lb. Pkg.
REG.-THICK-BEEF
Bologna..... **\$1.78**
 MR. TURKEY
BARBECUED OR SMOKED
Breast Quarters **\$3.18**

Meat

 HOLLY FARMS-GRADE-A
Pic 'O' Chic
Fryers..... **98¢**

 IGA TABLETING- BONELESS
Chuck
Steak..... **\$1.68**

Nonfood Savings!

 \$1.00 OFF LABEL-128 oz. Jug
Wisk
Liquid..... **\$5.98**

 HEFTY-50 ct. Refill
Scrap Bags... **\$1.38**
 HEFTY-MED.-20 ct. Pkg.
Garbage Bags **\$1.38**

 FRISKIES-BUFFET
ALL VARIETIES-5.5 oz. Can
Cat Food..... **3/98¢**

 KRAFT-GRADED-8 oz.
Parmesan..... **\$2.08**
 WITH COUPON-31.25-32 oz. Btl.
PRECOO-NO SALT
MEAT-REG.-MUSHROOM
Spaghetti Sauce **\$1.48**

 12-16 oz. Cans
Your Choice...

**Freshlike 2/88¢
Vegetables**

 ALL LAYER VARIETIES
Betty Crocker
Cake Mix
15.6-18.5 oz. Pkg.
78¢

 ALL T.B. VARIETIES
Betty
Crocker
Frosting
\$1.28
16-18.5 oz. Can

 25 oz. Jar
Motts
Applesauce.. **68¢**

 ALL VARIETIES
2 Ltr. Plastic Btl. Plus Dep.
FAME
Pop..... **68¢**

 SLICED BEETS-GARDEN PEAK-CREAM STYLE
CORN-WHOLE KERNEL CORN-FRENCH STYLE
GREEN BEANS-CHUNKLE CUT CARROTS
CUT GREEN BEANS-PEAS & CARROTS
CUT SPINACH-VEG ALL

Produce
U.S. NO. 1 NEW CROP RUSSET
Baking
Potatoes
\$1.68
10 lb. Bag

 CALIFORNIA
THOMPSON SEEDLESS
White
Grapes..... **88¢**

 ALL PURPOSE
MICHIGAN-3 lb. Bag
McIntosh Apples. **88¢**

Frozen

 ALL 10 INCH FROZEN
Jeno's
Pizza
10.1-10.8 oz. Pkg.
88¢

Frozen

 ALL VARIETIES
EXCEPT BUTTER PECAN-1/2 Gal.
FAME
Ice Cream.. **\$1.48**

 TABLETREAT
100% PURE FROZEN-12 oz.
Orange
Juice..... **88¢**

 FAME FROZEN-CUT CORN-MIXED
SOUP-STEW-20 oz. Bag
Vegetables..... **88¢**

Bakery

 IGA 1 1/4 lb. Loaf
White
Bread.... **3/98¢**

 MACKINAW MILLING
1 1/2 lb. Loaf-6 PLIT TOP
Oatmeal Bread **98¢**

 KEEBLER-12 oz. Pkg.
SOFT BATCH
Cookies..... **\$1.38**

Dairy

 1/2 Gallon Ctn.
Sunny Delight

**Citrus
Punch... 98¢**

 FAME-24 oz. Ctn.
SMALL or LARGE CURD
Cottage
Cheese..... **\$1.18**

 PHILADELPHIA-8 oz. Pkg.
Cream
Cheese..... **88¢**
IGA Coupon
MAXWELL HOUSE-ALL GRINDS
Master Blend
Coffee **\$3.98**
Limit 1-26 oz. Can.....
Limit one coupon per family. Coupon and \$7.00 purchase
required, excluding tobacco, alcoholic beverages or other
coupon items. Expires Sat., Sept. 22, 1984.
N-R-166-6 **save \$1.21**
IGA Coupon
PREGO-REG.-NO SALT-MEAT-MUSHROOM
Spaghetti
Sauce **\$1.48**
Limit 2-31.25-32 oz. Jar....
Limit one coupon per family. Coupon and \$7.00 purchase
required, excluding tobacco, alcoholic beverages or other
coupon items. Expires Sat., Sept. 22, 1984.
N-R-166-6 **on each save 41¢**

Health & Beauty

SAVE \$1.17

 ALL VARIETIES-15 oz. Btl.
Ivory
Shampoo... **\$1.48**

SAVE \$1.17

 ALL VARIETIES-15 oz. Btl.
Ivory
Conditioner **\$1.48**

 REG. or W/IRON MULTI-REG. or W/IRON CHILD'S MULTI-
VITAMIN-C 250 MG.-VITAMIN-E 200 IU-POTASSIUM 64 MG.
-OYSTER SHELL CALCIUM 50-100 ct. YOUR CHOICE...
Vita Fresh Vitamins **2/\$2.98**

 X-STRENGTH-60 ct.-SAVE \$7¢
Tylenol Tablets **\$3.58**

 EXCEDRIN-30 ct.-SAVE \$1¢
P.M. Tablets... **\$2.58**

 Funk & Wagnalls
New Encyclopedia

Volume 4-\$4.49

 Volume 1 On Sale Every Week For Only 9¢
At Participating Stores Only!

IGA Bonus Coupon
APPIAN WAY
Pizza
Mix
38¢

 Limit 2-12.5 oz. Pkg.
Limit one coupon per family. Coupon and \$15.00 purchase
required, excluding tobacco, alcoholic beverages or other
coupon items. Expires Sat., Sept. 22, 1984.
N-R-160-1 **on each save 35¢**
IGA Bonus Coupon
GENERAL MILLS
Cheerios
Cereal
88¢

 Limit 1-10 oz. Pkg.
Limit one coupon per family. Coupon and \$15.00 purchase
required, excluding tobacco, alcoholic beverages or other
coupon items. Expires Sat., Sept. 22, 1984.
N-R-168-2 **save 41¢**
IGA Coupon
SMALL-MED.-LARGE
Luvs
Diapers **48¢ off**

 Limit 1-32-66 ct. Conven. Pk...
Limit one coupon per family. Coupon and \$7.00 purchase
required, excluding tobacco, alcoholic beverages or other
coupon items. Expires Sat., Sept. 22, 1984.
N-R-164-7 **save 48¢**

It's IGA DOUBLE COUPON Week!

IGA CLIP-A-COUPON
With this coupon at IGA, get...
**DOUBLE
VALUE**
With \$10 Purchase
On any manufacturer's
coupon for \$50 or less!
At participating IGA's ONLY!
Limit one coupon per
manufacturer's coupon.
Expires Sat., Sept. 22, 1984.

IGA CLIP-A-COUPON
With this coupon at IGA, get...
**DOUBLE
VALUE**
With \$10 Purchase
On any manufacturer's
coupon for \$50 or less!
At participating IGA's ONLY!
Limit one coupon per
manufacturer's coupon.
Expires Sat., Sept. 22, 1984.

IGA CLIP-A-COUPON
With this coupon at IGA, get...
**DOUBLE
VALUE**
With \$10 Purchase
On any manufacturer's
coupon for \$50 or less!
At participating IGA's ONLY!
Limit one coupon per
manufacturer's coupon.
Expires Sat., Sept. 22, 1984.

IGA CLIP-A-COUPON
With this coupon at IGA, get...
**DOUBLE
VALUE**
With \$10 Purchase
On any manufacturer's
coupon for \$50 or less!
At participating IGA's ONLY!
Limit one coupon per
manufacturer's coupon.
Expires Sat., Sept. 22, 1984.

 * This offer applies only to manufacturer's coupons. It does not apply to
"Free" coupons or to retailer's coupons.
* Limit 4 per customer.
* Not valid with beer, wine, or tobacco product coupons.
Look For Other
In-Store Specials!

Fresh

DONUTS

Baked Daily

20¢ Off
Any Dozen
of Your
Choice
 Bucket of Chicken 16-20-
24 pc.
Sold by the piece or by buckets.

Also: We have on request

* Barbecued Chicken - 1/2 or parts

* Spare Ribs * Polish Sausage * Potato Wedges

FRESH SALADS

All Kinds Every Day by Leon's

IGA Bonus Coupon

 THORN APPLE VALLEY
Chicken
Hot Dogs
68¢
68¢

Limit 1-1 lb. Pkg.

Limit one coupon per family. Coupon and \$15.00 purchase
required, excluding tobacco, alcoholic beverages or other
coupon items. Expires Sat., Sept. 22, 1984.
N-R-167-4 **save 57¢**

IGA Bonus Coupon

 REG.-UNSALTED
Fleischmann's
Margarine
88¢
88¢

Limit 1-Quarters/1 lb. Pkg.

Limit one coupon per family. Coupon and \$15.00 purchase
required, excluding tobacco, alcoholic beverages or other
coupon items. Expires Sat., Sept. 22, 1984.
N-R-168-3 **save 51¢**

IGA Coupon

 REG.-GEL
Colgate
Toothpaste **\$1.38**

 6.4-7 oz. Tube.....
Limit one coupon per family. Coupon and \$7.00 purchase
required, excluding tobacco, alcoholic beverages or other
coupon items. Expires Sat., Sept. 22, 1984.
N-R-163-8 **save**

IGA Coupon

 MARS-3 MUSKETEERS-SNICKERS
Snack-MILKY WAY
Bars **48¢ off**

 Limit 1-1 lb. Pkg.....
Limit one coupon per family. Coupon and \$7.00 purchase
required, excluding tobacco, alcoholic beverages or other
coupon items. Expires Sat., Sept. 22, 1984.
N-R-162-9 **save 48¢**
**IGA Clip &
Save at...
IGA!**

Save IGA

Sheriff responds to three auto-deer accidents in area

The Tuscola County Sheriff's Department responded to three auto-deer accidents in the Cass City area.

Suzanne M. Kidney, 29, 3446 Phillips Rd., Cass City, struck a deer last Wednesday at 8:20 p.m. when she was driving on Mertz Rd. about one-quarter-mile north of M-46. The deer was killed. Minor damages were done to the vehicle.

Kenneth R. Harris, 28, 7250 Greenland Rd., Cass City, struck a deer on Greenland Rd. about one-quarter-mile north of Milligan Rd. About \$200 in damages were done to the vehicle in the accident last Wednesday at 11:21 p.m.

Jerald H. Frick, 32, 622 Nugent Rd., Bad Axe, struck and killed a deer Friday at 8:15 p.m. on Bay City-Forestville Rd., about one-half-mile east of Cemetery Rd. Deputy John Oliver said that Frick was not injured and that the vehicle was driven away.

Deputy Ronald Begeman was called to the Haven Hunting Lodge owned by Duane Chippi, 6407 Huron St., Cass City, to investigate a theft from the lodge.

Begeman reported that about \$25 worth of whiskey and empty beer cans were taken from the lodge last Sunday. He said that a glass jar with about \$30 in small change was left sitting on the counter.

Caro man sentenced to 60 days in jail

Monday, Circuit Court Judge Patrick Joslyn accepted a guilty plea from Craig Zajac on attempted delivery of a controlled substance, phenobarbital.

Zajac, 30, 637 Lincoln St., Caro, was charged with delivery of a controlled substance, July 16. Joslyn accepted a plea bargain to attempted delivery.

Joslyn sentenced Zajac to 60 days in jail with credit for one day served, 30 days deferred and two years' probation. Zajac is to complete his jail sentence by serving on week ends.

Joslyn also fined Zajac \$1,000 and \$500 court costs.

Joslyn also accepted a guilty plea from Donald F. Tedford, 43, 5658 Briarwood, Millington, on charges of felonious assault. The charge was plea bargained from assault with intent to do great bodily harm less than murder, for Tedford's attack on Marie LaLonde and Katherine Ross, both from Arbeta Township, Aug. 21, 1983.

Joslyn sentenced Tedford to a delayed jail sentence for one year and court costs of \$500. Tedford is to spend the sentence at home with his mother. Joslyn stated that he is to be at home by 10:00 p.m. weekdays and by 11:00 p.m. weekends.

Michael M. Conaton, 35, 1161 Pine St., Mt. Clemens,

pleaded no contest to charges of obtaining money under false pretenses over \$100.

Originally Conaton was charged with embezzlement of over \$100 from the Caro Honda Sales for failure to deliver advertising coffee cups after Conaton had cashed a check for \$300. Sentencing was set for Nov. 26. Conaton's bond was set at \$3,000.

HDC arranges \$121,000 in low interest loans

At a Sept. 12 meeting of the Board of Directors of the Human Development Commission, the directors were advised that the agency had received a six-month operating extension for the Sanilac and Tuscola County Home Rehabilitation Program.

Mary Ann Vandemark, executive director, told board members that in the past year a total of \$121,000 low interest loans for home repairs have been made in the two-county area. She said that the loan interest rate is from 1-percent to 9-percent, determined by income guidelines. She said

that these loans are available to residents who earn \$20,000 or less after subtracting \$750 for each household member. She added that a total of \$4,000 in overtime can be subtracted from the total income.

The board was informed that a double distribution of surplus commodities would be held Friday at the Cass City Lions Pavilion, Cass City Village Park from 10:00 a.m. to 12:30 p.m. and at the Caro Fairgrounds from 10:00 a.m. to 12:30 p.m. The distribution will be for two months instead of the usual one-month distribution.

Cheese, butter and honey will be distributed.

A total of \$667,000 has been allocated for the 1984-85 Home Weatherization program. Vandemark said that the grants are available for a two-member family who earned less than \$8,500 or a four-member family earning \$12,870 or less. The money is to be used for measures to stop air infiltration and insulation. A maximum of \$1,600 can be granted to a household.

A report from the Tuscola County Assault Crisis Center stated that in Tuscola County an average of one client per week is provided with assistance as a result of domestic violence and sexual assault.

Vandemark told board members that the agency would be receiving \$142,500 for the Community Services Block Grant Funding and \$38,265 for the Senior Home Repair program.

Representatives of the Institute for Cultural Affairs gave a demonstration to the board on what will be presented at the upcoming Leadership, Effectiveness and New Strategies workshop. The three-day workshop will be held at the Brentwood in Caro, Sept. 27, 28 and 29. Board members will be given information on long-range planning and how to develop a more effective agency.

Lefler, 17, played tenor saxophone while on tour. He is the son of Mr. and Mrs. Robert Lefler, 8254 Van Dyke, Cass City.

Marshall, 17, performed on the clarinet while on tour. She is the daughter of Mr. and Mrs. Roger Marshall, 6631 Milligan Rd., Cass City.

Lefler and Marshall were part of a 197 member symphonic band that was made up of American and European high school students.

Two seniors go on concert tour

Two Cass City High School seniors, Aaron Lefler and Jeanne Marshall, recently returned from a two-week concert tour of Europe.

The tour, sponsored by the Blue Lake Fine Arts Camp, Twin Lake, MI, performed in the West German

cities of Aichach, Weinheim, Radolfzell, Regensburg and Monchberg. The group also performed concerts in Peer, Belgium.

STATE CHAMPIONS - The Cass City Gun Club junior team took first place honors at the Michigan United Conservation Club state championship last week end in Walled Lake.

The championship team members are, front row from left: Richard Palmer and Jim Stimpfel. Standing, from left: Tom Stimpfel, Virgil Peters and Chuck McPhail.

Ready for Caseville

Bulldogs lose to Deckerville Friday

Following an 8-0 loss to Deckerville Friday night, Coach Arnie Besonen will be restructuring his offensive backfield in hopes of gaining more speed against a small but quick Caseville team.

Besonen said that despite Caseville not scoring a point in their first two games this season, while giving up 72 total points, they are a much better team than their record shows. He said in a scrimmage against North Huron the Eagles were able to run through the Warrior defense.

Besonen said that he will be using Victor Battisti and Steve Root in the offensive backfield in an attempt to gain more speed. He said he will also use Matt Ricker and Tom Jeffery as halfbacks, but he wants to try to match speed with the small but fast Eagle team.

Besonen said that scouting reports show that the Eagles do not use set patterns in their offensive attack. He added that they will have to play "heads up defense," because the Eagles will appear to be going to their strong side, but will run the play to the

weak side of the offensive line.

"We are going to have to stay home on defense. It's going to be rough," Besonen said.

"Our defense played a real good game, but our offense stunk," Besonen said about his team after the Friday night loss to Deckerville.

Three times during the game the defense held the Eagles from crossing the end zone when they were knocking on the door. Twice they stopped the Eagle surge from within the five-yard line, and once from the 12-yard line.

Besonen said that throughout the first half they outgained the Eagles 100 yards to 50 yards respectively, but in the second half the Eagles dominated the game with ball control. In the second half the Bulldogs had eight offensive plays. Two of these plays were when they punted.

"There is nothing wrong with our defense, but you can't play defense all night," he said.

Ed Dorrington led the Bulldogs' defensive surge against the Eagles Friday night with 11 tackles. Matt Ricker and Reid Goslin each had 10 tackles on the evening. Goslin also had one interception and a fumble recovery to stop the offensive charge of the Eagles.

The Bulldog offense gained 133 yards on the evening, but also threw five interceptions and two fumbles were lost. Deckerville had 181 yards total offense.

The Bulldogs will play at Caseville Saturday at 1:00 p.m.

	NORTH CENTRAL THUMB		
	League	All	
North Huron	1	0	2
Kingston	1	0	2
Peck	1	0	1
Deckerville	1	0	1
Owen-Gage	0	1	1
Caseville	0	1	0
CPS	0	1	0
Akron-Fair	0	1	0

O-G girls lose four in a row

The Owen-Gage girls' varsity basketball team lost their third and fourth games in a row last Thursday night to Deckerville and Tuesday night to Kingston.

Linda Retford was top scorer for the Bulldogs with 20 points and 12 rebounds.

The junior varsity also lost to Deckerville 35 to 23. Against Kingston, Coach Don Cummins said that they were never really in the game. "They jumped out to a quick lead and we

never caught them," Cummins said. The Bulldogs lost by a score of 34-64.

Retford was again top scorer with 15 points and nine rebounds. Shelly Ellicott scored 12 points and pulled down seven rebounds in the losing effort.

The junior varsity won their game 25 to 21.

The next game will be against Akron-Fairgrove Thursday night. The junior varsity game will start at 6:30 p.m.

Firemen attend festival

Elkland Township Fire Department Chief Jerome Root Jr. and Assistant Chief Milton Connolly attended the fifth annual Michigan Firemen's Memorial Festival at Roscommon Friday, Saturday and Sunday.

Root said that while at the festival they were given information on the new type of training that a fireman will be required to learn, and the new reports that will be used Jan. 1, 1985.

Also at the festival, Root and Connolly were given demonstrations of how to put out different types of fires and saw demonstrations of new fire fighting equipment that is available.

Find the Service or Product You Need in This. . .

Action Guide

SERVICE DIRECTORY

AUTO SERVICE

Clare's Sunoco Service
• Tune Ups • Minor Repairs
• Tires • Batteries
• Grease & Oil
Certified Mechanic
Call 872-2470

L&S Standard Service
Phone 872-2342
Certified Mechanics
Complete Car Care Service
Wrecker Service

Village Service Center
Tires • V-Belts • Batteries
Tune-Ups • Brakes • Mufflers
Certified Mechanic
FREE
In-Town Pick Up & Delivery
Phone 872-3850

BUILDING MATERIALS

Croft-Clare 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.

CARPET-LINOLEUM INSTALLATION AND REPAIR

Buy your carpet or linoleum, then call us for expert installation. We also do custom and repair work. Factory trained, "We Do It Right." Satisfaction guaranteed.
J.J.'s Flooring Service
Cass City — 517-872-3758 or 872-4701

Warju's Flooring
Carpet and Linoleum Installation
6196 Lakeside Dr.
Cass City, MI
Phone (517) 872-3511

CHILDREN'S CLOTHING

Clothes Caboose
• Infants • Toddlers
3 mo.-24 mo., 2T-4T
• Children's 4-6X and 7-14
Maternity Clothes also Available
120 W. Lincoln St., Caro
Phone 872-8266

GIFTS

the CRAFT HOUSE
177 N. State
Caro
Phone 873-5244
See Us For Your Craft Supplies!

Next Door Neighbor
New Location
218 N. State St., Caro, MI
Phone 873-3200
We also now have a BACK DOOR ENTRANCE

SQUIRREL'S NEST
Kitchen & Bath Boutique
131 N. State, Caro
Phone 873-5026
Open: Mon.-Sat. 9-5, Fri. 9-9

HAIR STYLING

HAIR BENDERS
Specializing in
Cutting • Styling •perms
Tues. & Fri. — 8 a.m. - 6 p.m.
Wed. & Thurs. — 8 a.m. - 8:30 p.m.
Sat. — 7 a.m. - 3 p.m.
6350 Gerfield Ph. 872-3145

SIGN PAINTING

SIGN PAINTING
by
JERRY LANGMAID
Truck Lettering • Magnetic Signs
4x8's • Logo Design • Boat Lettering
In Cass City
(517) 872-4139

PLUMBING-HEATING

24-HR. SERVICE
SHTETLER
PLUMBING & HEATING, INC.
6528 Main
Phone 872-5084
Pigeon Phone 453-3531

This space could be yours for as little as \$1.25 per week.

RUBBISH REMOVAL

Gateway Sanitation Services
Home • Commercial • Industrial
Cass City Area
TRASH COLLECTION
Call Collect 313-798-8025
"Big Enough to Serve You"

Rich's Disposal
Residential & Commercial
Rubbish Removal
Container Service Available
Call 683-2233

RUST PROOFING

Tuff-Kote Dinol
Automotive Rust Proofing
Systems 6 Waxing
Gravel Guards
Running Boards
Rock Kote Stone Chip Protection
Phone 269-9585
827 S. Van Dyke, Bad Axe

TRACTORS

Case, Kubota & New Holland
Sales and Service
RABIDEAU MOTORS
Farm Division 872-2616

WINDOW CLEANING

SUPREME WINDOW CLEANING
• Storms-Screens-Windows
• Janitorial Service • Floors,
Eaves & Gutters Cleaned • Hi-Riser
Service & Rental
Estimates on Commercial,
Residential & Industrial Work
Complete Insurance Coverage
Security Services Available
1120 Gratiot, Saginaw
Call
790-7609

Factory Direct

LAST 2 DAYS
14 kt. Gold Chain Sale at
52% OFF
FRIDAY AND SATURDAY
Don't miss out - get yours today.
Sale ends September 22.

McCONKEY JEWELRY AND GIFT SHOP
Phone 872-3025 Cass City

REMOUNT CLINIC
Add Sparkle To Your Life

With Our Remounts
ONE DAY ONLY
FRIDAY, SEPT. 21
Make Plans Now To Be There
McCONKEY
JEWELRY AND GIFT SHOP
PHONE 872-3025 CASS CITY

Hawks bow to Broncos, prepare for Imlay City

Imlay City, newest member of the Thumb B Association, will face winless Cass City Friday and Coach Don Schelke will be looking for ways to eliminate mistakes that have proven costly in losses in the first two games.

It was a couple of mistakes that cost the Hawks a chance to win against North Branch as the Broncos turned an intercepted pass and a blocked kick into a 9-0 victory.

Despite the two defeats Cass City will be at least an even bet to top Imlay City. The Spartans lost their first conference game, 22-19, to Bad Axe.

The game's only

touchdown came in the first quarter when Jason Hopkins intercepted a Bryan Beecher pass and moved the ball to the Cass City 26. From there the Broncos marched in to score with Chris Davis going over from eight yards out.

Cass City blew a golden opportunity to get back in the game in the second period. Starting on their own 48 yard line, the Hawks passed and ran for two first downs and first and 10 on the North Branch 37.

With fourth and two on the Bronco 27 the snap from center was fumbled and the drive died.

That proved to be the only

real opportunity that the Hawks had to score. In the second half a steady light rain fell making passing difficult.

In the second period it looked as if Davis was going to single handedly score a second touchdown for North Branch. He ran for 36 yards for a first on the Hawk 25. A few plays later he rambled for 11 yards and a first on the Cass City 12.

But the Hawk defense stiffened. A running play lost five. Davis ran for nine and the Broncos moved to the four on the next play.

North Branch elected to try a field goal which split the uprights but was called back because the Broncos were offside.

The second attempt failed when Rod Anker busted through and blocked the kick.

The Broncos kept Cass City pinned to their end of the field most of the rest of the game. A punt attempt was blocked out of the end zone and the two-point safety concluded the scoring for the night.

Todd Sweeney was the top tackler for the Hawks with 5 solo tackles and 13 assists. The defense played well all night and with the exception of the opening quarter drive by the Broncos were able to turn back several marches by the Broncos when the ball was in four-down territory.

ROD ANKER, left, and Todd Sweeney were defensive standouts for the Cass City Red Hawks Friday against North Branch. Anker blocked an extra point try and was credited with 4 solo tackles and 11 assists. Sweeney recorded 5 individual tackles and 13 assists. The defense played a fine game, but the offense was unable to move the ball consistently against the tough Broncos.

Hawk cagers no match for Patriots

The Cass City Red Hawks are still looking for their first win of the season after losing 45-29 to visiting USA Tuesday.

The Patriots controlled the game whenever their starting unit was in the game, leaping to a 10-point lead at the end of the first period.

Cass City bounced back to post a 7-6 advantage in the second quarter to trail 18-9 at the intermission.

USA poured it on in the third quarter with a 25-6 advantage and a huge 43-13 lead.

The Hawks scored a 14-2 advantage against the USA reserves in the last period. Despite the one-sided loss, coach Daryl Ivankovitch said that the girls showed some improvement in defense and rebounding.

The scoring for the Hawks was evenly divided with Kerry McIlrath tops with 8 points. Sherry Fritz led USA with 16 and Robin Gaeth netted 10. Julie Burns was the top Hawk rebounder with 10.

	CC	NB
Rushing attempts	29	43
Rushing yards	48	153
Passes complete	8-24	3-7
Yards passing	102	30
Passes inter.	4	1
Fumbles lost	3	2
First downs	6	10
Penalty yards	5-65	3-15

THUMB B ASSOCIATION			
	League	All	
Lakers	1	0	2
N. Branch	1	0	2
Caro	1	0	1
Bad Axe	1	0	1
Vassar	0	1	0
Cass City	0	1	0
Imlay City	0	1	0
Marlette	0	1	0

Bowler of the week

The Thumb Area Women's Bowling Association bowler of the week for Sept. 3-9 is Wanda Sorrell. She bowled an actual series of 581 and bowls as a substitute on the Point Givers at

Bad Axe Lane's Wednesday afternoon Ladies' League. Other 550 and higher series bowled were: Helen Guster - 565 (Biff's - Kinde) and Joycelynn Blome - 552 (Pigeon Lanes).

Advertise It In The Chronicle

AUCTION

As I have moved into a nursing home, I will sell the following items at public auction located 3 miles northeast of Caro on M-81, east ¾ mile on Tomlinson Road on:

SATURDAY, SEPT. 22
at 12:30 p.m.

Dining room table, buffet, china cabinet, and 6 chairs
Kitchen table with 6 chairs
Metal double bed complete
Single bed complete
Couch - Chests of drawers
Dresser with round mirror
Zenith portable black & white TV
Chest type freezer, medium size
Kenmore electric roaster
Sewing machine
Magnavox record player
Large metal, fire proof box
2 vacuum sweepers
Franklin fireplace stove
Electric fans - Metal cupboard
Car top carrier - Projector stand
Quantity of 78 rpm records
40' extension ladder
2 double work harnesses with brass knob hames
Toaster oven - Deep fryer
Garden hose - Tubs - Rakes
Shovels - Fishing equipment
Others

ANTIQUES

Winchester model 1892, 32, hex barrel
2 cast iron machinery seats
Rocking chair - Child's rocking chair
Kitchen cupboard with flour bin - needs to be assembled

3 trunks
Treadle sewing machine
Patchwork quilts
Beam boring machine
Carpenter's chest - Wood planes
Several 10 gal. milk cans
Ice tongs - Scythe

Wood pulleys - Bench vise
Neck yokes - Hay knives
Horse collars - Pitcher pump
Several pieces of old machinery
RC gas sign with picture of Teddy Roosevelt
Others

ARTHUR AIKEN, OWNER

Clerk - Hillaker Auction Service
Terms - Cash or check with ID. Everything settled for day of sale. Not responsible for accidents.

AUCTIONEERS -
LORN & CLARK HILLAKER
Phone 517-872-3019 Cass City

Bliss a winner

Jaycee race nets club \$155

There wasn't much money made for baskets at Christmas or fireworks for the Fourth of July Festival, but chances are the Jaycee-Strohs 4-mile race will be run again.

I really don't know what the club will decide, Gary Hornbacher said, but Strohs, which furnished the trophies and the shirts, wants to do it again.

There were only 20 runners in the street race Saturday, Sept. 8, that started at the Cass City Recreation Park and ended at the parking lot of Walbro Corporation. The Jaycees netted just \$155.

However, with a few changes it's probable that we could do much better if

another race is held, Hornbacher feels.

The overall winner of the race in the men's division was Kevin Bliss with a time of 22:14. Kenneth Jordan of Akron won the 20-29 division and Joseph Rangel of Fairgrove the 30-39 age race. James Finlayson of Kingston was first in the 40-49 class and Joseph Gravlin copped the 50 and over trophy.

In the women's division, Sally Sailage of Bay City who races in the 40-49 age group was the overall winner with a time of 35:09.

Maureen O'Connor of Cass City was first in the 20-29 race and Victoria Call first in the 50 and over race.

KEVIN BLISS was the overall winner in the men's competition of the 4-mile Jaycee-Strohs race.

Osentoski slow-pitch champions

The Osentoski Realty and Auctioneering slow-pitch softball team concluded a championship season Sunday by winning the Thumb slow-pitch championship.

Osentoskis took the crown by topping the USA Merchants once and Miller's twice in the double elimination tournament.

Prior to the Sunday tourney victory, the team had qualified for the Amateur Softball Association of America (ASA) tournament at Whitewater, MI., Sunday, Sept. 2.

At this tournament, featuring 20 top teams from a five-state area competing in Class B, Osentoskis finished fifth with a 4-2 record.

Osentoski topped Harry's Tavern from Ohio, 8-2; Miklan from Midland, 11-10 in eight innings; Kamsich Atorney, 6-5, also in eight innings, and Place Upstairs from Illinois, 13-9. The losses were to Hawk's Nest, 6-5, from Illinois, and Tyron, 13-6, from Detroit.

Leading hitters in the tourney were Gordie Kreuger, .609; Ron Hanson, .583; Gerry Hanson, .545, and Terry Winter, .524.

Other members of the team are: Cliff Garrison, Robert Grocholski, Bill Eisinger, Larry Schmitt Jr., Craig Thygeson, David Soper, Mike Lyon, James Glidden, Dan Guegan, Pete Fabyan, Michael Semp, Jim Apley, John Guigaro.

The remaining schedule:

Sept. 19	Vassar at Cass City	4:30 p.m.
Sept. 24	Cass City at Lakers	4:30 p.m.
Sept. 26	Caro at Cass City	4:30 p.m.
Oct. 1	Cass City at Bad Axe	4:30 p.m.
Oct. 8	TBA League Meet at Caro	9:00 a.m.
Oct. 11	Cass City at Sandusky	4:00 p.m.
Oct. 12 or 13	MHSAA Regional at Pigeon	9:00 a.m.

Wedding
Announcements
and
Invitations

Catalogs loaned
overnight

FREE SUBSCRIPTION
WITH EACH ORDER

The Cass City
Chronicle
Phone 872-2010

FARM MACHINERY

AUCTION SALE

Due to other business interests I will sell at public auction at the place located 7 miles south, ¾ mile east of Cass City on Gilford Road, or 1 mile east, 1 mile south, ¾ mile east of Deford on Gilford Road, the following personal property on:

SATURDAY, SEPT. 22
COMMENCING AT 1 P.M. SHARP

TRACTORS

Case 870 diesel, cab, dual outlets new 18.4x34 tires and duals, 3,250 hours
Oliver utility tractor, wide front, 3 point, with loader
IHC M tractor, wide front

EQUIPMENT

John Deere 15½' field cultivator
New Holland no. 27 blower
New Holland 717 chopper with 2 row corn head
New Holland no. 460 haybine
IHC no. 40-4 row planter
Oliver Superior 13 hole grain drill, power lift
New Holland no. 68 baler
New Idea no. 7-1 row corn picker
Case 4-16 inch semi-mount plow, 3 point
New Holland no. 510 manure spreader
Oliver 12 foot tandem disk

3 section harrow
Case 8 ft. blade, 3 point
Massey Ferguson 6 row cultivator, 3 point
Killbros gravity box on running gear
9'x10' bale thrower rack on Allis Chalmers running gear
8'x16' bale thrower rack on John Deere running gear
New Holland 40 ft. bale elevator, electric motor
Jewelry Wagon
1979 Yamaha YZ80 dirt bike

MILKING EQUIPMENT

250 gallon DeLeval bulk tank, self-contained
3 Surge 45 pound milk buckets
Double stainless steel wash vats
Step saver - Tote bail
Cow kickers

MERL HOTCHKISS, OWNER

TERMS: Cash or checks with proper ID. Nothing removed from the premises until settled for.

Not responsible for accidents at sale or stolen items - all sales final

CLERK: Osentoski Auction Service

Statements made at sale take preference over printed matter.

OSENTOSKI
AUCTION SERVICE
AUCTIONEERS

Auctioneers - Ira, David and Martin Osentoski
Cass City 872-2352 or Bad Axe 269-9577

Auctioneers acting as sales agents only and assume no guarantees or liabilities

TURN DISCARDS INTO CASH - USE LOW COST CHRONICLE CLASSIFIED ADS

Transit (nonbusiness) rates. 10 words or less, \$1.25 each insertion; additional words 7 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

'75 FORD ELITE - power steering, power brakes, good tires. Runs good. \$600. Call between 10 and 1:00 872-5032. 1-9-13-3

'72 CHEVELLE, new tires. Phone 872-2848 after 4. 1-9-13-3

FOR SALE - 1969 Seville Cadillac, \$300. Phone 872-5189. 1-9-20-3

1979 CHEVY van, excellent condition, partially customized, \$3000. Call 872-3055. 1-9-20-3

CHEVROLET 1970 pickup with cap, \$375.00. Phone 872-2845. 1-9-20-3

Automotive

FOR SALE - '77 Buick Estate wagon, \$2995 or best offer. Body mint condition. Contact 6318 Houghton St. 1-9-13-3

FOR SALE - 1981 Chevy Malibu, very good condition, power steering, power brakes, automatic, air. Call 872-4498 after 6 p.m. 1-9-13-3

1974 GMC half-ton pickup, power brakes, power steering, 6 cylinder, stick, \$895 or best offer. Walk-in insulated camper top for pickup with heater \$375. Phone 872-3045. 1-9-6-3

General Merchandise

FOR SALE - Brooks leather jacket, \$150. Phone 872-5328. 2-9-18-1

HAY FOR SALE - alfalfa, 30 acres, Deckerville Rd. and M-53. Phone 872-2546. 2-9-20-3

General Merchandise

1972 COACHMAN 26 ft. class A motor home, 56,100 actual miles, 7 good tires, excellent Dodge motor, rebuilt transmission, roof air, generator, fully self-contained, good refrigerator. Good reliable motor home. Reduced in price to \$5,750.00 for quick sale. Phone 517-872-2966. 2-9-20-1

FOR SALE: USED MOWERS

- Ariens Rider 8 hp. 30" \$470.00
- Ariens Tractor 7 hp. 30" \$450.00
- New Holland Tractor 16 hp. 48" cut \$1,800
- And more

REX BINDER SALES
1264 E. Caro Rd.
Caro 673-4367
2-9-20-1

1955 FORD TRUCK - grain box, hoist, \$300. 81 camper, \$300. 2 refrigerators, 1 apartment size electric stove. Phone 872-2768. 2-9-13-3

FOR SALE

Cornet

2 years old, in excellent condition.

Amy Francis

Call 872-4122 after 3:30 2-9-20-2

FIREWOOD for sale - Mixed hardwood. 2 miles east, 1/4 mile south of Cass City. Phone 872-3221. George Czekai. 2-9-20-3

FOR SALE - 250 gallon tank with pump. Call 872-4757. 2-9-20-2

PERSONALIZED MATCH BOOKS AND WEDDING NAPKINS

Luscious colors

See new catalog for latest designs

Cass City Chronicle 5-2-9-1f

General Merchandise

FOR SALE - 1200 bales of wheat straw. Call 872-2254. 2-9-6-3

WALLPAPER SALE 30% off

50 Thybony Books (ends Sat., Sept. 22)

Warner Sale (ends Oct. 1)

At
Albee Home Center
Cass City Ph. 872-2270 2-9-20-1

FOR SALE - Gamble Superduty 30", 8 hp. riding lawn mower in good condition, asking \$300. Call 872-5081 5:00 p.m. 2-9-20-3

FOR SALE - One pair cockatiels with cage, male - normal grey, female - opaline. \$100.00. Phone 872-3709. 2-9-20-3

Household Sales

GARAGE SALE - 1 day only, Thursday, 10 till 5. 6350 Pine St. Harlequin Romances, several old mirrors, old pictures, several sets of collectors' dishes, some old silverware, metal toys, old humpback trunk buckskin covered about 1840, blue glass jars with zinc tops, some old furniture, 2 old carpet sweepers, 2 old wood clamps, some other old tools and lots of miscellaneous items. 14-9-20-1

GARAGE SALE - Clothing all sizes, sizes 3 to 5 women's, children's clothing, beauty shop equipment, some antiques, dishes, curtains. Lots of other items. 4305 Doerr Rd. Thursday and Friday, 9 till 5. 14-9-20-1

GROUP GARAGE SALE - girls' 6 thru 14, children's snowmobile suits, ladies' 10 thru XL, boys' 14 thru 18, waist 29 to 32, men's small thru XL, work uniforms, bedspreads, drapes, refrigerator, dishes, books, toys, shoes, boots, all-purpose Adidas, furniture, double bed, trail bike, knickknacks, miscellaneous. Thursday 9 to 6, Located between M-81 and Cass City Road at 4180 Hurds Corner Rd. Ken Martin. 14-9-20-1

BARN SALE - several families. Hoppe Road, 1/4 mile west of Hurds Corner Rd., Gagetown. Wednesday, Thursday, Friday, 10 till 6. Sewing machine, boy's bike, man's 10-speed, clothing, furniture, many household items. 14-9-20-1

Big Group Garage Sale

THURSDAY - FRIDAY Sept. 20-21

Children's clothes sizes 5 to 12, snowsuits, winter clothing, ladies' and men's clothes assorted sizes, most like new. Household items, bedspreads, drapes, vacuum cleaner, plant stands, TV and stand, bow and arrow set, boy's Schwinn bikes.

Reasonable prices or make offer
CHRIS ERLA
4633 Huron Cass City 14-9-20-1

GARAGE SALE - Sept. 22-23, 9:00 a.m. to 5:00 p.m., some furniture, house plants, clothing, washing machine and dryer, miscellaneous items. 8254 Van Dyke. 14-9-20-1

BARN SALE - Furniture, appliances, household items, bikes, wooden storm windows and snow blades. Thursday, Friday, Saturday, 5283 Schwegler Rd., 1 mile east, 1 1/2 miles north of traffic light. 14-9-20-1

FOR SALE - 10 ft. Scamper pickup fold-down camper. Excellent condition. Electric and gas refrigerator, gas stove and furnace, toilet. Dean Tuckey, 4784 Koepfgen Rd., Cass City. Phone 872-2907. 2-9-13-3

YARD SALE - Sept. 20-22, 9:00 a.m. to 5:00 p.m., lots of new maternity clothes, paperback books, baby clothes, adult clothing, household. 6309 Church St. 14-9-20-1

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

General Merchandise

JOHN DEERE FBB 17x7 Grain Drill with fertilizer attachment, 20 inch wheels, grass seeder. Ready to plant wheat! Laethem's, Caro. Phone (517) 673-3939. 2-9-20-1

FOR SALE - New and used Magic Chef ranges 20 and 30 inch. Specially priced at Fuelgas call 872-2161. 2-8-23-1f

NATIONAL Steel Building Co. must sell 30 buildings in 20 days due to volume commitment. We must move these buildings out. Overstocks and closeouts, no secondhands. Most popular sizes available. First 15 buildings purchased will include free delivery anywhere in the state. Call collect before 5 p.m. 313-743-8760. After 5 p.m. 1-800-802-1026. We will meet or beat any price in writing at the time of purchase. 2-9-6-1f

Coming to
McCONKEY'S JEWELRY SEPT. 17-22
14 kt. Gold Chain Sale
52% Off

Hundreds of chains will be in our inventory for this one time gigantic sale.

DON'T MISS OUT ON THE BARGAINS. 2-9-6-3

BRAND NEW furniture coming! New brand name furniture coming! Where is this furniture coming? U Guesseed It! 2-9-13-2

Peaches - Excellent for canning, freezing and eating - \$10.00 bushel. Please bring containers. Plums - cooking and eating apples, pears, red and white potatoes, squash, cabbage, carrots, tomatoes, melons. Onions - 50-lb. bag \$5.00. Many other fresh fruits and vegetables.

CLARK'S FARM PRODUCE MARKET
4 miles east of Cass City, 1/4 mile south on M-53
Open 7 days a week. 2-9-20-1

WATERBEDS. We build the finest line of waterbeds and waterbed accessories sold in Michigan. Visit our factory and buy your waterbed where they're built. Waterbed Manufacturers of Michigan, 8625 M-25, Sebawaing. Phone 883-3385. Open Monday-Thursday until 5:30. Friday until 8:00. Saturday and Sunday until 5:00. 2-9-20-1

FOR SALE - 16" Homelite XL chain saw, good condition, new chain, \$135 or trade for small boat or canoe; antique barber chair, \$65; dresser, \$35; school desk, \$8; large windows, 50¢ to \$5; 250 gal. tank, make offer. Phone 872-2214. 2-9-20-3

FALL SAVINGS

10%-40% off

on selected

ORTHO PRODUCTS

Bigelow

Hardware

Owners:

Jerry & Betty Stilson
Cass City 872-2245 2-9-20-1

ONE COUNTER - 2 large security mirrors; 1 workbench. Formerly Frank Music Store, 6414 Main. Phone 872-2580. 2-9-13-2

Real Estate

Country living, between Caro and Cass City. On one acre of good farm soil and cellar to store produce. 2 bedroom ranch. Large kitchen, dining room with many cupboards. Appliances, including an almost new washer and dryer. And relax in front of this cozy fireplace. 55H

Donald Smith REAL ESTATE BROKER
758 N. STATE ST. CARO PH. 673-8153 3-9-20-1

General Merchandise

FOR SALE - One cord of dry firewood, \$25, steel clothesline posts from \$12.50 each, large insulated doghouse, \$45, 24" pickup cap - 3 windows, \$25, toolbox for pickup, \$25. Roy Anthes, phone 872-3012. 2-9-20-1

ONIONS, SQUASH, potatoes and apples. Polega's Vegetable Market, phone 872-3348. Noon till dusk. 2-9-13-3

LOVESEAT, brown, \$25; small refrigerator, \$20; Rupp minibike, good condition, \$70; '74 Plymouth Duster, slant 6, \$1100; 26" man's Huffy bike, \$40. Phone 872-3988. 2-9-13-3

Trees for landscaping

Beautiful Colorado Blue

Spruce 2-15 ft. available

Call Nadara Walther 872-3429 2-9-13-4

MATTRESSES - queen size, extra firm \$235 per set; full size \$185. Folding aerobic exercise mats \$20. Snover Mattress and Furniture, phone 313-672-9747 or 313-672-9024. 2-9-13-4

FOR SALE - cedar posts, peeled or unpeeled, 8-ft. finished picnic tables; lawn swings, wishing wells. Call 872-2039. 4351 Rescue Road, Cass City. 2-4-26-1f

WOOD FOR SALE - hardwood \$35, split and delivered. Softwood \$22, split and delivered. Call after 4-872-2431. 2-9-20-4

FOR SALE - Andersen thermopane window 6'10" wide x 4'5" and Philco AM-FM stereo. Phone 872-3723. Jim Jezewski. 2-9-20-3

GAS FURNACES and heaters available at Fuelgas. Low prices on installation. Free financing available. Call 872-2161. 2-8-23-1f

USED HOSPITAL BED

\$90.00

Phone 872-5377 2-9-20-1

SCM 44 Electrostatic copier - single sheet feed, K & E Anvil compensating polar planimeter - adjustable arm, snowmobile, 3 wheeler, soil auger sampler. Phone 872-5188. 2-9-6-3

Real Estate For Sale

CUSTOM BUILT HOME - situated 10 minutes north of Cass City on paved road. 2000 square feet, living room, country kitchen, 3 bedrooms, 1 1/2 baths. Situated on 5 acres. Priced in the 60's, price negotiable. Terms to suit qualified buyer. Shown by appointment only. Call 375-4576. 3-9-13-3

HOUSE FOR SALE in Bad Axe - Three bedrooms with some furniture, new gas furnace. Phone 269-6256 after 3 p.m. 3-9-13-3

Real Estate For Sale

JOHN DEERE Forage Box, Model 116, 3 beaters, covered top, 3 conveyor chains, with John Deere running gear. Must sell! Laethem's, Caro. Phone (517) 673-3939. 2-9-20-1

WATER HEATERS and Water Softeners now on sale at Fuelgas. Call 872-2161. 2-8-23-1f

OWN A beautiful children's shop. Offering the latest in fashions. Health Tex, Izod, Levi, Lee, Chic, Jordache, Buster Brown and more. Furniture and accessories by Gerber and Nod-A-Way. \$14,900.00 includes beginning inventory-training fixtures and grand opening promotions. Prestige Fashions, phone 501-329-8327. 3-9-20-1

REAL ESTATE

PRICE REDUCED \$10,000.00 - 3-4 bedroom Cape Cod style home, den, large new country style kitchen with built-in microwave, dishwasher. Hardwood floors throughout. Sunken bathtub with whirlpool and full shower. Super terms. \$75,000.00.

1974 HILLCREST - 12x52 mobile home all skirting and set up in Huntsville Park. Stove, refrigerator and storage shed. \$4,500.00. Very clean!

2,000 SQ. FT. RANCH IN THE WOODS! Lovely bi-level ranch home with 3 bedrooms (plenty of closets), 3 bathrooms, 2 fireplaces, full family room with wet bar. 500 sq. ft. work shop area. 2 car heated garage. All this on 1.5 acres of wooded land!!!

164 ACRE FARM, ELKLAND TOWNSHIP - 6 bedroom house, large hip roofed barn, 160 acres tillable, random tiled. Highly productive soil. \$1,500.00 an acre with building, or \$1,400.00 an acre without. Land contract terms.

1 1/2 STORY BRICK - 1 bedroom down and 2 bedrooms up, dining room, living room and large kitchen. Gas and wood furnace, large city lot. \$24,900.00. Land contract!!!

Kelly Smith - 872-2248
Marv Hobart - 872-4661
Bill Hamilton - 872-4625
Martin Osentoski - 872-3252

OSENTOSKI REALTY
872-4377

Real Estate

DEFORD: Next to City Hall: 12x60' Mobile home with 8'x32' Expando, 10x36' metal awning, 24x24 garage type building, extra well insulated with oil fired furnace. Stool and sink. High TV tower. Present owner's running kiln and ceramic business. This excellent buy comes with 1 1/2 acres of land. Machine drive deep well and septic tank less than 9 years old. Ideal setup with home and business headquarters. Ideal for small engine repair, TV sales and repair. Under doctor's orders to sell and move south. Full price only \$26,000. Call Bill at 517-872-2966.

Deer Hunter's special. Approximately 18 acres of wooded land with 598' blacktop frontage on Kelly Road. 2 1/2 miles from Cass City. Full price \$12,750 with \$3,000 down and 9% interest. Heavy deer area.

ESTATE LOT, 5 acres, surveyed, located 4 1/2 miles south of Cass City on Costapenty Lane. Large Oak Grove, rear of property borders on White Creek. \$10,000 with \$1,200 down and 11% land contract. Sign on property.

Deford Put-Take Area, 2 1/2 surveyed acres, surrounded on two sides by Deford State Game Area. Sandy type loam. Old hunting shack, good point well. Much better than advertised. Full price only \$6,000 with \$888.88 down and balance on land contract.

15 acres PARK LIKE grounds: Private and peaceful location and within 5 miles from Cass City. Excellent building spot for log cabin. Lots of firewood. 110', 4" casing rock bottom well. Beautiful piece of real estate. Must be seen to be appreciated. Full price \$25,000.00. First time offered for sale. Call Bill Zemke at 872-2966 after 6:00 p.m.

William H. Zemke Real Estate Broker

Established since 1918. Phone 517-872-2776 or 872-2966. 3-9-20-1

Call Us at (517) 673-6106

DRASTIC PRICE REDUCTION Nice Dutch colonial in town has attached garage, 1 1/2 baths, main floor utility room and a fireplace in rec room. Call today about this excellent value. 763-TO

NATURAL WOODWORK is featured in this 4 bedroom, 2 story home. Has formal dining room, 2 baths, a full basement, natural gas heat and a large garage. Priced in the \$30's. Ask about 332-TO.

McLeod Realty, Inc.

844 Hooper St. Caro (517) 673-6106
8498 State St. Millington (517) 871-4567
6409 Main St. Cassville (517) 856-2633

EQUAL HOUSING OPPORTUNITY

REALTOR

Commercial - Residential - Farm

FALL NEEDLEWORK CLASSES AT SUNNNY SIDE OF THE STREET

- * BEGINNING NEEDLEPOINT - Thursday, Sept. 27 - 6 weeks 7-9 p.m.
- * BEGINNING KNITTING - Wednesday, Oct. 3 - 4 weeks 7:30-9 p.m.
- * BEGINNING CROCHET - Tuesday, Oct. 9 - 4 weeks 10-11:30 a.m.
- * BEADED CROSS-STITCH - Thursday, Oct. 11 - 1:30 p.m. One Day Workshop.
- * KNITTING CLINIC - Thursday, Oct. 25, 1-4 p.m. One Day.
- * CHRISTMAS ORNAMENT CLASS - Nov. 7, 3 weeks 7:30-9 p.m.

Pre-Registration and Deposit Required
Limited Classes

Cass City

Phone 872-2070

9-13-2

Community Ed. to offer Kalosomatics

The Cass City Community Education Department announces the formation of a morning Kalosomatics class starting Sept. 25 for nine weeks.

Total body fitness in this program incorporates aspects of yoga, calisthenics, aerobic dance, brisk walking, jogging and isometrics.

Classes are designed to music and exercise all body parts with emphasis on the heart and lungs. It allows you to work at your own level and build stamina.

Morning class is Kalosomatics in Moderation, a slower-paced version of the Kalosomatics program. It is ideal for new mother reconditioning, people who are recovering from surgery, or those who want to take their exercise a little less strenuously. Bring a mat, wear comfortable clothing and running shoes.

Classes will be held Tuesday and Thursday mornings from 9:30-10:30 a.m. at the Cultural Center, Cass City. Cost for the class is \$32.00 - Senior Citizen Discount 25%.

For more information and registration, call the Cass City Community Education Department 872-4151.

Shabbona News

Marie Meredith

Phone 672-9489

The Shabbona Extension Group will meet Tuesday evening, Sept. 25, at 8 p.m. with Mrs. Gordon Ferguson. This is the first fall meeting and new members are welcome.

The Pioneer Group will meet at the RLDS Church annex Thursday, Sept. 27, for a noon potluck dinner. Bring a dish to pass and table service.

John Dunlap Jr. and son Ashley of California visited his father, John Dunlap, at Caro Medical Center Friday and Mrs. Dunlap, who was visiting her husband.

Mr. and Mrs. Voyle Dorman visited Mr. and Mrs. Archie Dorman of Snover Sunday afternoon.

Mr. and Mrs. Grant Meredith spent Tuesday and Wednesday visiting their cousin, Mrs. Stanley McQueen, in Canada.

Mrs. Oral Randall of Flint visited her aunt, Mrs. Wilfred Turner, Thursday. They visited Dewey Parrott of Deckerville and other relatives.

Mr. and Mrs. Harold Bentley of Saginaw were Sunday afternoon callers of Mrs. Luella Smith.

Mrs. Alex Lindsay and Mary Cease of Au Gres were Saturday afternoon callers of Mr. and Mrs. Virgil Van Norman.

Mr. and Mrs. Ralph Smith visited Norman Heronemus at Hills and Dales Hospital, Cass City, Sunday afternoon.

Mr. and Mrs. Don Smith, Julie and Donnie and Mrs. John Dunlap attended a dinner Sunday in honor of Mrs. Mary Kritzman's 80th birthday. It was held at the home of her daughter and husband, Mr. and Mrs. Keith Murphy of Cass City.

Members of the Auslander, Hyatt and Butts families met at the home of Mr. and Mrs. Jeff Butts and family in St. Charles Sunday to greet the daughter of Mr. and Mrs. William Butts of Reed City, Mr. and Mrs. Paul Mackey of Portland, Ore., who were visiting. They also celebrated the 58th wedding anniversary of Mr. and Mrs. William Butts. Mr. and Mrs. Clark Auslander, Mr. and Mrs. Clair Auslander and Mrs. Arthur Severance and Beth attended from this vicinity.

TURN DISCARDS INTO CASH - USE LOW COST CHRONICLE CLASSIFIED ADS

Real Estate For Sale

FOR SALE or rent - 12'x60' vindale mobile home. Phone 375-4184. 3-9-6-3

FOR SALE - 4 bedroom home, barn and 2 acres. Phone 872-2848. 3-9-13-3

Real Estate For Sale

FOR SALE by owner - Brick bi-level, 3 bedrooms, 2 1/2 baths, 2 car garage with opener, 2 decks, Hills and Dales subdivision, low 70's. Phone 872-4614 or 872-4075. 3-9-13-3

Real Estate For Sale

HILLS AND DALES Sub-division - 3 bedroom, full basement, gas or wood heat, central air, 2 1/2 car garage, fireplace. 6291 Virginia St. Call 872-3520. 3-8-2-1f

Real Estate For Sale

LISTINGS WANTED - If you have a home, farm or business you'd like to sell, call Kelly W. Smith at Osen-toski Realty - office till 5:00 872-4377 and after 5:00 872-2248. 3-2-24-1f

Real Estate For Sale

FOR SALE - 30 acres, \$700 per acre, Deford area. Call 313-664-9837. 3-9-20-3

FOR SALE newer house - 3 bedrooms, gas heat, basement, living room, dining area, garbage disposal, well insulated, clean, many extras. Call 872-3690. 3-9-20-6

Notices

NOTICE
Regular Meeting
Township Board

Greenleaf
Township

Thursday, Sept. 20
7:30 p.m.

Township Hall
5-9-20-1

LOST - Cass City area, large white fish cooler, Tuff One, Reward. Call 872-4540 days. 5-9-13-2

Attention
Remount Clinic
COMING TO Mc-
CONKEY'S JEWELRY.
1 DAY ONLY FRIDAY,
SEPT. 21st.

See complete new selection of mountings, wedding sets, dinner rings, earrings, pendants and men's diamond rings. MAKE PLANS NOW TO BE THERE. 5-9-6-3

WANTED - Responsible male wants apartment. Phone 872-3709. 5-9-20-3

EXERCISE WITH
KALOSOMATICS

Fall classes starting week of Sept. 24
Cass City Intermediate gym
Monday and Thursday
7:30-8:30 p.m.

Cass City Cultural Center
Moderation Classes
Tuesday & Thursday mornings
9:30-10:30 a.m.

For information call 872-3690
5-9-20-1

Services

AUCTIONEERING - see Lorn "Slim" Hillaker. Top dollar for your property. Phone 872-3019, Cass City. 8-10-3-1f

Custom Butchering
BEEF & PORK
(Hogs are scalded - not skinned)
Check our prices on half or whole

Meat Wholesale and Retail
Gainor's Meat
Packing
1 mile north, 1 mile west of Bad Axe.

Phone (517) 269-8161
269-9375
Dave Reed - 872-2827
8-9-30-1f

LAWYER? Uncontested divorces, bankruptcies, \$250. Probate service. Attorney 37 years. Donald E. Smith. Call (517) 883-3285. 8-10-6-1f

BLOWN INSULATION
New construction
Remodeling
Additions
Garages
Roofing, Siding
Pole Buildings

FREE ESTIMATES
Leiterman Builders
Cass City
Phone 872-3721
Licensed and Insured
8-4-15-1f

RICH'S DISPOSAL - Residential and Commercial Rubbish Removal. Container service available. Call 683-2233. 8-2-12-1f

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
8-2-23-1f

SHARPENING SERVICE - 2 miles south, 1 1/4 west at 5870 W. Kelly Rd. Ed Spencer, 872-4512. 8-9-15-1f

CUSTOM SLAUGHTERING
BEEF-PORK-VEAL-LAMB

CURING, SMOKING AND PROCESSING
TUESDAY & FRIDAY
Erla
Packing Co., Inc.

USDA Plant 1074
Cass City 517-872-2191
8-8-4-1f

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. 8-3-20-1f

Services

Ken Martin
Electric, Inc.
Residential and Commercial
Wiring

State Licensed
Free Estimates
Phone 872-4114
4180 Hurds Corner Road
8-8-10-1f

FLEENOR APPLIANCE
Service - washer, dryers, stoves, water heaters, refrigerators. 4260 Woodland Ave., Cass City. Phone 872-3697. 8-3-29-1f

Arthur Brown
Cass City

Well Drilling
and
Pump Repair
STATE LICENSED

Phone 673-3800
8-1-27-1f

PIANO TUNING and re-
pairing on all makes of
pianos. 20 years' experi-
ence. Member of the Piano
Technicians Guild. Duane
Johnston, Bad Axe, Mich.
48413. Phone 269-7364. 8-2-1-1f

Mr. Z's
PROFESSIONAL CARPET
AND UPHOLSTERY
CLEANING
FIRE RESTORATION
Commercial & Residential
Fast, courteous and
inexpensive.
Free Estimates

Mick Zawilinski
Phone 872-3725
8-6-16-1f

\$6.00 MINIMUM charge -
mixers, toasters, coffee-
makers, etc. repaired. Tus-
cola Appliance, phone 673-
2720. 8-8-9-1f

Chuck Gage
Welding Shop
Heli-arc welding
Specializing in aluminum,
stainless steel, blacksmith-
ing, fabricating and radi-
ator repair.

Also portable welding
All types of welding
7062 E. Deckerville Rd.
Deford, Michigan
Phone 872-2552
8-5-15-1f

BRING YOUR steel saws
to my shop for sharpening.
Skill saws to 7/4 inches
sharpened \$1.25 each.
Table saws to 10 inches
sharpened \$1.50 each.
Bruce Silvernail, 5205 Be-
vens. Phone 517-683-2732.
8-9-20-10

SMITH
REFRIGERATION
SERVICE

Residential - Commercial
Milk Coolers, Walk-in Coolers
Freezers, Air Conditioners

CALL 872-3092
8-9-20-2

ONLY \$15.00 service
charge (within 15 miles of
M-46 and M-24). Re-
frigerators, washers,
dryers repaired. 90 day
guarantee. Fast in-home
service. Tuscola
Appliance. Call 673-2720.
8-8-9-1f

Wanted to Buy
WANTED - Used barn sid-
ing, shiplap preferred,
1"x10"x10". Phone 683-2014.
6-9-6-3

To Give Away
FREE - black Lab-Springer
pups. Call 872-3530. 7-9-6-3

TO GIVE AWAY - to coun-
try home, two 8-month-old
female part German
Shepherd and bulldog. Will
pay half spaying. Call
872-3517. 7-8-23-1f

Farm
Equipment

IHC 18x7 Model 510 Grain
Drill with fertilizer attach-
ment, 5 years old, 20 inch
tires, grass seeder.
Laethem's, Caro. Phone
(517) 673-3939. 9-9-20-1

Farm Equipment

MAYRATH 8 inch Portable
Auger, 56 ft., top drive, PTO
driven. Laethem's, Caro.
Phone (517) 673-3939. 9-9-20-1

FOR SALE - John Deere
combine. Square back
EB55. Cab and straw chop-
per. Good condition. Phone
517-635-7341. 9-9-20-3

INTERNATIONAL H tractor
and Model 91 self propel-
led combine, both in good
shape. Phone 872-2424. 9-9-13-3

FOR SALE - two 16.9x28
tractor tires, 2 wagon run-
ning gears, fuel tank.
Phone 872-5329. 9-9-6-3

Livestock

FOR SALE - 9-month-old
registered Holstein bull.
Phone 872-3493. 10-9-20-3

FOR SALE - AQHA 15'2
chestnut gelding, five years
old. Must sell soon. Call 872-
3134. 10-9-6-3

REGISTERED half-Arab,
mare, 9 years old, and
purebred Arab mare,
shown three years, western
and halter, 7 years old, in
foal for 1985. Phone 678-
4222. 10-9-6-3

Help Wanted

WANTED - woman to care
for elderly man days.
Phone 872-2912. 11-9-20-1

ATTENTION! Merri-Mac
needs 3 outgoing people to
demonstrate our guaran-
teed line of gifts, toys, home
decor on party plan. No in-
vestment, delivery or col-
lection. Car and phone
necessary. Call Eliz - 517-
883-2662 collect. Also book-
ing parties. 11-9-13-2

NOW HIRING experienced
bodyman. Must be experi-
enced in all phases of body
work and painting. Excel-
lent opportunity for the
right man. Call for appoint-
ment or send resume to
Bukoski Chevrolet-Pon-
tiac, Ubyl, MI. Phone 517-
658-8585. 11-9-20-1

POSITION NOW open for
experienced mechanic.
Must be certified and have
full line of tools. Excellent
opportunity for the right
man. Call for appointment
or send resume to Bukoski
Sales & Service, Ubyl, MI.
Phone 517-658-8585. 11-9-20-1

HOUSE OF LLOYD now
hiring gift and toy de-
monstrators, party plan.
Free kit, no investment, de-
tails without obligation,
also booking home or
catalog parties. Hostess
guaranteed \$40 free mer-
chandise. Call collect, 517-
893-2023. 11-9-13-3

WANT A CHANCE to earn
money and have lots of gifts
for family and friends? Join
House of Lloyd and \$300.00
kit is yours free to keep and
help you earn money. Con-
tact 872-3244. I am also
booking parties. 11-8-30-4

WATKINS' spices, ex-
tracts, liniments sell! You
can be Watkins' dealer for
this area with small fee, no
quotas. For information or
order: Watkins, box 356,
Brimley, MI 49715, phone
(906) 437-5408. 11-9-13-3

Work Wanted

WILL DO babysitting in
your home, Cass City area,
days only. Good references.
Call after 5:00 p.m. 658-
8959. 12-9-20-1

WILL CARE FOR elderly
man or woman in my home.
Call 658-8452. 12-9-6-3

MAN SEEKING work, any
type. Phone 665-2265. 12-9-13-3

Card of Thanks

THANKS TO everyone who
made my open house a suc-
cess. Door prize winners
were: Rae Anne Colwell,
Bonnie Laming, Kris King,
Mary Jane Southworth,
Linda Woodward, Knots 'N'
Pots Ceramics. Phone 872-
2350. 13-9-20-1

THE CASS CITY Jaycees
would like to thank all those
who ran and helped in the
Cass City Jaycee/Stroh's 4-
mile. Especially, Max
Treu, Inc., Dan DeRock,
Police Chief Gene Wilson,
Cass City Fire Department,
Cass City Ambulance Ser-
vice and Walbro Corp. 13-9-20-1

FOR SALE BY B. A. CALKA REAL ESTATE.....

INCOME!!
SPECIAL!!! Reduced from \$49,500 to \$35,000 for QUICK SALE!! In Cass City - extra large lot 99x132', Pine trees, large family home or two income - comes with refrigerators, ranges, etc. Two car garage - VACANT --- \$35,000. Sellers moving to Indiana.

IN CASS CITY: 1 1/2 story 3-4 bedroom home - quiet residential neighborhood; Lennox furnace; garage attached to home plus 16x20' building with chimney suitable for home occupation - walking distance to churches, stores, etc. \$28,500.00. Immediate possession.

North of Cass City: 3 ACRES: 1 1/2 story comfortable home with 3-4 bedrooms; Lennox Furnace plus wood burner in living room with raised slate hearth; formal dining room; 2 bedrooms down and 2 up; living room with exposed beams; new 4 piece bathroom; basement walls are panelled - well insulated; "Parklike Grounds" 1 1/2 car garage; taxes only \$440.00 --- Priced to sell at \$42,500.00 terms.

40 ACRES - near Cass City - Doublewide built in 1972 - 2 bedrooms; gas furnace; ideal for starter home or retirees -- \$39,900 - Sellers will sell on land contract -- vacant -- immediate possession.

6 ACRES: Remodeled 8 room home with 4 bedrooms; 12x24' sunroom with Jalousie windows; gas furnace 6 years old; beautiful Brick Fireplace with Heatilator and glass door; formal dining room with large picture window; 6 acre hardwood grove; 40 acres tillable productive soil - new 2 1/2 car garage plus 24x32' tool shed; your inspection invited --- \$92,500.00 terms.

IN CASS CITY: Stately 2 story home with aluminum siding; 3-4 bedrooms; forced hot water heating system; 1 1/2 bathrooms; formal dining room; front porch about 30' in length; awnings on 6 windows; attic and walls insulated - 2 large Lots complete \$50,000.00. Sellers will hold land contract. Immediate possession!!!

TWO INCOME HOME with practically new aluminum siding and roof; separate meters - good income --- \$43,000.00 terms.

IN CASS CITY: 1 1/2 story 5 room home - very neat in and out - close to schools, churches, playground, stores, etc. Hardwood floors carpeted - basement; all modern kitchen; sun porch; garage - offered to you for \$42,500.00.

JUST LISTED: IN CASS CITY: This beautiful seven room home with aluminum siding; Library; Formal Dining Room; 3-4 bedrooms; wall to wall carpeting; FIREPLACE with heatilator - Bay Window - large recreation room with wet bar - basement; garage; nicely landscaped - many other features --- priced to sell immediately at \$69,500.00 --- Seller will finance. Possession on short notice.

COUNTRY HOME 2.9 Acres - blacktop road - 1 1/2 story with aluminum siding and black shutters; Moncrief furnace with Jensen add-on wood burning stove - laundry room off kitchen; dining room - large two car garage with stove; plus utility building - plus 24' swimming pool --- all this for \$39,500.00 terms --- Sellers will hold land contract. Possession on short notice.

Several businesses for sale - Let us tell you about them!!!

REDUCED!!!
SPECIAL!!! LOW COST HOUSING --- 2 bedroom home carpeted; natural gas furnace; well insulated - family in need of larger home - may trade - reduced from \$16,000 to \$12,000 on land contract or will accept \$10,500 cash.

60 ACRES - Close to Cass City - BRICK HOME with lots of remodeling done; new carpeting - large barn; garage, etc. \$65,000.00 - seller will hold land contract - Immediate Possession.

DOCTOR'S HOME: RANCH TYPE HOME with aluminum siding; 7 rooms; Marble FIREPLACE; new Andersen Windows; Family room; 15x17' Sun Room - 26x30' Recreation room; 3 bedrooms; 24' swimming pool - two car garage with two electric door openers - nicely landscaped - \$69,500.00.

STARTER HOME IN CASS CITY: Cute two bedroom home - comes with refrigerator and range; basement; furnace and electric water heater - corner lot --- \$21,000. FMHA Approved.

KINGSTON: SPECIAL!! Very neat one story home with aluminum siding; 3 bedrooms; carpeted - Natural gas furnace; gas hot water heater; Formal Dining Room; built-in dishwasher; front porch; basement; very desirable location - nicely landscaped large lot for the children to play --- all this for \$30,000.00.

RETIREE SPECIAL!!! Frame one story home with aluminum siding; 2 bedrooms; with beautiful brick FIRE-
PLACE and new brick chimney - lots of kitchen cabinets; all carpeted - 100 AMP service - circuit breakers - offered to you for \$14,000.00 terms available.

WILL SELL YOU 2 Acres or 20 Acres with 28x50' brick home with Andersen Windows; all large rooms; 3 bedrooms; large bathroom and laundry room; 2 sets of sliding glass doors lead to PATIO --- FIREPLACE - 200 AMP service - Patio 14x16' --- Your inspection invited!!!! Sellers will finance on land contract. Located only 2 1/4 miles from Cass City.

Just over a mile from Cass City!!!!

CLOSE IN: For the executive --- this fine family home consisting of over 2300 square feet - 2 1/2 bathrooms; 2 fireplaces - open stairway - all large rooms; office plus den and recreation rooms; inter-com - patio leads to swimming pool plus appliances; garage - basement; nicely landscaped with ornamental trees, shrubs, flowers, etc. Lot 208x208' - your inspection invited!!!! \$85,000. Terms.

GAGETOWN: Very nice home - neat in and out - 1 1/2 story with 2 bedrooms; front porch; open stairway - natural gas furnace; basement; new 16x24' garage with electric door opener; cute kitchen arrangement - \$21,000.00.

RIVER ROAD --- 2-3 bedroom home - one story - new well with own water system; several new Andersen Windows; insulated - garage attached --- VACANT - \$26,500.00 terms. Seller will hold land contract. \$3500 down.

79 ACRES: Close in to Cass City - Newly decorated home with 3 bedrooms; gas furnace; large barn- OWNER RETIRED FROM FARMING --- \$60,000.00 will hold land contract. IMMEDIATE POSSESSION.

CLOSE TO CASS CITY: Blacktop road - 1 1/2 story very neat in and out home: 3 bedrooms; lots of storage room; FORMAL DINING ROOM; hardwood floors; large family size kitchen; Birch cabinets; breezeway; garage attached; basement; 16x24' storage building; treed 1 1/2 Acre lot - priced to sell right away for \$49,500.00.

Near Gagetown: 24x64' RANCH TYPE HOME with walk-out basement; 8 rooms; 4 bedrooms; 2 bathrooms; forced hot water heating system; gas fired; BRICK FIREPLACE with heatilator; 20x24' FAMILY ROOM: comes with appliances - large wooded lot 125x500'; \$89,500.00 terms.

IN CASS CITY: Stately 2 story home with aluminum siding; aluminum storms and screens; 4 bedrooms; 1 1/2 bathrooms; FORMAL DINING ROOM; wall to wall carpeting; very desirable family home with lots of room in and out - extra large landscaped and treed lot; 1 1/2 car garage with lots of storage room; this home has had good care with "parklike grounds" - Asking only \$55,000.00. This one won't last long!!!!

BAY CITY-FORESTVILLE ROAD - RANCH TYPE HOME with Brick and Aluminum siding; 6 rooms; Luxaire Furnace with forced hot air; all large rooms; 1 1/2 bath-rooms; 1680 square feet of living space plus full basement; 24x24' two car garage attached; lot nicely landscaped 198x200' - \$75,000.00 terms.

SPECIAL!! A lot of home for the money!! Hip roof style with 3 bedrooms; painted white with shutters; gas heat and hot water; laundry room off kitchen; wood burning stove remains - 55' deep well - own Myers water system; plus storage building - 103'x210' lot - in the country - all of this for \$20,000.00.

REDUCED FROM \$29,500 to \$20,000 for immediate sale!! Mobile home with 3 bedrooms; gold carpeting; 9x12' rear entry; all modern kitchen; plus former church building 21x34' hardwood floors; new drop ceiling; 2 restrooms; office, furnace, basement; many other features - 3/4 acre of land - \$20,000.

River Road: 1 1/2 ACRES: RANCH TYPE HOME with 3 bedrooms; furnace with 3 zones; drilled well with 2 storage tanks; Andersen windows throughout - built in 1976 - all this for \$46,500.00.

TWO INCOME HOME: REMODELED - \$365.00 income - SPECIAL at \$29,900.00 - a good investment here!

RANCH TYPE HOME IN NEWER SUBDIVISION - 3 bed-rooms; large kitchen with dining area - garage attached; seller will hold land contract --- \$48,500.00 terms. IM-MEDIATE POSSESSION. \$5000 down.

SUPER MARKET: Grossing over \$840,000.00; brick building; SDM license; 7,000 square foot building; 100% location; real estate, fixtures, equipment, \$240,000 plus inventory.

JUST LISTED: ALL BRICK HOME 28x42' plus 22x24' garage and 9x13' breezeway attached - 6 rooms with 1 1/2 bathrooms; FAMILY ROOM with FIREPLACE with heatilator; PLUS 32x39' Building suitable for HOME OCCUPA-TION - nicely landscaped lot 258x297' on Highway M-81 ---- \$85,000.00 terms.

TWO HOMES FOR THE PRICE OF ONE!!! Situated on a parcel of land 400x400' - or will sell separately - let us tell you about it!!!! \$40,500.00 for both homes.

COUNTRY HOME: 1 1/2 story with 3-4 bedrooms; base-ment; 1 1/2 car garage attached; newly decorated - possession on short notice - Reduced to \$29,900. terms.

22 ACRES: SPORTSMAN'S PARADISE!!! 1 1/2 story home with yellow aluminum siding; FIRE-PLACE; large FAMILY size kitchen - Laundry room - base-ment; furnace plus woodburning add-on - breezeway - 2 car garage; WHITE CREEK THRU PROPERTY - many beautiful Pines - lots of deer, pheasants, rabbits, fishing, etc. Sellers will hold land contract.

For Rent

FOR RENT - Three bed-room house, natural gas heat, first month's rent, security deposit, \$250 a month. Phone 872-4378. 4-9-20-3

FOR RENT - office space, 2 and 3 room units, all carpeted. Main Street. Heat and lights furnished. Hahn Building, 6240 W. Main, Cass City. Phone 872-2155 - residence 872-3519. 4-12-21-1f

FOR RENT - apartment, 3 rooms and bath, utilities furnished, at New Green-leaf. Phone 872-3169. 4-9-6-3

FOR RENT - 2 bedroom house on M-81 between Caro and Cass City. Avail-able Oct. 1. Phone 872-4715. 4-9-20-3

FOR RENT - two bedroom trailer, \$175.00 plus de-posit. Phone 872-3113. 4-9-20-3

FOR RENT - Storage space for snowmobiles, cars, trailers, etc. Behind Paint Store. Phone 872-2446 after 5:00. Dale Damm. 4-5-24-3n

FOR RENT - 1 bedroom apartment, kitchen appliances, carpeting, drapes, storage area, laun-dry facilities. Phone 673-8151 or 872-3610. 4-9-13-3

FREE HOME WATER analysis - Water King water softeners and salt on sale at Fuelgas, 4 miles east of Cass City on M-53. Phone 872-2161. 5-1-20-1f

Notices

Linda, Louie,
BJ and Justin

Looking forward
to seeing you soon....

Love
Grandpa and Grandma
Salas
5-9-20-1

WANTED - land to rent in
Elkland Township. Will do
fall plowing. Call 872-2743.
5-9-6-3

FALL
CLEARANCE
SALE
1/3 off

All trees & shrubs
Thru Oct. 1

Oscar Brooks
6398 Seventh St.
Phone 872-2932
5-9-13-2

CIDER MILL - Open Sept.
22 for season. Grinding
every day from 8 a.m. to 5
p.m., by appointment only.
Call 313-672-9332. Johnson's
Cider Mill, 1/2 mile west of
Snover. 5-9-20-4

MARCUS P. PETERS,
Pringle Rd., Decker, as of
Sept. 8, 1984, will not be re-
sponsible for any debts
other than my own. 5-9-13-3

Free Estimates

on roofing, siding,
insulation, aluminum doors
and windows and aluminum
or Fiber Glass awnings

Elkton Roofing
& Siding Co.

Phone 269-7469
5-7-21-1f

BRAND NEW furniture
coming! New brand name
furniture coming! Where is
this furniture coming? U
Guessed It! 5-9-13-2

PRESBYTERIAN CHURCH
Cass City

BAKE SALE
RUMMAGE SALE

THURSDAY,
OCT. 4
9:00 a.m. 5-9-20-2e0

Before Buying or

Ask about State Farm's Homeowners Extra Policy.

It's the most comprehensive homeowners insurance policy State Farm has ever offered. Call, and I'll tell you if you qualify.

Ernest A. Teichman Jr.
6240 W. Main
Cass City, Mich.
Phone 872-3388

Like a good neighbor, State Farm is there.

State Farm Fire and Casualty Company
Home Office: Bloomington, Illinois

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.

The Cass City Chronicle

Phone 872-2010

Commission reviews home occupation ordinance

At a Cass City Village Planning Commission meeting Tuesday night the commissioners agreed to have Stanley Woodhouse, of Vilcan-Leman and Associates, Southfield, the village's planning consultant, review the ordinances dealing with home occupations in residential areas in the village limits.

At issue were the home operated beauty-barber shops in the residential zoned areas of Cass City.

Bernard Ross, chairman of the commission, said that he and Village Manager Lou LaPonsie recently toured the home operated beauty shops in the village and found that only Richards' Barber and Styling, 6592 Houghton, was not in compliance. Ross said that the sign and barber pole painted on the door violated an ordinance that prohibits changing the characteristics of a residential

structure. The ordinance states that the sign can not be larger than two square feet. Ross said that Richards told him that the violation would be taken care of to comply with the ordinance.

Woodhouse said that several of the towns that he works with do not allow any commercial activity in the residential zoned areas. He added that the village has gone as far or farther than most communities to control the home occupation business.

He said that under the current ordinances the business cannot occupy more

than 200 square feet, or 20 percent of the living space of the house. Basements and enclosed porches are not to be included in the total square feet of the house. Woodhouse said that in larger houses, the total amount of square feet available to operate a home business could be as large as 600 square feet. He added that his firm has conducted studies and the space for a basic office is about 120 square feet.

Woodhouse said that the basic provisions of the ordinance may not be quite as definitive as some used by other communities, but the

ordinance is performance oriented. He added that the main problem with the ordinance is the enforcement of the rules.

The commission agreed to have Woodhouse return to their next meeting with proposed changes in the ordinances for the commissioners to discuss and decide on.

Farm Bureau annual meet scheduled

The 1984 Tuscola County Farm Bureau annual meeting will be held Saturday, Sept. 22, at the Brentwood in Caro.

A roast pig dinner will be served from 6:30 to 7:30 p.m. After dinner a business meeting will be held.

The program will include a report from Michigan Farm Bureau District Director Jack Laurie, election of directors, action on resolutions, and the approval of delegates and alternate delegates to the Michigan Farm Bureau annual meeting.

There will also be door prizes, awards and recognition of retiring board members. The county's Outstanding Young Farm Couple will be announced and the students who represented the county at the Young People's Citizenship Seminar at Albion College will be honored. At the annual meeting the Agricultural Communicators of the Year and two 4-H members will be recognized.

Tickets are \$5 each. They may be purchased from Community Action Group secretaries, board members or at the County Farm Bureau office in Caro. All County Farm Bureau members are invited to attend.

Charges fly back and forth at O-G

Continued from page one.

area, since the contract talks began more than a year ago. He said at the negotiation meeting Monday night Sheldon Markley, Executive director for the

Missionaries to present programs at conference

The annual Missionary Conference will be held at Cass City Missionary Church, 4449 Koepfgen Rd., Sunday, Sept. 23, through Wednesday, Sept. 26, with the services starting each evening at 7:30.

The guest missionaries who will be participating in the Conference are Miss Margaret Brown from Haiti and Jim McDowell from Nigeria. Miss Brown will be present the evening of Sept. 23-24 and Mr. McDowell, Sept. 25-26.

Miss Brown, from Stayner, Ont., is a veteran missionary nurse now serving in the country of Haiti. Before going to Haiti, she spent ten years at the Tungan Magalya Mission Hospital in northern Nigeria. While serving there, she became head of the Nurses' Training School associated with the hospital. In 1975, the Nigerian government took over responsibility for the hospital. It was decided that she should transfer to the country of Haiti. She is stationed at La Jeune and has been in charge of the 27 bed maternity ward, training midwives, working full time in the dispensary and teaching a TEE course to the house girls.

Since 1974 McDowell enjoys his teaching ministry in an international school in Jos, Nigeria, and during this past four-year term, has taken the added responsibility as principal of Hillcrest School.

Brought up on a farm near Markham, Ont., he holds an Ontario Teaching Certificate in chemistry and mathematics and is accomplished on the piano and organ. In July 1974, with his wife Pat, he arrived in Nigeria to become not only teacher but host as well for missionary children and guests at Rock Haven, the Missionary Church home in Jos. They have two children, Mark Andrew, 11, and Laura, 6. Rev. Robert Taylor, pastor of the church, along with its members extend an invitation to the public to join in this year's conference.

TCBA from the Saginaw area, was the chief negotiator for the TCBA. Erickson added that at the Monday meeting the TCBA team came in at 8:07 p.m. and left at 8:23. During that time they left for a caucus.

Markley said that at about 8:23 p.m. they left to go into caucus meeting in another room in the building. He said that when they looked out the door at about 9:00 p.m. all the lights were out and the school's negotiation team had gone home. He added that Erickson was aware that they were still in their caucus meeting. The lights were on and their cars were still parked in front of the school.

"It was typical childish behavior that we have come to love and know so well in Mr. Erickson," Markley said.

Plants take GM strike in stride

Continued from page one.

A survey of the three banks in Cass City shows that interest rates have remained about the same in the past 60 days. One banker said that the overall picture is much better than last year, adding that they have had an increase in the requests for mortgage loans.

Mortgage interest rates range from 13.25 percent to 13.50 percent for a three-year balloon mortgage. At one bank, a five-year balloon may go as high as 14 percent.

All three banks agree that there is not as much demand for mortgage applications as they would like to see.

Ask for

Forever Yours

by

NATIONAL ARTCRAFTS

Make your selection with complete confidence that you are choosing from a line of the finest quality and correctness of form.

Come in and let us assist you in your wedding plans.

The Cass City Chronicle

Come Enjoy Our

Fall Craft Classes

Soft Sculpture

• **DOLL CLASS** - Sept. 22
9:30 a.m. Cost \$6 plus materials

• **BASKET WEAVING** - Oct. 3
6 p.m. Cost \$13 includes materials

Now In Stock: "Sweet Love" Doll Heads. They come in all styles, colors, hair and faces.

PRE-REGISTRATION REQUIRED

CRAFT HOUSE

177 N. State

Caro

873-5244

By Bill Myers
Taking stock

Some 25 years ago, the boys at the brokerage houses started touting "growth stocks." It was a fine term, for it caught the fancy of those who bought stocks and expected them to go up in price.

It also solved another problem: How do you sell a stock that pays only 2 or 3 percent in dividends? You have to hold the promise of it climbing in market value. So they were called growth stocks.

Trouble was, not all of them did, although it was clearly implied when you bought them that they were going to grow. Why, look, the very name said they were growers.

Take the bluest of all the chips, IBM. What a grand company it has always been! For 10 years, starting in 1968, it tripled its earnings, its book value, its dividends. There was just one catch — the price didn't triple.

Thus, we explode one myth — growth stocks may grow in many ways, but price is not necessarily one of them.

And of course, very, very few continue to grow year after year in any respect. I've told in this column of some: like Josten's of Minnesota, which makes school jewelry; of Citizens Utilities (OTC); Harvey Hubbell (electrical fittings); Deluxe Check Printers. They have essentially unbroken records for 20 years or more in dividends, earnings and book value.

Even another blue chip, Eastman Kodak, saw its profit drop 51 percent in 1983.

A Boca Raton, Fla., widow was talked into buying \$50,000 worth of an E.F. Hutton "Growth Stock" fund in July 1983. In February of 1984, seven months later, she cashed it in for

\$45,000. It grew, all right — \$5,000 smaller.

Let's ignore these little examples — as no doubt most of you will — and plunk \$10,000 of your late husband's hard-earned cash into a Growth Stock. The nice young man at the brokerage house has told you it is bound to grow at least 10 percent a year. (More likely he has tossed out such promises as "a double in six months.")

This dynamic stock doesn't pay dividends, because the earnings are plowed back and the earnings compound on the higher assets of the company. In five years, compounding every six months, your \$10,000 becomes \$16,288, if the 10 percent annual rate is a reality.

The widow is probably impressed.

But if she wants to use that gain of \$6,288 in 1989 she has to pay a capital gains tax. If her income puts her in a 40 percent tax bracket then the tax is \$1,066.

This simple country boy offers an alternative to the \$10,000 investment in a Growth Stock — a little old zero-coupon tax-exempt bond. You can get those to yield 10 percent. Your \$10,000 in this investment would also produce a \$6,288 gain in five years — but with no tax to pay. Compare:

Growth stock, gain after tax \$5,282.

Zero coupon, tax-free, gain \$6,288.

Only if the Growth Stock went up in value 12 percent a year would it beat the zero-coupon tax-free bond. It would mean that the stock you bought now at 100 would have to hit 179 five years from now. (The number comes from compounding 100 at a 12 percent rate for 5 years.)

Most Americans spend more heating the outside of their home than the inside.

Next time your furnace is on, go outside and watch all the heat escaping from the chimney.

That's heat you paid for but aren't getting. You might as well throw money into the wind.

Not any more... the IFC FuelSaver turns your conventional gas, oil or propane furnace into a modern pulsing unit. You save a guaranteed 20% to 40% on your heating bills. And your home or office becomes more comfortably heated

from top to bottom, side to side.

Give us a chance to prove it to you, and we'll give you a demonstration you'll never forget. You'll see a furnace produce FREE HEAT. It could be your furnace.

Give us a call.

The IFC FuelSaver™
More heat for less money.

Free demonstration. You can save a guaranteed 20% to 40% on your heating bill.

Call: 872-3190

BBC Industries, Inc. Products for Economic Energy

DAN'S AUTO & FIREPLACE SHOP
1445 N. KINGSTON ROAD DEFORD PH. (517) 872-3190

Primary Vision Center, P.C.
Dr. G.W. McNiven
Dr. R.R. Watson
Optometrists

B&L EXTENDED WEAR CONTACT LENSES

\$49.00

Initial Lenses w/exam only
Professional Fees not included

Expires 10/17/84 previous orders, other discounts do not apply.

CALL COLLECT!!

SANDUSKY (313) 648-4242
MARLETTE (517) 635-3544
HARBOR BEACH (517) 479-3277
CASS CITY (517) 872-4374

JOIN US IN CELEBRATING OUR:

25th Anniversary Sale!

Miller Large EGGS	69¢ doz.
Northern 4 pk. BATH TISSUE	\$1.09
Campbell's 10 1/2 oz. Can CHICKEN NOODLE O'S ...	2/69¢
Prince 7 1/4 oz. MACARONI & CHEESE	4/\$1.00
Country Fair 20 oz. Loaf BREAD	2/79¢
Dairy Fresh American Singles - 8 oz. CHEESE	99¢
Country Sliced BACON	\$1.39 lb.
Shurefine 12 oz. Frozen ORANGE JUICE	99¢
Generic 25 lb. Bag DOG FOOD	\$2.99
Parrott's 1/2 Gal ICE CREAM	\$1.89
Frito Lay 1/2 lb. Bag POTATO CHIPS	99¢

COMING SOON

"PARKWAY NORTH STEAK HOUSE"

- Luncheon Specials
- Full Service Restaurant
- All You Can Eat Specials

PEPSI THE CHOICE OF A NEW GENERATION.

Purchase 2 8-packs of Pepsi, Diet Pepsi, Pepsi Light, Mountain Dew, Pepsi Free, Diet Pepsi Free and pay only

\$1.69 per 8-pack

Additional Quantities **\$2.19** Per 8-Pack

NOTE TO DEALER: For each coupon you accept as our authorized agent, we will pay you the face value of this coupon, provided you and your customer have complied with the terms of this offer. Any other application or misuse of this coupon is prohibited. Your customer must pay any amount due on the coupon. This coupon will be redeemed by our sales agent.

Pepsi Bottling Group of Saginaw, MI
Offer Expires 9-23-84

PARKWAY
\$1.00 off on two 8-packs

PARKWAY
CASS CITY PH. 872-5448