

HOMECOMING QUEEN candidates for the 1984 Owen-Gage High School Homecoming are, from left, Marcy Enderle, Kim Olszak, Karen Goslin and Kendra Kretzschmer. Owen-Gage will face Carsonville-Port Sanilac in the Friday night game.

Splat ball warriors "fight" in Ellington

Page 14

Farm Bureau picks outstanding farm couple

Page 17

Village edges closer to burn ban, trash pick-up

Tuesday night the Cass City Village Council took another step towards having a village ordinance that

will control trash pick-up in the village. Trustee Dorothy Stahlbaum presented coun-

cil members with a proposed ordinance and a proposed bid specification for the trash haulers for their

review before making bids on the village wide trash hauling contract.

Under the proposed ordinance the village will arrange to pick up all trash for the village residents, with the exception of a multi-family dwelling. A multi-family dwelling is considered to be a dwelling where four or more families live in the same building.

Multi-family dwellings, businesses, industries will be required to contract for their own trash pick-up.

Under the proposed trash haulers bid specifications, the trash hauler would be required to pick up all of the trash in the village once a week. All trash is to be picked up on one day. The hauler who gets the contract will be given exclusive rights to village residential trash for three years.

The village will bill residential customers for trash pick-up with the quarterly water bill.

The proposed ordinance will make it illegal for village residents to burn their trash, leaves, grass and yard clippings, unless they have an incinerator that is designed to prevent the emission of smoke, flying paper and ashes. Burning in open barrels will be prohibited.

Because of the large number of trees in the village, Village Superintendent Lou LaPonsie has investigated the purchase of a vacuum leaf loader for the village.

"I think it is very exciting, (the purchase of the leaf loader) I think it is a lot of money, but I can't see

better money spent serving the masses," Stahlbaum said.

"In our proposed ordinance it eliminates the burning of any rubbish, leaves or whatever in the community which is going to provide a tremendous hardship for a lot of people," Stahlbaum said.

LaPonsie said that the vacuum leaf loader would cost the village about \$17,000. He said that it is a trailer type of a loader that would be pulled behind a dump truck, and would vacuum the leaves from the side of the streets in the village.

If the village purchases the vacuum, residents would, on specified days, rake their leaves into the street, near the curb, and the village work crews would vacuum the leaves up. LaPonsie said that the leaves would be taken to the landfill and be dumped. He said that because the leaves were a compost, they would not have to be buried or covered up.

"I would like the council to consider if at all possible...the idea of purchasing one of these. I think it is a solution to a very serious problem," Stahlbaum said. LaPonsie said that because the leaf loader is a trailer type it would not tie up the dump truck for leaf pick-up only.

"I think it would be a tremendous asset to the community," Stahlbaum said. "I don't think that money can be spent wiser to satisfy this problem that we have."

Council hopes to have the ordinance finalized by the October meeting and ready to go into effect Jan. 1, 1985. LaPonsie said that he would be sending out copies of the bid specifications to trash haulers in the area to get their input on the bid sheet.

Copies of the proposed ordinance are available for inspection at the village office.

LaPonsie told the council that he met with representatives of the four townships that use the village owned landfill, Ellington, Elmwood, Novesta and Elkland Townships, to discuss the closing of the village landfill. He said that the village is considering closing the landfill Jan. 1, 1985. At that time the landfill will be changed to a type three landfill that will be used strictly for rubble.

"It didn't look like it was going to impose any hardships on the townships," LaPonsie said.

HANDICAPPED

Trustee Elwyn Helwig told the council that he recently inspected all of the village owned buildings and reported that the Lions Pavilion and the facility building are in compliance with the federal requirements for the handicapped. He said that the village offices would have to be modified to meet the requirements. Helwig said that the most costly project would be to modify the bathroom and put wheelchair ramps leading to the village office and into the office's rear bathroom.

He told the council that he had talked with LaPonsie who told him that the village was one of the few local governments in the area that is complying with the requirements. "I guess we are way ahead of everybody else."

The village approved a grievance procedure which meets with the Federal Revenue Sharing Act for anyone who wishes to file a complaint alleging discrimination on the basis of handicap in employment. Please turn to page 20.

In Sanilac County

Crack down on park litterbugs

An ongoing littering problem at Sanilac County Park 3 has resulted in an arrest warrant being issued by Sanilac County Prosecutor James Young.

Young said that a Huron County resident, name not released at press time, has been charged with littering because he threw four or five bags of household trash in the park's trash dumpster. One of the bags was found strewn inside of the men's restroom at the park. From these bags Sanilac County Sheriff's Department deputies found mail with the name and address of the individual who threw the trash in the dumpster.

"This isn't a public dump," said park caretaker Emerson Kennedy. He and his wife Maxine are hired by the county to take care of the park. He said that it was all right to put the trash that you have accumulated while visiting the park into the dumpster, but that the dumpster is not to be used for household trash.

Last Wednesday when the Kennedys were making their rounds through the park they found the trash that was thrown in the men's restroom. While walking down one of the several roads that led to the rear of the park they found about 15 to 20 unopened bundles of Detroit Free Press newspapers. The papers, bound by a plastic strap, had been thrown along the side of the road near the river. All of the bundles had notices to the carriers attached to them, but no name or address was written on the notice.

Ken Dyckman, Assistant State Circulation Manager for the Detroit Free Press said that originally he thought that someone had stolen the bundles and threw them in the park. He said that after further investigating the incident he could not find any reports of shortages in the area.

Brian Gavin, Thumb area representative for the Free Press, said that he had no idea who would have

thrown the papers in the park. He said that he didn't have a truck route that would be driving on that part of M-53. He said that he would be checking with other area representatives to see if he could find out who may have dumped the papers in the park. Friday, a worker from the Free Press went to the park and picked up the litter.

"If this keeps going on, (throwing trash in the park) it ain't going to be worth driving through here anymore," Kennedy said.

He said that one day while his wife was cutting the grass in the park, a car pulled up to the dumpster and the driver began throwing bags of trash into the container. She told the people that this was not a public trash dump and that they would have to remove it. He said that the person took the trash out but probably returned later, after the mowing was completed, and threw the trash back in the dumpster.

Please turn to page 20.

SANILAC COUNTY Park 3 caretaker Emerson Kennedy examines a bundle of Detroit Free Press newspapers that were dumped in the park last week.

Wet weather ups area's corn root worm problem

Each time that a strong wind blows, Jack Brinkman loses some more corn in a field that is suffering from the effects of a large infestation of corn root worm.

Last spring, Jack and his son, Joe Brinkman, 6057 N. Dodge Rd., Cass City, planted about 800 acres of corn. Most of the corn matured with only small amounts of root worm damage affecting the crop. But in one field on Cass City Road, near Dodge Road, a large part of the field, almost 70 acres, has been taken over by corn root worm. As a result of the large insect infestation, Brinkman estimates that he will lose about 40 bushels of corn to the acre.

Brinkman said that he planted the field in early May, and that he sprayed the field the same way he sprayed the rest of his corn for root worm. But for some reason the spray in that field didn't stop the worm from damaging the roots of the healthy corn.

Brinkman said that the corn should have a root structure that would spread out about eight inches from the stalk, but because of the damage to the root system, most of the roots have been eaten off near the base of the stalk.

Brinkman sprayed his fields with Dyfonate, a Stauffer product that he purchased from Agri Land in Gagetown.

Paul Burdon of Agri Land said that he is not sure what the reason is for the spray not taking care of the root

worm problem.

"This is an unusual situation to pin down what really happened," Burdon said. He added that there is a lot of speculation as to why the spray didn't work. He said that the wet weather after the spring planting was completed may have washed the chemicals deeper into the soil. There the chemicals would not be active in the area where the root worm operates.

Burdon said that Dyfonate has been a good product, but something has happened to it in some of the fields where it was sprayed. He added that this is not the only field where the spray did not take care of the root worm.

"We know that the insecticide did not work. We don't know why," Burdon said.

Richard Hoffman, a field representative for Stauffer Products, makers of Dyfonate, said that this is the first time that they have had any problems with the insecticide. He said that it has always been a top performing insecticide, and that it is used by about 70 percent of the farmers in the area.

He added that other brands of insecticides have also had problems with root worm control this year. Hoffman said that the wet weather conditions this spring and the decreased amount of corn planted last year because of the PIC program are factors that could be contributing to the root worm problems.

Dennis Stein of the Tus-

cola County Agriculture Extension office said that about 10 percent of the corn fields in the county have shown the effects of some root worm damage. He said that the total amount of damage to the crop depends on how patient the farmer is when he harvests the corn. The loss can be from 20 to 30 percent, depending on how severe the damage to the crop is.

Stein said that because the root worm destroys the root structure of the corn, a strong wind can blow the stalk of corn over.

"The worse the weather gets the more the corn will go down," Stein said. He said that farmers should harvest the fields where the root worm has done the most damage first, to avoid additional loss of corn. An early snow would result in a lot of corn being lost because the farmer would not be able to harvest the corn that would be covered by the snow.

Huron County Agriculture Agent Jim LeCureux said that in Huron County between five and ten percent of the corn fields have some form of a problem with corn root worms.

He said that the problem with root worms becomes more prevalent in fields where corn has been planted year after year. He said that the root worm develops a form of immunity to the spray.

LeCureux said that the problem with the spray not working could be caused by the chemicals being washed into the ground from the heavy rain. He

said that it may be because of the smaller corn crop that was planted last year because of the PIC program.

LeCureux said that an effective chemical spray will take care of about 60 percent of the corn root worm. LeCureux said that there was about one-third less corn planted in Huron County last year because of the PIC program. The fields may have had a heavier infestation because the worm may have been attracted to the fewer acres.

LeCureux said that a farmer can determine if he will be facing a root worm problem next year if he looks at the number of adult root worm beetles on the corn plants in mid August. If a farmer sees one or more beetles on each plant then the farmer can expect to have a large infestation of root worm larva in the following year if corn is planted in the same field.

Brinkman said that he was going to harvest the field as soon as possible to avoid additional loss from the corn stalks lying on the ground. He added that he wanted to get the ears harvested so that they won't be lying on the ground in the spring where they would start to germinate and affect next spring's crop.

Brinkman said that when they harvest the field they will have to go slow or they will not harvest as much because the corn has fallen in all directions. He estimates that it will probably take three times as long to harvest the field as it normally would.

ROOT WORM - Jack Brinkman examines the damage to the roots of his corn in a field on Cass City Road. Extensive damage has been done to the field this summer.

Marriage Licenses

Nathan Jon Rupprecht, Vassar, and Vickie Lynn Hutchinson, Vassar.
 Kirk T. Steinbacher, Ionia, and Jean A. Aymer, Millington.
 Duane F. Ertman, Cass City, and Marie D. Obsearis, Cass City.
 Eugene W. Hunt, Mayville, and Marie F. Tesin, Mayville.
 Robert J. Cook, Kingston, and Gail A. Caron, Kingston.
 Burton L. Putman Jr., Vassar, and Tracy A. German, Vassar.
 Steven P. Bock, Cass City, and Kathleen E. Guilds, Deford.
 Richard K. Saunders, Millington, and Sheryl A. Cuyler, Millington.
 Rickey J. Taylor, Clio, and Kimberly A. Kuzma, Clio.
 Rick C. Cummings, Millington, and Maryanna M. Harvey, Millington.
 Charles J. Windsor, Mayville, and Sandra A. Kilmer, Mayville.
 Stephen B. Hobson, Mayville, and Karen Y. Lamphere, Mayville.

Cass City Social and Personal Items

Mrs. Reva Little

Phone 872-3698

Mr. and Mrs. George Smith of Drayton Plains visited her brother and wife, Mr. and Mrs. Bruce Stine, at Ossineke last week en route home from Traverse City. They were overnight guests Thursday at the Carmack Smith home. The George Smiths, Carmack Smiths and Mr. and Mrs. Garrison Stine visited Mr. and Mrs. Ivan Stine and son Bradley in Uby Thursday evening.

Memorial services will be held Saturday, Sept. 29, at the United Methodist Church in Middlebury, Ind., for Mrs. Helen Miller of Bryan, Tex. She died Saturday at the home of her daughter Dori in California. She was the wife of Don Miller, former Cass City veterinarian. He died in June of this year in Texas.

Mrs. Ella Cumper returned home Friday after spending two weeks in Seattle, Wash., with Pastor Richard Canfield and family.

Mrs. Katherine Martin spent a long week end a week ago with her sister, Hannah Pierson of Col-eman.

A musical program will be held in Evangelical Free Church Sunday evening, Sept. 30, at 7:30. The singspiration will include solos, duets and quartets and will be accompanied by guitars, brass and keyboards.

Jack Blades was released from St. Joseph's Hospital, Ann Arbor, last week. He went to the home of his son Jack in South Lyon to recuperate.

The Cass River Women's Christian Temperance Union will meet Saturday, Sept. 29, at 1:30 p.m. at the home of Mrs. Walter Putnam.

Mrs. Martha Emmons was hospitalized last week at Hills and Dales General Hospital. She is spending a few days with her daughter in Millington.

Stan and Melva Guinther visited their daughter Sandy and her roommates, Cindy Ware and Crystal Schulze, in Lansing Saturday.

Mr. and Mrs. Alvin Guild had a surprise visitor Saturday, his nephew, Rick Hall of California. He is the son of the late Stilson and Billie Jo Hall. Monday evening the family had dinner together in Caro and included Mr. and Mrs. Alvin Guild, Mr. and Mrs. John Bossert and family of Cass City, Mrs. Joyce Bradley and son Dale, Mr. and Mrs. Gerald Guild of Caro, Mrs. Rose Mary Ramond, Kingston, Mr. and Mrs. Jack Matuszak and family and Mrs. Pete Matuszak of Caro. A former Cass City resident, this was his first visit in 15 years.

Mrs. Ivan Tracy went Saturday to visit her daughter, Mrs. James Bolz, at Milan. Sunday, she attended the 25th wedding anniversary of her son, Mr. and Mrs. Theodore O'Dell at their home in Milan. Others attending from this area were Mr. and Mrs. George Fisher Sr., Mr. and Mrs. Donald Whittenburg, Mr. and Mrs. Douglas O'Dell, Erin and Kyle, Mr. and Mrs. Duane O'Dell, Jason and Laura of Deford.

The Cass City Livestock 4-H Club's first fall meeting is Thursday, Oct. 4, at Cass City Intermediate School at 7:30 p.m.

Mr. and Mrs. M.F. Keilitz and daughter Shelia of Tom's River, N.J., arrived Sunday to spend a few days with his sister and husband, Mr. and Mrs. Vern McConnell.

Sunday, Miss Cornell Emmel of Berkley and Mrs. Thelma Castell of Saginaw were luncheon guests and Mrs. Vivian Mosher was an afternoon caller at the home of Mrs. Elsie Thompson and Georgia Thompson.

Mr. and Mrs. James Fields of Prudenville spent from Tuesday until Friday at the home of Mrs. Elsie Thompson and Georgia Thompson. They will leave soon to spend the winter in Texas.

Mr. and Mrs. Vern McConnell and grandchildren, Theresa, Laura and Jimmy McConnell of Caro, were Saturday evening supper guests of the Norman Blues of Millington. The celebration honored the September birthdays of Norman, Gary, and twins Kimberly and Kerry Blue.

Mrs. Ethel Emigh, Mr. and Mrs. Wilmer Warner, Mr. and Mrs. Kenneth Warner, and Mr. and Mrs. Arthur Warner visited Mrs. William Patch Sunday.

Mrs. Connie Merchant and girls visited Mr. and Mrs. Don Patch at Standish Friday and Saturday.

Mr. and Mrs. Lawrence Wentworth of Almont visited Mrs. William Patch Tuesday and Mr. and Mrs. Gail Wentworth of Dryden were visitors Thursday.

Hills and Dales General Hospital

BIRTHS;

Sept. 17, to Mr. and Mrs. Douglas (Pamela) Vanderlip, Sandusky, a girl, Holly Sue.

Sept. 18, to Mr. and Mrs. Gary (Rebecca) Deering, Cass City, a girl, Deidra Ann.

Sept. 23, to Mr. and Mrs. Stanley (Teresa) Woodruff, Cass City, a boy.

PATIENTS LISTED MONDAY, SEPT. 24, WERE:

Anton Klopp, Harold McAlpine, John Webb, Mrs. Karen Hartwick, Mrs. Charlene Curtis and Mrs. Evelyn Turnbull of Cass City;
 Mrs. Rosemarie Ostrander, Caro;
 Arnold Caswell, Decker-ville;
 Mrs. Rose Christian and Russell Hyde of Unionville;
 Mrs. Victoria Flores, Owendale;
 Mrs. Janice Germain, Akron;
 Mrs. Elizabeth Roemer and Mrs. Thelma McAlpine of Gagetown;
 Aaron Spencer and Mrs. Dawn Woidan, Deford.

TOM & KRISTY SONTAG

Kristy Deering, daughter of Doris Barrons of Watrousville and Roger and Jean Deering of Cass City, and Tom Sontag, son of Morris and Pat Sontag, were united in marriage Aug. 25 at Good Shepherd Lutheran Church, in Cass City.

Maid of honor was Kelly Deering, the bride's sister. Bridesmaids were Julie Trischler and Sherry Barrons, sisters of the bride, and Michelle Sheridan and Karen Nurnberger, friends of the bride.

Best man was Darryl Hoag, friend of the groom. Groomsmen were Bill Sontag, Bob Sontag and Jeff Sontag, all brothers of the groom.

Good news for Allen Home Care

Rod Hildebrand, president of Allen Home Care, Inc. of Cass City, announced that the Michigan Department of Public Health has recommended that Allen Home Care, Inc. be certified to participate in the Medicare and Medicaid program. Services available include skilled nursing visits, home health aides, physical therapy, and occupational therapy.

With the new emphasis on keeping people at home and out of institutions, Hildebrand states that this service should be very valuable to the community.

groom, and Tim Horner, friend of the groom. Ushers were Scott and Rob Hartwick, friends of the groom.

A reception was held at the Gateway Sportsman Club in Unionville.

The couple are now residing in Waukegan, Ill., where he is enlisted in the United States Navy.

Voters need to register by Oct. 9

Although you have until election day to decide how to vote, you have less than two weeks to register so you can vote.

According to Secretary of State Richard H. Austin, Oct. 9 is the last day to register to vote in the November Presidential election.

Austin said that individuals not yet registered may do so at the office of the city or township clerk in the city or township where they live, or, at any one of the 180 statewide Secretary of State branch offices.

In addition, many city and township clerks have assigned deputy registrars at various locations in cities and townships to facilitate voter registration.

Beaver hats

A 200 year-old European fashion craze for beaver hats, starting in the 1600s, nearly wiped out North America's beaver population, which once numbered as many as 400 million, reports National Wildlife magazine. After making a slow comeback, more than two million beavers are now thought to be living in the United States.

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.

VISA **MasterCard**

FREE MONOGRAM
with purchase of
SHETLAND SWEATER
Sizes Small thru XL - Sizes 38 - 44

The Trade Winds
6454 W. Main Cass City
Fine Women's Apparel

Members of the Baptist Philathea class met at the home of Harold and Helen Rayl Sunday after the evening church service. A potluck lunch was served and Barb Hutchinson showed two films for entertainment.

Teresa Scollon, who returned from a year's stay in Japan, is now doing an internship at the Institute of Policy Studies in Washington, D.C. She will be researching a project involving Nicaragua. Miss Scollon is the daughter of Dr. and Mrs. E.C. Scollon of Cass City.

CASS CITY CHRONICLE
USPS 092-700
PUBLISHED EVERY THURSDAY
AT CASS CITY, MICHIGAN
6550 Main Street

John Haire, publisher.
National Advertising Representative:
Michigan Weekly Newspapers, Inc. 257
Michigan Avenue, East Lansing, Michigan.
Second class postage paid at Cass City,
Michigan 48726.
Subscription Price: To post offices in Tus-
cola, Huron and Sanilac Counties, \$8.00 a
year or 2 years for \$15.00, 3 years for
\$21.00, \$4.50 for six months and 3 months
for \$2.50.
In Michigan - \$10.00 a year, 2 years
\$18.00, 6 months \$5.50
In other parts of the United States, \$11.00
a year or 2 years, \$20.00, 6 months \$6.00
and 3 months for \$3.25, 50 cents extra
charged for part year order. Payable in ad-
vance.
For information regarding newspaper ad-
vertising and commercial and job printing,
telephone 872-2010.

Hills and Dales
Schedule of Events
Open to General Public
Sept. 30 thru Oct. 6

EVENT	DATE	TIME	PLACE
Diabetic Class	Oct. 2	1-3 p.m.	Lg. Meeting Room
Drs. Isterabadi and Donahue	Oct. 3	8-12 a.m.	Out-patient Clinic
Expectant Parent Class	Oct. 4	7-9 p.m.	Lg. Meeting Room
Dr. Jeung	Oct. 5	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.

THIRTEEN WAYS TO LOSE AN OLD FLAME.

Winter-wise your hard-to-heat rooms or new addition with clean, safe electric heat.

Now there are more than a dozen ways to heat a finished basement, an attic area, or any new addition to your home. And they're all electric. Just dial in the warmth when you need it; shut it off when you don't. Or the unit will shut itself off automatically when it's not needed.

Electric supplemental space heating gives you: ■ Clean, constant heat with no drafts ■ No pilot, no flues, no flames ■ No added ductwork to bother with ■ No added strain on your present central

heating system ■ Individual controls for each room ■ A special new supplemental electric space-heating rate for permanently installed equipment.

Call Detroit Edison for full details, or pick up a question-and-answer brochure at any Detroit Edison office. You can also check your Yellow Pages under Electrical Contractors or Lighting Suppliers. Be smart this fall—winter-wise your home with electric heat.

WINTER-WISE
WITH ELECTRIC HEAT... Detroit Edison

Shabbona

Mr. and Mrs. Fred Dobson of New Hampshire spent the week end with their parents, Mr. and Mrs. Hazen Kritzman.

Mrs. Elsie Roback of Provincial House, Cass City, spent Sunday with her sister and brother-in-law, Mr. and Mrs. Hazen Kritzman.

Coming Auction

Saturday, Oct. 13 - Bruce and Ruth Clark will sell farm equipment and real estate at the place located 5½ miles west of Filion on Filion Rd. Osentoski Auction Service.

Wedding Announcements and Invitations

Catalogs loaned overnight.

Free Subscription with Each Order

The Cass City Chronicle
Phone 872-2010

FALL IS A Beautiful TIME OF THE YEAR...

Regular Price
Gal. **\$19⁹⁵**

SALE PRICE
Gal. **\$12⁹⁹**

SAVE \$7⁰⁰

Regular Price
Gal. **\$15⁹⁹**

SALE PRICE
Gal. **\$9⁹⁹**

SAVE \$6⁰⁰

The Glidden Spread Satin FACTORY SALE

6544 MAIN ST. - CASS CITY 872-2445

the PAINT STORE

Rabbit Tracks

By John Haire

(And anyone else he can get to help.)

The Chronicle has always shied away from selling advertising space in anything except the newspaper. We're breaking precedent for the Elkland Township Fire Department.

The firefighters want to give away a brochure to commemorate their 100th anniversary at a celebration at the Colony House, Oct. 27. When they first broached the subject we agreed to do the editorial work and charge only for printing the booklet.

Janet Hurley, a member of the department, was going to sell the ads. That didn't work out so the Chronicle is selling the space for the department. Hopefully, there will be something left over after the cost of selling, billing and printing is covered to share with the department.

There's a letter to the editor in this issue from a prisoner wanting pen pals. A check with Chief Gene Wilson indicated that it was probably okay to write.

But be careful what you write. All the letters are read by authorities before passed on to inmates, says Wilson.

Was it really the cat? Gertie Erla, Cass City, called to say that while she was phoning, the door bell rang. When she answered the door her cat was there waiting to enter. Hard to believe.

The plan proposed for solving the leaf burning problem in the village as outlined in this issue appears to be a sound one.

One suggestion. Make the leaf burning ban go into effect after the leaf raking is over this fall. That gives the village time to buy the new equipment proposed and eliminates a headache for all of us who battle a car load of leaves each fall.

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

MICHIGAN STATE Highway Department employees were busy last week painting highway warning signs at a railroad crossing that isn't busy. "Nobody said anything to me," said one employee who was painting the highway near the railroad track at the west end of Cass City. The railroad tracks have been out of operation for about a year. He added that they have been painting warnings at a Port Austin railroad crossing that has been closed for five years. He said that as long as the warning signals are up they have instructions to paint warnings on the highway near the crossing.

Elkland-Novesta United Way drive to start Oct. 9

At a recent meeting, the Board of Directors of the Elkland-Novesta United Way made plans for the 1984-85 year. The kick-off dinner for this year's campaign will be held at the Charmont Tuesday, Oct. 9, at 6:30 p.m. Guests will include all captains and volunteers for the campaign. Materials will be distributed and instructions given.

The campaign goal for this year was set at \$16,000,

up \$500 from last year. The campaign will run from Oct. 10 to Nov. 17.

There is an urgent need for volunteers to assist in the campaign. Anyone willing to donate a bit of time toward this project may contact any board member.

The board for 1984-85 consists of the following: Florence Karr, Elaine Crane, Nina Davis, Dale Deering, Arlan Hartwick, Harry Capps, Betty Hurst, Iva Hartwick, Elaine Klo, Jude Patnaude and Arthur Holmberg.

"If It Fitz..."

Reagan sleeps well

By Jim Fitzgerald

It was 4 a.m., according to the clock beside my bed, and I couldn't sleep for worrying. I thought about President Reagan, who never loses any sleep over the troubles of the world. What a man.

Nancy Reagan recently told the Los Angeles Times that her husband is so firm in his beliefs that, despite his awesome responsibilities, he hasn't had a sleepless night since taking office. He does not worry as "other people worry....He's a born optimist," she said. "The glass is always half full."

President Reagan even dozes off during cabinet meetings. "I've seen him have difficulty staying awake, but he wasn't the only one in the room that does," Michael Deaver, White House chief of staff, told the world. "These meetings are sometimes boring..."

Incredible. I sometimes lie awake wondering how I'll make that month's \$1,000 mortgage payment. Reagan is president of a nation over \$1.5 trillion in debt, and he sleeps like a log cabin.

I paid my bank \$2 American for a roll of nickels, and when I got home I discovered 31 of the 40 nickles were Canadian. That night I stayed awake trying to guess how much my sneaky bank makes every year by charging unsuspecting customers \$2 for \$1.65. On the other hand, even though the interest on the U.S. debt this year will top \$110 billion, the leader of the United States can't keep awake.

There is much to be said for the somniferous benefits of spending other people's money, and I just said it without yawning.

But I don't mean to imply that worrying about crass

money is the only thing that keeps me awake nights. Domestic relationships are also a problem. Recently I learned that on the streets of downtown New York City there was a young man selling rubber, lifelike hands that wriggle, and he was my son. That is something for a father to toss and turn about in the dark of night, even though the son subsequently decided against making battery-operated appendages his permanent profession.

On the flip side, President Reagan's youngest son recently became — God help us all — a newspaper columnist. And this career change came at the same time Reagan is increasing his physical separation from the press for fear some investigative reporter will notice that he wears pajamas to cabinet meetings. The president won't be able to see his son as often as he sees his grandchildren, which is every other millennium. But Reagan loses no sleep over it.

And what about the recent rebel air raid on a military school in Nicaragua? Reagan aides said they learned "from a highly sensitive intelligence source" that four Cuban military advisers were killed in the bombing. That would be good news

for our side, because it would confirm that Cuba is helping the Nicaraguan government the same way the CIA is helping the rebels.

But, according to the New York Times, a Nicaraguan Embassy spokesman vigorously denied the report, saying the good news for his side was that only Nicaraguans were killed — "three children and the cook at the school."

I have absolutely no power over what goes on in an insane world where it can be politically preferable that innocent children, rather than military advisers, were bombed to death. But sometimes at night I worry about such things, and I can't sleep.

Ronald Reagan is president of the most powerful nation in the world, with awesome responsibilities, but he doesn't lose any sleep over it. What a man. His glass is half full. Mine is drained.

A LITTLE CHRONICLE WANT AD GETS Big Results

COACH LIGHT DISCOUNTS PRICES NOT QUALITY

Intensive Care LOTION
12 oz. Size.
\$1.49
Reg. \$1.99

NEW FROM Riopan Plus
First liquid antacid in a Convenient Tablet Rollpack

Riopan Plus
Sodium Free Antacid/Anti-Gas Fast Relief
49¢
Roll Reg. 87¢

Saline Cleansing SOLUTION
8 oz.
\$2.29
Reg. 4.35

Ask For 10% Senior Citizen Discount

Attends
Disposable Briefs from Procter & Gamble

	REG.	DISC.
SMALL 12's.....	4.19	\$2.39
MEDIUM 12's.....	8.39	5.59
LARGE 12's.....	11.39	7.59

Impulse 2.5 oz. BODY SPRAY \$2.49
Reg. 3.43

MAXI PADS or THIN MAXI PADS 30's
Reg. 4.75
Your Choice \$2.99

"BOUTIQUE" TISSUES
100 Count SPECIAL **79¢**

16 oz. SHAMPOO or 15 oz. CONDITIONER
SPECIALS \$1.99 ea.

Money Orders 25¢

FREE PARKING

ASPIRIN
100's Reg. \$3.59
\$1.69

We Accept All Pre-Pay Prescription Plans

RENT OR BUY WHEELCHAIRS WALKERS — COMMODES

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

We Accept All Manufacturers' CENTS OFF COUPONS

The Haire Net

They will slaughter 50 elk in the Pigeon River Country State Forest east of Vanderbilt in December.

Ten of the 50 permits issued by the Department of Natural Resources at \$100 a copy will be for bulls, the rest for cows or calves.

It's sure that most of the heads of the bulls bagged will adorn a place of honor on a wall with the owner ready to bring his tale of the hunt along with your first beer.

The elk head will be an impressive sight on the wall. The elk is a majestic animal. Majestic and dumb.

Dumb compared to deer. Or perhaps it's just because they haven't been hunted that makes them seem so. Let me take you back 15 years or so.

The Pigeon River area has three fine trout streams. One of them is the Black River. It runs in the heart of elk country.

On two separate occasions I've run into elk while fishing. One time there was a herd grazing about a half mile away. I approached them while fishing for perhaps a half hour.

Within 100 yards or so I started whistling and singing. The elk continued to graze. It wasn't until I was maybe 25 yards away that the herd finally sauntered slowly across the stream and went away.

Another time an elk stood in the trees about 100 feet from the road. I stopped the car, got out and started walking towards him, maybe 50 feet away. That's as close as I wanted to come. That animal showed no signs of wanting to run.

Realistically, having this hunt is necessary as long as better controls are in force than when the last hunt nearly killed off the herd. Elk are becoming too numerous for their range. Daniel Boone you don't have to be to shoot an elk.

Despite this you know that the DNR will be deluged with applicants for the privilege of participating. Even though every successful applicant will need to attend a training session Dec. 10.

Georgine's
6476 Main Cass City

NEW AT Georgine's

- Handbags, from small clutches to large leather handbags
- Umbrellas, for those rainy days, with ruffles or checks
- Belts, leather, stretch or string
- Scarves, thin and pretty squares and oblongs

Our fall fashions are nearly complete! From sporty outfits to the finest party dresses, and everything in between. (Dresses 12½ - 32½, blouses 36-54, pants regular and petite 30-48, sweaters 36-60 plus regular misses sizes 16, 18 and 20.)

Treat yourself, come in and browse our full selection of fall outfits.

Don't forget to check our weekly in-house specials. (We do not advertise these items, which are changed each week.)

All the above at our usual common cents prices.

8.5%

Annual Percentage Rate

THE LOWEST TRACTOR FINANCING YOU CAN DIG UP ANYWHERE.

Now you can get down to work with financing that's down-to-earth. Kubota Credit Corporation is offering 8.5% APR financing on all Kubota tractors and implements, for a limited time only. And it's now available in all 50 states.

Your range of choices covers a lot of ground with Kubota. From 85 PTO hp tractors with factory-installed cabs, to the country's first 10 hp diesel lawn and garden tractor. All Kubotas run on fuel-efficient liquid-cooled diesel engines. There's 2-wheel drive and 4-wheel drive, as well as a wide selection of implements.

So come in today for the highest quality tractors at the lowest interest.

KUBOTA
Nothing like it on earth.

RABIDEAU MOTORS, INC.
Cass City FARM DIVISION 872-2616

WINDOW ENERGY SAVINGS ON SALE

20% OFF FABRIC
15% OFF HARDWARE

"DECORATE & INSULATE"
NOW THROUGH OCTOBER 20, 1984

Announcing Our Seminars

UPCOMING DATES ARE:
—September 25
—October 23
—November 13
—December 11

CAROL'S WINDOW ENERGY SHOP
758 N. State Caro Ph. 673-8152

The Want Ads Are Newsy Too!

Reported to Cass City Police

Minor damage in accidents

Two minor accidents at the intersection of Seeger Street and Main Street were investigated by the Cass City Police Department recently.

Officer Phillip Klaus reported that a vehicle driven by Roger Parrish, 5494 N. Seeger St., Cass City, was stopped at the stop light when his vehicle was struck by Eleanor Koss, 4837 State St., Gagetown.

There were no injuries reported in the Sept. 13 accident. Only minor damages were done to the vehicles.

Police Chief Gene Wilson reported that on Sept. 15 a vehicle driven by Joel Palmateer, 23, 6457 Houghton St., Cass City, was stopped at the stop light when he realized that he had driven into the crosswalk area. Palmateer told Wilson that he was backing up to get off

the crosswalk area when he struck a vehicle driven by Sophia M. Dukelow, 61, 305 Minnick Rd., Bad Axe.

There were no injuries reported and only minor damages to the vehicles.

James G. Senecal, 52, 4862 Crestwood Circle Dr., Cass City, was not injured when a deer jumped into the path of his vehicle last Thursday at 11:00 p.m. Senecal told Officer Klaus that he was driving on M-81 about one quarter mile east of Cedar Run Road when he struck the deer.

Officer Kenneth Schott reported that a hand rail on the stair steps of Helen's beauty shop, 6469 Main St., Cass City, had been damaged sometime during the week of Sept. 17.

Schott reported that someone had apparently sat or stood on the railing,

causing it to bend. Chief Wilson was called to the J & C Service, 6268 Main St., Cass City, to take a report on damages to a

vehicle that was stored behind the garage. Wilson reported that the roof and hood of a Triumph TR7 was

damaged in by someone walking on the vehicle with 12-inch long tennis shoes. The vehicle is owned by Ken Nicol, 7314 Deckerville Rd., Deford.

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.

OPEN 6 DAYS A WEEK

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

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

END-OF-THE-MONTH

SPECIALS

**HURRY!
SALE ENDS
SAT., SEPT. 29**

MEN'S 8-INCH WORK SHOE

By "Weinbrenner" - Made in U.S.A.
Longhorn Leather Upper
Out-Sole Oil Resistant Natural Gum Rubber. Cushion In-Sole.

Widths:
C - Sizes 6½ thru 12 & 13
E - Sizes 6½ thru 12 & 13
EEE - Sizes 7 thru 11 & 12
Nos. 518 and 814-4213

Reg. \$35.95 **\$30⁹⁵** SAVE \$5.00

Men's YELLOW

MONKEY FACE

WORK GLOVES

By Wells Lamont

99¢ ea.

Limit 6 Pairs per Customer

COLORFUL WHITE SALE

SHEETS and CASES

WHITE - COLORED - PRINTS
Our entire stock of sheets and cases now reduced for this week only.

20% Off OUR REGULAR LOW PRICES

SALE ENDS SATURDAY, SEPT. 29

Men's ARCTIC GLACIER RUBBER INSULATED BOO

- Heavy Inner Insulation
- Reinforced Double Toe Box
- Deep Cleated Sole - Sizes 8-11

COMPARE AT \$26.95

\$19⁹⁵ pr.

MEN'S MATCH WORK UNIFORMS

Colors: Spruce Green, Olive Green, Navy and Brown.

Long Sleeve

SHIRTS

Size Small Only **\$9⁴⁷** ea.

Size 18-19-20 Only **\$10⁴⁷** ea.

PANTS

Waist Sizes 29-44 **\$10⁴⁷**

Waist Sizes 46-52 **\$11⁴⁷**

THIS WEEK ONLY - SALE ENDS SAT., SEPT. 29

SHOE SALE

OUR ENTIRE STOCK

Soft Spot

SLIP-ONS AND TIES

NOW REDUCED

\$5⁰⁰ Off

OUR ALREADY LOW PRICES

THIS WEEK ONLY

COMPARE AND SAVE \$\$\$ - SALE ENDS SAT., SEPT. 29

WE'VE GOT A SOFT SPOT FOR YOU.

FREE! A Soft Spot TEDDY BEAR

to the first 24 customers to purchase Soft Spot shoes.

BED BLANKETS

Size 72" x 90" Assorted Colors

Only **\$4⁹⁹** Regular \$6.98

COMPARE AND SAVE AT KRITZMAN'S

KRITZMAN'S

CASS CITY

NEW PLAYGROUND equipment at the Campbell Elementary School, Cass City, was a big hit with the kindergarten and first grade students Monday. The equipment was purchased with profits from candy sales. The school also purchased carpet for the library and paid for assembly programs and field trips with the money raised from the sales.

Silverwood man gets 30-day sentence

Monday, Circuit Court Judge Patrick Joslyn sentenced a Silverwood man to 30 days in the county jail for

destroying a jail room telephone.

Charles F. Vaquera pleaded no contest to the charge of malicious destruction of police property over \$100 stemming from an arrest Sept. 5. Joslyn accepted a plea bargain on two other charges, damaging a Tuscola County Sheriff's Department vehicle door and illegal entry of the Friends Bar, 9975 S. Silverwood Rd., Silverwood.

Vaquera, 3930 Clifford Rd., Silverwood, was also sentenced to two years' probation and a work release was granted for his jail sentence. He was also given credit for four days already served. Joslyn ordered Vaquera to pay a \$500 fine and \$500 in costs and restitution.

The first photograph of a President in office was made of President James Polk in 1849.

BETA VHS MOVIE RENTALS

- Ice Pirates
- Against All Odds
- Hardbodies

Sanyo Beta VCR \$379.00
13 Function/Wireless Remote

MICRO COMPUTER CENTER

116 E. Frank St. Caro
Ph. 873-5110
Next to the Strand Theatre

STRAND - CARO
Phone 673-3033

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

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

Held Over!

2nd big week!

Bill Murray, Dan Aykroyd and Harold Ramis in **GHOSTBUSTERS**
THE SUPERNATURAL COMEDY

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: 872-2696 Cass City

Letter to the editor

Prisoner looking for Pen Pal

Dear Editor,
This letter is written to express a very serious and pertinent matter, which you can assist me with in my appeal for correspondence and friendship. As a prisoner incarcerated, I regret that I do not have the necessary funds for you to publish my plea in your publication because I am in desperate need to establish contact with the outside world, and also I am being paroled to your city. I am very lonely, due to family and so called friends, having abandoned me. Rejection has become the norm rather than the exception, and this is very painful for me.

My sign is capricorn, I'm 5'9" tall and 150 lbs., formerly a hard working man and a business man. My interests are music, horseback riding and reading to write a few.

I'm uninhibited and have no racial hang ups and will write anyone who is willing to correspond with me.

Thank you for time and consideration.

Respectfully submitted
Douglas Allen No.166-377
P.O. Box 57
Marion, Ohio 43302

Please have the humane compassion to print my ad, plea in your paper. I do not wish to regress as many of my peers here have. Many here are hurt and bitter apathetic and have accepted defeat in the game of life. I want the chance to live, hence I have turned to you.

Letters to the Editor
The Chronicle welcomes letters to the editor.
Letters must include the writer's name, address and telephone number. The latter is in case it is necessary to call for verification, but won't be used in the newspaper.
Names will be withheld from publication upon request, for an adequate reason.
The Chronicle reserves the right to edit letters for length and clarity.
We will not publish thank you letters of a specific nature, for instance, from a club thanking merchants who donated prizes for a raffle.

Cash taken from Cass City home

Tuscola County Sheriff's Department Sgt. Lee Teschendorf was called to the Shirley Bell residence to investigate the theft of \$62.50 Sept. 13.

Bell, 4118 S. Seeger St., Lot 12, told Teschendorf that someone entered her home and took the money from a plastic jar in a cupboard in the kitchen. The trailer was unlocked.

Bell said that whoever took the money knew where it was kept because the trailer house had not been ransacked. The theft occurred between 10:00 a.m. and noon.

Sheriff's Department Deputies Wayne Newton and Jeffrey Bagocius were called to investigate the theft of a copper porch light from the Vida Champagne residence, 1779 Hawkins St., Deford.

Newton reported that the light was torn off the side of the house Sept. 16 between 5:45 and 9:30 p.m. When the light was pulled off from the house an electrical fuse was blown.

The light was valued at \$35. Deputy Roger Zelmer reported that a Pontiac man visiting his parents' house in Deford reported that his license plate had been taken from his car.

Kurt Zemke, 490 Fourth St., Pontiac, told Zelmer that the license plate was on his vehicle when he parked it Sept. 15. He reported it missing Sept. 16.

Zemke was visiting his parents, Mr. and Mrs. William Zemke, 5878 Bruce St., Deford.

A Kingston man was not injured when his car struck and killed a deer on Crawford Road about one quarter mile north of Severance Road.

Wade A. Smith, 17, 2500 S. Phillips Rd., Kingston, told Deputies Phillip Malory and Roger Cleaver that the deer ran into the path of his car. Minor damage was done to the Smith vehicle.

Banana Pops: Before they become too ripe, freeze whole bananas for banana-sicles.

Three charged with poaching

Three area residents pleaded guilty before District Court Judge Richard Kern Monday on charges of taking geese during closed season. The three were arrested for shooting eight geese Sept. 13.

According to Tuscola County Sheriff's Department records, a citizen reported that she saw the three men enter into a field and later heard them shooting at the geese in a gravel pit on Dodge Road, north of Shabbona Road in Ellington Township.

Tuscola County Sheriff's Department Sgt. Lee Teschendorf was the first officer to arrive on the scene. He reported that while he was talking to the citizen, he saw a van being driven on the property that belongs to John Karpovich, 3450 W. Caro Rd., Caro.

Teschendorf reported that while he was driving to the spot where the van was parked, one of the poachers saw the sheriff's vehicle

and ran into the woods. The van was parked behind a grove of pine trees.

Conservation Officer Juris Didrichson reported that after an investigation of the area, four freshly killed geese were found, along with several empty shotgun shells.

After questioning the owner of the van, Robert D. Warju, 23, 6196 Lakeside Dr., Cass City, Didrichson said that he found the names of Warju's accomplices. Warju was given a ticket charging him with taking geese during closed season and was told to have his accomplices contact the Michigan State Police Post in Caro.

Sept. 14, Clemens R. Koepf, 35, 2835 Dodge Rd., Cass City, and Donald O. Pomeroy, 22, 1277 Romain Rd., Caro, turned themselves in at the Caro Michigan State Police Post.

The three were each fined \$42 and ordered to pay court costs of \$33. In addition to

the fine and costs, each was ordered to pay liquidation damages of \$10 for each goose that they shot. Warju paid \$40, Koepf paid \$30 and Pomeroy paid \$10.

OPEN 7 P.M. CARO DRIVE-IN Phone 673-2722 STARTS 8 P.M.

First Run: Fri.-Sat.-Sun., Sept. 28-29-30

"Stunning! Not since the Beatles burst off the screen in 'A Hard Day's Night' has the sense of a new generation's arrival on the pop scene been so vividly and excitingly conveyed!"
—Kurt Loder, Rolling Stone

Prince

in his first motion picture

Purple Rain

AND

RODNEY DANGERFIELD

EASY MONEY

AN ORION PICTURES RELEASE

Next Fri.-Sat.-Sun.: "WOMAN IN RED"

Dr. Bradford enters practice in Cass City

Because Dr. James Bradford discovered that corporate life wasn't for him, Cass City has a new dentist.

Bradford joined Dr. Robert Green in Cass City Sept. 10.

Dr. Bradford has the unusual distinction of giving up a job in product engineering with the Kerite Company, Seymour, Conn., to enter University of Michigan School of Dentistry.

When he went back to school he was just six credits short of earning a master's degree in mechanical engineering.

While Dr. Bradford gave up mechanical engineering for dentistry, he did not lose interest in the field.

He is now restoring a 1967 Corvette in his spare time. Other hobbies include run-

ning, backpacking, skiing and scuba diving.

Dr. Bradford earned his DDS degree in April. A native of Detroit, he has moved to Cass City which he says is his first experience with small town living.

DR. JAMES BRADFORD

The Weather

	High	Low	Precip.
Wednesday	83	56	0
Thursday	80	38	0
Friday	72	49	0
Saturday	87	63	0
Sunday	70	64	.03
Monday	78	65	.01
Tuesday	70	40	.33

(Recorded at Cass City wastewater treatment plant.)

872-2252 **CASS CITY**

THURSDAY thru SUNDAY SEPT. 27-28-29-30 (4 DAYS)
THURSDAY IS "BARGAIN NITE"—8:00 ONLY
Friday-Saturday-Sunday 7:30 & 9:20

'Gremlins' is a wicked and funny movie!
STEVEN SPIELBERG
GREMLINS PG

Coming Soon: "THE KARATE KID"

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 F.D.I.C. Equal housing equal opportunity lenders

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

Ad Good Thru Sat., Sept. 29, 1984.

Cass City Foodliner

WE'VE GOT THE GOODS

Funk & Wagnalls New Encyclopedia Volume 5-\$4.49
Plus! When You Buy Volumes 5 You Can Purchase Funk & Wagnalls Hammond World Atlas (An \$11.95 Value For Only \$5.99)
Volume 1 On Sale Every Week For Only 99¢ At Participating Stores Only!

STORE HOURS:

Open to 7 p.m. Mon., Tues., Wed., Thurs. and Fri. to 9 p.m. Sat. to 6 p.m.

PACKAGE LIQUOR Beer & Wine To Go

COEGEL'S Polish Sausage \$1.59 lb.

Now On Sale: LOTTERY TICKETS

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.

Food Stamps & WIC Coupons Gladly Accepted

Rug Doctor Steam Cleaning Equipment to Rent

Produce!

Mac INTOSH or JONATHAN

Michigan Apples

79¢ 3 lb. Bag

Crunchy Crisp!

MICHIGAN Crisp Tender Celery Bunch

39¢

Look For Other In-Store Specials!

Fresh DONUTS Baked Daily

THIS WEEK'S SPECIAL

APPLE CIDER DONUTS 6/99¢

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 TABLERITE® Fresh Ground All Beef Hamburger 98¢ lb.

IGA TABLERITE® BEEF-BLADE CUT
Chuck Steak..... \$1.29 lb.
IGA TABLERITE® ARM OR ENGLISH CUT
Chuck Roast.... \$1.89 lb.
HOLLY FARMS or IGA TABLERITE® WHOLE or SPLIT
Fryer Breasts..... \$1.49 lb.
IGA TABLERITE® -CUBED
Pork Cutlets.... \$1.48 lb.

SUPER FRESH OCEAN PERCH OR BOSTON Scrod Fillets \$2.99 lb.
ECKRICH-REG.-1 lb. Pkg. Smorgas Pac..... \$2.29

CLAUSSEN-WHOLE OR SPLIT REFRIGERATOR-32 oz. Jar Pickles..... \$1.69
FAME-SLICED-1 lb. Pkg. Cooked Salami.. \$1.19

Thorn Apple Valley

THORN APPLE VALLEY-REG. OR BEEF-10 oz. Smoky Links \$1.29
THORN APPLE VALLEY Corned Beef Briskets..... \$1.79 lb.
THORN APPLE VALLEY-1 lb. Pkg. Sliced Bacon \$1.59
THORN APPLE VALLEY CHICKEN-1 lb. Pkg. Hot Dogs..... 79¢ lb.

CALIFORNIA Red Emperor Grapes 79¢ lb.

Bakery

OVEN-FRESH LUMBERJACK-1 1/4 lb. Loaf Split Top Bread 69¢
MACKINAW MILLING CO.-1 1/4 lb. Loaf Bran & White Bread 99¢
NABISCO-REG.-UNSALTED-16 oz. Premium Saltines 95¢

Bush's Beans..... 39¢
Post Cereal..... \$1.59
Cycle Dog Food..... 39¢
Wesson Salad Oil..... \$2.29
Butterfield Potatoes 3/\$1

Tide Detergent \$1.99
WHITEN YOUR WASH! Reg. or Unscented

IGA Coupon
STRAWBERRY-RED RASP. Smuckers Jam 25¢ OFF REG. PRICE
Limit 1-2 lb. Jar.....
Limit one coupon per family. Coupon and \$7.00 purchase required, excluding tobacco, alcoholic beverages or other coupon items. Expires Sat., Sept. 29, 1984.
N-R 85-8 ON EACH save 25¢

IGA Coupon
BEEF-BEEF LIVER, BACON Gravy Train Dog Food \$1.00 OFF REG. PRICE
Limit 1-25 lb. Bag.....
Limit one coupon per family. Coupon and \$7.00 purchase required, excluding tobacco, alcoholic beverages or other coupon items. Expires Sat., Sept. 29, 1984.
N-R 87-7 save \$1.00

IGA Coupon
BLACK Lipton Tea Bags \$2.29 OFF REG. PRICE
Limit 1-100 ct. Pkg.....
Limit one coupon per family. Coupon and \$7.00 purchase required, excluding tobacco, alcoholic beverages or other coupon items. Expires Sat., Sept. 29, 1984.
N-R 100-10 save 80¢

IGA Bonus Coupon
THORN APPLE VALLEY-REG.-HONEY Uncanned Ham \$3.00 OFF REG. PRICE
Limit 1-3 lb. Pkg.....
Limit one coupon per family. Coupon and \$15.00 purchase required, excluding tobacco, alcoholic beverages or other coupon items. Expires Sat., Sept. 29, 1984.
N-R 83-3 save \$3.00

IGA Bonus Coupon
BEEF-CHICKEN-TURKEY-MAC & CHEESE Banquet Pot Pies 4/\$1
Limit 4-8 oz. Pkgs.....
Limit one coupon per family. Coupon and \$15.00 purchase required, excluding tobacco, alcoholic beverages or other coupon items. Expires Sat., Sept. 29, 1984.
N-R 84-4 ON FOUR save 96¢

IGA Coupon
35¢ OFF LABEL Aqua Fresh Toothpaste \$1.49
4.2 oz. Tube.....
Limit one coupon per family. Coupon and \$7.00 purchase required, excluding tobacco, alcoholic beverages or other coupon items. Expires Sat., Sept. 29, 1984.
N-R 86-1 save 30¢

Dairy

HOMOGENIZED-Gal. Jug FAME Milk \$1.89
FAME-CHEDDAR-MOZZ.-8 oz. Pkg. Shredded Cheese 99¢
AZTECA-FLOUR-13 oz. Pkg. Tortillas 59¢

IGA Bonus Coupon
EARTH TONE OR WHITE PRINT Hi-Dril Towels 39¢
Limit 2-1 Roll Pkg.....
Limit one coupon per family. Coupon and \$15.00 purchase required, excluding tobacco, alcoholic beverages or other coupon items. Expires Sat., Sept. 29, 1984.
N-R 82-2 ON EACH save 24¢

IGA Bonus Coupon
ALL PURPOSE UNBLEACHED Pillsbury Flour 69¢
Limit 1-5 lb. Bag.....
Limit one coupon per family. Coupon and \$15.00 purchase required, excluding tobacco, alcoholic beverages or other coupon items. Expires Sat., Sept. 29, 1984.
N-R 81-1 save 30¢

Frozen

MINUTE MAID-REG.-MORE PULP-REDUCED ACID-100% PURE FROZEN-10-12 oz. Orange Juice..... \$1.09
EGG-HONEY & RAISIN-PLAIN-ONION-6 ct. Lender's Bagels..... 69¢
PREMIUM-1/2 Gal. Rnd. Ctn. Ice Cream \$1.99

Health & Beauty

REG. or CONDIT. LOTION-7 oz. Btl. TUBE-4 oz.-SAVE 46¢
Head & Shoulders \$1.79
SAVE 80¢-ORIG.-REG.-SUPER-SUPER PLUS
Tampax \$3.09
30 ct. Pkg.-SAVE 34¢
Digel Tablets 89¢

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. 29, 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. 29, 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. 29, 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. 29, 1984.

* Present this coupon with any one manufacturer's "Cents Off" coupon up to 80¢ face value, and get Double Savings!
* Only one Double Coupon per item.
* If disabled total exceeds retail price, Double will not be honored.

* This offer applies only to manufacturer's coupons. It does NOT apply to "Free" coupons or to retailer's coupons.
* Limit 1 per customer.
* Not valid with beer, wine, or tobacco product coupons.

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.

Purchase your IFC Fuel Saver by Oct. 15 and receive a free furnace cleaning and inspection. (Parts not included - all work done by Howard's Plumbing and Heating.)

BBC Industries, Inc. Products for Economic Energy

DAN'S AUTO & FIREPLACE SHOP
1445 N. KINGSTON ROAD DEFORD PH. (517) 872-3190

Shabbona Area News

Marie Meredith
Phone 672-9489

Mr. and Mrs. Joe Billot of Snover were Monday lunch guests of Mr. and Mrs. Voyle Dorman. They took Voyle to visit the doctor in Saginaw.

Mrs. Wilfred Turner spent the week end visiting Mr. and Mrs. Bruce Ake in Bay City.

Mr. and Mrs. John Fleming and family attended the wedding of their nephew and cousin, Dale Pickett, at Waterford Saturday.

Mr. and Mrs. Vern Geister of Marlette were Saturday evening callers of Mr. and Mrs. Ralph Smith.

Mrs. John Dunlap visited John Dunlap Sunday at Caro Medical Center.

Monica Smith, Laura and Scott Moore spent Friday overnight visiting their grandparents, Mr. and Mrs. Don Smith.

WOMEN'S DEPARTMENT

The Shabbona RLDS Women's Department met Thursday evening, Sept. 20, with Mrs. Don Smith. Marie Meredith and Betty Mackowiak were hostesses.

The meeting was called to order by Mrs. Dean Smith, leader. Worship was in charge of Mrs. Wilfred Turner. A reading was given by Mrs. George Krause.

Mrs. Don Richards of Cass City, district women's leader, was guest speaker. She gave a report on the women's retreat held at Blue Water Reunion Grounds near Lexington.

Lunch was served by the hostesses.

The Oct. 18 meeting will be with Mrs. Dean Smith.

Mr. and Mrs. Clinton Sadler of Lansing were Friday callers of his aunt, Mrs. Luella Smith, and also visited Mr. and Mrs. Richard

Loeding.

Mr. and Mrs. Mike Bubbin of Flint were Thursday morning callers of their aunt and uncle, Mr. and Mrs. Voyle Dorman.

Mrs. Andy Hoagg, Mrs. Howard Hill, Mrs. Gordon Ferguson and Mrs. Robert Wheeler spent from Thursday till Sunday visiting relatives in Milton, Ont.

Mr. and Mrs. John Gallagher of Saginaw, Mr. and Mrs. Brian Hall of Wayne

and Mrs. Bob Moore of Snover were Sunday guests of Mr. and Mrs. Dale Leslie and family.

Shabbona United Methodist Women will meet Wednesday evening, Oct. 3, at the church. They will have as guests, the Salem and Trinity United Methodist Women of Cass City.

Mr. and Mrs. Don Smith and Donnie visited John

Dunlap Sunday afternoon at Caro Medical Center.

Mrs. Merle Dorman of Snover was a Thursday supper guest of Mr. and Mrs. Voyle Dorman.

Mr. and Mrs. Ralph Smith were Sunday dinner guests of Rev. and Mrs. Harold Smith.

A number from Shabbona RLDS Church attended the district conference at Cass City High School Sunday.

18 attend BPW meet

Ron Hilla of Bad Axe, Detroit Edison representative, was guest speaker when the Business and Professional Women's Club met Wednesday evening at Veronica's Restaurant. Eighteen attended.

Mrs. Leota Anthes was appointed recording secretary to replace Mrs. Marie Groombridge.

The fall meeting of District 11 will be held at the Lapeer Country Club Oct. 7. The Almont-Imlay City area club will host the event.

Ashmore to be stationed in Maryland

Army Private Edward C. Ashmore, 19, a 1984 graduate of Owendale-Gagetown High School, recently completed his basic training at Fort Dix, N.J.

Ashmore, son of James L. Ashmore, 1838 Wooslide Court, Bay City, and Mrs. Linda A. Ashmore, 7560 Rescue Rd., Owendale, received training in drill and ceremonies, weapons, map reading and first aid.

He will be stationed at the Aberdeen Proving Grounds, Aberdeen, Md., where he will study small engine repair.

New books at the library

LAST ONE HOME by John Ehle (fiction). This story takes place in turn-of-the-century Asheville, North Carolina. It's a burgeoning little city, getting used to automobiles and electricity, but still tied to its mountain heritage. Pinkney Wright's family expects him to farm, but he moves his young wife, Amanda, and their small children to the city, where he prospers first as a storekeeper and then as a life-insurance salesman. Later, when "Pink" suffers a stroke, the family is divided by a struggle to control the insurance company. The relationship between Pink and Amanda, affectionate but often at cross-purposes, is effectively developed; their daughter Hallie's initiation into the mysteries of courtship and sex is also nicely rendered. These are people who, despite their life in town, derive strength from their mountain ways.

HEY, WAIT A MINUTE (I WROTE A BOOK) by John Madden and Dave Anderson (non-fiction). Madden is the genial CBS football analyst with the face of a boy and the body of two, the former coach of the Oakland Raiders, and the excitable "fraidy cat" in the Lite Beer commercials. In only the loosest sense is Madden's book an autobiography. The real purpose of this book is to entertain with mostly amusing anecdotes about Madden's days as a player, assistant coach, head coach, and television personality. Madden has a sense of humor (and the absurd) and a feel for unusual personalities - something he was surrounded by as a coach of the NFL's renegade Raiders and a protégé of that team's maverick owner.

THE WENDY DILEMMA: WHEN WOMEN STOP MOTHERING THEIR MEN by Dan Kiley (non-fiction). This book explores the plight of women who take refuge from life through excessive mothering of their men. Excessive is the key word, says the author, for mothering is a necessary function. But when the maternal instinct moves full force into the marital realm, it spells disaster. An overly protective woman is refusing to take responsibility for her autonomy; the result is a dead-end relationship. Kiley provides a test for self-evaluation, outlines the behavioral symptoms and their underlying causes and offers suggestions for resolving the dilemma, some concrete steps to take care to cast off Wendy on the way to achieving the more rewarding characteristics of the independent Tinker-bell, or at least tipping the balance in her favor.

Jeff Blue wins award

Jeffery R. Blue has been named a 1984 U.S. National Award winner by the U.S. Achievement Academy for his musical ability and leadership service. He was nominated for the award by Randy Wolfrum, minister of the East Arbela Church of Christ.

His name and biography will appear in the USAA yearbook. Jeffery attends Juniata Christian School and is the grandson of Mr. and Mrs. Vern McConnell of Cass City. His parents are Norman and Patricia Blue of Millington.

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

Telecommunicating in 1984

NOW YOUR TELECOMMUNICATIONS SERVICES COME FROM A NEW FAMILY OF COMPANIES.

As a Michigan Bell customer, you have been affected by recent changes in the telecommunications industry.

However - with few exceptions - the services previously available directly from Michigan Bell are still available to you... either from Michigan Bell or from one of our new Ameritech companies.

When federal action led to the reorganization of AT&T, Michigan Bell separated from AT&T and joined Ameritech, a new holding company headquartered in Chicago. Besides Michigan Bell, Ameritech's large family of companies includes a host of subsidiaries you may not have heard about, as well as the former Bell telephone companies in Illinois, Indiana, Ohio and Wisconsin.

How we and these other Ameritech companies may be of service in meeting your telecommunications needs is described in the following.

Basic Telecommunications Services: Residence and Business.

MICHIGAN BELL provides basic telecommunications services including dial tone, flat rate, or measured service, white pages telephone listings, line repair services, and disabled customer services. You can also get optional network services like Touch-Tone and Custom Calling services from Michigan Bell, and business network services such as Centrex and network transmission services for voice, data, and image. And we provide public telephone service as well as long distance service within Michigan Bell's service areas, including optional long distance calling plans.

Equipment: Business.
MICHIGAN BELL COMMUNICATIONS, INC., serves as Michigan Bell's sales arm for business network services, including Centrex. It provides complete business communications systems, offering products and equipment from a wide variety of telecommunications suppliers, including terminal equipment for The Centrex Universe™

Equipment: Residence and Small Business.
The new CONSUMER PRODUCTS DIVISION of MICHIGAN BELL COMMUNICATIONS, INC., provides telephone equipment for residence and small business customers, with ordering by phone and delivery to your home or business.

Directory Advertising.

Michigan Bell Yellow Pages advertising is now handled by AMERITECH PUBLISHING, INC., the publisher and provider of Michigan Bell Yellow Pages directory advertising, including Neighborhood, Specialty, Business-to-Business, and Travelers' Directories.

Mobile Communications Services.

MICHIGAN BELL offers tone and digital display radio paging in metro Detroit, Lansing, and Grand Rapids through our Bellboy Service™ agent... A Beeper Company.

Michigan Bell also provides Improved Mobile Telephone Service (IMTS) in most major Michigan cities.

Facts down the line.

We suggest that you watch for further informational messages in your newspapers and in your monthly telephone bills. Because your telephone business office is busily engaged in normal day-to-day telephone service matters, we are providing this toll-free number for our Let's Talk Center as a source for answers to the questions you may have about your changing telephone company. 1 800 555-5000.

IT'S AT&T WE'VE SEPARATED FROM... NOT YOU.

TELEPHONE NUMBERS FOR THE AMERITECH FAMILY OF COMPANIES

- Services: Residence and Business. Michigan Bell Let's Talk Center: 1 800 555-5000.
 - Equipment: Business. Michigan Bell Communications, Inc.: 1 800 628-1111.
 - Equipment: Residence. Consumer Products Division of Michigan Bell Communications, Inc.: 1 800 453-1300. Detroit Metro: 553-6200.
 - Directory Advertising. Ameritech Publishing, Inc.: 1 313 252-9200.
 - Bellboy Services. Michigan Bell (A Beeper Company, sales agent): 1 800 523-8773.
 - Mobile Phone Service. Michigan Bell: 1 800 482-5481 or 1 313 552-2000.
- NOTE: Telephone equipment and services provided by the Ameritech Companies may also be available through other companies.

THANK YOU
From
HILLS AND DALES HOSPITAL AUXILIARY
for making our
Auction Successful

Anrod Screen Cylinder	Konrad's Bakery & Restaurant
Albee True Value Hdwr.	Kritzman's Inc.
Allen Health Care	Lin's Hair House
Avon Products	Little's Funeral Home
Armstead, Ray Jr., C.P.A.	Marshall Distributing Inc.
Bauer Candy Co.	McConkey Jewelry & gifts
Ben Franklin	McMahan Auto Supply
Bigelow Hardware	Mutual Savings
Buds and Blossoms	Nothing Ordinary
Charmont	Old Wood Drug
Calka, B. A., Realtor	Ouvry Chev.-Olds Inc.
Cass City Floral	Paint Store
Cass City Oil & Gas	Oscar Brooks, Landscaping
Cass City Ford	Richards' Barber Shop
Cass City State Bank	Primary Vision
Cass Theatre	Parkway
Chappel, R. Paul, D.D.S.	Pillsbury Co.
Chemical Bank	Pine Cone Shop
Clare's Sunoco	Rabideau Motors
Clothes Closet	Randall Shoes
Coach Light Pharmacy	Rolling Hills Golf Course
Ceramic Shop	Scollon, Edward, D.V.M.
Doerr Ins. Agency	Temporary Plus
Eicher's Cleaners	Tea Caddy
Erla's Food Center	Teen Ranch
Esther's Body Shoppe	Thumb National Bank
Fort's Confectionery Store	Tim's Photos
D & F Signs	Trend Vendors
Georgine's	Trade Winds
Elmer Francis Builders	Special Scents
Farm Bureau Ins.	State Farm Ins.
Fuelgas	Thumb Cycle
Glasple, Kim, Attorney	Quaker Maid
Hair Benders	Veronica's Restaurant
General Cable	Village Service Center
Harris-Hampshire Agency	Wildwood Farms
Hillside Beauty Shop	Walbro Corp.
Helen's Beauty Salon	Karen Wallace Art Class
House, Clinton, Attorney	Colony House
IGA Foodliner	Lorn & Clark Hillaker, Auctioneers
Burns, John, Attorney	
Johnny's Family Inn	
Judi's Hair Design	

ERLA'S FOOD CENTER

IN CASS CITY

MEMBER TW FOOD MARKETS

BEER AND WINE

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

"Choice" Tenderaged
Porterhouse Steak \$289 lb.
T-Bone Steak \$279 lb.
 "Choice" Beef
Short Ribs \$129 lb.

Specials Good Thru: MON., OCT. 1, 1984

FALL OPENING SALE

PRODUCE

Red or Golden Delicious
Apples 3 lb. Bag **99¢**

Michigan
Blue Plums Per Lb. **39¢**

Michigan
Tomatoes Per Lb. **69¢**

Michigan
Cauliflower **88¢**

Cooking
Onions 3 lbs. **69¢**

Dear Valued Customer
 We are in the midst of doing some remodeling to better serve you. Please bear with us during this time.
 Thank You,
 Erla's Food Center

"Choice" Tenderaged Center Blade Cut
Chuck Roast **\$139** lb.

Erla's Homemade - Old Fashion
Ring & Stick Bologna or **Ring Bologna** **\$149** lb.

Fresh Genuine
GROUND BEEF CHUCK **\$129** lb.

Fresh Grade A Whole
FRYERS **55¢** lb.

Orange Drink
TANG **\$249** 6 qt. Ctn.

Hickory Smoked Mixed
Pork Chops **\$169** lb.

Smith's Wayside
Bacon **\$598** 12 lb. Box.

Eckrich Lunch Meats
Pickle, Olive Mac & Cheese **\$189** lb.

Fresh Whole
PORK LOINS **\$129** lb. SLICED FREE

Old Fashion Whole Smoked
HAMS **\$109** lb.

Erla's Homemade
Ring or Large Bologna or Skinless Franks **\$119** 10 lb. Box \$10.90 lb.

Erla's Homemade
Hickory Stick or Summer Sausage **\$169** lb.

Banquet® Frozen
FRIED CHICKEN **\$239**

Erla's Homemade Sliced
Pepperoni **\$189** lb.

Micell Shredded
Mozzarella Cheese 8 oz. Pkg. **\$119**

Log Cabin
Syrup 24 oz. Pitcher **\$188**

Swanson Mixin
Chicken 5 oz. Can **59¢**

Appian Way
Pizza Mix 12 oz. Pkg. **59¢**

McDonald's Low Fat
MILK **\$159** Plastic Gal.

Windex Window
Cleaner 22 oz. Trigger Btl. **\$129**

Ziploc Freezer
Bags 50 ct. Quart Size **\$199**

Puffs White or Ass't.
Facial Tissue 250 ct. Box **99¢**

Minute Maid Frozen
Grape Juice 12 oz. Can **79¢**

Jif Smooth or Crunchy
PEANUT BUTTER **\$229** 28 oz. Jar

Bessinger
PICKLES **\$179** 48 oz. Jar

Prince Dutch Wide or Extra Wide
Noodles **69¢** 16 oz. Pkg.

Dairy Fresh Soft
MARGARINE **89¢** 2 lb. Tub

Fabric Softener
Downy **\$259** 32 oz. Btl.

American Leader
Pineapple **59¢** 20 oz. Can

PEPSI THE CHOICE OF A NEW GENERATION

McDonald's
Cottage Cheese 24 oz. Ctn. **\$119**

McDonald's All Flavors Super Good
Ice Cream Half Gal. **\$185**

Thank You Cherry Pie
FILLING **\$119** 21 oz. Can

Morton
Salt 26 oz. Ctns. **3/\$1.00**

\$169 + dep. per 8-pack
\$219 Per 8-Pack + dep.

Hunt's Snack Pack Assorted 4 Pk.
Pudding **99¢**

Bush's Baked
Beans 28 oz. Can **77¢**

Robin Hood Reg. or Unbleached
FLOUR **\$399** 25 lb. Bag

Kellogg's
Pop Tarts 11 oz. Pkg. **88¢**

Split Top Butter Wheat
BREAD 20 oz. Loaf **79¢**

NOTE TO DEALER: For each coupon you accept as our authorized agent...
 Pepsi Bottling Group of Jackson, MI
 Offer Expires Oct. 1, 1984
 Good Only At:
ERLA'S FOOD CENTER
 CASS CITY
 \$1.00 off on two 8-packs.

Your neighbor says

Personal preference on seat belts use

Do you think that the state legislators should be allowed to enact a mandatory seat belt law? "No, I don't think that it should be up to the state to mandate it," Janet Hurley said. "I think that it should be up to the individual." She added that she did not wear seat belts.

She said that she felt that

in some accidents people would not have been injured so badly if they had a seat belt on, but in other cases people have been trapped in a car because they were wearing seat belts.

She added that about 18 years ago she got in an accident where a drunk driver made a left turn in front of the car she was in. She said that as a result of the accident she needed 14 stitches to close the cut on her head.

She said that she would not be in favor of having the factory install air bags in new cars because of the extra costs that would be added to the purchase price. She added it would also be expensive to have the air bag repaired after someone bumped into the car in a parking lot.

Hurley and her husband Roger live at 6530 Main St., Cass City. They have four children.

Obituaries

WILLIAM L. MARTIN

William Lavtor Martin of Deford died Sunday, Sept. 23, in Cass City following an illness of several weeks.

He was born April 7, 1912, in Clinton, Tenn., son of the late Mr. and Mrs. Walter and Alice Woods Martin.

He married Evelyn Vogan July 5, 1933, in Bowling Green, Ohio. They lived in Detroit before coming to Deford in 1965 from Inkster. Mrs. Martin died April 30, 1976.

Martin is survived by one daughter, Mrs. Carl (Helen) German of Deford; three granddaughters, Mrs. Michael Adams of Osceola, Ind., Mrs. Greg Reynolds of Deford and Mrs. Greg Conrad of Mishawaka, Ind.; three great-grandsons; one brother, Shirley Martin of Kingston, and one sister, Mrs. Raymond Bennett of Jacksonville, Fla.

Funeral services were held Wednesday at the Deford Community Church with Rev. Gerald Rodgers, pastor, officiating.

Interment was in Novesta Cemetery.

IRA G. ROBINSON

Ira Robinson, 90, Bad Axe, died Tuesday, Sept. 18, at Provincial House, Cass City, after a short illness.

He was born Oct. 21, 1893, at Cumber, son of John and Charlotte (Lewis) Robinson.

Robinson and Miss Leila A. Codling were married April 27, 1917, at Cumber. She preceded him in death May 12, 1957. He then married Mrs. Ethel (Jenny) Banks Dec. 5, 1957, in Detroit. She preceded him in death June 4, 1979.

He was a lifelong Sheridan Township farmer, retiring in 1958.

Surviving are two sons, Clifford Robinson, Uby, and Ira Robinson Jr., Roseville; two daughters, Mrs. Raymond (Marie) Griggs and Lorene Bowron, both of Bad Axe; 13 grandchildren; 35 great-grandchildren; six great-great-grandchildren, and two sisters, Mrs. Sarah Campbell, Uby, and Mrs. Lucy Hamilton, Royal Oak.

One daughter, Mildred; one son, Jack; three brothers, Lewis Robinson, John Robinson and Otis Robinson, one sister, Lucille Robinson, and two grandsons preceded him in death.

Funeral services were held at the MacAlpine Funeral Home, Bad Axe, Friday. The Rev. David A. Stout, pastor of First United Methodist Church, Bad Axe, officiated. Burial was in Elkland Cemetery, Cass City.

ANTONE WINTER

Mrs. Antone Winter, 77, 8962 N. Van Dyke Rd., Cass City, died Sept. 19 at the home of her son, Jack Metiva, Grayling.

She was born May 12, 1907 in Owosso. Her first husband, Ivan Metiva, died in 1963. In 1971, she married Merl Winter.

She is survived by two sons, Jack Metiva, Grayling, and Joe Metiva, Prescott, Ariz.; eight grandchildren, and 11 great-grandchildren.

She was a member of the Ladies Auxiliary of the VFW, Fairgrove Post 7486.

Funeral services were Friday, Sept. 21, at Briggs Funeral Home, Akron. Pastor David Burkett of the Colwood United Brethren in Christ Church, officiated.

Burial was in the Hickory Island Cemetery, Akron.

Eskimo glasses

The Eskimo make and use wooden "eyeglasses" with only narrow slits for eyepieces, to protect their eyes from glare reflected by ice and snow.

Farming a dangerous occupation

Farm accidents in Michigan kill 100 farm people each year and result in serious or disabling injuries for 1,000 more. Those statistics can be lowered if farmers will make accident prevention a management goal, according to Ron Converse, vice-president of the Michigan Rural Safety Council.

Converse, who is also risk and loss control manager for Farm Bureau Insurance Group, says that although the death rate from farm accidents has declined slightly over the past 10 years, agriculture remains among the high accident rate industries.

"One reason is that farmers lag behind industrial workers in the use of personal protective equipment. If the correct protective equipment were worn when the work called for it, the number and severity of farm work injuries and illnesses would decline," Converse said.

"Farming is a high stress occupation and often requires almost superhuman effort and endless hours, especially during planting and harvesting. People are in a hurry and pressured, and more apt to throw caution to the wind in an effort to get the job done. The final solution rests in making safety part of the daily farm routine and every farmer's management goal," he said.

Converse offers these suggestions to help farmers manage for better safety and health: Develop a safety and health plan tailored to your operation and those who live and work on your farm; carry out regular safety inspections of equipment and facilities; keep children off and away from machinery; use the right tools, see that shielding is in place and wear the correct personal protective equipment; take action to reduce stress and take work breaks to reduce fatigue.

Mr. Farmer

Read and Use

CHRONICLE CLASSIFIED ADS

- To sell or rent a farm
- To sell or buy livestock
- To sell or buy implements
- To profitably sell or buy anything

The Classified Section is Where Interested Prospects Look First

CASS CITY CHRONICLE
PHONE 872-2010

CLIP THIS COUPON AND

SAVE \$15

Regular \$64.95, Now \$49.95, on any pair of Legend high red on white basketball shoes.

Offer Good thru September 29, 1984

Remember our bargain basement where quality is always at a discount.

RANDALLS SHOES

DOWNTOWN CASS CITY PH. 872-5381

You Get Quick Results With The Classified Ads

3 DAYS ONLY
Thurs., Fri. & Sat.

VIDEO
RECORD TV PROGRAMS; AUTOMATICALLY!
(OR, WATCH ONE SHOW, WHILE RECORDING ANOTHER)

Over 1100 Movies For Rent Disc & Tape!

\$395
When Purchasing One Year Club

\$499.95 VFT 170

\$229.95 w.t.

\$389.95

\$477 w.t.

\$347 w.t.

\$167 w.t.

\$259 w.t.

\$249 w.t.

\$139.95

\$80.99 Reg. 179.95

LAZ-BOY CHAIR SALE OF THE YEAR!
save \$100 to \$200 ON EVERY SWIVEL ROCKER AND RECLINER IN STOCK NOW THROUGH SATURDAY

TV FROM OUTER SPACE. Schneberger's in Cass City!
Your Picture Window to the World!

General Electric Compact Freezer
5.3 cu. ft. capacity freezer is only 25" wide, counter-top height. CB-5DW. Everyday \$329.95. **\$259** w.t.

General Electric Built-In Dishwasher
Four-cycle wash selection, energy saver dry option. GSD-400. Everyday Low \$339.95. **\$249** w.t.

Whirlpool Microwave Oven
Automatic timer provides up to 15 minutes of continuous cooking. 0.8 cu. ft. oven capacity provides plenty of cooking convenience, sealed-in shelf, front panel cooking guide. MW-3000. Everyday Low \$199.95. **\$167** w.t.

General Electric
FREE \$15 VALUE MICROWAVE COOKING THERMOMETER. **\$70.95**

Whirlpool
SAVE \$52.95

Whirlpool Family Size Four Cycle Automatic Washer
Four automatic cycles: Regular/Heavy, Permanent Press, energy saving Short and Soak, cool-down care helps reduce wrinkles. LA-5300. Everyday \$379.95. **\$347** w.t.

Whirlpool 17 Cubic Foot Frost-Free Refrigerator
Power saving heater control switch, porcelain-on-steel liner, extra-deep door shelves. Bulk storage trivet, plated-steel full-width shelves, separate temperature controls. Everyday Low \$529.95. **\$477** w.t.

General Electric
FREE \$49.95 MOVIE CLUB MEMBERSHIP WITH PURCHASE. **REMOTE CONTROL** SAVE \$83.95
General Electric 8-Hour VHS Video Cassette Recorder
Features 1-event, 14-day programmable timer. Up to 8 hours of recording, four-function wired remote control with video scan. VCR-4002. Everyday Low \$459.95. **\$389.95**

19" Diagonal COLOR TV Model 19PC3704W
Our money-back promise is backed by a high performance chassis and picture tube for excellent picture quality.
Now Only **\$229.95** w.t. Limit One

VIDEO/ACCESSORIES

RCA
CONVERTIBLE VCR
• 4 EVENT - 14 DAY PROGRAMMABLE TUNER TIMER
• 3 WAY AC/DC CAPABILITY
• 11 FUNCTION REMOTE CONTROL (LEADERS STOP PAUSE/STEP FREEZE FRAME SLOW MOTION PICTURE SEARCH)
\$499.95

RCA
8 HR. VHS RECORDER
• PROGRAMMABLE
• ELECTRONIC TUNER
• REMOTE CONTROL
• TOP LOADING
• HI-SEEK SEARCH
• STOP ACTION
\$395

Whirlpool
SAVE \$32.95
AUTO DRYER
\$229.95

The Hot Dish System is Here!
SAVE \$400!

Portable AM/FM Stereo Cassette Recorder
With Two-Way Speaker Systems Cut 44%
SCR-10 by Realistic
Save \$80.99 Reg. 179.95

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

CLASSIC AMERICAN beauty scaled to your lifestyle and your budget!
SAVE 40%

ESCORT L 4 DOOR
Lease for lower payments with our Ford Authorized Leasing Program.
What is leasing?
There is nothing mysterious about leasing. Leasing is merely using someone else's property for an agreed-to period of time for an agreed-to schedule of payments. When you buy, you make a commitment to pay for the total lifetime of the car, and you usually "get something back" in the form of cash for the used car or a trade-in allowance. In leasing, you commit and pay for only that portion of the car's lifetime that you use.

VISA **FALS**
★ Instant Credit ★ Service After The Sale!

Cass City Ford Sales and Service
6392 Main St. • Cass City • 872-2300

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

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

Instant Credit
Service After The Sale!

Cass City Ford Sales and Service
6392 Main St. • Cass City • 872-2300

Hawk cagers post 1st win

The Cass City Red Hawks won their first game of the season Thursday at Cass City when Imlay City bowed in the final moments, 35-34.

Cass City trailed until the last 10 seconds when Cathy Britt sank a foul shot to put the Hawks ahead.

The visiting Spartans were crippled when four of

their players fouled out.

Cass City was led by Shannon McIntosh with 11 points. Kathy Lengleman, of Imlay City, led all scorers with 14 points.

Julie Burns of Cass City was effective on the boards with 12 rebounds. Helping McIntosh with the scoring were Britt and Sandy Welton, each with 7 points.

Seek information for stream project

Michigan sportsmen and water quality enthusiasts have until Dec. 1 to nominate trout streams for work under the Trout Stream Restoration Project, a five-year effort starting in 1985. The Project is a cooperative venture of the Michigan Wildlife Habitat Foundation, Trout Unlimited, DNR, and Gov. James J. Blanchard.

Local citizens are being asked to identify degraded streams and provide basic information about problem areas. Proposals should start with a local citizen, organization, or DNR biologist. The local sponsor must submit a nominating form which asks for identification of sites to be worked on, source of the problem(s), land ownership, maps (county, plat, topographic), and some indication of local support. Projects with local support will be given priority.

Each proposal must be reviewed by the District Fisheries Biologist, who will forward them to Lansing. DNR will make recommendations to a committee comprised of Trout Unlimited and Michigan Wildlife Habitat Foundation representatives. Several streams will be selected and prioritized for restoration over the next five years.

Under the agreement establishing the Trout Stream

Restoration Project, DNR will provide planning and technical assistance and Trout Unlimited fundraising and volunteer help. The Michigan Council of Trout Unlimited has earmarked up to \$10,000 for restoration projects. The Michigan Wildlife Habitat Foundation will administer the project and provide \$50,000 in seed money for the first year of operation. The Governor has pledged to seek future funding to continue the project under his promotion of Michigan tourism.

Much of Michigan's good trout water is choked with sediments from previous developments in the watershed. Research done by Michigan DNR and others has demonstrated that sediments, particularly sand, can be removed by digging sediment traps and stabilizing eroding banks. Once the source of sedimentation is removed, gravel will be exposed, providing a spawning bed for trout. Previous work has demonstrated that habitat conditions can be noticeably improved in just a short time.

Nomination forms can be requested from the Michigan Wildlife Habitat Foundation, 2325 S. Cedar, Lansing 48910, telephone (517) 484-9600. All proposals must arrive at a DNR district office by Dec. 1, 1984.

TAKING AIM - Kris Zachmann, Kingston, was one of the warriors at the Splat Ball war game last Thursday night.

Splat ball gets the adrenaline flowing, says Cass City warrior

An army of soldiers has invaded a woods in Ellington Township. Dressed in camouflage outfits and armed with pistols, they wait in ambush, ready to spring from their hiding spot and shoot the enemy with a "Splat Ball."

The game is Splat Ball, and the combatants who get killed return to their car to wait for the war to end so they can return to the battlefield and seek revenge on the man who shot them.

"It's a big kids' game," said Skip Speirs, a Cass

O-G falls to Cards in battle of cage stars

It was a battle of individual stars Tuesday night at Carsonville-Port Sanilac, pitting Owen-Gage's Linda Retford against the Cards' Terri Samfield.

For one night at least, Samfield's star shone a little brighter and the Bulldogs bowed again, 53-39.

In the individual duel

City resident who has formed a team with about 10 other residents. They participate in the Splat Ball wars about twice a month.

"I don't know what it is about it, but I really enjoy it," Speirs said. "It really gets the adrenaline going when you are going through the woods and you don't know when you are going to get zapped."

Splat Ball is a game that has been developed by Andrew Mataka, a grain inspector from Reese. Mataka said that he got the idea to start Splat Ball after playing a similar game,

Survival, in West Branch. Mataka and his partner, John Stoick, owner of Tri County Sports of Reese and Caro, started Splat Ball in July. The wars are held on property that Mataka owns on Hurds Corner Road, near Deckerville Road.

Mataka estimates that since July about 250 people have participated in the war games. He said that he felt that at least 95 percent of the people who have played the game have returned for a second time. One man has shown up for the games about 15 times.

"They play it once and they really enjoy it," he said. Mataka said that the object of the game is to capture the opponent's flag and return to the parking area. The first one back is the winner. He said that usually a team will keep one or two players back to guard the flag while the rest go out to seek the opponent's flag. Those who stay behind will hide in the thick brush and behind trees waiting for the enemy to come within range. He said that some teams have snipers waiting in trees, ready to pick off their enemy.

"I love it," said Frank Kietlyka, 27, Deford. "It is a good sport. I can waste more money in a bar and just get a headache."

It is not just men who come to play the games. Mataka said that he has two teams with three girls on each team. They come from Millington and Flint every two weeks to shoot it out with each other.

Each player is required to wear safety goggles to protect against a direct shot or having paint splattered in the eye. Mataka said that it is against the rules to shoot directly at the head, but sometimes in the heat of a battle people have been shot in the face.

"We get a fat lip once in a while," Mataka said. He described getting shot as like being snapped with a wet towel.

He said if someone does get paint splattered in their eye it feels about like getting soap in the eye. The sting lasts for about 30 minutes. Players are not to remove their goggles while they are in the battlefield. He said that soldiers are to give their opponents the opportunity to surrender instead of shooting them at point blank range.

Mataka said that he is looking into getting full face shields to protect the face from any accidental shootings.

He estimates that they have spent about \$10,000 for guns, camouflage outfits and other costs to start Splat Ball.

Thursday night there is an \$8 charge to play. Saturday and Sunday it is \$12. Included in the cost is a pistol, two tubes of splat balls and two tubes of CO2 propellant for the guns.

Each tube of splat balls holds 10 rounds. They are about the size of a marble and the paint inside splatters when it strikes someone. Camouflage outfits are also available to rent.

Mataka said that the pistols are accurate at about 30 yards, but that he has hit a person as far as 50 yards away.

When a person gets hit they are to raise their hands and shout that they are out. There are no wounds in Splat Ball. All shots are considered fatal.

He is presently working on plans to hold a large, two-day outing where soldiers would set up camps sites and do battle over the week end.

Mataka said that he has groups from Cass City, Caro, Vassar and other surrounding communities as well as groups from Sandusky, Millington, Bay City, Pontiac and Flint

CPS next at O-G

Bulldogs roll to win over Eagles

For Arnie Besonen and the Owen-Gage Bulldogs the stage has been set for their next game, the traditional homecoming event.

The Bulldogs are coming off a 12-6 win against Caseville Saturday to mentally prepare them for the Friday night game against the Carsonville-Port Sanilac Cards.

"We haven't lost too many homecoming games, and we don't expect to lose this one," Besonen said.

He said that he looks for the Cards' defense to give them a good game Friday. Besonen told his players to "expect the unexpected" from the Cards' many defensive sets. The scouting reports on CPS show that they will use three different types of defensive sets. The Cards are still looking for their first win this season.

Besonen said that they are going to have to play a conservative game against the defense, but they will still be passing in the homecoming contest.

One of the key players that the Bulldogs will have to stop will be Jason Lechyn, a small, fast halfback for the Cards. Besonen added that CPS will be using their passing attack against Owen-Gage.

"We have got to concentrate on the game and not the homecoming festivities," Besonen said. "Too many homecoming games have been lost because the players get too involved in the festivities and not the game."

Besonen said that they will be entering the Friday night game with a lot of minor injuries and bruises from their Saturday game against Caseville. "Caseville really hits," Besonen said.

In their Saturday game against Caseville the Bulldogs capitalized on a Caseville fumble to set up their first score about half way through the second half. Caseville was attempting to punt from their 12-yard line when the

punter fumbled the snap from center and Ed Dohring recovered the ball for Owen-Gage.

Two plays later, quarterback Reid Goslin scrambled over from the four-yard line to put Owen-Gage up 6-0. The extra point kick was blocked.

Caseville struck back on a 37-yard pass completion to tie the game at 6-6. Their extra point was also blocked.

With four minutes left in the game, the Bulldogs took the blocked extra point attempt and marched the ball down the field. With 1:30 minutes left in the game, Goslin ran over from the four-yard line to put the Bulldogs on top 12-6. The extra point was blocked.

Tom Jeffrey led the defensive attack with seven solo tackles. Goslin and Paul Thompson each had six solo tackles. Stu Stirrett and Steve Root each intercepted one Caseville pass.

The Eagles were held to 117 total yards offense. The Bulldogs had a total of 264 offensive yards gained. The Bulldogs also gave up 115 yards in penalties.

The homecoming game against Carsonville-Port Sanilac will begin at 7 p.m. Friday night.

NORTH CENTRAL THUMB

Kingston	2	0	3	0
Peck	2	0	2	1
Deckerville	2	0	2	1
North Huron	1	1	2	1
Owen-Gage	1	1	2	1
Caseville	0	2	0	3
CPS	0	2	0	2
Akron-Fair	0	2	0	0

Haircuts
\$4.00

Perms
\$20.00 to \$25.00

Now Open 3 Days a Week
Call Anytime For Appointment
Sal's Country Clipper
1231 Englehart Rd., Deford Phone 872-4176

How can you guarantee that you could replace your home?

No problem.

Auto-Owners Homeowners Policy offers optional *guaranteed home replacement* cost coverage for homes that qualify. It's broader coverage—so you'll never run out of money for covered losses. It may be more economical than your current policy that doesn't include guaranteed home replacement. Just ask your "no problem" Auto-Owners agent to tell you how Homeowners protection can be no problem for you and your home.

Call or Stop By

Harris-Hampshire Agency, Inc.

6815 E. Cass City Road Cass City 872-4351

FOR SALE

The home and lot located at 4215 Sherman Street, Cass City, and known as the Elizabeth Spencer home is to be sold "as is" by sealed bid.

Extensive water damage to home.

Arrangements for inspection of premises may be made at THE CASS CITY STATE BANK.

Sealed bids will be received until 11:00 a.m. Saturday, October 6, 1984, at THE CASS CITY STATE BANK at which time they will be opened.

Bids must be accompanied by a 10% deposit of the bid price with balance to be paid as soon as transfer of ownership can be completed.

The right is reserved to refuse any and all bids.

F. B. AUTEN, ATTY.-IN-FACT

STORY TIME

at
RAWSON MEMORIAL LIBRARY

For 3 and 4 Year Olds

EACH THURSDAY OR FRIDAY IN OCTOBER

10:30 a.m.

Register Now for Either Thursday or Friday

Puzzled with your Wedding Plans?

We'll help you solve them...

Even for the simplest wedding there are many details to be attended to and questions that arise in planning the wedding. Every bride wishes her wedding to be just perfect. To help you prepare for that wonderful day, we have compiled a list of questions most commonly asked by the bride-to-be. The answers are taken from authoritative sources on etiquette. May your wedding day be a perfect one, from the time you say "yes," to your joyful departure in a shower of rice!

Cass City Chronicle
Phone 872-2010

Cass City favored to beat Marlette

Hawks post first win of grid year

The Cass City Red Hawks will be heavy favorites to chalk up their second victory in three Thumb B Association starts Friday at Marlette.

The Hawks will be entering the game fresh from a convincing 26-0 victory over Imlay City last week at Cass City.

A combination of long drives and big plays keyed the Hawk win. After holding the Spartans after the kickoff, Cass City marched down the field to score and it looked like it was going to be a laugher for the Hawks all the way.

Taking the ball on their own 41, Cass City marched for a touchdown in just six plays. The first play gained 11 yards. Greg Erla, playing fullback for the first time, then bounced through for 25 yards for a first on the 19. Joe Viney scored from 15 yards out with 8:12 left in the period.

Imlay City held the ball for just three plays and the Hawks were on the march again. The Hawks moved for a first on the Imlay City 32-yard-line but a penalty halted the drive and from then to the fading moments of the half the visitors dominated.

Early in the second quarter a key defensive play turned the game around. The Spartans started a drive on their own 48. A balanced pass and run attack moved the ball down the field for a first and goal from the four. A running play moved the ball to the two.

On the next play, Bryan Beecher blitzed into the Spartan backfield and smeared the quarterback for a five-yard loss to kill the drive.

D. Speirs wins bow competition

The fourth annual "Stick 'Em in the Middle" archery contest was held Sunday afternoon, Sept. 23, at the home of Skip and Ellen Speirs. Thirty-seven persons attended the cooperative cookout and competition.

Dave Speirs was awarded the winner's plaque by last year's champion, Jerry Langmaid. Speirs had 80 points out of 90 possible. Harvey Bell was runner-up. Other archers competing were Stan Guinther, Skip Speirs, Ed Stoutenburg, Wayne Heckman, Brian Warju, Ron Speirs and Scott Horner. Completing the list are Jim Meininger, John Luana, Jeff Hanby, Sean Little and Mike Ware.

From that point the Hawks dominated the game. Only the clock kept them from scoring again in the first half. Starting from the seven, Cass City marched smartly down the field for four first downs

and a first on the 18. Running out of time, Cass City took to the air and the drive fizzled when John Murphy intercepted a Beecher pass.

The defense set up the second touchdown of the night. Dan Smith intercepted a Spartan pass and brought it back to the Imlay City 35.

Viney broke over right tackle for 30 yards and the touchdown with 1:55 left in the third quarter. Beecher's run for extra

points failed. A couple of penalties in the fourth quarter led to a Hawk marker. The first came on a roughing the passer penalty. The second, with fourth and four, came on a Spartan offside.

Given new life, Cass City took advantage of it. Big play in the drive was a 26-yard gallop by Viney to the 3. Tracy Lapp ran the ball over at the 9:41 mark in the quarter.

The final marker came with about a minute left when Don Englehart went over from the five.

Rod Anker was a stand-out on defense. He was credited with 22 points under Coach Don Schelke's ratings for defensive work. Beecher was second with 12

points. On offense, Viney gained 100 yards in eight tries and Erla netted 53 in 11 carries.

JV RESULTS

Thursday night the Cass City Junior Varsity defeated Imlay City, 26-6. The JV team has won over Tawas, 22-6, and lost to North Branch, 3-0, in previous games.

The Freshman squad has lost to North Branch, 34-6, and Almont, 34-20.

THUMB B ASSOCIATION

Team	League	All
Lakers	2	0 3 0
North Branch	2	0 3 0
Caro	1	1 1 2
Bad Axe	1	1 1 2
Vassar	1	1 1 2
Cass City	1	1 1 2
Imlay City	0	2 0 3
Marlette	0	2 0 3

Rushing plays 50 32
Yards rushing 289 138
Passes complete 4-15 5-16
Yards passing 46 36
Passes inter. 1 3
Penalties, yds. 3-20 2-20

TRACY LAPP ran around his own right end for a good gain, with Troy Sweeney leading the way. Imlay City's Scott Romine comes up to make the tackle.

Girl runners struggle

Hawks cross country boys' team second in Thumb B

Cass City boys continued strong performances in cross country competition while the girls have not yet lived up to pre-season expectations of Coach Doug Grezeszak.

The boys won an invitational Saturday at Akron-Fairgrove in competition with seven other schools including the four teams that are expected to be in contention in regional competition this fall.

Cass City finished first with 56 points. Unionville-Sebewaing was second with 58 points and Capac third with 60 points. Other schools finished in the following order: Capac, 86 points; Mayville, 111 points; Michigan Lutheran Seminary, 120 points, and Harbor Beach, which did not finish.

Greg Parker of Capac won the meet with a clocking of 16:35. Scot Long of Sandusky was second in 16:44. Kevin Bliss was third, 17:34, and Kurt Bliss, fourth, 17:38.

Places of other Cass City runners were: Del Kostanko, 8; Brett Toner, 15; Jim Schmaltz, 26.

In the girls' competition, Cass City finished last among the four teams that fielded complete teams. Three of the seven teams did not have five runners.

Capac dominated the meet with a score of 17. The Chiefs had the top two runners, Suzy Stansberry, first in 19:42, and Lisa Behnke, second in 20:45.

Harbor Beach, 49; Sandusky, 60, and Cass City, 100 points, followed.

Best runners for Cass City were Ann Leslie, 22rd, and Dawn Schmaltz, 23rd.

LEAGUE MEET

The first of three Thumb B Association meets was held Tuesday, Sept. 18, at Marlette. As expected Caro dominated the competition, winning both the boys' and the girls' competition.

In the competition all seven teams compete against each other on a dual race basis. The results count for 25 percent of the season's standings.

Caro was undefeated and Cass City lost only to the Tigers. The standings are:

Team	W	L
Caro	5	0
Cass City	4	1
Vassar	3	2
Marlette	2	3
N. Branch	1	4
Lakers	0	5

The best time was posted by Josh Monte of Caro in 16:45. Close behind was Cass City's Kevin Bliss with a clocking of 16:56.

Other Cass City finishes were: Kurt Bliss, 7; Del Kostanko, 8; Russ Auten, 16; Jim Schmaltz, 26, and Mike Jones, 31.

Among the girls, just three teams fielded complete squads. Caro finished, 2-0; Marlette, 1-1, and Cass City, 0-2. Kristy Wilson of North Branch was first in a time of 21:00. Best Cass City runner was Chris Tuckey, who was ninth with a

time of 22:35. Other Hawk runners and their place of finish were:

Ann Leslie, 19; Denise Cooper, 26; Carolyn Tuckey, 27; Dawn Schmaltz, 28.

This We Believe

War and Hypocrisy

Over a decade ago America lost her first war in her long, illustrious 200 year history, when she fled Viet Nam. The final days of America's involvement were embarrassing to say the least as millions of dollars worth of war material was left behind as thousands of G.I.'s scammed for rescue ships, planes and helicopters, leaving the South Vietnamese to their merciless taskmasters from the north.

That war was lost, not because our men did not fight well. Nor were they improperly provided the means by which they could wage war. The problem came from within...right here at the home base, with hundreds of thousands of anti-war beatniks parading against the war effort; college campuses in revolt, and with prominent personalities like Jane Fonda traipsing off to Hanoi to aid and abet the enemies' cause, coming back to tell us what peace-loving people their leaders were and how well treated were our captive G.I.s. (Remember when we used to call that "treason"?)

The news media did not help either. Every night on the 6:30 news, the major

networks filled our living rooms with film clips on the horror of the Viet Nam war. Marines marching through booby-trapped jungle paths; soldiers eating cold Army rations. And there was napalm, cluster bombs, B-52's, etc. etc. If television had been around in WW II we never would have won!

But now another war is being waged; not by the war-mongering Americans but by the peace-loving Russians on a totally helpless people called Afghans. And they have been doing it for several years with hardly a whimper from Jane Fonda or CBS. The armies of Russia are committing one of the most massive campaigns of savagery in recent history. Cities are bombed into oblivion; civilians are massacred by the thousands. Men, women and children are summarily shot, while homes are looted and the women raped. Our own State Department says the Soviet actions in Afghanistan are "intolerable by any standard of civilized behavior," yet our State Department seems to be the only voice sounding an alarm!

That is calloused hypoc-

ry. Where are the hundreds of thousands of peaceniks now when Afghanistan is being reduced to rubble? Why are the T.V. networks so reluctant to zero in on this terrible incidence of genocide when it involves Russia when they worked overtime showing Americans scenes from Southeast Asia?

True, it is admittedly more difficult for U.S. reporters to observe events in Afghanistan than in Viet Nam, but it is not that difficult. "It would appear," said the State Department, "that the Soviet Union believes that the world is either unaware of or no longer cares what it is doing in Afghanistan and is willing to employ any means, no matter how brutal, (but) we cannot stand silently by and witness this slaughter."

Maybe we need to write our congressmen and senators about it and demand a more vocal outcry by our government and by the U.N. and other international agencies. One thing is certain...Jane Fonda won't do it!

Pastor John R. Wood
 First Baptist Church,
 Cass City
 Adv.

THUMB NATIONAL IS WORKING TO MAKE THINGS EASIER FOR YOU...

Thumb National Bank's people are working to make things easier for you. It's people like Jim, Bud, Nelson, Paul, Ruth and Joanne at our Pigeon office, and Mac, Curt and Rich in our Cass City office, who work hard, so you don't have to. Thumb National Bank and Trust has been a cornerstone of the community since 1895.

During the past 90 years our people have been working hard to become the bank you've grown to trust. Thumb National Bank and Trust, a cornerstone of the community since 1895, with offices in Pigeon and Cass City.

Member FDIC
 Our Pride Is
 Showing Since 1895

Last day to make your Christmas Club payment is October 10.

Wedding Announcements and Invitations

Catalogs loaned overnight

FREE SUBSCRIPTION WITH EACH ORDER

The Cass City Chronicle
 Phone 872-2010

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

Six-week agriculture tour

Amie Hedley studies European farming

For Amie Hedley, an interest in farming has given her the opportunity to make friends with people who share the same agricultural background. It was because of this interest that she was selected to repre-

sent the United States in an Agricultural Youth Exchange program that toured Europe for six weeks this summer. Hedley, the 1984 salutatorian for Unionville-Sebewaing Area High School, was

one of 30 students in a delegation that was selected to study European farming methods. The Agricultural Youth Exchange program is part of People to People International, a federally sponsored organization to

promote goodwill and better international understanding.

During her European tour she stayed with host families in Greece, France and Switzerland, where she was given the opportunity to actually work on the farms. While in Europe she also visited Italy and Yugoslavia.

In Greece she stayed with a family that owned a small butcher shop. She said that the health regulations were not very strict because there was no refrigeration for the meat in the shop. In the morning the butcher would slaughter a goat and hang the carcass on a hook in the open air. Throughout the day flies would be crawling on the exposed meat. Hedley said that people would come to the shop and the butcher would cut off a piece of meat to sell to the shopper.

She reported that in the southern European countries the farm equipment was outdated and most of the work was done by hand. The farther north she traveled, the more modern the farm equipment became and the farms were larger.

She said that in Greece the farms were very small. Most were only about 10 acres. Because of the lack of rainfall the crops had to be irrigated. The main crops in the area were hay for the animals and fruit and vegetable crops.

Hedley said that in France a lot of the farmers were involved in cooperative farming groups. The farmer still owned his farm, but the farmers in the cooperative would all work together for the cooperative.

"This way they didn't have to own so much equipment and they had a lot more security by working together," she said. Some of the farmers in the cooperative would own the land and others would provide the machinery for growing the crops. All income would be split between the farmers. Usually six to eight farmers would be in the cooperative.

In Switzerland she stayed with a family that owned what was considered to be a large farm, about 60 acres. The family milked about 19 cows and raised cherries and peas. Although they did have milking machines, Hedley said that they were about 20 years behind the modern milking machines that are used in the United States. They still had to carry the milk by hand to be kept in a milk can until

it was picked up by a milk hauler.

Hedley said that all produce is sold through the Swiss government and that they set a limit on how much a farmer can sell. She said that some farmers didn't milk all of the cows that they had because then they would be producing more milk than the government would allow. The Swiss farmers are set on a wage scale that pays them about 90 to 95 percent of what an average factory worker makes. She added that some of the farmers in the less fertile mountain areas earned about 60 to 65

percent of what the factory worker made.

"You couldn't get ahead, even if you were an excellent farmer," she said. She added that some of the young farmers went to college to learn more productive methods of farming. But because of the government regulations they were unable to profit from their new skills.

When she told people that her father had a 900-acre farm they were astonished. One girl on the tour came from a western state where her father owned a 40,000-acre ranch.

She said that the family

was able to support themselves comfortably on the 60-acre farm. They had a large house and owned three cars.

Hedley observed that France and Switzerland used a lot of John Deere and International Harvester equipment.

All of her time wasn't spent on farms. While in Europe she had the opportunity to visit Paris, Rome and other tourist attractions.

She said that because of the popularity of the television shows Dallas and Dynasty, most of the people thought that the average

American was like the actors on the shows. She said that people were relieved to find out that Americans aren't like the characters portrayed.

Hedley received donations to help her pay for the \$3,600 tour from the USA High School Future Farmers of America chapter, the Sebewaing Lions Club and a local grain elevator.

She recently began attending classes at Michigan State University, where she plans on studying agricultural communications.

Amie is the daughter of Mr. and Mrs. Barry Hedley, Hoppe Rd., Unionville.

AMIE HEDLEY is no stranger to the farm equipment on her father's cash crop farm in the Unionville area. Hedley recently returned from a tour of European farms as part of an international student exchange program.

PIT STOP - The lure of the open road took a back seat to the lure of a little rest and relaxation Saturday noon for a group of bicyclists. Three couples who live in Detroit and started a trip from Marlette paused for refreshments in Cass City. Their trip was to have taken them to Caseville, with the return trip to Marlette slated Sunday.

No injuries in 3-car accident

Michigan State Police Trooper Dale D. Stevenson reported that there were no injuries as a result of a three-car accident on M-46 and Hurds Corner Road Sept. 15 at 11:30 a.m.

Stevenson said that a car driven by Marion G. Russell, 64, 3515 Hurds Corner Rd., Mayville, was making a left turn onto Hurds

Corner Road when a vehicle driven by Maybelle H. Saries, 52, 5340 S. Kingston Rd., Kingston, was struck in the rear by a third vehicle and forced into the rear

of the Russell vehicle.

The driver of the third car, Franklin E. Davis, 65, Box 486, 650 Third Ave., Cusdworth, Sas-

katchewan, Canada, was issued a ticket for failure to stop in an assured clear distance. All three vehicles suffered minor damages and were driven away.

Correction

In a story last week on the Cass City Junior Gun Club, Bob MacKay was listed as president of the Cass City Gun Club.

John Connolly is the president. MacKay is the treasurer for the club.

How to contact your legislators

U.S. Senator Carl Levin, Russell Senate Office Building; Washington, D.C. 20510, telephone (202) 224-6221. (District is all of Michigan.)

U.S. Senator Donald W. Riegle Jr., 1205 Dirksen Senate Office Building; Washington, D.C. 20510, telephone (202) 224-4822.

U.S. Rep. Bob Traxler (8th District) 2448 Rayburn Building, Washington, D.C. 20515, telephone (202) 225-2806. (8th District includes Tuscola, Huron and Sanilac Counties.)

State Sen. James Barcia (34th District), Michigan State Senate, Room 127A Capitol Building, Lansing, Mich. 48909, telephone (517) 373-1777. (District includes Tuscola and Huron Counties.)

State Sen. Dan L. DeGow (28th District), Michigan State Senate, Room 802 BSF, State Capitol, Lansing, Mich. 48909, telephone (517) 373-7708.

State Rep. Dick Allen (77th District), Michigan House of Representatives, Room 220½ Capitol Building, Lansing, Mich. 48909, telephone (517) 373-0476. (District consists of Tuscola and Huron Counties.)

State Rep. Keith Muxlow (78th District), Michigan House of Representatives, Room 220½ Capitol Building, Lansing, Mich. 48909, telephone (517) 373-0835. (District includes Sanilac County.)

PUT
WANT ADS
TO WORK FOR YOU
The
Cass City Chronicle
Phone 872-2010

SUMMER T-SHIRTS
50% off
Reg. Price

BEN FRANKLIN
Cass City Where everything you buy is guaranteed!

PRICE BREAK

ARTCARVED SILADIUM® HIGH SCHOOL CLASS RINGS
Every ring is backed by the ArtCarved Full Lifetime Warranty. This offer expires November 30, 1984 and is to be used only for the purchase of ArtCarved Siladium high school class rings.
PLUS up to \$36 worth of custom features FREE!

\$74.95 NOW ONLY WITH THIS AD

ARTCARVED CLASS RINGS

McCONKEY JEWELRY AND GIFT SHOP
Phone 872-3025
873 J-0000 BRING THIS AD
Cass City

BIG BROTHERS and BIG SISTERS
Presents
BROADWAY REVUE
"Four by Four and More"
Broadway's brightest songs by four musical comedy professionals: Jean Reed Bahle, Kirk Swenk, Mary Gamble Hyatt and Stephanie LeTourneau.

SATURDAY
SEPT. 29 - 7:30 p.m.
at
Vassar High School Auditorium

PRESBYTERIAN CHURCH
BAKE SALE and RUMMAGE SALE
THURSDAY
OCT. 4
Starting At 9 a.m.
at Church

SPONSORED IN COMMUNITY INTEREST BY
The Cass City State Bank

At annual meeting Saturday

Farm Bureau OK's building purchase

At the 1984 Farm Bureau annual meeting Saturday night, members voted in agreement to a proposal to relocate their office from the Wells St. location to the old AAA building, 1023 E. Caro Rd., Caro. The annual meeting was held at the Brentwood in Caro.

Jeffrey Monte, chairman of the building study committee, reported to the members that originally the 416 Wells Street location had a central location for Farm Bureau members. But with the grain and petroleum cooperative having been moved, the present location no longer offers the visibility and accessibility that the members need.

Dave Kolatz, the last Farm Bureau Insurance agent to leave the Wells Street location, said that he moved out because he felt that he didn't have the visibility to compete with other insurance companies located on Main St. He said that in the Wells St. area there was only the Michigan Employment Security Office to attract potential customers to the immediate area.

He told the members that if the agreement to purchase the new building and the actual purchase went through, he would relocate his office to the new build-

ing. He added that he felt that the new location would give him the visibility and parking space that he needed for his insurance agency.

Currently the building is occupied by Stille's Western Store, St. Clair Realty, the Clip Joint and Consumers Power Co.

The cost of the new building is \$140,000, which is available to the Farm Bureau members on a 20-year land contract. Monthly payments will be \$1,032.20.

The insurance group agreed to an amendment to the proposal that would require them to pay part of the moving and closing costs, place an agent in the office, and pay for part of the maintenance costs of the building.

The sale of the Wells St. office is expected to generate about \$95,000, which will be applied to the land contract.

Members also agreed to a \$3 per year special assessment that, if needed, would be used to assist in paying for the new building. The assessment would begin in 1986, and continue until the building is paid for.

ELECTIONS

Members elected Barbara Mohr to serve as dele-

gate at large for the Tuscola County Farm Bureau. In an executive board meeting she was selected to serve as president of the board of directors. This is the second year that Mohr will be serving as president. Her term as director at large will last for three years. The position of president of the board is selected each year.

Also in the executive meeting, the board members elected Barry Hedley, District 6 representative, to continue as vice-president and Gary Marker, director at large, to serve as the third member on the executive board.

During the regular meeting, members elected Terry Boyne to serve as District 2 representative; Kirk Briggs will represent District 4, and Duane Hickey will represent District 5.

RESOLUTIONS

Farm Bureau members approved two proposals on the county level, three at the state level and two at the state level.

At the county level, Farm Bureau members will support the county commissioners on two proposed millage increases. Proposition 1 is for a 0.50-mill in-

crease for five years to be used for capital improvements. Proposition 2 is for a five-year 0.25-mill increase to be used for the county building and site fund.

At the state level, they requested that the reapportionment of property be only allowed once every 10 years, following the federal census. The proposal states that they feel that the reapportionment is being used to insure the dominance of one political party over another.

The members also went on record as opposing the Voter's Choice issue on the November ballot.

Those attending the meeting also agreed to support the Michigan Bean Commission on developing

a long range plan for the growth and prosperity of the production of Michigan beans.

At the national level, members agreed to request the Agricultural Stabilization and Conservation Service to use the United States Department of Agriculture figures to determine the projected yield.

Also at the national level, they requested that the farm sector should work together to present a unified front regarding farm policy. Also they requested that accurate figures should be used to determine a true total cost of farm production for government policy planning.

given to Michael Hedley, Kail Ponder, Randy Buckmaster, Robert Goodchild and Jay Wisenbaugh, who represented the county at the young people's citizenship seminar.

Communicator of the Year awards went to Brett McLaughlin of the Tuscola

County Advertiser and Ted Maddox of radio station WKYO in Caro.

The Regular Meeting of Village Council

An acknowledgement and congratulations were given to Greg Mohr and Gene Harrington, who presented the county at the district discussion meet.

Outstanding 4-H members Tim Ruggles and Mary Palmreuter received an acknowledgement and congratulations on their 4-H participation.

The regular meeting of the Cass City Village Council was held Aug. 28, 1984 at 7:00 p.m. at the Municipal Building. All Trustees were present with the exception of Trustee McIntosh.

Dr. Edward Scollon, representing the Cass City Jr. an acknowledgement and congratulations on their 4-H participation. The regular meeting of the Village Council was held Aug. 28, 1984 at 7:00 p.m. at the Municipal Building. All Trustees were present with the exception of Trustee McIntosh.

The minutes of the regular July meeting were approved as presented.

The July Financial Statement was reviewed.

The Treasurer's report was reviewed showing 90.6% of the taxes collected to date. A motion was made by Trustee Helwig and supported by Trustee Stahlbaum that the collection period for taxes be extended until Oct. 15, 1984 or until the County Treasurer calls for delinquent taxes. Motion carried 6 yeas, 0 nays.

A motion was made by Trustee Stahlbaum and supported by Trustee Weaver that the bills be approved for payment as presented. Motion carried 6 yeas, 0 nays.

Streets and Parking Committee reported on the progress of North Seeger Street.

Parks and Promotion Committee reported that the Rotary Club will donate \$500.00 plus labor to establish a small park on Main Street between Ale and Sherman if the Village would agree to remove old drives, replace curb, and maintain the park. A motion was made by Trustee Stahlbaum and supported by Trustee Davis to enter into a lease agreement with Chemical Bank on the above described property for \$1.00 per year with maintenance of the grounds to be taken care of by the Village. Chemical Bank will have the option to sell the property at any time with the Village having the right to remove any movable structures. All plans for landscaping, etc. are to be approved by committee through the council. Motion carried 6 yeas, 0 nays.

A copy of Senate Resolution 556 requesting the DNR to extend the deadline date for landfill closures from Sept. 1, 1984 to March 1, 1985 was reviewed. The DNR has yet to reply to this request. They also reported that a self evaluation checklist concerning revenue sharing handicapped regulations will be submitted at the next regular meeting. Clinton House, Village Attorney, was present and presented a proposed Ordinance relative to the collection, handling and disposal

of all garbage, rubbish, yard waste and other waste materials in the Village and a garbage and trash bid specification for the council to review and comment on at the next regular meeting.

The Superintendent's report was reviewed.

A motion was made by Trustee Helwig and supported by Trustee Weaver to adopt a resolution designating James T. McCann as Cass City's Emergency Services Coordinator. Resolution passed 5 yeas, 0 nays (attached).

A motion was made by Trustee Stahlbaum and supported by Trustee Helwig that the meeting be adjourned. Motion carried 5 yeas, 0 nays.

Joyce A. LaRoche
Village Clerk

U.S. Department of Housing and Urban Development
Federal Disaster Assistance Administration

DESIGNATION OF APPLICANT'S LOCAL AGENT

RESOLUTION

BE IT RESOLVED BY Village Council of Cass City, THAT James T. McCann, Emergency Services Coordinator, 420 Court St., Caro, Michigan 48723, 517-673-5999, is hereby authorized to execute for and in behalf of the village council of Cass City, a public entity established under the laws of the State of Michigan, this application and to file it in the appropriate State office for the purpose of obtaining certain Federal financial assistance under the Disaster Relief Act (Public Law 288, 93rd Congress) or otherwise available from the President's Disaster Relief Fund.

THAT Village Council of Cass City, a public entity established under the laws of the State of Michigan, hereby authorize its agent to provide to the State and to the Federal Disaster Assistance Administration (FDAA), Department of Housing and Urban Development (HUD) for all matters pertaining to such Federal disaster assistance the assurances and agreements printed on the reverse side hereof. Passed and approved this 28th day of August, 1984.

Ray Armstead Jr./President
Elwyn L. Helwig/Trustee
K. Michael Weaver/Trustee

CERTIFICATION

I, Joyce A. LaRoche, duly appointed and Clerk of Village of Cass City, do hereby certify that the above is a true and correct copy of a resolution passed and approved by the Council of Village of Cass City on the 28th day of August, 1984. Dated August 28, 1984.

Joyce A. LaRoche
Village Clerk

AWARDS
Certificate awards were

NEW FARM BUREAU Directors elected at the annual Farm Bureau meeting Saturday night are, from left, Kirk Briggs, representing District 4; Barbara Mohr, delegate at large and president of the Tuscola County Farm Bureau; Terry Boyne, representing District 2. Not pictured is District 5 representative Duane Hickey.

Michigan Mirror

State has surplus of over \$200 million

By Warren M. Hoyt
The State Department of Management and Budget

figures estimate the general fund budget will have a surplus of \$271.7 million at the end of the fiscal year — Sept. 30.

The director of the Senate Fiscal Agency said that the new estimate is an increase for the year-end surplus of nearly \$50 million, which reflects higher revenues than earlier estimated.

The surplus projection, contained in the state's August financial report, is based on a final general fund revenue estimate of \$5,634.7 million, which includes \$19.7 million in surplus from the 1982-83 fiscal year and estimated expenditures of \$5,363 million, which includes \$51.8 million in departmental lapses.

Ted Ferris, director of the Senate Fiscal Agency, said the increased surplus projection is over \$49 million higher than earlier projections and was due to higher revenue estimates than earlier projected by the administration.

Ferris said he expected the state would increase its revenue estimates again before the end of the fiscal year.

In the financial report, the department reported the \$5,615 million tax revenue estimate is an actual decrease of \$11.3 million which reflect the accelerated income tax rollback that began Sept. 1.

Under the rollback, the state's income tax rate dropped from 6.1 percent to 5.35 percent. The department estimated the rollback will cost the state some \$46 million.

The total estimated general-fund income tax revenue for 1983-84 was down by a total of \$56 million, which includes the \$46 million decline from the accelerated rollback and another \$10 million because of lower than anticipated annual payments.

However, sales tax collections through July were 14.7 percent over collections in July, 1983. That increase, according to the report, was the smallest increase since January.

For the year, sales tax collections are running 15.2

OUTSTANDING YOUNG farm couple of the year award went to James and DeAnn Sattelberg, Unionville.

“NO HUNTING” SIGNS

Your choice
“No Hunting”
or
“No Hunting
or Trespassing”

10 for \$1.00
4 for 50¢
15 cents each

CASS CITY CHRONICLE

HARVEST TIME

We are Ready to Handle Your

NAVY BEANS

Seed Weed and Fertilizer Also Available

Stop In and See Us

Pillsbury Co.

Cass City
Ph. 872-2171

By Bill Myers
Taking stock

The little old lady had held her shares of the local bank since the "Year One." Her granddaddy had originally bought them, and cautioned all the family to hang onto them.

It was pretty good advice. Of course, at the same time the heirs had been advised to keep Detroit Edison and Consumers Power stock, too, and the losses erased the gains from First Savings Bank.

Then came the day when the little banks didn't make so much money because of big bank competition in neighboring towns. So the directors voted to merge or sell out.

Since the directors of small town banks usually control enough of the stock to make such decisions, the little old ladies don't have much to say. Even if they did, they would likely vote to do as the people running the bank suggested.

So a deal is made with First Metro Bank to get \$50 share — 20 percent down and the rest in notes to be paid off in 10 years at a rate of 10 percent.

Another group that wanted to buy the bank offered \$45 a share. The offer was turned down.

So whose deal was better? Bear in mind that bank directors and older stockholders had stock with a cost basis of very little. In this typical case, say \$5 a share. The spectre of capital gains frightened them.

By taking only 20 percent down, most of the capital gains were postponed, with the 80 percent balance spread over 10 years.

In their urge to take the highest price, the bank directors accepted a fully taxable 10 percent return on the balance. The big stockholders were in a 50 percent bracket, so they netted only 5 percent.

Instead, they could have taken the \$45 a share, paid capital gains and invested the money at 10 percent tax free.

Actually, a cash deal at even \$40 a share would have been better for these high-bracket stockholders.

While they were delaying the capital gains tax, which was \$9 a share for the \$50 offer, and \$8 a share for the \$45 offer, they were accepting just half as much interest income on the balance of 80 percent of their shares because of the big tax of 50 percent.

Interest rates and taxes being what they are, if you have a choice in any of these deals to take cash or notes from the buyer, grab the cash. Even bank presidents aren't too savvy in setting up these sell-outs.

Even if the little old lady had no income tax at all to pay on what she got each year on the 10 percent rate, the amount was still far below market.

Since the Bell Telephone companies, for example, are paying 14 percent on their bonds, we'll figure what an obligation to pay only 10 percent would be worth to match the 14 percent yield of the Bell bonds.

On a 10-year piece of paper it comes to 78.8, or less than 80 cents on the dollar. The bank was bought at a big discount from what looked like a \$50 price.

Sanilac Park has litterbug problem

Continued from page one

Kennedy said that during the summer months the dumpster is emptied every Thursday and that often it is overflowing with household trash.

Tom Youatt, Sanilac County Parks Director said that the problem of household trash being dumped in the public dumpsters is not new, and it happens in the four other county parks and roadside picnic areas.

"We have had problems there before. We know that people have been dumping their garbage there," Youatt said.

He said that they have attempted to alert the public with notices that household trash is not to be dumped in the park dumpsters. He said that the signs are always being stolen or vandalized at the sites. He added that it cost a lot of extra money to have the extra trash picked up.

"People must be made aware that it is not going to be accepted," Youatt said. He added that he hopes that people will realize that they are not to dump their household trash in the dumpsters.

"It takes away from the enjoyment of other people visiting the park. These people (the individuals that are putting household trash in the dumpsters) are not even using the park," Youatt said.

NEWLY ELECTED officers for the Hills and Dales Hospital Auxiliary are, from left, Barbara Jackson, vice-president, and Jeannine Hobart, president. Beverly Little, a former auxiliary president, installed the officers at the Charmont Monday.

Michigan trees will display fall colors soon

One of the nation's most lavish fall color displays will soon begin in Michigan, creating a perfect setting for autumn festivals, cider mill visits, auto tours and other pursuits, according to the Automobile Club of Michigan.

Stars in the state's autumn spectacle are the more than 85 species of trees in 3.7 million acres of state forests and five million acres of national forests. As their leaves turn, the trees display a vivid mix of crimson, golden and purplish hues.

Color watchers who prefer certain hues should look for sugar maples for brilliant golds and red maples for bright reds. While sugar maples outnumber other trees in many parts of the Upper Peninsula, both species are dominant in the Lower Peninsula west of I-75 and US 27.

East of that line, brilliant yellow leaves are worn by aspens, birches and poplars. Leaves of oaks vary from russet to light brown while sumac trees become almost iridescent red and tamaracks turn gold.

Color is expected to be about the same as last year's — good but not spectacular because of a dry summer.

State forestry experts expect this year's color show to peak from mid-September to early October in the U.P. Best time for color viewing in Lower Michigan north of a line from Ludington to Standish will be late September to mid-October.

In Lower Michigan's midsection, color viewing should be best in early and mid-October. That region is south of a line from Ludington to Standish and north of a line from Muskegon to Port Huron.

Southern Michigan should display a fall color extravaganza during mid- and late October.

A number of scenic color routes for motorists in each region are featured in "Au-

turn in Michigan," a free guide available from the Michigan Travel Bureau, 292-2520 or by writing to the Bureau at P.O. Box 30226, Lansing 48909. Copies may be requested by calling toll-free 1-800-292-2520.

FALL COLOR TO PAINT STATE

Village moves towards total trash service

Continued from page one

practices in the village.

CORRAL

The council and the 4-H Junior Wranglers Club agreed on a site on village property behind the sledding hill for the club to use for a corral.

Originally the Wranglers wanted the corral to be running north and south, on the east side of the hill, but by having the corral run east and west behind the hill, an estimated \$4,500 can be cut from the costs of leveling the ground.

Under the agreement the village will mow the grass and maintain the grounds and the Junior Wranglers

Club will maintain the corral.

Doctor Edward Scollon, representing the club, said that they would provide the fertilizer.

The council held a public hearing before the regular meeting to discuss a request from Walbro Corp. for a 12-year tax exemption on the new \$3.2 million, 60,000 square foot building on their property in Cass City. Under the exemption the corporation would be exempt from paying property taxes on 50 percent of the assessed value of the building.

The request was approved during the regular meeting.

Voters Choice to face stiff opposition in November election

Upon officially gaining a slot on the November general election ballot, government, civic and socially-oriented groups uniformly announced their opposition to the so-called Voter's Choice amendment to the state constitution.

Rarely do these groups agree, but calling the proposed amendment devastating to the state's economy and recent efforts to bring the state back into good standing in the nation, the various groups joined together for an "informational" campaign in an effort to get the proposal defeated.

James Briney, head of the Promote Michigan campaign — the group organized against the proposal — said he was pleased the proposal would appear on the November ballot because it would allow the group to, "go forward with an aggressive campaign."

Governor James Blanchard said he would do everything he could to help the bi-partisan Promote Michigan group that is presently organized to oppose the amendment.

He said he was confident that the group and others would get the message out and voters will ultimately concur that Proposal C is bad for the economic future of the state.

Calling the vote the most important decision Michigan voters will make about the future of Michigan, Blanchard said the successful proposal would not only hurt state government, but local governments and education as well.

He added the approval of the amendment would make a "tragic signal that Michigan has derailed its economic plans."

The proposal, if adopted, would roll back all state and local taxes to their 1981 levels and require voter approval of any increase in tax rates or changes in the base.

The proposal would also require increases in fees to get either voter approval or four-fifths approval of the state or local governing body.

Additionally, the proposal would also limit all non-resident city income taxes to .5 percent, reducing the current 1.5 percent

Detroit non-resident tax. Jim DeMar of Utica, one of the original leaders of the tax cut proposal, predicted the measure would win in a runaway victory and said, "If I could paralyze state government, I'd be very happy because we are totally dissatisfied with what government has been doing."

In their analysis of the proposal, the Citizens Research Council of Michigan said that subject to restoration by the voters, the amendment would reduce state tax revenues by approximately \$1.1 billion, or \$1.6 billion if unemployment compensation taxes are included. It would further reduce income tax revenues by about \$40 million in Detroit and Highland Park and local property tax revenues in a number of other jurisdictions.

The group's newspaper said the revenue loss would threaten the state's job development as well as road, bridge and water programs essential for economic development.

The council said if business unemployment contributions provided in a 1982

act are held to be taxed under the meaning of the proposal, the potential revenue loss in 1985 to the state's unemployment compensation system would be \$537 million.

As a result, Michigan would lose federal interest relief of \$25 million or more and \$109 million in deferred interest would have to be paid immediately, making Michigan employers subject to increases in their federal unemployment taxes of \$500 million to \$1 billion. Business costs, naturally, are passed on to customers.

Never before has such a diverse group of interests been in agreement over a ballot proposal. All see the proposal as a threat to the state, the services the state and local units of government are providing for the health and well being of the citizenry and to the future economic recovery and stability of Michigan.

Much will be said about the proposal between now and the Nov. 6 vote. It is up to the citizens of Michigan to be knowledgeable and vote accordingly on this important question.

STOP!
Talking About Redecorating

GO TO THE PAINT STORE!!!

For the latest in country wallpaper, country curtains and decorating accessories.

Come in Today and Browse!

6544 MAIN ST. - CASS CITY 872-2445

the PAINT STORE

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.

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 utilize 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 restrictions on these offers should be observed. Your customer must pay any interest rate on the cash value of this offer. This coupon is not redeemable for cash.

Pepsi Bottling Group of Saginaw, MI

Store Name: **Offer Expires 10-3-84**

QUAKER MAID DAIRY
\$1.00 off on two 8-packs

LOTTO Daily

Quaker Maid

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