

CASS CITY CHRONICLE

VOLUME 78, NUMBER 50

CASS CITY, MICHIGAN—THURSDAY, MARCH 28, 1985

Twenty-five cents

SECTION ONE, PAGES 1-14

22 PAGES

County offices reopen Friday

At a Tuscola County Commission meeting Tuesday, the board agreed to a request from Commissioner William Worth, Millington, to return courthouse employees to a five-day work week. All courthouse offices will be open this Friday.

Commissioner Royce Russell, Cass City, feels that unless the county's financial position "changes drastically," layoffs could be expected in most, if not all departments. Russell pointed out that the four-day work week was unfair to some employees, because county judges ordered their employees to work five days a week, while most employees only worked four days a week.

Two employees, one full time and one part time, were laid off when the four-day work week went into effect at the start of the year. These two employees will remain on a permanent layoff.

Russell added that the commissioners will be working on the budget at future meetings.

Also at the meeting, a group of county residents presented commissioners with petitions stating they

Please turn to page 14.

Takes aim at BB ban

Village seeks weed control

Tuesday night, trustees of the Village of Cass City adopted a resolution that gives the village the legal right to control noxious weeds growing inside village limits.

The resolution requires that noxious weeds such as goldenrod, ragweed, poison ivy and sumac and other weeds that are determined to be a danger to public welfare, or a common nuisance, must be cut down by June 1, and again before Aug. 15.

Village Superintendent Lou LaPonsie was appointed to a two-year term as Commissioner of Noxious Weeds. He will not be paid any additional salary for the position.

LaPonsie said that last year the village had two areas where village crews cut down weeds on private property. Property owners were billed \$25 for the service. In one case, the village was not able to collect because they did not have the authority.

"We have gone in and controlled the weeds," LaPonsie said. "I don't know if we had the authority to do it." He added there are three or four areas in the village that are constantly a problem for weed control. In most cases, when the owner is asked by the village to take care of the weed problem, the owner makes arrangements to cut down the weeds.

LaPonsie added that if the weeds are mowed twice a year, it will take care of pollen problems. "We have a number of people who are bothered by ragweed and goldenrod."

Village Attorney Clinton House explained to the council that under state statute, the maximum fine and service cutting charge the village can levy against a property owner is \$25. Additional charges must be approved by the township supervisor. Under the statute, a municipality must have more than 5,000 people before a lien can be put on the property tax collections to collect fines and

CONGRATULATIONS - Cass City Intermediate School Principal Robert Stickle congratulates sixth grade student Kelley Champagne on winning first place at a regional spelling bee held last Wednesday in Lapeer. Champagne defeated 16 fifth, sixth, seventh and eighth grade students from schools in the four county area who participated in the competition. The spelling bee was sponsored by the Detroit News and Lawrence Institute of Technology. Champagne will participate in a statewide spelling bee to be held at Lawrence Institute of Technology, Detroit.

Takes aim at BB ban

Village seeks weed control

charges. House said the cost of prosecution to collect for charges and fines would probably be more than the village would collect.

The council also discussed an ordinance that would prohibit the discharge of BB guns, pellet guns and bows and arrows within the village limits. Under the present ordinance, a person can discharge a BB or pellet gun, or a bow and arrow, if he is at least 18 years old.

Section six of the proposed ordinance would give the police department the authority to confiscate any firearm that a person had

discharged in the village limits. No provision was made for returning the firearm to the owner.

Council President Ray Armstead said that he felt a provision should be made that defines how the firearm would be returned to the owner.

"I don't like a situation where you have blanket authority to confiscate," Armstead said. "If we don't define it, then I would rather see section six eliminated."

Armstead suggested the ordinance have a time period specified wherein the police could keep the

firearm, then return it to the owner. He suggested the confiscation period be from three to six months.

The proposed ordinance would restrict the shooting of BB guns, pellet guns and bows and arrows to an authorized target range, which would require village approval.

Trustee Joanne Hopper asked House if the village would be liable if someone were injured at a target range the council approved.

House said that the village, if they approved the range, could be named in a

Please turn to page 14.

At Provincial House

New union contract eases controversy

by John Haire

The controversy that has swirled around the operation of Provincial House since it became a part of Beverly Enterprises abated this week on the heels of an agreement between the corporation and Service Employees' International Union Local 79, AFL-CIO.

Still, the adverse publicity and the petition with 500 signatures presented to the Thumb Area Commission on Aging evidently was embarrassing to Beverly Enterprises.

Connie Schwaderer was hurriedly called in from her post as regional supervisor for Beverly Enterprises to take over as administrator and she said that Allan Sward, former administrator, had resigned. Sward says he was let go.

Schwaderer is no stranger to the facility. She was the administrator at the facility when it was built in 1973. She also is a native of the Cass City area.

Meanwhile, Carol Regan, organizer for the union, has softened her criticism of the Cass City unit since a tentative agreement was reached.

She said that statistics quoted that revealed that "there have been cuts in staffing hours for nurse aides by 15%...Spending on laundry and linen per patient day has been cut...a shortage of basic supplies and equipment needed to care for residents," were taken from a union brochure that included all 12 Beverly Enterprises nursing homes in Michigan, not the Cass City plant alone.

Although no longer with the company, Sward absolutely refuted the charges that nurses aides were doing work in the laundry or other jobs outside of their work area.

Regan said that when she

Calvin Wilcox, a licensing officer from the Department of Public Health: Inspection at Provincial House failed to indicate any major problems. I thought they were doing an average job.

charged nurses aides doing work outside of their area she was talking about jobs such as mopping up spills and housekeeping duties, not the work of registered nurses.

Sward said that the company did have a 10 percent staff cut across the board recently because the patient load had decreased.

The 10 percent included administration and since I was one of the last ones hired I was one of the first to be discharged.

Although declining to give any details of the tentative contract settlement, Regan pointed out that the most important thing about the settlement to her was that it provides a mechanism for employees to discuss patient care problems and offer solutions to management.

AGENCY SUPPORT

A check with the Department of Public Health and a talk with Robert Brown, director of the Thumb Commission on Aging, indicates that Provincial House is operating as required by law.

Brown said that when the union requested a meeting about patient care at Provincial House he explained that he has no jurisdiction in the area.

He recommended they contact Citizens for Better Care, a nursing home advocacy group for patients' rights in nursing homes.

Up until receiving the petition with 500 signatures, he said he never heard any complaints about Provincial House.

Calvin Wilcox, a licensing officer from the Department of Public Health, said that the last inspection at Provincial House failed to indicate any major problems. "I thought they were doing an average job," Wilcox added that if infractions are found a surprise follow up inspection is held three to six months later. The last inspection was conducted March 11 by Mary Lodge, RN, a nurse consultant with the Department of Public Health.

"I gave them a clean bill of health as far as nursing is concerned," Lodge explained. "There was no obvious problem when I was there, everything was under control."

Another problem outlined at Provincial House by Regan, according to the news story, was a lack of Hoyer lifts used to get patients out of beds; a lack of blood pressure cuffs, and an insufficient number of wheelchairs.

According to Lodge that doesn't appear to be the case. Although she said she didn't count the number of wheelchairs or other supplies, she feels sure that she would have noticed any obvious shortage of equipment. "I didn't see anything lacking," she said.

About 60 to 65 percent of the cost of running a nursing home, according to Sward, is for labor. The reduction in staff shows in the bottom line.

According to reports on Medicaid spending, Beverly and Provincial House showed a profit of \$162,636, while spending \$250,000 on administrative costs. In 1983, \$126,000 was sent to Beverly corporate headquarters.

While refusing to comment on stories and the situation before she came back to Provincial House, Schwaderer said when asked if she thought that the squabble over the new union contract had anything to do with the current brouhaha, she answered quickly, "you've got the answer there to what it's all about."

Planning starts for Festival

A July 3 ox roast and dance party at the Colony House is scheduled to kick off events for the seventh annual Cass City 4th of July Festival this year.

At a planning meeting held last Thursday, members of the committee have decided to offer more activities for youths, while staying away from a carnival type atmosphere.

Chairmen of this year's festival are Dave Lovejoy, Roland Pakonen and Curt Strickland.

Strickland said the music group Night Life, scheduled to perform at the July 3 dance party, has told him they will put posters up, promoting their performance. This is hoped to increase attendance.

The annual bed race on Main Street is scheduled to kick off the July 4 activities. The bed race is scheduled to start at 10:00 a.m., followed by the parade at 11:00 a.m.

Parade Chairman Gary Jones said last year they had 65 units officially registered for the parade. He hopes to increase the number of entries this year. Jones plans on contacting about 100 possible entries for this year's parade.

Groups that Jones will be contacting include military and high school bands, horse show groups, antique car collectors, and other groups interested in participating in parades.

Any individuals or groups interested are to contact Jones at 872-2639.

The Cass City Jaycees have agreed to supply fireworks to be set off the evening of July 4. The \$2,200 firework display will be set off by the Elkland Township Fire Department.

Annual activities such as the arts and crafts show, queen's pageant, teen dance, kids' games, softball games, a lumberman's exhibition, pet show, Please turn to page 14.

Linda Retford

Rhonda Renae Smith

Marcy Enderle

Jeanne M. Marshall

List Cass City's top scholars

Two girls earned top honors among the 137 graduating seniors at Cass City High School, according to an announcement made this week by Principal Russell L. Richards.

Valedictorian is Rhonda Renae Smith, daughter of Russell and Janet Smith, Decker, who will graduate with a perfect, 4-point average.

Salutatorian is Jeanne M. Marshall, daughter of Roger and Linda Marshall, Cass City.

Smith is a member of the National Honor Society and the high school choir. She served as a student secretary and a secretarial co-op student.

She studied piano for 14 years and has been in 4-H for eight years. She is active in the Novesta Baptist Church. Her plans after graduation are indefinite.

Marshall earned a 3.980-point average and participated in many extracurricular activities.

Included are varsity track, cross country, Varsity Club, senior band, Tri-County Honors Band, solo and ensemble competition and drum majorette.

A member of the National Honor Society, she served on the student council and was secretary this year.

She was also a member of the advisory committee for Project Outreach.

She attends Trinity United Methodist Church where she sings in the choir and is active in the church youth group. She plans to attend the Lyman Briggs school at Michigan State University after graduation. She will seek a degree in business.

Other seniors who have a 3.000 or better grade point average are:

Scott Albee, Lisa Benitez, Mike Bills, Kevin Bliss, Cathy Britt, Juanita Bradley, Laurie Cook, Jim Crawley, Steve Fox, Jonathan Garety, Anita Hartwick, Ray Hrycko, Matt Jones, Tim Kappen, Doug Kelley, Martin Kocan, Del Kostanko.

Jeff LaBelle, Terri Leino, Al Leslie, Carol Lockard, David Loeding, Brenda Messing, Andrea Nieboer, Angela Nieboer, Jim Osen-toski, Pat Peters, Anne Polk.

Barb Root, Mark Rutkoski, Jim Schmaltz, Michelle Schmidt, Craig Schuette, Becky Severance, Julie Smith, Tom Stimpfel, Jeanine Sutter, Martin Venema, Holly Wright, Robert Wright, Robert Wrona.

The next meeting of the Michigan Bean Commission will be held Tuesday, April 9, at Heritage House in Chasaning. This meeting is scheduled to begin at 10:00 a.m.

Promotion programs, international markets and other items of interest to the dry bean industry will be discussed.

Anyone interested in Michigan dry edible beans is encouraged to attend.

ASK

Michelle Fahrner
Hair Stylist
at **Richards' Barber Shop**
6592 Houghton Street
(Corner of Houghton & Maple)
about her
Spring Specials
for
Men, Women, Children
Call 872-4094
for appointment, walk-ins always welcome.

PEPSI
DIET PEPSI
MT. DEW

PEPSI LIGHT
Regular & Sugar Free
PEPSI FREE

\$1.99
Plus Deposit

6 pk. Cans

AT&T **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

Cass City Social and Personal Items

Mrs. Reva Little

Phone 872-3698

Mrs. Mary Kirton was hostess to the Art Club Wednesday. Dinner was enjoyed by the 11 members at Wildwood Restaurant. Then the group went to her home for the business meeting and entertainment. The April meeting will be at Mrs. Louise Dyer's home.

Mrs. Audrey Cummins returned home Monday after an absence of two weeks when she visited her daughter and husband, Mr. and Mrs. LeRoy Vahovick at DeWitt and her granddaughter in Lansing.

Twenty-five, including four guests, attended the potluck dinner for the Judson-Berean class Thursday in the social rooms of the Baptist Church.

Mr. and Mrs. Stanley McArthur had as guests Thursday, her sister, Georgia Thompson of Flint, and Richard Lasher of Durand. They came to celebrate Mrs. McArthur's birthday which was Wednesday.

Fourteen attended the noon meal Monday at Good Shepherd Lutheran fellowship hall.

United Methodist Women of Salem Church will meet Monday evening, April 1, at 7:30 p.m. at the home of Myung Park.

Mr. and Mrs. Wesley Trueman of Sebawaing were visitors Thursday at the home of Mrs. Paul Craig.

Mr. and Mrs. Carl Kolb visited their son and family, Mr. and Mrs. Larry Kolb and children at Erie, Mi., Sunday.

Hills and Dales General Hospital

BIRTHS:

March 18, to Mr. and Mrs. Jesus (Sofia) Saenz, Sebawaing, boy, Robert.

March 19, to Mr. and Mrs. Michael (Cindy) Baer, Decker, girl, Cassie Kay.

March 19, to Mr. and Mrs. John Guc, Deford, girl, Sara Lea.

March 20, to Mr. and Mrs. James (Donnieca) Garcia, Caro, boy, James Evan.

March 20, to Mr. and Mrs. Ed (Susan) Stoutenburg, Cass City, boy, Matthew J.

March 21, to Mr. and Mrs. James (Susanne) Parker, Caro, girl, Deann Marie.

March 23, to Mr. and Mrs. Thomas (Lisa) Thorp, Sebawaing, girl.

PATIENTS LISTED MONDAY, MARCH 25, WERE:

Mrs. Martha Derengowski, Mrs. Juliene Grymonprez, Mrs. Hazel Martin, Mrs. Carol Nanne, Mrs. Luella Root and Robert Tavernier of Cass City;

Wilmer Gettel, Angel Price, Mrs. Alice Adams, Mrs. Vera Barrons of Deford;

Warren Volz and Brooke Kovach of Owendale;

Ernest Krumenaker of Ubyly;

Mrs. Denise Graf of Bay Port;

Mrs. Ruth Reynolds and Mrs. Martha Elmy of Caro;

Robert T. Davis of Akron;

Nicholia Huizar and Dennis Rocheleau of Gagetown.

Visitors of Archie McPhail last week included Robert McPhail and family, Charles McPhail and family and Susann Guinther, Cass City.

Jeannine Hobart, president of Hills and Dales General Hospital Auxiliary, and Virginia Hartwick were in Lansing Wednesday of last week to attend the annual "A Day at the Capitol." They were luncheon guests of Rep. Dick Allen of Fairgrove.

Fifteen women attended the monthly meeting of the Hospital Auxiliary Monday with noon luncheon at the Charmont. The program featured Ellen Toner who spoke on "Babes."

Rev. and Mrs. Bruce Stine of Ossineke were Monday overnight guests of Mr. and Mrs. E. Carmack Smith. Joining them for the evening were Mr. and Mrs. Harry Stine and Mr. and Mrs. Garrison Stine.

Mrs. Don Roberts of Center Line visited her mother, Mrs. Reva M. Little, Tuesday.

Engaged

Kathleen Newell
Alvin Messing Jr.

Vern Newell of Deford announces the engagement of his daughter, Kathleen, to Alvin Messing Jr., son of Mr. and Mrs. Alvin Messing Sr. of Deford.

Wedding plans are indefinite.

Mr. and Mrs. Raymond Garety II of Dawsonville, GA, formerly of Cass City, are the parents of a daughter, Cassie Dee, born March 16. She weighed seven pounds and eight ounces and joins a brother, Joey. Grandparents are Mr. and Mrs. Raymond J. Garety of Cass City and Alvin and Delena Buttram of Piedmont, Ala., formerly of Cass City.

Mr. and Mrs. George Fisher Sr., Mrs. Matt Heronemus and son Shawn of Norfolk, Va., Mrs. Gordon Crittenden and daughter of Caro and Alberta Spencer were supper guests of Mr. and Mrs. Larry Finkbeiner, near Ellington. Mrs. Heronemus and son, who had spent three weeks here, left Tuesday to return to Norfolk.

Hazen Guinther and Willis Brown, Cass City, and Ernie Gibbs of Caro accompanied Archie McPhail to Saginaw Friday for a doctor's appointment.

Charles Jack McPhail of Southgate was a Tuesday overnight guest last week of Archie McPhail. Donald Brown of Detroit was a caller Wednesday after attending the funeral of Jack Blades.

Mrs. Esther McCullough returned home Friday from a 10-day trip to Hawaii. She was a guest of Dr. and Mrs. Timothy Wee and their family at Wahiawa, Oahu.

The Golden Rule class of Salem U.M. Church meets this Thursday evening at the church. Potluck supper is at 6 p.m.

Melva Guinther, Sandy Guinther and Cindy Ware of Lansing spent last week in Sarasota, Fla., as guests of Mr. and Mrs. Vern McConnell. They also visited the Patrick McConnell family. En route home they had lunch with Ferris and Carol Ware in Shelbyville, Ind.

Mr. and Mrs. E. Carmack Smith were in Westland Friday and Saturday. They attended the funeral of Howard Wheeler Sr., father of Lyle Wheeler, Saturday at the Lents Funeral Home. Lyle is the Smiths' son-in-law. After dinner with relatives in Westland they visited Mr. and Mrs. Bert Bailey before returning home.

Mrs. Bernice Sweet of Harbor Beach and Mrs. Lilah Wilhelmi, Cass City, returned March 19 from Harrison where they spent a week with their sister, Alice Neitz. While there the three sisters visited Mrs. Lena Hyke, a sister-in-law of Mrs. Neitz, at St. Johns.

Tuesday afternoon of last week, Mr. and Mrs. George Fisher Sr. and Mr. and Mrs. Don Whittenburg visited an aunt, Mrs. Fannie Finkbeiner, at Owendale. Mr. and Mrs. Whittenburg were supper guests of the Fishers.

Mr. and Mrs. George Fisher Sr. were Sunday evening guests in the Don Finkbeiner home for cake and ice cream to celebrate the 21st birthday of Jon Finkbeiner. Mr. and Mrs. Fisher and Mrs. Clark Helwig were guests in the Finkbeiner home March 15 when the birthday of Judy Finkbeiner was celebrated.

Shelley and Amie Paladi of Deford were callers Monday afternoon at the home of their grandmother, Mrs. Lyle Zapfe.

Mr. and Mrs. Clarence Zapfe and son, Roger Godbey, of Clio visited Mrs. Lyle Zapfe Friday.

Wedding
Announcements
and
Invitations
Catalogs loaned
overnight
FREE SUBSCRIPTION
WITH EACH ORDER
The Chronicle
872-2010

3 complete course in Ohio

Three employees of Walbro Corporation, Cass City, completed Unit II of Wittenberg University's Management Development Program Friday, March 15, at Springfield, Ohio.

They are Iola Eby, 275 S. Elkton Rd., Elkton, quality assurance; Rosemary Patra, 3137 North Cemetery Rd., Cass City, service supervisor, and Bob Rau, 4364 Leach St., Cass City, machine line supervisor.

The five-day on-campus series is designed to strengthen the management competency of supervisors and to provide them with useful insights into management functions.

The series concentrates in three areas -- management methods, organizational behavior and communications.

Marriage Licenses

Gregory David Ross and Kimberly Mae Boesenecker, both of Reese.

James Lewis Griffith, Millington, and Mary Jane Harper, Vassar.

School Menu

APRIL 1-5

MONDAY
Mrs. Rose's 1st Grade

Powerful Pizza
or
Hot Doggers
Green Beans
Orange
Chocolate Cake
Milk

TUESDAY

Lasagna
or
Burritos
Mixed Vegetables
Chilled Applesauce
Milk

WEDNESDAY

Hawkbusters
or
Lasagna
Baked Beans
Crispy Fries
Milk

THURSDAY

Mighty Meatloaf
or
Grilled Cheese
Hot Buttered Corn
Whipped Potatoes
Jelly Beans
Milk

FRIDAY

**EASTER
VACATION!!**

**State Farm
Renters
Insurance.**

Call me.

Ernest A. Teichman Jr.
6240 W. Main
Cass City, Mich.
Phone 872-3388

State Farm Fire and Casualty Company
Home Office: Bloomington, Illinois

Hills and Dales

Schedule of Events

Open to General Public
Mar. 31 thru Apr. 6

EVENT	DATE	TIME	PLACE
Diabetic Class	Apr. 1	1-3 p.m.	Lg. Meeting Room
Dr. Donahue	Apr. 3	8-12 a.m.	Out-patient Clinic
Dr. Ahmed, Allergist	Apr. 3	1-5 p.m.	Out-patient Clinic
Dr. Jeung	Apr. 5	8-12 a.m.	Out-patient Clinic

AMBULATORY CARE CENTER:

Immediate Care Clinic: Friday 6:00 a.m. through Monday 6:00 a.m. and holidays.

Free Blood Pressures: 8:00 a.m.-8:00 p.m.

Physician available in ER - Friday 6:00 p.m. until Monday 6:00 a.m. There is always a physician on call.

Physical, Respiratory or Speech Therapy available on an Out-Patient basis as ordered by your physician.

To schedule yourself for any of the above clinics or classes call 872-2121 Ext. 255.

Hop In Today For Easter Specials

 EASTER BASKETS Small \$.99 Medium 1.29 Large 1.49	 EASTER GRASS 2 OZ. 49¢	 ASST. EASTER COLORING BOOK 79¢	 12 CT. PLASTIC EASTER FUN EGGS 99¢
 PLUSH EASTER BUNNY w/BASKET \$1.99	 11" PLUSH EASTER BUNNY Assortment \$2.99	 PLUSH EASTER ANIMAL \$3.99	 ROLY POLY CHIME EASTER BUNNY 99¢
 15" STRIPE PLUSH EASTER BUNNY \$3.99	 PLUSH EASTER POM POM Assortment 79¢	 EASTER TWIST DUCK Battery Operated \$6.99	 EASTER BUNNY VIEWER \$1.29
 MUSICAL WIND-UP EASTER BUNNY \$7.99	 EASTER MINI BABY BUNNY \$1.49	 EASTER ACTION PIN 59¢	 EASTER BASKET WRAPPING 79¢
 5 INCH WIND-UP EASTER CHICKEN \$1.49			

Coach Light Pharmacy
Cass City
Phone 872-3613

EASTER SPECIAL

\$5.00 off Perm

Perm Regularly \$25.00

Perm, cut and styled to suit you April 2nd through April 13th.

- Hair Cutting
- Facials
- Manicures
- Ear Piercing
- Sculptured Nails

**4 OPERATORS
TO SERVE YOU**
Sandy Guc
Sandy Scott
Deb Ouvry
Jean Shope

*** NEW SOLAR NAILS ***
Expertly Applied

Hillside Beauty Salon

6263 Church St., Cass City
For Professional Service Call 872-2740

Rabbit Tracks

By John Haire

(And anyone else he can get to help.)

Quick now. When the town whistle starts howling, can you tell if it is signaling a tornado warning? Chances are you've forgotten. Right? If so, now that it's Michigan Tornado Safety Week, maybe it's time to renew the guidelines.

When the town whistle sounds with a three-minute blast, it's a tornado warning. That means that a tornado has been sighted in the area. Three short blasts is the all clear signal.

A tornado watch means a tornado or severe thunderstorm is possible. It's issued whenever conditions for severe weather have developed.

Watches are issued by news media, but no whistle sounds.

Do you agree that this is the time of the year that puts our worst face forward? It's too early to be green, too late to be white. It's just dirty, gray and depressing.

The melting snow also reveals all of the scars of winter and late fall. Among them is a deep rut in my front lawn that apparently was made by a village or county grader that lost its way during one of the frequent snowstorms.

The substantial majority given the tax renewal at the school is great for all of us who feel the money is needed. But we shouldn't read into it more than there is. Only a tiny fraction of the voters were at the polls which is usually the case when there isn't any real opposition to a tax proposal.

If the school were asking for a millage increase and it passed, then supporters could truthfully say that the mood of taxpayers towards education had changed for the better.

The Weather

	High	Low	Precip
Wednesday.....	40	15	0
Thursday.....	42	22	0
Friday.....	50	30	0
Saturday.....	46	32	.40
Sunday.....	35	22	.12
Monday.....	41	22	0
Tuesday.....	59	44	0

(Recorded at Cass City wastewater treatment plant.)

Water Pump Sale

20% OFF
All
Bladder Tanks

1/2 H.P. Flint & Walling
Shallow Well Star Pump \$162

Myers or Flint & Walling 1/2 H.P.
Shallow Or Deep Well Pump \$196

Red Jacket or Flint & Walling
Submersible Pump 1/2 H.P. 10 GPM \$300
PAUL'S PUMP REPAIR
673-4850 For Prompt Repair On All Water Pumps

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

Buds and Blossoms By Sandy

872-3935

Easter Lilies

\$6⁹⁵
and Up

Cash and Carry
Special

★ Easter Egg Balloons
Latex and Mylar

★ Handpicked Flowering Plants

★ Customized Planters

★ Discounts for Churches, Schools
and Other Organizations

We Deliver!

Corner of
Church & Leach

MR. YUK has been making visits to elementary schools in the area, teaching students about the dangers of accidental poisoning. Registered Nurse Ellen O'Hara from the Hills and Dales Hospital spoke to the developmental kindergarten class at Evergreen Elementary School, Shabbona, last Wednesday. O'Hara's daughter Susan is dressed up as Mr. Yuk.

Mr. Yuk teaches area students about poison

Mr. Yuk, a symbol used to teach children about the dangers of poison, has been visiting area elementary schools, teaching children not to touch poisons and medicines. The activities for the week were part of the National Poison Prevention Week, March 17-23.

During the week Otto Bacon, director of pharmacy for Hills and Dales Hospital, Jane Mitchell, in-service director, Celia House, nursing secretary, and Nurse Ellen O'Hara presented information to children about poison control. The theme for the week was "Children act fast...So do poisons."

Bacon recommends that all household products and medicines should be kept out of youngsters' reach, and preferably locked up. Bacon said that parents with infants and toddlers should keep a bottle of Ipecac, a drug used to induce vomiting, available, but it should not be given unless the parents are instructed to administer it by a poison control center.

Bacon pointed out that if a child accidentally takes a caustic poison or a petroleum based product, a parent may damage the child's lungs if vomiting is induced. He recommends the parent first call a poison control center before attempting any remedy. A

poison control center can quickly tell the parent if the child should be taken to a hospital for treatment. If the child has taken a poison that must be removed, a stomach pump will prevent damage to the lungs.

"It is so much better to call the poison control center to know exactly what to do," Bacon said. He added that it only takes a few minutes for the center to determine what treatment should be performed.

Statistics show that a majority of poisonings hap-

pen just before meal time, something that Bacon feels parents should be aware of.

Bacon recommends that all medication be purchased in child proof containers, even if there are no children living in the house.

"It is pretty rare to find a house that never has kids around," Bacon said.

The nearest Poison Control Center in the area is at Saginaw General Hospital. The center is staffed 24 hours a day. The telephone number is 517-755-1111 or call Children's Hospital, Detroit, at 1-800-572-1655.

The Haire Net

Folks who know that this writer makes an annual pilgrimage to the finals of the Michigan High School Athletic Association basketball tournament usually ask, how was it?

The answer is that in recent years it has been better than ever. Don't assume that it's better because the teams are better, although they might well be. You can get an endless argument about that.

Where it's better is the conduct of the teams. In this day of increased lawlessness, increased concern about safety in the streets and jails that are overflowing, the conduct of the players and the fans is much improved.

Let me take you back five years or so. Back to the time when a team from Saginaw and a team from Detroit were locked in a close game.

At the conclusion there was a mini riot. Fans came bursting over the scoring table, knocking over reporters and officials while brushing by a cordon of police that were guarding the floor.

It wasn't until another squad in full riot gear came lockstepping onto the floor that order was restored.

Compare that with what happened last week end. Ignore the game between Flint Northwestern and Detroit Southwestern. It wasn't close enough, really, to get emotions at a fever pitch.

Switch to the morning game which certainly was.

It pitted Saginaw Buena Vista against Flint Beecher.

In case you missed it, the game went into double overtime before Beecher won it at the buzzer with a shot from 20 feet.

If you were a partisan fan there's little doubt that there were calls by officials that you feel robbed your team of a chance to win.

It's hard to imagine a situation that could be more ready to explode. If trouble was brewing, everything was there to make it boil over.

When the final whistle blew there were some crestfallen kids from Buena Vista and jubilant players from Beecher.

The player making the winning basket was mobbed and carried around on his teammates' shoulders.

Without that excitement the games would be nothing. The cheerleaders crying over the loss, the winning (and the losing) coaches hugging their players. The losers choking back tears, and perhaps hiding a face with a towel. That's what it is all about.

It's a credit to the players and to the schools that despite the emotion after the whistle they conducted themselves just the way you hope that your team would respond if they happened to make it to the biggest schoolboy sports event of the winter.

So, yes, it's better than it was. Maybe sports do help build character. Players from Buena Vista showed a lot of it last Saturday.

"If It Fitz...."

Nose blowing

By Jim Fitzgerald

"Last night was a mistake," I told her.

That is another TV-movie cliché I've always wanted to say to my wife. Last Monday I wrote about how I finally found a reason to tell her: "We need to spend some time together." (After minor surgery, I needed her to change the dressing on a back wound beyond my grasp). It is incredible that a second reason to speak dramatically came along so soon after the first. I guess it never rains but it makes you sorry a smile is your umbrella.

After a night of wild abandon unlicensed by nuptial contract, the well-spoken hero or heroine often says last night was a mistake. That means he or she doesn't want to do it again because someone might get hurt, or because it just won't work out, or because one of them has an incurable disease unrelated — remarkably — to their dialogue.

Which reminds me: The mailman brought me a letter with this message printed on the outside of the envelope in large letters: "HERPES TEST RESULTS — Private and Confidential." And I used to worry about postal employees reading my postcards.

An esteemed newspaper owner named Jim Sherman sent me the X-rated envelope. His is a remarkable success story. Starting only 30 years ago with just one small newspaper, he now owns five and plans to buy a sixth just as soon as he can afford a newspaper bag to carry them all in.

Anyway, on the morning my wife asked why I blew my nose the night before, I told her last night was a mistake. I couldn't think of a better defense. She was angry because the nighttime blow, although with Kleenex, was without precedent.

She claims I am completely predictable. "You always blow your nose in the morning, right after you finish shaving. The noise is my signal to get up and start breakfast," she said. "Because you blew unpredictably, I put the coffee on

at 2 o'clock in the morning."

Some people may think it uncouth to discuss nose blowing in public. But there is precedent for thinking otherwise. Nose blowing was recently discussed in the Missouri Legislature. Rep. Fred Williams proposed legislation that would make it a crime to blow your nose in a restaurant.

"If we can tell people they can't smoke in a restaurant, why can't we tell them they can't blow their nose?" Williams asked.

Right. It may not be practical for restaurants to completely ban nose blowing, especially during the flu season, but they should at least offer a non-blowing section for customers who don't intend to blow and don't want to hear people who do. "Blowing or non-blowing?" the hostess could ask.

The Ann Arbor Public Library recently adopted a rule calling for the ejection of patrons "with extremely poor personal hygiene," so certainly it should be possible for a restaurant to segregate blowers from non-blowers. It's a lot easier to spot a handkerchief flasher than to distinguish cheap cologne from a skipped bath.

I apologized to my angry wife for unpredictably awakening her six hours early, and asked if it would make her feel any better if I moved to Missouri and got arrested for abusing a controlled substance called mucus. That was after I

used the last-night-was-a-mistake cliché, which may have been contagious.

"I need some time to sort things out," she said.

To be continued next week.

Zonta Club

raises funds

at dinner meet

A white elephant auction was held by the Zonta Club following the regular dinner meeting at the Charming March 19.

Geraldine Purcell, president-elect of District 15, Zonta International, was among the guests.

The auction was a fund raising event to help finance the annual purchase of a well for the Sri Lanka Water Well Project, sponsored by UNICEF and contributed to by Zonta International.

Zonta Clubs throughout the world have contributed enough to purchase over half of the pledged amount of 2000 wells in the Sri Lanka Project. The wells cost \$225.00 each, resulting in over \$225,000, and it appears the full pledge will be paid by the end of this year. Cass City has just purchased a third well.

Charter member Edith Little is still a patient at St. Luke's Hospital in Saginaw.

Sal's Country Clipper

Specializing in...

• MAKE UP
• HAIR CARE
• MANICURE
Haircuts.....\$4.00
Perms \$20.00 to \$25.00
Now Open 3 Days a Week

Call Anytime for Appointment

1231 Englehart Rd., Deford

Phone 872-4176

Hop Down to Kid's Village

Come Visit
the **EASTER BUNNY**

Saturday, March 30

9 am - 5 pm

and receive a treat

Tim's Photo from Cass City
will be taking pictures

Saturday, March 30,

10 am - 12 noon

3-5x7's \$12.00 — 12- Wallets \$8.00

EASTER DRESSES 20% off
Infants - Size 14

STOP IN AND REGISTER FOR OUR
FREE BIKE
TO BE GIVEN AWAY APRIL 6

Children's and Infants' Clothing and Gifts

CASS CITY
6414 Main St. 872-4551
HOURS:
Mon-Thurs 9:30 am - 5:30 pm
Fri 9:30 am - 8 pm
Sat. 9 am - 5 pm

Fairgrove Dental Clinic

2054 Main, Fairgrove
693-6731

Complete Dental Care Provided
Services Offered Include...

*Orthodontics *Crowns and Bridges
*Dentures and Partials *Cosmetic Dentistry
*TMJ Therapy for Headaches *Root Canal Therapy *Preventive Dentistry

24 Hour Answering Service

792-1544

Office Hours: Monday and Thursday
Afternoons 11:45 a.m. - 6:00 p.m.

FINAL WEEK **25th** Anniversary

KRITZMANS' SAYS "THANK YOU" WITH EXTRA SPECIAL SAVINGS AT ALL 3 STORES

Boys' Canvas
TENNIS OXFORDS
by Lacrosse

- Close-out of our Regular \$9.95 and \$11.95
- Size 1 to 6
- Navy Color

SALE \$4.99 pr.

Boys' **JOGGERS**

by Lacrosse - Webbs - S.A.F.

Colors: Blue, Navy and Grey
Leather and Nylon Uppers
Sizes 2½ to 6

Regular \$14.95 and \$15.95 Values

SALE \$11.99

COMFORTER SETS
FULL SIZE — FLORAL PRINTS
Includes
• Full Comforter
• Standard Shams
• Full Bed Ruffle

Reg. \$74.95 **\$63.99** SAVE!

Floral
SHEET SETS
Designer Collection
80% Polyester - 20% Cotton
No-Iron — Machine Washable

Twin Size Set **Only \$6.99**
Full Size Set **Only \$11.99**
Queen Size Set **Only \$15.99**

TOWEL SPECIAL
By "Cannon". Irregulars.
Assorted Solid Colors.

Bath Towel \$2.99 ea.
Hand Towel \$1.99 ea.
Wash Cloths \$1.37 ea.

Men's Short Sleeve
SPORT SHIRTS
Sea-Aire by Youngbloods

- 100% Polyester
- 7 Button Front
- 2 Front Pockets

Solid Colors and Stripes
Sizes S-M-L-XL

\$4.99 each
Special

Fitted
MATTRESS PADS
BY "Chatham"

First quality, seamless mattress pad.

Not exactly as pictured. **SALE**

Twin Size **\$6.99** ea.
Full Size **\$8.99** ea.
Queen Size **\$10.99** ea.

TICKING PILLOW COVERS
Feather-proof and Down-proof
Assorted Colors
WITHOUT ZIPPER
\$2.47

BED PILLOWS
• Standard Size
• Finished Size 19" x 25"
Polyester Filled
Assorted Colors
2 for **\$7.67**

First Quality American Made
Boys' or Girls'
ELASTIC WAIST PANTS
Sizes 4-7. Choice of navy denim
or color twill pants. **\$2.99**

Printed Terry
DISH TOWELS
100% cotton - First
Quality - Assorted Prints
77¢ each or **4 for \$3.00**

Men's 14 oz.
Denim
WESTERN JEANS \$8.99 pair
BY "DEE CEE"
• Boot Cut — 100% Cotton
• Long Wearing Heavy
Weight, 14 oz. Denim
• Waist Sizes 30 to 42

Men's **BVD**
KNIT BRIEFS
• 100% Natural Combed Cotton
• White Only
• Waist Sizes 30 to 44
\$4.99 3 pairs

Women's
WALTZ LENGTH GOWNS
50% Cotton - 50% Polyester
Spring and Summer Weight
Solids and Prints

Size S, M, L **Only \$4.99** each
Size XX **Only \$5.99** each

Terry Cloth
POTHOLDERS
Assorted Stripes
ONLY!
3 / \$1.00

KRITZMANS'

CASS CITY — BAD AXE — SANDUSKY

No Iron - Percale
PILLOW CASES
by "Fieldcrest"
Assorted
\$2.99 pr.
Only

McLeody Days

By Bill McLeod

Whoever came up with the saying "the more things change, the more they remain the same," missed the mark with today's college students.

Sunday, I read a story in the Detroit News about the latest thing on college campuses, conservative newspapers. The story was about the new underground newspapers of the 1980s. Instead of knocking the establishment for being too far to the right, they claimed that the college newspapers, and administrative programs are too liberal for college students.

According to the story, the new conservative press supports Reagan and his defense spending programs, while knocking tax increases that would be used to fund social programs. They support conservative groups such as the Young Republicans and the

Young American for Freedom.

Pinstripe Power. I remember the college underground papers of the late 1960s and 70s. When a story talked about the market, they were referring to the next shipment of marijuana that was being brought to campus, not about Wall Street. Other "feature stories" were on how to flunk an Army physical, and editorials knocked the administration for allowing an ROTC office on campus.

Today's underground press is running editorials on how the administration is too liberal for offering courses on Afro-American and women's rights studies.

The heroes of the underground newspapers during the 1960s were groups such as the Students for Democratic Society, (quickly labeled communistic, by someone), and the Chicago Seven, a group of students, including Jerry Ruben and Abbey Hoffman, who disrupted the Democratic National Convention in Chicago during the 1964 elections.

Being a photographer at heart, the papers of the 60s would be a lot more fun to work at. A photo of a long haired student putting flowers down the barrel of a national guardsman's rifle is a lot more exciting than taking a picture of someone in a three-piece suit standing in front of a video display terminal, elated because his stock just doubled.

Ninety-seven percent of the world's water is in the ocean.

FARM BABY - Shirley Barriger, Unionville, presented James and Donnieca Garcia, Caro, with a basket of Michigan agriculture products and a check from Tuscola County Farm Bureau to commemorate the first baby born in Tuscola County on Agriculture Day. Garcia's son, James E. Garcia, was born March 20, at 9:45 a.m. at the Hills and Dales Hospital.

Caro man sentenced for probation violation

Monday, Tuscola County Circuit Court Judge Patrick Joslyn sentenced a 26-year-old Caro man to 3 to 10 years at Southeastern Michigan Prison, Jackson, on a probation violation charge.

David W. Robinson, Caro Mobile Estates, Caro, was sentenced on the probation violation charge after a jury found him guilty of a charge of larceny under \$100.

Robinson was originally placed on probation March 3, 1982, after he pleaded guilty to an arson charge. He was also sentenced to serve one year in the Tuscola County jail.

Robinson was given credit for 384 days already served.

Also Monday, two brothers from the Flint area stood mute on charges of felonious assault, and aiding and abetting in assault. The court entered not guilty pleas for the pair.

The charges stem from a March 2 attack on Kevin Smith in Watertown Township.

Gary N. Wright, 30, 1425 Franklin St., Apt. 1, Flint, has been charged with felonious assault. Jerry A. Wright, 29, 803 East St., P.O. Box 1397, Flint, has been charged with aiding and abetting in an assault. Smith was attacked with a baseball bat.

A pre-trial hearing has been set for April 22. Bond continues at \$5,000 each.

Joslyn accepted a guilty plea from Ronald R. Matthews, 20, 2315 Elmwood Rd., Caro, on charges of larceny in a building.

Matthews was originally charged with breaking and entering of an unoccupied building with intent to commit larceny, and larceny in a building.

The charges stem from the Jan. 24 breaking and entering of Lucky's Kountry Korner party store, 1792 E. Caro Rd., Caro. Cigarettes, lottery tickets and liquor were taken during the robbery.

Joslyn will sentence Matthews May 13. Bond continues at \$10,000.

Joslyn accepted a guilty plea of larceny in a building from Kirk S. Jackson, 23, 742 Williamsburg, Apt. 7, Caro. Jackson was charged with stealing appetite control pills from Central Shop-Rite store, 1520 W. Caro Rd., Caro, Jan. 30.

Jackson will be sentenced May 20. Bond continues at \$5,000.

At a special March 19 motion day, Joslyn accepted a guilty plea from Mark R. Frazee, 20, 2325 Mertz Rd., Caro, on a charge of delivery of LSD.

Frazee was originally charged with delivery of LSD and delivery of marijuana April 25, 1984. He will be sentenced May 6. Bond continues at \$10,000.

Also March 19, Judge Joslyn accepted a guilty plea from Kenneth L. Smith, 45, 9501 Saginaw Rd., Apt. 3, Vassar, on charges of third degree criminal sexual conduct.

The charges stem from criminal sexual conduct with a 15-year-old Denmark Township girl Sept. 22, 1984.

Joslyn will sentence Smith April 22. A \$100,000 cash or surety bond has been set.

Judge Joslyn accepted a guilty plea from Julio Delgado, 19, 869 E. Hudson Ave., Vassar, on charges of receiving and concealing stolen property.

Delgado was originally charged with receiving and concealing stolen property valued over \$100. The stolen property was several aluminum bottom boards from Ervin Industries, Vassar. The charges against Delgado were made Nov. 14, 1983.

Joslyn will sentence Delgado Oct. 7.

Tuscola County Sheriff's Department Deputy James Jashenski reported that a 22-year-old Decker man was not injured in an auto accident Sunday at 9:20 a.m.

According to the report, Terry L. Agar, 22, 5965 W. Shabbona Rd., Decker, was eastbound on Deckerville Road, one-half mile west of Phillips Road, when he lost control of the vehicle on the slush covered road surface.

Agar went off the south side of the road, through a ditch, and onto the other side of the ditch.

Deputy James Compo reported that a vehicle driven by Dale D. Bader, 46, 4678 Kennebec Dr., Cass City, struck a deer March 22 at 6:40 p.m.

Compo reported that Bader was eastbound on Deckerville Road, one-half mile east of Hurds Corner Road, when he struck the deer. Bader was not injured in the accident.

No injuries reported in Monday accident

Cass City Police Officer Donald Miller reported there were no injuries in a three-car accident Monday at 3:05 p.m.

According to the report, Kelly S. Stevens, 22, 4430 Doerr Rd., Cass City, was eastbound on Main Street, attempting to turn left into a driveway at 6817 Main St., Cass City.

Stopped behind the Stevens vehicle was a vehicle driven by Todd A. Kloska, 28, 118 E. Washington Dr., Caro. He was struck from the rear by a vehicle driven by Gary R. Labor, 18, 935 E. Hopson Rd., Bad Axe.

Labor was issued a citation for failure to stop in assured clear distance ahead.

Officer Phillip Klaus reported that a vehicle driven by Mark J. Mozden, 22, 6182 Deckerville Rd., Deford, was struck by a vehicle driven by Charles F. Auten, 22, 4647 N. Seeger St., Cass City, Sunday at 3:55 p.m.

According to the report, both vehicles were southbound on Comment Drive. Mozden was in the right lane, Auten was driving in the left lane, left of center. When Mozden attempted to turn left into a parking space he was struck by the Auten vehicle.

Officer Miller reported that a vehicle driven by Charles F. Bigelow, 78, 6933 Cass City Rd., Cass City, was backing out of a driveway on Sherman Street, near Houghton Street, when he struck a legally parked vehicle owned by Gregory G. Armstead, Cass City. Bigelow was not injured in the accident.

OPENING OF THE OUTDOOR THEATRE Season

Phone: Caro 673-2722
CARO
DRIVE-IN THEATRE

FRI.-SAT.-SUN, MAR. 29-30-31
2-FIRST RUN HITS-2

PLUS
Crimes of Passion
KATHLEEN TURNER
ANTHONY PERKINS

NEXT FRI. APR. 5-7 BIG DAYS
"HEAVEN HELP US"
Tom Selleck "RUNAWAY"

"You don't have to be rich to open a Mutual Savings IRA. Just smart."

Open your Individual Retirement Account now at Mutual Savings for as little as \$50. We'll show you that tax savings and a comfortable retirement don't have to start with a lot of cash.

Every dollar you put into your Mutual Savings IRA helps reduce your taxes now, while it builds your retirement savings. Unlike most investment and brokerage house IRAs, every Mutual Savings IRA is insured up to \$100,000 by the FSLIC. And, there are no fees and no commissions deducted from your Mutual Savings IRA — all the money you save is yours — all of it.

Your money goes into either fixed or variable rate accounts, with fixed rate terms ranging from 18 months to 10 years — the choice is yours. The longer the term the higher the interest rate.

Remember, you don't have to be rich to be smart.

Open your IRA with a minimum contribution of \$1000 and get an interest-earning, fee free checking account.

Call the Mutual Money_® Line toll-free 1 800 292-9948 for more IRA information and the location of the office nearest you.

MUTUAL SAVINGS

Member FSLIC

The Mutual Savings IRA. A tax shelter now. A retirement plan later.

©1985MSL/JRG, Inc./1281
Mutual Money is registered in U.S. Patent Office

BETA VHS MOVIE RENTALS

- The Razor's Edge
- The Long Riders
- Adult Titles XXX

Sanyo Beta VCR

\$299.00

MICRO COMPUTER CENTER

116 E. Frank St. Caro, Mo. 673-5110
Next to the Strand Theatre

STRAND - CARO

Phone 673-3033

TWO ADMITTED FOR \$3.00 ON MON. and TUES.

STRAND - CARO

Sunday - 2:30 till 6:00 Adults ... \$1.50

FRI. thru THURS., MAR. 29 - APR. 4
THE NO. 1 MOVIE IN THE NATION TODAY

Harrison Ford is John Book.

A big city cop. A small country boy. They have nothing in common ... but a murder.

WITNESS

A PARAMOUNT PICTURE
Copyright © 1985 by Paramount Pictures Corporation
All Rights Reserved

"PINOCCHIO" Starts April 5th

*FREE VIDEO TAPE and DISC MEMBERSHIP

FREE POPCORN

- * RCA Video Camera Rental
- * Video Tape Player Rental
- * Video Disc Rental
- * No Deposit

• Over 1500 Movies to Rent •

NEW FOR YOU
AFTER HOURS DROP BOX FOR YOUR TAPES

TV - APPLIANCES - FURNITURE
Schmeberger's
Phone 877-7696 Cass City

872-2252

CASS CASS CITY

THURSDAY thru SUNDAY
MAR. 28-29-30-31 (4 DAYS)

THURSDAY IS "BARGAIN NITE"

Thursday-Friday-Sunday..... 8:00

Saturday 7:30 & 9:20

Her Funniest Since "Pvt. Benjamin"

"FUNNY AND WINNING."
—Pat Collins,
CBS MORNING NEWS, CBS-TV

GOLDIE HAWN
PROTOCOL

You'll have a great time!"

STARTS NEXT THURSDAY

Matt Dillon as

"THE FLAMINGO KID"

Soil District offers drill for conservation

The Tuscola Soil Conservation District will be providing a conservation drill on a rental basis for planting oats, alfalfa, soybeans and wheat beginning in April. Individuals interested in reducing their input costs for crop production, maintaining yields, and conserving soil may contact the district at 852 S. Hooper Street, Caro, or call 673-8174.

Cass City Apartments

A Senior Citizen Apartment Community

Cass City, Michigan

Beautiful 1 bedroom apartments, located on Garfield Avenue in Cass City.

Security Intercom/Doorlock • Emergency Call System
Carpeting and Drapes Included • Community and Activity Rooms
Fully Equipped Kitchen • Master TV Antenna • Patios • Laundry Facilities

Rents from \$241 a month, HEAT INCLUDED

Now taking applications for May occupancy.
For more information or an application, phone:

(517) 337-7404

Or send the coupon below:

Please send me a Cass City Apartments application form.

Name _____

Address _____

City _____ State _____ Zip _____

The number of people living in the apartment will be _____

Cass City Apartments • 4970 Northwind Dr., Suite 100 • East Lansing, MI 48823

FARM

AUCTION SALE

As I am discontinuing farming, I will sell the following items at public auction located 1 mile east of Cass City, Tuscola County, on M-81, 5 miles north on Schwegler Road on:

SATURDAY, MAR. 30
at 1:00 p.m.

JOHN DEERE 4440
TRACTOR 1981 serial no.
052439R, 18-4-38 tires, 3
outlets, cab complete, 1170
hours, like new

JOHN DEERE 7700 COM-
BINE diesel, with 15' grain
head, with hume reel bean head,
10' windrow pick-up, with #643
6 row corn head

JOHN DEERE 7100 MAXI
MERGE PLANTER 3 point
hitch, folding markers, insecti-
cide hoppers set up for liquid
John Deere #1940 12' land leveler
John Deere #1700 soil saver,
11 shank

John Deere 4 row FM bean puller
John Deere 6 row stalk chopper
John Deere #148 loader with 7'
bucket

IHC #700 8-18 trailer plow, auto-
matic reset

Dunham Lehr 25' cultimulcher
Wilrich 30' field cultivator
Westgo 8 row folding cultivator
with 4' shields, 3 point

Heath 4 row windrower with cross
conveyor

IHC 13 hoe grain drill

John Deere 8T wagon with gravity
box with telescoping hitch

Parker 300 bushel gravity box
11' folding fertilizer auger for a
Porta box, used only one year

Truck box with hoist made into
wagon

McKee track coverer, new

2 200 gallon saddle tanks with
side mounts

1 500 gallon sprayer tank, front
mount

Big Items will be sold starting at 1 o'clock sharp.

KURT FORSTER, OWNER

Phone 517-872-4459 or 517-872-4155

Clerk - Hillaker Auction Service

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

LORN HILLAKER, AUCTIONEER

Phone 517-872-3019 Cass City

Auctioneer and clerks acting as
selling agents only and assume
no liability or guarantees.

Obituary

Sussex funeral held Friday

Graveside services were held at Elkland Cemetery Friday afternoon for John T. and Mildred Sussex of Lansing, who were killed in a one-car accident Tuesday, March 19, in Lansing Township.

Mr. and Mrs. Sussex had been residents of the greater Lansing area for the past 35 years.

Sussex, 72, was retired from the State of Michigan Department of Treasury in 1980. He was a member of the Dearborn Masonic Lodge F&AM of Dearborn, the First Presbyterian Church of Dearborn and a veteran of W.W. II having served with the U.S. Air Force with the rank of captain.

Mrs. Sussex, 71, was retired from the Waverly Public School District in 1983 after teaching elementary school for 10 years and previously had taught in the Lansing Public School District at Verlinde Street School for 17 years. She was also a member of the First Presbyterian Church of Dearborn.

Surviving is one daughter, Karen S. Sussex of Milan. Mr. Sussex is also survived by one sister, Mrs. Clarence (Cleva) Lock of Arizona. Mrs. Sussex is also survived by two brothers, Leslie Karr of Mt. Pleasant, and Robert Keating of Cass City.

Services were conducted Friday in the Estes-Leadley Greater Lansing Chapel with the Rev. Alfred D. Deutsch of the Delta United Presbyterian Church officiating. Rev. James McCallum of the Cass City Trinity United Methodist Church officiated at the graveside service.

Memorial contributions may be made to the American Heart Association of Michigan in memory of John T. and Mildred G. Sussex.

Former Cass Cityan killed in March 19 auto accident

A former resident of Cass City was one of two persons killed in an auto accident that occurred around 3:30 p.m. on West Joseph Highway in Lansing Township, Tuesday, March 19.

She is Mrs. John Sussex, of Lansing, a sister of Robert Keating of Cass City. Also killed in the crash was John Sussex, her husband and the driver of the car.

Police speculated that Mr. Sussex may have suffered a heart attack just prior to the accident. The

car was traveling about 60 miles per hour when it hit a utility pole.

According to Lansing Township Police Chief Jeff Ashley, several factors led the police to believe that the driver suffered a heart attack.

Several witnesses said that the car accelerated suddenly, for no reason before hitting the pole. Sussex had a history of heart surgery, and when police arrived no blood was found on the body, suggesting he was dead before impact.

Other information about Mrs. Sussex is presented in the obituary column.

Township meetings Saturday

Saturday, March 30, residents of area townships are invited to attend their township's annual meeting, to discuss pay increases for township officials, how federal revenue sharing funds are to be spent, and a review of next year's budget.

At the meeting the township board will present the 1985 fiscal budget, which will go into effect April 1. A report of last year's revenues and expenses will be presented. Many of the townships will conduct a public hearing on how federal revenue sharing funds are to be spent.

State law limits the power of electors attending the meeting to accept or reject salary increases to elected officials, and the purchasing or selling of property and equipment by the township.

Area townships in Tuscola County with annual meetings starting at 1:00 p.m. are: Ellington, Kingston, Koylton, Wells, Columbia and Elkland. Elmwood Township will hold its annual meeting March 30 at 10:00 a.m.

In Sanilac County Austin, Evergreen, Moore and Greenleaf Townships will hold their annual meeting at 1:00 p.m. Lamotte Township will hold its annual meeting April 5 at 7:30 p.m.

In Huron County, Bingham and Grant Townships will hold their annual meetings March 30 at 1:00 p.m.

Cable to produce fiber optics

General Cable Company's Fiber Optics Division has introduced "MultiPak," a new line of optical fiber cables. The new product is not manufactured in Cass City. The MultiPak design provides high fiber count cables having 14 to 108 fibers and consisting of either multiple single-mode or multimode optical fibers in loose buffered tubes. Among other applications, these high capacity cables are eminently suitable for termination in a central office environment. MultiPak cables are available in a number of constructions, with a dielectric or steel central strength member, and either a non-metallic jacket or steel armor sheath.

Crisis Center looks for volunteers

The Tuscola County Assault Crisis Center is looking for volunteers who would like to learn how to help victims of domestic assault, sexual abuse or rape. The Crisis Center is an all volunteer organization comprised of Tuscola County residents from all walks of life. Training is offered in empathic listening, crisis intervention and problem solving. Both male and female volunteers are welcome.

Anyone interested in becoming a volunteer or having questions about the Assault Crisis Center, please call the Human Development Commission at 1-800-292-3666 or (517) 673-4121.

When was the last time you looked at your movies, slides or photos?

See them now with your VCR.

Are your precious photographic memories gathering dust, stored away in a closet, or in an old shoe box? Is it too much of a hassle to dig them out and view them? Now, whatever the format, 8mm or 16mm home movies, color slides or print, we can transfer those memories onto a video cassette for easy viewing with the extra convenience of long lasting protection and space saving storage. Come in today for all the details.

COACH LIGHT PHARMACY

Phone 872-3613

FOR SALE

Having rented our farm we are selling the following farm equipment.

TRACTORS

IH 1486 diesel
IH 656 gas
Oliver 770 gas
Oliver 66 gas

MISCELLANEOUS

IH 720 plow 5-18 with
buster bar
White field cultivator 22 ft.
White 22 ft. double disk
Cultipacker 12 ft. with 2
5 ft. extensions
1 8 row Lilliston rolling
cultivator
2 8 row cultivators

2 250 bu. Gravity boxes with
running gear
No. 516 New Holland
manure spreader, 205 bu.
7 tooth V-ripper
500 gal. water tank on
wheels
550 gal. fuel tank
No. 37 IH Baler with
thrower
No. 570 Bean windrower
with cross conveyor
John Deere side rake

COMBINE

IH 715 diesel with grain,
corn, bean heads

1972 Chevrolet 2-ton truck with 16 ft. box and hoist, 42,000 actual miles.

CALL 479-6647

AUCTION

As I am going to have knee surgery, I am discontinuing farming and will sell the following items at public auction located 6 miles south of Bad Axe on Bad Axe Road, 3 miles west on Atwater Road, 1 1/2 miles south at 5199 McMillan Road or 4 miles north of Cass City on Cemetery Road, 6 miles east on Bay City-Forestville Road, 1 1/2 miles north on:

THURSDAY, APRIL 4

at 1 o'clock

JOHN DEERE 402
TRACTOR front wheel
assist - with new 18-4-34
radial tires, cab, heater
JOHN DEERE 520
TRACTOR wide front

MACHINERY

IHC 403 combine, 13' grain
head, no. 429N-4 row corn
head, bean head
John Deere 9' haybine
John Deere 4-16 plow, semi-
mount, hydraulic reset
John Deere 4 row cultivator,
3 point
John Deere no. 78 8' rear blade
IHC 16' wheel disc
John Deere 4 row bean puller,
front mount
IHC 20' field cultivator, 3 point
Kewanee 7 or 9 tooth chisel plow
Innes 4 row windrower with cross
conveyor
New Idea 4 bar side rake
Ford baler

17 hoe grain drill
10T or 12T heavy duty wagon with
Parker gravity box
IHC no. 400 4 row planter,
plastic buckets
Oliver 4-16 plow, semi-mount
20' spikes
Pull-type sprayer, new pump
Innes windrower for parts
John Deere hyd. cylinder
Dodge 1950 truck with flat
bed
Duals for 4020 John Deere
tractor
There will be no jewelry wagon,
so items will be sold promptly
at 1 o'clock.

Eugene & Tanya Vincent, Owner

Phone 517-658-8782

Clerk - Hillaker Auction Service

Terms - Cash or check with ID. Everything settled for day of sale. Not
responsible for accidents. Auctioneer and clerks acting as selling
agents only and assume no liability or guarantee

AUCTIONEERS -

LORN & CLARK HILLAKER

Phone 517-872-3019 Cass City

The Want Ads
Are Newsy Too!

ELKLAND TOWNSHIP firemen responded to a fire at the Lee Kilbourn residence, 5929 Main St., Deford, Saturday at 6:18 a.m. The fire began in the chimney of a wood burning stove and spread to the ceiling area around the stove. Damages to the house are estimated at \$1,000.

TUSCOLA COUNTY CONSIGNMENT AUCTION

Located 8 miles south, 2 1/4 miles east of Cass City on Mushroom Road, or 11 miles north, 1 3/4 miles west of Marlette on Mushroom Road on:

SATURDAY, MARCH 30

Commencing at 11:00 a.m. Sharp - Lunch Wagon on the Grounds

TRACTORS

John Deere 2440 tractor, automatic shuttle shift, 2500 hours with #46 loader
Oliver 2150 diesel, dual outlets, power steering
Oliver 88 gas
1943 John Deere H tractor, narrow front, battery starter

COMBINES

IHC 915 combine with #863 corn head, #810 grain head and Hume reel
Minneapolis Moline 7 foot pull type combine

PLOWS

Oliver 3 bottom plow
John Deere 3-16 inch bottom plow
Case 5 bottom plow
7 tooth chisel plow

EQUIPMENT

32 foot brush hog
John Deere #230-24 foot disk with 22"x1/4" blades
18 foot field cultivator
Oliver #252-17 foot wheel disk
John Deere BWA 13 1/2 foot disk
Oliver 12 foot transport disk
8 foot double disk
IHC 18 1/2 foot Vibrashank cultivator
21 foot 3 bar Midwest levelers
20 foot Triple-K, 3 point hitch
10 foot field cultivator
3 tine harrow with levelers
Brillion 8 foot cultipacker
7 foot grader blade
New Holland 676 tandem manure spreader with endgate, T-lock chain
IHC #550 single axle manure spreader
New Holland 679 tandem manure spreader, endgate, T-lock apron chain
New Idea 214 manure spreader
John Deere #33 manure spreader
Decker self-unloading wagon, 2 beater
Self-unloading wagon, 3 beater on running gear
EZ-flow 300 bushel gravity box on John Deere 10 ton running gear

List subject to change by day of sale.

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

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

CLERK: Osentoski Auction Service

Statements made at sale take preference over printed matter.

OSENTOSKI
AUCTION SERVICE

AUCTIONEERS

Osentoski Auction Service

Phone Cass City (517) 872-2352
or Bad Axe (517) 269-9577

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

700 attend co-op meeting

More than 700 people attended the 48th annual meeting of the Thumb Electric Cooperative (TEC) Friday at the Ugly High School.

Reelected to the board of directors were Walter Cook, Huron County; Ronald Schiestel, Sanilac County; and Roger Vollmar, Tuscola County.

After the annual meeting, the board of directors reelected Cook as president, Allan Shaw as vice-president, Vollmar as secretary and Michael Lasceski, treasurer.

During the presentation of the 1984 financial statement, Lasceski pointed out TEC has operating revenues of \$7,063,097, and expenses of \$6,884,871. In addition to an operating margin of \$178,226, the cooperative earned \$135,752 on short term investments. The total operating margin for 1984, including dividends from other organizations, was \$323,684. During 1983, the cooperative had a total operating margin of \$464,570. The total operating expenses were 6.9 percent higher than for 1983, primarily due to higher interest costs and for storm damage repairs.

General Manager Michael Krause reported the cooperative was able to maintain its financial position with a 5.2 percent rate increase, which went into effect in November, 1984. The increase to members, less than a seven percent average increase for the past six years, was needed to cover maintenance costs from storm related damages. The November, 1984, and February, 1985 storms caused an estimated \$300,000 damages.

Krause explained that through the uses of peak shaving and load management systems, cooperative members saved \$1,250,000 in operating costs. He added that 60 percent of TEC's operating expenses are spent to purchase electricity from Detroit Edison.

Pvt. McKnight completes course

Marine Pvt. John E. McKnight, son of Joanne M. Nicholas of 6627 Seed St., Cass City, has completed the Infantry Combat Training Course at Marine Corps Base, Camp Pendleton, CA.

John E. McKnight

During the six-week course, McKnight received classroom instruction and participated in field exercises involving infantry tactics; the construction and camouflage of fighting positions, and the use of mines, demolitions and intra-company communications equipment.

A 1984 graduate of Bad Axe High School, Bad Axe, he joined the Marine Corps Reserves in August 1984.

By using diesel generators and controlled waterheating for 1,900 members, the cooperative was able to keep power costs to members at the same level as in 1983.

Krause reported the cooperative received a 3.7 percent cost increase per kilowatt hour from Detroit Edison. He added the cost of electricity will increase above the projected inflationary rate during the next two years because of the cost of the two new Detroit Edison power plants.

Krause added that \$184,000 in patronage capital was paid to TEC members during 1984. About 9,400 past and present members will share the refund.

President Cook reported that during 1984 the cooperative spent \$1,300,000 for plant additions and improvements. A new diesel generator that was installed in Caro is expected to save members \$150,000 in electricity purchases. Also during 1984, a Millington transmission interconnection line, which cost \$350,000, was completed. It will improve the reliability of service to the southwest portion of Tuscola County. The cooperative also rebuilt four miles of distribution line in the Vassar and Kinross areas at a cost of \$180,000.

Cook told TEC members that the cooperative recently obtained approval for a \$2.8 million loan from the Rural Electrification Administration and the Cooperative Finance Corporation.

NOTICE OF MORTGAGE FORECLOSURE AND SALE

MORTGAGE SALE - Default having been made in the terms and conditions of a certain mortgage made by ROBERT L. WOOD and KATHLEEN WOOD, his wife of 2138 Kallit Road, Cass City, Michigan, 48726. Mortgages to EDWARD JOHNSON and LUCILLE L. JOHNSON, of P.O. Box 376, Payson, Ariz. 85547, as Mortgagee, dated June 10, 1976, recorded in the Office of the Registrar of Deeds for Tuscola County, State of Michigan, on September 25, 1984, in Liber 545 of Mortgages, Pages 85-88, which mortgage is hereby claimed to be due, at the date of this notice, with the balance of principal of Four Thousand Six Hundred Eighty Six and 15/100 (\$4,686.15) Dollars and interest of Two Thousand Seven Hundred Eighty Five and 76/100 (\$2,785.76) Dollars owing thereon, being a total of Seven Thousand Four Hundred Seventy One and 91/100 (\$7,471.91) Dollars and no suit proceeding at law or in equity having been instituted to recover the debt secured by said mortgage or any part thereof.

NOW, THEREFORE, by virtue of the power of sale contained in said mortgage, and pursuant to the statute of the State of Michigan in such case made and provided, notice is hereby given that on Friday, April 26, 1985 at 10:00 o'clock a.m., said mortgage will be foreclosed by a sale at public auction to the highest bidder at the front door of the Courthouse, Village of Caro, Tuscola County, Michigan, of the premises described in said mortgage, or so much thereof as may be necessary to pay the amount due, as aforesaid, on said mortgage with the interest thereon at 9 1/2% per annum and all legal costs, charges, and expenses, including the attorney fees allowed by law, and also any sums which may be paid by the undersigned, necessary to protect its interest in the premises. Said premises are described in the said mortgage as follows:

A parcel of land commencing at the Northwest corner of the Southwest 1/4 of the Southwest 1/4 of Section 24, Township 13 North, Range 10 East, running thence East from center of road 495 feet, thence South 440 feet, thence West 495 feet to center of road, thence North 440 feet to place of beginning. Containing 5 acres of land more or less also known as:

Commencing at the Southwest corner of Section 24, T13N-R10E, Elington Twp., Tuscola County, Michigan, thence N 0° 26' W along the West line of said Section 24, 878.33 feet to the Point of Beginning of this description; thence N 0° 26' W along the West line of said Section 24, 439.17 feet, thence S 89° 32' 21" E along the South 1/8 Line of said Section 24, 497.45 feet; thence S 89° 32' 21" E 439.67 feet; thence N 89° 48' 54" W, 497.62 feet to the Point of Beginning. Subject to road right of way and easements of record. Being in and a part of the S 1/2, SW 1/4, Section 24, T13N-R10E, and containing 5.02 acres of land.

The statutory period during which Mortgages may be redeemed the property is six months from the date of sale. Dated at Caro, Michigan, on the 20th day of March, 1985.

EDWARD JOHNSON & LUCILLE L. JOHNSON

By:

Clinton C. House
Attorney for Mortgagee
House & Schroppe
475 N. State Street
Caro, MI 48723
Tele: (517) 673-2181

3-28-85

Dr. G.W. McNiven
Dr. R.R. Watson
Optometrists

PRIMARY Vision Center, P.C.

Grand Opening Special!
SOFT CONTACT LENSES

Daily Wear... **\$89.00**

Extended Wear... **\$149.00**
Includes exam, one pair Bausch & Lomb standard stocked lenses, chemical care kit, instruction and 30 day trial!

Previous orders, discounts and funded programs do not apply. Expires 4-1-85.

CALL COLLECT!

Sandusky (313) 648-4242
Marlette (517) 635-3544
Harbor Beach (517) 479-3277
Cass City (517) 872-4374
Caro (517) 673-7117

Hofmeister is goal setter

Andrea Hofmeister, of Gagetown, was among an eight-member lay-leader team sent to Washington, D.C., March 10-12 as an advisor for Michigan State University Cooperative Extension Service program development.

The Michigan delegation was one of many drawn from across the nation for a conference that discussed the Cooperative Extension Service national budget, met with government lead-

ers and set goals in Extension education.

As a lay-leader for the next year, Hofmeister will advise MSU Extension administrators and Michigan government officials, on ways to improve Extension programming in agriculture, natural resources and public policy, 4-H programs and home economics.

Hofmeister operates a 325-acre cash crop farm that produces grain, beans and asparagus. She is a par-

ticipant in the Extension leadership development course and is a member of Extension's state Natural Resources and Public Policy Committee. She is a writer and cartoonist for several farm publications and is a voice and music teacher. The Goodyear Tire Co. has given her its resource conservation award for 1985, and she won the Farm Bureau Outstanding Young Farm Bureau Woman Award in 1980.

Andrea Hofmeister

330 hay bales reported stolen

Tuscola County Sheriff's Department Deputy Richard Blakely reported that about 330 bales of hay were stolen from a Novesta Township barn sometime between Sept. 1, 1984, and Feb. 15.

According to the report, the hay was taken from a barn at 4593 Lampton Rd.,

Novesta Township. The owner of the stolen hay, Robert E. Brinkman, 5755 N. Dodge Rd., Cass City, estimated that the hay was valued at \$3 per bale.

Stolen from the barn were 124 bales of third cutting alfalfa, 100 bales of first cutting alfalfa and 106 bales of second cutting alfalfa.

Pepsi • Diet Pepsi • Mt. Dew
Pepsi Light • Sugar Free & Regular Pepsi Free

8 pk. 1/2 Liter Bottles

"NEW" 3 Liter Bottle

\$1.99
Plus Dep.

\$2.29
Plus Dep.

PARKWAY

CASS CITY

872-5448

DAIRY AND MACHINERY AUCTION

Due to ill health we will sell at public auction at the place located 6 miles east of Bad Axe to Verona, then 2 1/2 miles north to Section Line Road, then 2 miles east on Section Line Road, the following personal property on:

WEDNESDAY, APRIL 3 Commencing at 10:00 a.m. Sharp

Jacob's Lunch Wagon On Grounds

TRACTORS

1973 John Deere 4230 diesel, cab, dual outlets, 16.9x38 tires and duals, quick hitch, category 3, serial no. 002136R
1972 John Deere 4320 diesel, cab, dual outlets, new 18.4x38 tires and axle duals
International C, wide front

COMBINE

International 403 combine, cab, 13 foot grain head, Martin bean header

EQUIPMENT

John Deere 17 hole Van Brunt grain drill
John Deere no. 494-4 row planter with plates
Gehl CB500 chopper, 2 row corn head, hay head
Gehl no. 72 flail chopper
New Idea no. 325-2 row corn picker with 12 row husking bed
New Holland no. 479 haybine
John Deere 7 foot mowing machine
IHC no. 720 5-16 semi-mount plow, toggle reset
IHC no. 470-20 foot tandem dual wheel disk
IHC 16 foot harrow
Brillion 12 foot cultipacker
Roderick Lean weeder
Brush hog
24 foot harrow
8 foot blade, 3 point
Triple-K 4 row 3 point cultivator with rolling shields

EQUIPMENT

4 or 6 row cultivator
Gehl no. 99 blower, like new
New Idea no. 218 tandem manure spreader, T-bar chain
Gehl no. 65 grinder-mixer
New Idea 40 foot elevator with electric motor
New Idea 32 foot elevator, PTO
2 Gehl no. 940 self-unloading wagons, roofs, Pendleton chains on Gehl 10 ton running gear's, like new
Killbros no. 350 gravity box on John Deere running gear
Killbros gravity box on Allis Chalmers running gear
Snack rack on S&H running gear
Flat rack on Sandusky 5 ton running gear
Chief 2000 bushel grain bin 1000 gallon underground tank with pump
36 foot wooden extension ladder 1/2 hp. air compact wrench
Quantity of scrap iron
3 point bar control
5 hydraulic cylinders
2 hydraulic jacks
4-8 ply 750x16 tires

HOLSTEIN CATTLE

48 mature cows
10 heifers, 12 months old
10 bred heifers
2 bulls, 12 months old
6 heifers, 15 months old
T.B. tested, pregnancy checked by local veterinarian

EQUIPMENT

Fly killer
Acetylene welder torch
IHC Super 100 electrical fencer
Light poles
3 water tanks
Quantity of home sawn lumber
Small jewelry wagon

TRUCKS

1965 Ford 850 Series semi-20 foot tandem dump trailer, 5 speed trans., 2 speed rear, 11,000 front end suspension, 20,000 rear end suspension
1980 Chevrolet Scottsdale no. 30-1 ton truck, V-8 automatic, dual wheels, 12 foot box, 9,200 miles

MILKING EQUIPMENT

Muller 400 gallon direct expansion bulk tank, compressor and washer
Alamo 75-Plus vacuum pump with 4 1/2 hp. motor
Surge pipe line with 1 1/2 inch-claw units, 200 feet of 1 1/2 inch pipe, automatic Electro-brain washer
Van Dale 16 foot magnetic silo unloader, 7 hp. motor
Clay gutter cleaner with Starline Hi-Flight 202 foot of right hand delivery chain, 3 hp. motor
Silo-matic 40 foot feeder auger, 2 hp. motor, new, never installed
Stainless steel wash vats

FEED

Quantity of corn silage
Quantity of baled hay, 3rd cutting
Quantity of chopped hay
Quantity of baled wheat straw
Quantity of chopped oats straw

CARL & WANDA BINDER, OWNERS Phone 269-8776

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

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

CLERK: Osentoski Auction Service

Statements made at sale take preference over printed matter.

OSENTOSKI
AUCTION SERVICE

AUCTIONEERS

Osentoski Auction Service

Phone Cass City (517) 872-2352
or Bad Axe (517) 269-9577

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

Cass City High School honor roll

Following is the Cass City High School Honor Roll for the 4th marking period ended March 8.

An * indicates all A's.

NINTH GRADE

Kevin Bergman, *Mark Gracey, Tammy Hurd, Michael Jones, *Alice Kap-

pen, Laura Kosal, Michael Langenburg, Tammy Miller, *Dawn Mulrath, Jennifer Palmer, Becky Smerdon, *Raymond Stachura, *Daniel Tuckey, *Dean Whittaker, Bonnie Wilson.

TENTH GRADE

Alicia Bliss, *Deborah

ELEVENTH GRADE

Susan Damm, Elizabeth Fisher, Tammy Jantz, Sara MacRae, Kerry Mellen-dorf, LuAnne Messing, Sabrina Moran, *Annette Stachura, Julie Sugden, Randy Teichman, Chris Tuckey.

TWELFTH GRADE

Scott Albee, Geraldine Auten, Kimberlee Bader, Juanita Bradley, John Brunn, Anita Hartwick, Wendy Hempton, Raymond Hrycko, Debra Hurford, *Tim Kappen, Joe Marr, Brenda Messing, Angela Nieboer, Andrea Nieboer, *Anne Polk, *Barbara Root, *James Schmaltz, *Rhonda Smith, Todd Sweeney, Kelly Wallace.

Color program

for group at Helen's Salon

"Color Me Beautiful" is the topic for the program at the next meeting of Thumb Cosmetologists and Hairdressers, held at Helen's Beauty Salon in Cass City. The meeting of the hairdressers will be April 15 at 12 noon.

Esther Fischer of Harbor Beach, immediate past president, conducted the March meeting of the Thumb group at Helen's in Cass City.

During World War I, parrots were kept on the Eiffel Tower to warn of approaching aircraft long before the planes were heard or seen by human spotters.

21 traffic offenders

Deputies arrest 37 during Feb.

The Tuscola County Sheriff's Department arrested 37 people during February. Of those arrested, 21 were taken into custody for traffic offenses. Five were arrested for probation violations and two were arrested for spouse abuse.

The department received 896 telephone calls during February. A majority of the calls, 181, were to report traffic problems. 74 were for ambulance requests. In Tuscola County during February, 30 people were injured in 22 auto accidents. There has not been a fatality in the county during

Farm Bureau Women slate spring rally

The Tuscola County Farm Bureau Women's Committee announces the District VI Spring Rally, featuring First Lady Paula L. Blanchard as the keynote speaker.

The rally will be held at Colony House April 9 from 9:30 to 3:30.

Also scheduled to speak is Dr. Paul Kindinger, Michigan Director of Agriculture. Both speakers will address Michigan agriculture today.

The program includes reports on Farm Bureau activities, product sampling from MACMA (Michigan Agricultural Marketing Cooperative Association) and a hot luncheon. Tickets are \$6 and are available through the county Farm Bureau office, located in Caro, and through members of the women's committee.

For more information call the Farm Bureau office 673-4155, Carolyn Petzold 871-3540 or Andrea Hofmeister 665-2634.

1985.

Deputies issued 253 tickets during the month. 111 for speeding. Five individuals were arrested for operating a vehicle while under the influence of alcohol. Thirty-nine tickets were written for defective equipment, and 25 tickets were issued for registration violations. There were 90 accidents involving 142 cars during February.

The county jail served 3,044 meals during the month. One hundred and thirty-three inmates were received during February. Eighteen were females. There were 127 prisoners released. Four inmates were transferred to Southern Michigan Prison, Jackson, during February. Patrol units traveled 38,048 miles using 2,935 gallons of gasoline for an average of 12.9 miles per gallon. Deputies worked a total of 5,972 regular hours, and 55 overtime hours.

The total number of respective complaints from, and accidents in area townships and villages during February were: Columbia Township, 9 complaints and 2 accidents; Elkland Township, 12 and 2; Village of Cass City, 61 complaints and accidents not recorded by the Sheriff's Department; Ellington Township, 10 and 0; Elmwood Township, 15 and 6; Kingston Township, 14 and 2; Kingston Village, 1 and 0; Koylton Township, 5 and 2; Novesta Township, 16 and 1; Wells Township 18 and 3.

Musical drama at Juniata church

A new musical drama by Ron and Shelley Hamilton will be performed at the Juniata Baptist Church Easter Sunday, April 7. Entitled "The Centurion," the story centers around the crucifixion of Jesus Christ. Costumed actors will dramatize the story using the "reader's theater" technique, while the church choir sings between various scenes.

This presentation is open to the public without admission charge at 10 a.m. in the church auditorium. A nursery and a special program for young children will be available during the drama.

Easter Sunday evening, the new Bob Jones University film release, "Beyond the Night," will be shown at the Juniata church in its Tuscola County premiere. Again, there is no admission charge.

The Juniata Baptist Church is located between Vassar and Mayville, just south of the corner of Saginaw and Washburn Roads.

The first baseball World Series took place in October, 1903, between the Boston Americans and the Pittsburgh Nationals.

Stop in and pick up our new Spring Catalog

Over 600 Gifts At Discount Prices

Coach Light Pharmacy

Phone 872-3613
Cass City

Letters to the editor

Allen Health Care provides home care

Dear Editor:

In reference to your article of March 20, 1985 that stated "In the past this service was provided by the Tuscola County Health Department and private organizations such as Allen

HDC's annual meet to mark 19 years service

The Human Development Commission (HDC) will celebrate 19 years of service with its annual meeting Friday, March 29. HDC, a Community Action Agency, serves Huron, Lapeer, Sanilac and Tuscola Counties. HDC's programs include Home Weatherization, Foster Grandparents, Emergency Services, a toll-free Information and Referral Wats Line, Planning Services and a Storm Window Manufacturing Unit, along with the coordination of Substance Abuse Services in St. Clair County.

This year's annual meeting will be held at the Knights of Columbus Hall, 903 Ryan Road, Caro. Lee Early, from the Institute of Cultural Affairs in Detroit, is keynote speaker.

The public is encouraged to attend the program beginning at 1 p.m. Guests scheduled to be in attendance include Representative Dick Allen, Senator James Barcia, Rueben Hewitt of Congressman Traxler's office and Ms. Jane Richardson of Senator Riegle's Office.

America's first ice cream wholesaler was Jacob Fuschel, a Baltimore milk dealer. He started making ice cream in 1851 to use up surplus cream. The price: 60¢ a quart.

Health Care, Cass City," we would like to clarify the statement and inform the community that we are and will be providing home health services.

Allen Health Care has been in business for one year and provides necessary medical services to the ill and disabled in their homes. We will continue to provide quality nursing services as we continue to meet the needs of our community.

Sincerely,

Rod A. Hildebrand
President

EDITOR'S NOTE: Rod Hildebrand's objection is well founded. The story meant to imply that previously non-profit hospitals had not concerned themselves with the home health care field that concerns like Allen Home Care, Inc. provided and will continue to provide.

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.

Floridians like cool weather

Dear Editor,

I like to read Rabbit Tracks by Mr. Haire and usually find his column amusing. I take exception, though, to a recent comment that Floridians would not appreciate a 75° day at this time of the year as much as Michiganders appreciate a balmy 55° day. Of course we appreciate a nice, cool 75° day. It gives us a chance to wear our jackets.

Sincerely,
Sue Genovese
P.O. Box 63/6395
Margate, FL 33063

Owen-Gage BOEC Club earns 2nd

The Owen-Gage Business and Office Education Club attended the 13th Annual State Leadership Conference in Detroit March 15-17. According to Marcy Enderle, chapter president, approximately 2,000 high school office education students from around Michigan attended.

Owen-Gage placed second out of 56 entries in the Promotional Display competition and now advances to nationals. Students also competed in individual skill and leadership areas.

The 16 Owen-Gage BOEC students attended workshops and sessions pertaining to their future role in the world of work and participated in the election of state officers.

Mrs. Peggy Randall, club advisor, was honored with a plaque for her 10+ years of service to BOEC.

The 1985 National Leadership Conference will be held April 27-30 in Houston, Texas. Those attending from Owen-Gage include Enderle, Ron Good, vice-president, Linda Retford, secretary, Tina Lopez, treasurer, and Randall.

For A Limited Time Only!
CHEMICAL BANK
is offering a Special Loan Rate on
New Automobiles and Light Trucks

11.75% Fixed Annual Percentage Rate

Terms and Conditions:

- Any new 1984/85 automobile or light truck
- Maximum of 48 months financing
- 20% down payment
- Offer available to qualified buyers
- Offer expires March 31, 1985

Financing Example

48 monthly payments of \$26.22
for every \$1,000.00 borrowed

Compare our financing rate before you sign anything. Our rate is fixed for the term of the loan. Give us a call. We want to arrange a new vehicle loan for you!

CHEMICAL BANK CASS CITY

A Chemical Financial Corporation Bank
6522 Main, P.O. Box 156, Cass City, MI 48726-0156
Telephone (517) 872-4355

CASS CITY

GIRL SCOUTS

GLASS & PAPER DRIVES

Right After School Until 5:00

THURS., MAR. 28

If you have a lot please call

•872-3112 •872-5035
•872-3752

GAGETOWN UNITED

METHODIST CHURCH

PANCAKE BRUNCH

ALL YOU CAN EAT

SUN., MAR. 31

10:30 a.m. - 1:00 p.m.

CAMPBELL ELEMENTARY

SCHOOL

BOOK FAIR IN PROGRESS

THURS., MAR. 28

11:30 a.m. - 4:30 p.m.

FRI., MAR. 29

8:15 a.m. - 7:00 p.m.

AN EASTER CANTATA

Paul Kerbyson, Accompanist

SUN., MAR. 31 7:00 p.m.

at

IMMANUEL LUTHERAN CHURCH Sebawaing, Mich.

Free Will Offering to Benefit
American Cancer Society

FISH SUPPER

FRI., MAR. 29

4:00 to 8:00 p.m.

at

CASS CITY GUN CLUB

4 south, 1 east, 1/2 north of Cass City

Perch, Cod, Cole Slaw, Baked Potato or Fries, Bread, Dessert

Adults \$4.25

12 Years and Under \$2.25

SHABBONA

R.L.D.S. CHURCH

BAKE SALE and

LUNCHEON

SAT., MAR. 30

11 a.m. to 2:30 p.m.

DONATION

Bazaar things and Easter Sleeve Designs for eggs for sale.

SPONSORED IN COMMUNITY INTEREST BY

The Cass City State Bank

A LITTLE
CHRONICLE
WANT AD

GETS **Big**
Results

MMPA fetes Sanford

Harold Sanford of Snover was one of 20 dairy farmers honored by the Michigan Milk Producers for belonging to the group for at least 35 years. Sanford has been a member since 1950 and was honored at the MMPA's annual delegate meeting March 16.

Caro Drive-In opens Friday

Spring is here and one of the rites of spring is the re-opening of the Caro Drive-In Theatre.

Officials at the theater said that the first show this year will be Friday, March 29.

The theater will show two features at every program

and will include many first run attractions. Also returning on Monday, Tuesday, Wednesday and Thursday nights will be the two admitted for the price of one. The bargain nights will be in effect all during the 1985 season.

The drive-in will be under

the management of Rick Ashmun and the snack bar will be operated by L & L Concession Company of Troy, according to Ashmun.

The Strand Theatre will remain open all summer with a schedule of first run movies.

Public Notice - Weed Control

Notice is hereby given that the growing of noxious weeds on property within the Village of Cass City is prohibited by State law and any such weeds must be cut by the property owner, tenant, or occupant of the property on or before June 1, 1985, and again thereafter on or before August 15, 1985.

"Noxious weeds" include Canada thistle (*Cirsium arvense*), dodders (any species of *Cuscuta*), mustards (charlock, black mustard and Indian mustard, species of *Brassica* or *Sinapis*), wild carrot (*Daucus carota*), bindweed (*Convolvulus arvensis*), perennials sowthistle (*Sonchus arvensis*), hoary alyssum (*Berteroa incana*), ragweed (*ambrosia elatior* 1.) and poison ivy (*rhus toxicodendron*), poison sumac (*toxicodendron vernix*), oxeyes daisies, ragweed, goldenrod, or other plant which is recognized as deleterious to health, safety, or public welfare and recognized as common nuisance.

If the weeds are not cut, the Village will enter the property and do so, and all costs incurred shall be chargeable to the property owner, tenant or occupant, who may also be subject to prosecution and fine under State law.

Dated: March 27, 1985.

Joyce A. LaRoche
Village Clerk

RECEIVING CONGRATULATIONS from Patrick Livingston, Extension 4-H Youth Agent for Sanilac County, is Mike Kanaby, 4-H teen leader of Holbrook Helpers 4-H Club. Kanaby was a key figure in the club's award winning project at the Sanilac Petroglyphs State Park.

Holbrook Helpers earn conservation award

The Holbrook Helpers 4-H Club has won top honors and a cash award for its outstanding 4-H conservation project at the Sanilac Petroglyphs State Park. The park is located on Germania Road, 1/4 mile south of Bay City-Forestville Road.

The Sanilac County 4-H Club was one of 45 U.S. clubs recognized through the national 4-H council

awards program.

Winners were selected by the Cooperative Extension Service.

Holbrook Helper team leader Mike Kanaby accepted a \$50 check provided by the John Deere Foundation. Club administrative leader Judy Doer stated, "This award represents the beginning of a long-term effort by the Holbrook Helpers to help make this historic site a more attractive, fun and educational place to visit."

The winning program focused on improving and publicizing the Sanilac petroglyphs, a series of rock outcroppings decorated by Indians' pictograph carvings. Working with State

DNR Park Officer Roy Eli, club members and leaders improved the appearance of the park, marked nature trails and learned the history of the park. They also prepared an exhibit on the park for the Sanilac County 4-H Fair.

Plans for the coming year include improvement of existing trails, construction of rustic benches and interpretive signs to help visitors better understand the importance of the site. The 4-H conservation of natural resources program is designed to encourage an understanding of effective citizenship in conserving resources today and in the future and application of appropriate scientific practices in conservation.

Patterson completes Air Force training

Gary W. Patterson, a 1984 graduate of Uby Community Schools, has recently completed Air Force Basic training at Lackland Air Force Base, TX. He is presently assigned to Sheppard Air Force Base, TX, where he is receiving specialized instruction in the civil engineering field.

During the six weeks' basic training, the airman studied the Air Force mission, organization and cus-

oms, and received special training in human relations. Upon completion of basic training, Patterson received credits toward an associate degree in applied science through the Community College of the Air Force.

Patterson, son of Gordon E. and Kay F. Patterson, 2592 Pringle Rd., Uby, will return home for a two-week leave April 30. He will be assigned to a station in Germany.

Your neighbor says

Auto industry needs to change

Will the American auto industry have to lower the selling price of the cars they produce to stay competitive with Japanese made automobiles?

Tom Nicholson, Cass City, said that Reagan is not in favor of import tariffs or quotas on Japanese built cars, so eventually the American car producers will have to bring down the cost of the cars to remain competitive.

Nicholson feels that areas other than worker's wages could be cut to reduce automotive costs. "There are other ways of cutting the cost," Nicholson said, pointing out that cuts could be made in benefit costs, workman's compensation costs from the state, and energy savings around the plant could be ways of reducing overhead costs.

Nicholson said the auto makers "got fat" from lack of competition, and with the Japanese government subsidizing the auto industry, they are able to produce cars cheaper.

"I wouldn't buy a Japanese car," Nicholson said. He drives a Chrysler K-Car, which he bought in town.

He feels that for the same amount of money, a Japanese car may have more accessories, but he will stay with an American made car.

Nicholson is an industrial engineer with General Cable. He and his wife Martha have three children. They live at 6619 Houghton St., Cass City.

The Want Ads Are Newsy Too!

EVERYBODY LOVES 8.8% Financing

On All CAVALIERS, FIRENZAS, CADILLAC CIMARRONS & S-10 PICKUPS!

No. C315
CADILLAC
CIMARRON
4 Door.

\$285⁷³
Per Mo.

No. B117 FIRENZA
2 Door.

\$159⁶⁵
Per Mo.

No. B253 FIRENZA
2 Door.

\$168⁵⁷
Per Mo.

(Based On 20%
Down, 48 Months,
8.8% Financing.)

No. 197
CAVALIER
4 Door.

\$159⁴⁰
Per Mo.

No. 340 CAVALIER

\$144¹³
Per Mo.

LAST WEEK FOR S-10 8.8% FINANCING!

PAT CURTIS

CHEVROLET -
OLDSMOBILE -

CADILLAC

700 N. State

Caro

Ph. 673-2171

ERLA'S FOOD CENTER

IN CASS CITY

BEER
AND
WINEMon.-Thurs. to 6 P.M.
Friday to 9 P.M.
Saturday
8 A.M. to 6 P.M.SPECIALS GOOD THRU:
MON., APRIL 1, 1985

Kellogg's All Flavors

Pop Tarts 10-11 oz.
Pkg.

88¢

BLISSING BARGAINS FOR SPRING

Jell-O Instant
ALL FLAVORS

PUDDING

4/\$1.00

With Coupon
on Next Page3 oz.
Pkgs.Armour
Treet 12 oz. Can

\$1.29

Scott Paper

TOWELS

2/\$1.00

Bonus
PackWith Coupon
on Next
Page

Oven Fresh Split Top Butter White

Bread

24 oz. Loaf

69¢

Oven Fresh

Steak Buns

6 ct. Pk.

99¢

Kraft Miniature or Jet Puffed

Marshmallows

2/\$1.00

10 oz.
Bags

FREE DAWN

12 OZ. SPECIALLY MARKED

with the purchase of one
GIANT BOLD₃

LAUNDRY
DETERGENT

BOLD

49 oz.
Box

\$2.39

GREAT VALUE!

Cleanser

Ajax

14 oz.
Cans

2/89¢

Better Made

Potato Chips

14 oz.
Foil Bag

\$1.69

French's

Mustard

24 oz.
Jar

69¢

Playtex • Small, Medium, Large

Handsaver

Gloves

Pair

\$1.19

Heinz 3 Varieties Barbecue Sauce

\$1.19

18 oz.
Btl.

Robin Hood

PIZZA CRUST MIX

4/\$1.00

6 oz.
Pkgs.

Contadina

PIZZA SAUCE

8 oz.
Cans

2/79¢

Campbell's

Pork & Beans

53 oz.
Can

\$1.19

American Leader

Tuna

Water
6 oz.
Cans

2/99¢

Sunshine - Assorted Flavors

Sugar Wafers

\$1.39

12 oz.
Pkg.Nestea
INSTANT

Tea

\$2.69

3 oz.
Jar

Reynold's Economy

Foil

\$1.49

75 ft.
Roll

Fisher's PIZZA MATE

88¢

8 oz.
Pkg.

Betty Crocker

White or Confetti

Angel Food Cake Mix

\$1.19

16 oz.
Pkg.

Betty Crocker

Pound Cake Mix

99¢

16 oz.
Pkg.

Welch's Frozen

Grape Juice

79¢

12 oz.
Can

Sunny Delight

Citrus Blend

8 oz.
Btls.

6/\$1.00

Kraft
Regular or Spiral

MACARONI & CHEESE

DINNERS

2/79¢

5 1/2-7 oz.
Pkgs.

FREE EGG OFFER AT THE CHECKOUT

WHEN YOU BUY 2 PACKAGES OF BETTY CROCKER ANGEL FOOD OR POUND CAKE MIX

Present this coupon at the checkout counter with
your purchase of two packages of Betty Crocker
Angel Food Cake or Betty Crocker Pound Cake Mix or
one package of each.

Greeter: Please fill in your re-
tail price for eggs (not to ex-
ceed \$1.19)

Good week of: March 25-31
Only at: Eria's Food Center
Supplier Code: 09283200
Limit one coupon per family
This coupon MAY NOT BE REPRODUCED.

5% Senior Citizen Discount

Every Wednesday

- Extra Coupons Available In The Store
 - Food Coupons and WICs Gladly Accepted
 - Look for Our
- ### IN STORE SPECIALS!

Fruit Baskets - Fresh Daily.
Delivered to hospital, homes,
Provincial House.

ORDER EARLY FOR THE HOLIDAYS

- Fresh Bockwurst • Turkeys • Ducks
- Honey Glazed Ham • Shrimp • Lobster Tails
- Oven Ready Prime Rib Roast

FRESH SLICED CHEESE

Mozzarella
American
Co-Jack
Colby Longhorn

\$1.89
lb.

Choice Tailless Tenderloin

T-Bones \$2.79
lb.

Sirloin \$1.98
lb.

Porterhouse \$2.89
lb.

McDonald's Low Fat

MILK

\$1.39
Plastic Gal.

McDonald's
Ice Cream
5 Qt. Pail **\$3.79**

McDonald's
Sour Cream
16 oz. Cnt. **89¢**

Jell-O
Chocolate or Assorted
Pudding Pops
12 ct. Pkg. **\$2.19**

Farmer's Choice
Frozen — Regular or
Crinkle Cut

FRENCH FRIES

With Coupon
Below

99¢

5 Lb.
Bag

Kraft
Parkay

Light Spread

\$1.69

3 1/2 lb.
Bonus
Bowl

Paul Bunyan Red Label

SMOKED BONELESS HAM

\$1.39

lb.
Fully Cooked
10-12 lb.
Ave.

Erla's Easter Special

Smoked Polish or ROASTED SAUSAGE

\$1.59

lb.
\$14.90 10 lb. Box

great meat values

Erla's Homemade

Liver Rings or Kiszka

\$1.39
lb.

Erla's Fresh Mild Bulk

Pork Sausage

\$1.19
lb.

Erla's Hickory Smoked

Picnic... 59¢

Sliced... **69¢**
lb.

Fresh Boneless

Pork Roast

\$1.29
lb.

Old Fashion

Whole Smoked Ham

89¢
lb.

Fresh Whole or Rib Half

Pork Loin

Sliced Free **\$1.19**
lb.

Fresh Frozen Boneless Leg

Veal Roast

\$2.79
lb.

Fresh Veal & Pork

City Chicken

\$2.69
lb.

Fresh Frozen

LAMB LEG

\$1.79
lb.

Fresh Frozen

ROASTING CHICKEN

89¢
lb.

Smoked

LIVER SAUSAGE

89¢
lb.

Water Softener Nuggets

\$2.99
40 lb. Bag

Regular or Gel Colgate

Tooth-Paste

4 1/2 oz. Pump **\$1.59**

Pillsbury Frozen
Pepperoni or Combination

Microwave Pizzas

\$1.39
8 1/2 oz. Pkg.

Purina Mainstay

DOG FOOD

20 lb. Bag

\$4.99

PRODUCE BUYS

Seedless

White Grapes

99¢
lb.

Seedless

Black Grapes

99¢
lb.

Ida Red Apples 3 lb. Bag

79¢

Mix and Match

Premium Lettuce Celery

2/\$1.00

GERMAN STYLE WILTED LETTUCE

6 cups iceberg lettuce torn into bite-size pieces
2 large hard-cooked eggs, diced
1/2 cup chopped Bermuda onion
4 slices bacon
1 tablespoon sugar
1/2 teaspoon salt
3 tablespoons cider vinegar
Wash lettuce, drain well, dry and tear into bite-size pieces. Place in a salad bowl. Sprinkle with hard-cooked eggs and onion. Set aside. Cook bacon until lightly browned, remove and drain. Then crumble over lettuce. Cool fat slightly, add sugar, salt and vinegar. Heat to boiling and pour over lettuce. Toss lightly. Serve immediately. Makes: 6 servings.

COUPON

JELL-O INSTANT ASSORTED

PUDDINGS
3 oz. Pkgs. **4/\$1.00**

Good at: Erla's Food Center
Good thru: April 1, 1985

COUPON

DAWN FRESH STEMS & PIECES

MUSHROOMS
4 oz. Cans **3/\$1.00**

Good at: Erla's Food Center
Good thru: April 1, 1985

COUPON

SCOTT

TOWELS
Jumbo Rolls **2/\$1.00**

Good at: Erla's Food Center
Good thru: April 1, 1985

COUPON

FARMER'S CHOICE FROZEN REGULAR or CRINKLE CUT

FRENCH FRIES
5 lb. Bag **99¢**

Good at: Erla's Food Center
Good thru: April 1, 1985

VALUABLE COUPON

Excluding Beer, Wine and Cigarettes

DOUBLE MANUFACTURERS COUPON

50¢ Coupon Limit with \$15.00 Purchase
Good thru: Apr. 1, 1985
Good at: Erla's Food Center

VALUABLE COUPON

Excluding Beer, Wine and Cigarettes

DOUBLE MANUFACTURERS COUPON

50¢ Coupon Limit with \$15.00 Purchase
Good thru: Apr. 1, 1985
Good at: Erla's Food Center

VALUABLE COUPON

Excluding Beer, Wine and Cigarettes

DOUBLE MANUFACTURERS COUPON

50¢ Coupon Limit with \$15.00 Purchase
Good thru: Apr. 1, 1985
Good at: Erla's Food Center

VALUABLE COUPON

Excluding Beer, Wine and Cigarettes

DOUBLE MANUFACTURERS COUPON

50¢ Coupon Limit with \$15.00 Purchase
Good thru: Apr. 1, 1985
Good at: Erla's Food Center

TURN DISCARDS INTO CASH - USE LOW COST CHRONICLE CLASSIFIED ADS

Transit (nonbusiness) rates. 10 words or less, \$1.25 each insertion; additional words 7 cents each. Three weeks for the price of two - cash rate. Save money by enclosing cash with mail orders. Rates for display want ad on application.

More Classifieds Page 14

Automotive and General Merchandise

General Merchandise

FOR SALE - 1985 Yamaha Bravo, under 100 miles, excellent shape. Call 517-453-3466 after 6. 2-3-14-3

Use our Bridal Registry for Showers and Weddings

20% off Selection of Bridal Attendant Gifts - with free engraving.

•Necklaces •Key Chains
•Lockets •Money Clip
•Tie Tack •Bracelets
•Pocket Knives
McConkey Jewelry and Gift Shop
Main St., Cass City
Phone 872-3025
2-3-28-1f

PERSONALIZED MATCH BOOKS AND WEDDING NAPKINS

Luscious colors

See new catalog for latest designs

Cass City Chronicle 5-2-9-1f

CASH FOR LAND CONTRACTS

Any type property anywhere in Michigan. 24 Hours
Call Free 1-800-292-1550.
First National Acceptance Co.

General Merchandise

U-FOUN-DIT Furniture - Beautiful wood dinette sets - choice of chair styles in oak and other fine hardwoods with matching hutches. Dare to compare! Corner of M-81 and Deckerville Rds., 2 miles east of Caro. Free delivery. Phone 673-5336. 2-3-28-1

FOR SALE - 1980 Yamaha 650 special, black, excellent condition, 4,200 miles. Call 872-5004. 2-3-21-1f

GAS GRILL COOKING CLASSES

Now is the time to start learning more about how to cook on your gas grill.

See Us For More Information
FUELGAS
Cass City 872-2161
4 miles east of Cass City on M-53 2-3-14-1f

IHC 18x7 Model 510 grain drill with fertilizer attachment, 5 years old, 20 inch tires, grass seeder. Laethem's, Caro. Phone (517) 673-3939. 2-3-28-1

FOR SALE - A Capitol deluxe-precision portable sewing machine; heavy white bathroom sink 19x20; 5 room deluxe West Bend humidifier. Call 872-2377. 2-3-14-3

FOR SALE - walnut sewing machine cabinet, \$20. Call 872-3685. 3475 Cemetery Rd. 2-3-28-1

15 FT. SILVERLINE V-hull, with tilt trailer and 55 Chrysler outboard with electric start. Extras included, excellent condition, \$3,000. Call 872-3328 after 5:30 p.m. 2-3-28-1

The Want
Ads Are
Newsy Too!

General Merchandise

FOR RENT - Wallpaper steamer - for the aid in removal of wallpaper. Available at Caro Rental, 673-5578. 2-3-14-4

FOR SALE - Seven bicycles, varied sizes, two L78x15, six ply tires, one on wheel, new. Call 872-3567. 2-3-28-3

FOR SALE - 1978 Ford Fiesta, 4 cylinder, 4-speed, 35 mpg, 1981 KX 125 three wheeler, 6 speed hand clutch, full suspension, 28 hp, 2 sets of tires, 1976 Rur, Nitro 440 liquid cooled snowmobile, 700 miles. Call 872-2938. 2-3-28-3

SATELLITE SYSTEM for the whole family for \$1295. Financing available. Richard's TV, Appliance and Sound Room, Cass City. Phone 872-2930. 2-11-29-1f

NOW IN STOCK - Fertilizers, top soil, lawn food and bulk seeds at Bigelow Hardware, Cass City, 872-2245. 2-3-28-1

FOR SALE - 12-ft. aluminum boat, V hull, 3 hp motor, \$400. Call 872-3466. 2-3-28-3

NOW IN STOCK - Fertilizers, top soil, lawn food and bulk seeds at Bigelow Hardware, Cass City, 872-2245. 2-3-28-1

IN STOCK

9x12 Kraft

Envelopes

As low as 10¢ each

Cass City Chronicle 2-12-20-1f

FOR SALE - White toy poodle mixed puppy, female, 9 weeks old. \$25 to good home. Call 665-2265. 2-3-28-1

General Merchandise

FOR SALE - Chest freezer, 15 cu. ft., 8 years old, \$90. Call 665-2639. 2-3-28-3

SUGAR Easter Eggs are at Old Wood Drug again! Locally crafted panoramic eggs are beautifully decorated, economically priced. 2-3-21-3

U-FOUN-DIT Furniture has a new shipment of chairs, rocker recliners, recliners, swivel rockers in beautiful nylon, antron nylon and herculons. Lane and Imperial. Dare to compare! Corner of M-81 and Deckerville Rds., 2 miles east of Caro. Free delivery. Phone 673-5336. 2-3-28-1

WATERBEDS - Fine quality at factory direct savings. Drawer pedestals, bookcase headboards, poster bed, canopy. Choose your stain - pine, walnut, oak, cherry, natural. Waveless water mattresses, sheets, comforters, accessories. Waterbed Manufacturers of Michigan, 8625 M-25, Sebawaing. Factory showroom open Monday-Friday, 8:00-5:00, Saturday 10:00-5:00. Phone 883-3385. 2-3-28-1

FOR SALE - Fresh eggs. Art Battel, call 872-2916. 2-3-14-4

Wedding Pictures

\$220 includes proofs

up to 150 pictures.

Call Ray Buerkle Jr.

313-672-9214

after 6 p.m.

2-3-21-3

COPY PAPER FOR LESS - 8 1/2 x 11 standard letter size, white, \$5.75 per ream. Save even more, 3 reams for \$16. Cass City Chronicle, 872-2010. 2-1-17-8

General Merchandise

IHC 24x6 grain drill, Model 5100, double disk openers, rubber gauge wheels, 20 inch tires, grass seeder, planted less than 300 acres. Laethem's, Caro. Phone (517) 673-3939. 2-3-28-1

FOR SALE - Corn fed beef, by half or whole, delivered to any slaughterhouse. Ron Patera, phone 872-4076 before 8 a.m. or after 6 p.m. 2-3-28-3

GAS GRILLS!! - New models on display. Parts and service offered for all models at Fuelgas, corner of M-81 and M-53, Cass City. Phone 872-2161. 2-2-7-1f

General Merchandise

TOP QUALITY water heaters available at Fuelgas. Junction of M-53 & M-81, Cass City. Phone 872-2161. 2-10-25-1f

Goodyear 11L-15 8 ply wagon tires \$39.00
Mounted on 8x15
6 hole wheels \$59.50

Check our price on baler twine.

STAMM'S TIRE CENTER
6168 W. Main
Cass City, MI 48726
517-872-2127
2-3-21-3

General Merchandise

HAY - 2500 bales 1st cutting, early cut, no rain. Call 872-3834. 2-3-21-3

SALE ON ALL radial tractor tires. O'Brien's Tire Shop, 620 E. Huron Ave., Bad Axe. Call 269-7311 or 269-8471. 2-2-28-9

BEAUTIFULLY CRAFTED BUSINESS CARDS

Designed to make that first impression a lasting one!

Highest quality raised printing

See our new catalog.

Cass City Chronicle 2-2-9-1f

FOR SALE - 3 long dresses, \$10 each, sizes 7-11-18. Call 673-3703. 2-3-14-3

HAY FOR SALE - first, second and third cutting, no rain, 1,000 bales. Call 872-3031 after 5:00 p.m. 2-3-21-3

General Merchandise

U-FOUN-DIT Furniture's low overhead means lower prices on brand name quality new furniture. Dare to compare! Corner of M-81 and Deckerville Rds., 2 miles east of Caro. Free delivery. Phone 673-5336. 2-3-28-1

FOR SALE - 1981 Suzuki 850L Black. Excellent condition. Phone 872-4433 anytime. 2-3-28-3

Rent Rinse N Vac

The professional do-it-yourself carpet cleaning system

Only \$3.99 half day

Rinse N Vac cleans the way professionals do, at a fraction of the cost.

Albee Home Center
Cass City
2-1-24-1f

Real Estate For Sale

Call Us at (517) 673-6106

NEW LISTING: Large older home with a lot of possibility, large corner lot. Features 5 bedrooms, full basement, would make an ideal home for a large family or conversion to an apartment house. Priced to sell at less than \$30,000.00. NEW TO

McLeod Realty, Inc.

844 Hooper St. Caro (517) 673-6106
8498 State St. Caro Millington (517) 871-4567

EQUAL HOUSING OPPORTUNITY
Commercial - Residential - Farm

REALTOR

Real Estate

Two story all brick farm home, 3 bedrooms upstairs, main level bath. House remodeled in mid 60's. Built in washer and dryer. Cass City Schools. 82-H

Near Golf Course - 2 story home in nice residential area. 4 bedroom, full basement, Gagetown. \$27,500.00 excellent terms. 84-H

Donald Smith
REAL ESTATE
BROKER
758 N. STATE ST. CARO PH. 673-8153

EQUAL HOUSING OPPORTUNITY

Spring is near, look what we have here for sale at Osentoski Realty!

New on the market. 1,800 sq. ft. with family room!

BE YOUR OWN BOSS. Income potential is unlimited. Carpet cleaning business for sale. Call Kelly for more details.

70 ACRES - Good farm land west of Cass City. Very well drained, good land. Contract available.

STARTER HOME - 3 bedroom brick home with wood and gas heat, full basement, large lot. Reduced to \$24,900.00.

OSENTOSKI
REALTY
872-4377

Immediate occupancy - economical with super terms!

Custom brick ranch - lots of extras!

Kelly Smith - 872-2248
Marv Hobart - 673-2412
Martin Osentoski - 872-3252

Announcing

the appointment of

William E. (Bill) Hamilton

as associate broker with

B. A. Calka Real Estate

6306 W. Main St., Cass City, Michigan 48726

Bill comes to us with
13 years experience in real estate.

When buying or selling
real estate see, call or write

WILLIAM E. HAMILTON

872-3355 Office

673-2760 Home

Listings Wanted On All
Types of Real Estate

TURN DISCARDS INTO CASH - USE LOW COST CHRONICLE CLASSIFIED ADS

General Merchandise

FOR SALE - 1982 Honda ATC 200, back rack, trailer hitch. Call 872-3761. 2-3-28-3

FOR SALE - RCA XL100 13-inch TV, very good condition, \$75. Call 872-4048. 2-3-28-3

General Merchandise

FISH SUPPER - Perch - Cod, coleslaw, baked potatoe or fries, bread, dessert. \$4.25 adults, \$2.25 12 and under. Friday, March 29, from 4:00-8:00 p.m., Cass City Gun Club. 2-3-21-2

General Merchandise

FOR SALE - Rear mounted rototiller for John Deere garden tractor. Homelite model 330 chainsaw with 20" bar. Roll bar for 4-wheel drive pickup, utility trailer, 22-caliber H and R pistol, 2 cylinders. Call 872-2938. 2-3-28-3

HAY FOR SALE - good quality, 1st and 2nd cutting. Call 872-3530. 2-3-21-3

Real Estate For Sale

FOR SALE - 60 tiled acres, London loan. Call 872-2254. New Greenleaf area. 3-3-28-3

VACANT - 3 bedroom frame ranch on 10 acres. Newly redecorated and rehabbed. 4 miles east of Cass City. \$3,000 down, \$250 per month. Owner, call 872-4526. 3-3-28-3

LISTINGS WANTED - If you have a home, farm or business you'd like to sell, call Kelly W. Smith at Osen-toski Realty - office till 5:00 872-4377 and after 5:00 872-2248. 3-2-24-tf

For Rent

FOR RENT - one bedroom apartment in Deford. \$185 per month plus deposit. Call 673-6566. 4-3-21-3

3 BEDROOM house for rent in Cass City area. \$275 per month plus deposit. Call 823-2035 or 872-5303. 4-3-14-3

FOR RENT - Lawn sweepers, rollers, and dethatchers now at Caro Rental. Call 673-5578. 4-3-28-4

FOR RENT - 3 bedroom, 2 bath home in the country. Very nice. \$225.00 month plus security deposit. Can be seen any time. Call 658-8351, ask for Johnson. 4-3-28-1

FOR RENT - a room. Ladies only, reasonable. Phone 872-2377. 4-3-14-3

FOR RENT - office space, 2 and 3 room units, all carpeted. Main Street. Heat and lights furnished. Hahn Building, 6240 W. Main, Cass City. Phone 872-2155 - residence 872-3519. 4-12-21-tf

Real Estate For Sale

FOR SALE - 1973 Madison mobile home, 12x55, \$2,900. Call 872-5006. 3-3-14-6

Notices

KALOSOMATICS (Exercise classes) Announcing "Spring" classes

Starting week of April 15 Cass City Intermediate School gym 7:30 p.m.-8:30 p.m. - Monday and Wednesday. 6 weeks \$24.00

Registration - Community Ed Dept. 872-4151 or Judy Ware 872-3690. 5-3-28-2

Free Estimates

on roofing, siding, insulation, aluminum doors and windows and aluminum or Fiber Glass awnings

Elkton Roofing & Siding Co.

Phone 269-7469 5-7-21-tf

Wanted My truck transmission jack returned.

Since I was good enough to loan it, please bring back. Otherwise, will consider it stolen.

MARV WINTER 5-3-21-2

CASS CITY Ladies' Golf League starting May 14 - Would like to have you join us. If interested get in touch with Linda Herron at 872-2217 by April 20. 5-3-28-3

Annual

TURKEY DINNER

Sunday, April 21

Good Shepherd Lutheran Fellowship Hall Main St., Cass City

Serving 12:30 - 3:30 p.m. Adults \$5.00 - Children \$2.50 Under 5 - free

Take-outs welcome. 5-3-28-3

FREE WATER ANALYSIS - Water King water softeners and salt available at Fuelgas. 4 miles east of Cass City on M-53. Phone 872-2161. 5-10-25-tf

Happy

40th

Sherry

from your much younger co-workers

5-3-28-1

FISH SUPPER - Perch - Cod, coleslaw, baked potatoe or fries, bread, dessert. \$4.25 adults, \$2.25 12 and under. Friday, March 29, from 4:00-8:00 p.m., Cass City Gun Club. 5-3-21-2

Services

CLARA'S INCOME TAX Service - Call for appointment 872-2875. 6567 Elizabeth St., Cass City. 8-1-17-13

\$6.00 MINIMUM charge - mixers, toasters, coffee makers, etc. repaired. Tuscola Appliance, phone 873-2720. 8-12-13-tf

AUCTIONEERING - see Lorn "Slim" Hillaker. Top dollar for your property. Phone 872-3019, Cass City. 8-10-3-tf

PROFESSIONAL CARPET CLEANING CASS CITY, MI.

Also Upholstery Cleaning Commercial & Residential Fast, courteous and inexpensive. Free Estimates

Mick Zawilinski Phone 872-3725 8-6-16-tf

CHAIN SAWS sharpened, precision ground by machine. Fast service. Al Avery, 4279 S. Seeger, Cass City. 8-1-31-10

Services

STAPLETON Builders - Roofing, siding, additions, window replacement, remodeling. 517-665-9943. Licensed and insured. 8-2-7-8

FAGAN'S THUMB Carpet Cleaning - Dry foam or steam. Also upholstery and wall cleaning. Free estimates. Call toll free 1-800-322-0206 or 517-761-7503. We welcome Bank Americard - Master Charge. 8-3-20-tf

Ken Martin Electric, Inc.

Residential and Commercial Wiring Free Estimates State Licensed

Phone 872-4114

4180 Hurds Corner Road 8-8-10-tf

GRILL TUNE-UPS!! - Get your gas grill ready for spring. Have us adjust your grill and replace any needed parts at our special early bird prices. At Fuelgas, corner of M-81 and M-83, Cass City. Phone 872-2161. 8-2-7-tf

HOUSE CLEANING - Experienced with references. Phone (517) 658-2279. 8-3-21-3

LAWN CUTTING - Residential and commercial. Free estimates. Call (517) 658-2279 Ubbly. 8-3-21-3

PIANO TUNING and repairing on all makes of pianos. 20 years' experience. Member of the Piano Technicians Guild. Duane Johnston, Bad Axe, Mich 48413. Phone 269-7364. 8-2-1-tf

LARGE CAPACITY HYDRA-HOE

For economical pond digging, ditch cleaning, burying fence rows, stone piles, etc. Also septic tank cleaning and installation, basement digging, sand and gravel. Small bulldozing work.

Chuck O'Dell & Son

Phone 872-3031 or 872-5355 8-3-21-4

JOHNSON'S SEPTIC TANK - Cleaning - available 7 days. No charge mileage. Call 269-8097. 8-18-18-tf

RON'S Refrigeration - Repair all makes of washers, dryers, refrigerators, freezers and ranges. Call Caro 673-6278. 8-12-20-tf

Blown Insulation

New construction Remodeling Additions Garages Roofing, Siding Pole Buildings

FREE ESTIMATES

Leiterman Builders Cass City Phone 872-3721

Licensed and Insured 8-4-15-tf

ELECTRIC motor and power tool repair, 4 p.m. to 8 p.m. weekdays, 8 a.m. to 5 p.m. Saturdays. John Blair, 1/8 mile west of M-53 on Sebawaing Road. Phone 269-7909. 8-12-13-tf

Chuck Gage Welding Shop

Heli-arc welding Specializing in aluminum, stainless steel, blacksmithing, fabricating and radiator repair.

All portable welding All types of welding 7062 E. Deckerville Rd. Deford, Michigan Phone 872-2552 8-5-15-tf

MEDICAL EQUIPMENT supplies and oxygen for the home - 24 hour emergency service - free delivery and set-up. Insurances accepted. Pennsee Home Care, 872-4220. 8-1-10-tf

TV REPAIR

all makes Antenna and Towers (free estimates). Appliance Repair

313-672-9440 Call Any Time

AL'S TV SALES & SERVICE 1453 Main St. Snover, Mich. Al and Br in Pudeiko 8-9-27-tf

SHARPENING SERVICE - 2 miles south, 1 1/4 west at 5870 W. Kelly Rd. Ed Spencer, 872-4512. 8-9-15-tf

Services

BRUCE SILVERNAIL Saw sharpening. 5205 Bevens. Phone 517-683-2732. Pick up at Bigelow's, Cass City, Kingston Lumber Co., Snover Party Store. Fridays. 8-2-7-10

Custom Butchering

BEEF & PORK (Hogs are scalded - not skinned). Check our prices on half or whole

Meat Wholesale and Retail Gainers Meat Packing 1 mile north, 1 mile west of Bad Axe.

Phone (517) 269-8161 269-9375 Dave Reed - 872-2827 8-9-30-tf

ONLY \$15.00 service charge (within 15 miles of M-46 and M-24). Refrigerators, washers, dryers repaired. 90-day guarantee. Fast in-home service. Tuscola Appliance. Call 673-2720. 8-12-13-tf

RICH'S DISPOSAL - Residential and Commercial Rubbish Removal. Container service available. Call 683-2233. 8-2-12-tf

Arthur Brown

Cass City

Well Drilling and

Pump Repair

STATE LICENSED

Phone 673-3800 8-1-27-tf

LAWYER? Uncontested divorces, bankruptcies, \$250. Probate service. Attorney 37 years. Donald E. Smith. Call (517) 883-3285. 8-10-6-tf

CUSTOM SLAUGHTERING

BEEF-PORK-VEAL-LAMB

CURING, SMOKING AND PROCESSING

TUESDAY & FRIDAY

Erla Packing Co., Inc. USDA Plant 1074 Cass City 517-872-2191 8-8-4-tf

INCOME TAX Service - Prompt, personal attention. Soper's Tax Service, 3371 River St., Kingston, MI. Phone 517-683-2815. 8-1-3-15

FLEENOR APPLIANCE Service - washer, dryers, stoves, water heaters, refrigerators. 4260 Woodland Ave., Cass City. Phone 872-3697. 8-3-29-tf

Wanted to Buy

WANT TO BUY - Ford tractor 8N, good condition, good rubber. Also need Dearborn blade. Call 872-2395. 6-3-21-3

WANTED - Used exercise bike. Also dehumidifier. Call 872-5330. 6-3-14-3

WANTED - 4 cylinder Case motor for tractor, can be off combine. Call 872-3513. 6-3-28-3

WANTED - Used exercise bike. Also dehumidifier. Call 872-5330. 6-3-14-3

WANTED - 4 cylinder Case motor for tractor, can be off combine. Call 872-3513. 6-3-28-3

WANTED - Used exercise bike. Also dehumidifier. Call 872-5330. 6-3-14-3

WANTED - 4 cylinder Case motor for tractor, can be off combine. Call 872-3513. 6-3-28-3

WANTED - Used exercise bike. Also dehumidifier. Call 872-5330. 6-3-14-3

WANTED - 4 cylinder Case motor for tractor, can be off combine. Call 872-3513. 6-3-28-3

WANTED - Used exercise bike. Also dehumidifier. Call 872-5330. 6-3-14-3

WANTED - 4 cylinder Case motor for tractor, can be off combine. Call 872-3513. 6-3-28-3

WANTED - Used exercise bike. Also dehumidifier. Call 872-5330. 6-3-14-3

WANTED - 4 cylinder Case motor for tractor, can be off combine. Call 872-3513. 6-3-28-3

WANTED - Used exercise bike. Also dehumidifier. Call 872-5330. 6-3-14-3

WANTED - 4 cylinder Case motor for tractor, can be off combine. Call 872-3513. 6-3-28-3

WANTED - Used exercise bike. Also dehumidifier. Call 872-5330. 6-3-14-3

WANTED - 4 cylinder Case motor for tractor, can be off combine. Call 872-3513. 6-3-28-3

WANTED - Used exercise bike. Also dehumidifier. Call 872-5330. 6-3-14-3

WANTED - 4 cylinder Case motor for tractor, can be off combine. Call 872-3513. 6-3-28-3

Farm Equipment

JOHN DEERE 24T baler, field ready! Laethem's, Caro. Phone (517) 673-3939. 9-3-28-1

Livestock

FOR SALE - pair of white geese for breeding. Call 872-3552. 10-3-14-3

Help Wanted

HELP WANTED - Cook and cashier. Apply in person at Parkway - between 7 a.m.-11 a.m. 11-3-28-1

WANTED - barmaid nights and some week ends. Apply in person at George's Owendale Bar. 11-3-14-3

WANTED - mature reliable baby-sitter to come to my home 4 days a week, Deford-Decker area. Send name, phone and references to box K, care of Chronicle office. 11-3-14-3

NOW HIRING - Immediate openings for permanent full time positions with excellent working conditions and above average earnings. Serious workers only need apply. For confidential interview call 673-5423 between 10:30-4:30. 11-3-14-tf

ASSISTANT sales coordinator, \$14,565. Experience a plus but not necessary. We will train. Call Mr. Filliger, 517-687-2280. 11-3-14-3

WANT - baby-sitter in my home, day shift, Gagetown area. 2 girls. Call 665-2452. 11-3-28-3

WANTED - baby-sitter to come to my home for rest of school year. References required. Call 872-4117. Polly Pakonen. 11-3-28-3

BOOKKEEPER WANTED - full time position, includes fringes. See Bud at Schneeberger Furniture. Phone 872-2696. 11-3-21-tf

WANTED - Babysitter/housekeeper in my home. 40 hour week Monday thru Friday. Minimum wage, noon meal included. For application call 665-2634. 11-3-21-2

Work Wanted

WORK WANTED - house cleaning, inside or outside. Call 872-4048. 12-3-14-3

WILL DO ANY type of house cleaning. Have experience and will do a good clean job. Call 872-4654. 12-3-14-3

WILL DO baby-sitting in my home or in town. Experienced, TLC. Call Sue 872-4769. 12-3-28-3

WORK WANTED - I will do spring or weekly house cleaning. Please phone after 4:00 p.m. Jane White Wass, 872-5431. 12-3-14-3

Card of Thanks

I WISH TO thank my family, friends and relatives for the many cards, flowers, visits and prayers while I was in the hospital. Also thanks to those who cared for the grandchildren during their parents' absence and those who cared for things at home during our absence. Thanks again, Bruce Wentworth. 13-3-28-1

I WISH TO thank the nurses at Hills and Dales Hospital, especially those in Intensive Care who took such good care of me. Also Dr. Jeung and Father Rick and all my dear friends who remembered me with cards, flowers, gifts and visits. Special thanks to Anne Klakulak who stayed with me when I came home. God bless you all. Mary Burk. 13-3-28-1

FREE PUPPIES - Cute cuddly puppies for Easter. Mother is terrier - father Cocker Spaniel. 6 weeks old. Call 872-4734 after 5 p.m. 7-3-28-1

FREE TO good home, puppies. Mother AKC black Lab - father Lab mix. Phone 872-2350. 7-3-21-3

To Give Away

TO GIVE AWAY - 2 Labrador puppies, 7 weeks old, females, all black. Call 872-3273. 7-3-14-3

FREE PUPPIES - Cute cuddly puppies for Easter. Mother is terrier - father Cocker Spaniel. 6 weeks old. Call 872-4734 after 5 p.m. 7-3-28-1

FREE TO good home, puppies. Mother AKC black Lab - father Lab mix. Phone 872-2350. 7-3-21-3

Farm Equipment

JOHN DEERE 630, wide front, 3 pt. hitch, live PTO, power steering. Laethem's, Caro. Phone (517) 673-3939. 9-3-28-1

FOR SALE - Used Patz gutter cleaner, large paddles. Call 872-2254. 9-3-28-3

FOR SALE - '77 Oliver, sharp, with trailer mounted wood splitter, \$1700. Phone 872-3055. 9-3-21-3

FOR SALE BY B. A. CALKA REAL ESTATE.....

IN CASS CITY: One story 2 bedrooms, large new kitchen, extra large living room, full basement, 1 1/2 bathrooms, wall to wall carpeting, 2 lots, natural gas furnace, new water heater, comes with refrigerator, range, washing machine and all curtains remain. Moving to Florida. Sacrificing at \$32,500.00.

0 DOWN-POSSIBLE FMHA FINANCING!!! 3 1/2 miles from Cass City: Ranch Type home with aluminum siding, 3 bedrooms, basement, furnace, storms and screens, situated on one acre of land. Can be sold with 0 down payment to qualified purchasers. Shown by appointment!!! Priced to sell at \$35,900.00.

COUNTRY HOME - lots of room for children!!! THE BEST --- one story home with 1900 square feet on 1st floor and 1900 square feet in walk-out basement; 9 rooms with 4 large bedrooms; many closets, cabinets and storage space - lower level finished off - brick and aluminum siding; well insulated; FIREPLACE with heatilator; FORMAL dining room with built-in cabinets; FAMILY ROOM - 2 1/2 Bathrooms; Red wood deck plus 18x36' in ground swimming pool with solar cover - wet bar; plus many other features - extra large garage attached; on nicely landscaped 1 1/2 acres - 2 1/2 miles from village --- priced to sell IMMEDIATELY. Call for an appointment right NOW!!!

IN CASS CITY: ALL BRICK HOME Ranch type home practically maintenance FREE --- 8 rooms; kitchen with many features - including Majestic charcoal grill; situated on two lots nicely landscaped - 2 bathrooms; Natural gas fired hot water heating system - full basement; fireplace; 3 bedrooms and room for 2 additional bedrooms; central vacuum system; 2,000 square feet of living space; china cabinet built in - laundry room 1st floor; large two car garage plus storage; your inspection invited!!! Priced to sell for \$77,900.00 --- Owners in Florida.

IN CASS CITY: 2 story home neat in and out - practically new carpeting; 4 bedrooms; large kitchen; 2 bathrooms; air-conditioning - basement; 2 car garage; 2 large lots - walking distance to stores, schools, churches, VACANT --- Formal Dining room - many other features --- Immediate Possession --- \$50,000. Sellers will hold land contract.

NEAR HOSPITAL: 27'x84 RANCH TYPE HOME with aluminum siding including garage; over 2500 square feet - 3 bedrooms; 4 bedrooms; living room & vestibule 13'x33'; large family room in basement (walk-out) leads to PATIO; 2 FIREPLACES - plus red wood deck off dining area; situated on nicely landscaped approximately 1 acre of land - 2 car garage attached - plus many other features; OWNERS OUT OF STATE - Let us show you this fine home --- By Appointment!!!

CLOSE TO CASS CITY: Quad-level over 1700 square feet of finished living area; 3 bedrooms; 2 bathrooms; basement; 18x16' carpeted family room with BRICK FIREPLACE; raised hearth with marble tile - sliding glass doors off dining area lead to large 12x20' deck - garage attached; approximately .7 acre of landscaped lot. We can show you this fine home by calling 872-3355.

INVESTMENT: 40 ACRES: Good building sites, blacktop road, near M-53, REDUCED TO \$22,500.00 terms. Immediate possession.

5 ACRES: Beautiful 2 story home with 4-5 bedrooms; aluminum siding; many built-ins; 2 kitchens; basement; many built-ins; gas furnace; 2 car garage attached; plus POLE BARN - room for horses - PLUS 18x36' IN GROUND SWIMMING POOL - near Cass City - blacktop road - Many other features - TERMS. Seller in Florida anxious for QUICK SALE!!!

FORMER DOCTOR'S HOME: RANCH TYPE with aluminum siding - shutters; 7 rooms; 3 bedrooms; 2 bathrooms; Marble FIREPLACE - all new Andersen Windows; Family room; 21' kitchen with built-ins; 28x33' RECREATION ROOM; 8x12' hobby room; 15x17' Sun Room with aluminum storms

CLASSIFIED ADS

Automotive

FOR SALE - '79 Chevy Monza, V-6, 4 speed, \$1,900; '77 Maverick 6 cylinder, air, new tires and rotors, \$800; '71 Chevy pickup 1/2 ton, \$425. Call 872-4110. 1-3-28-3

1980 CHEVETTE, air, AM-FM, low mileage. Call days 872-3190, evenings 872-4075. 1-3-28-3

FOR SALE - 1983 Buick Regal, power steering, power brakes, air conditioning, tilt wheel, cruise control. Asking \$7,395. Phone 872-2825. 1-3-14-3

FOR SALE - '69 GMC 1/2 ton pickup, 6 cylinder, 3 speed manual transmission. Call 683-2940 after 6:00. 1-3-14-3

'77 PONTIAC Sunbird. No rust, AM-FM stereo, sun roof, new tires. Call 872-2791. 1-3-14-3

1974 CHEVROLET Bel Air, 67,000 actual miles. Body good, excellent running condition. Phone 872-3786. 1-3-14-3

1983 FORD Ranger XLS and cap. Plenty of extras. Very clean, well maintained, low mileage. Must sell. \$7200 firm. Call 872-2357 after 5 p.m. 1-3-14-3

1980 PLYMOUTH Horizon, \$2495; 1977 Ford Maverick, automatic, \$1095; 1983 Plymouth Horizon, 4 speed, \$4495. Call 872-3731. 1-3-14-3

1974 CUTLASS Supreme, power steering, AM-FM stereo, clock. Runs good. Body good. Interior excellent. \$1,800. Phone 872-2733. 1-3-21-3

1971 FORD F100 half-ton pickup 4x4, with or without snowplow, \$1000 for all - \$650 for truck. Call 872-3981 or can be seen at 6371 Fourth St. 1-3-21-3

1974 PINTO station wagon, 2300 engine, good shape; 1971 Pinto 1600 engine, good condition. Call 872-3784. 1-3-21-3

1979 BUICK Electra 225, loaded. 52,000 actual mileage. Excellent condition. Call 872-2403. 1-3-28-3

Automotive

1980 CHEVY VAN - Deluxe new conversion kit, 350, V-8, air, new radials, regular gas, \$9,000. Call 872-4196. 1-3-21-3

FOR SALE - 1979 Plymouth Horizon TC3, power steering, power brakes, 4 cylinder, 4 speed, AM-FM cassette, extras, sharp. Also 1974 Arctic Cat El Tigre 440 snowmobile, low miles, real good condition. Call 872-4114 after 5:30 p.m. 1-3-21-2

FOR SALE - 1977 T-Bird. Phone 872-2466. 1-3-14-3

FOR SALE - 1973 Dodge Dart, new brakes and shocks, runs good, \$300 or best offer. 6379 Sixth Street, Cass City. 1-3-21-3

General Merchandise

FOR SALE - black female dachshund, small and lovable, \$50 or best offer. Call after 5 - 872-3839. 2-3-21-3

HAY FOR SALE - Round and square bales. All kept inside. Call 872-2334. 2-3-21-3

FOR SALE - John Deere riding lawn mower, model 66, 30" cut. Phone 872-4767. 2-3-21-3

Puzzled?

Give a gift subscription to

The Cass City Chronicle

Birthdays, anniversaries

Gift card mailed with each order

CHEMICAL BANK Cass City selling No. 2 Meddows Sawmill at private sale. Location - Bank, 10:00 a.m. on March 30, 1985. 2-3-21-2

FOR SALE - Whirlpool 20-cu. ft. upright freezer, almond color, leather-like front, \$300, like new. Call 872-3374. 2-3-28-3

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

CUB SCOUTS of the Year awards were presented to Alex Robles (left), and Rodney Romain at a Monday night meeting. The MacRae award was presented to the two scouts by Mrs. Evelyn MacRae, wife of the late Dr. Ivan MacRae, an avid Cub Scout enthusiast. Scout master Bill Sattelberg selected the pair as Cub Scouts of the Year based on their performance as scouts.

Owen-Gage honors academic seniors

Continued from page one.

three years. Enderle plans to attend Saginaw Business Institute, majoring in court and conference reporting.

HONOR STUDENTS

Heading the list of honor students is Karen Goslin, daughter of Mr. and Mrs. Patrick Goslin, Unionville. She is a three-year member of the National Honor Society, and has been a cheerleader for two years. Goslin was a 1984 Homecoming Queen candidate. Goslin is a member of the St. Agatha Catholic Church, Gagetown. She plans on attending Delta College to study social work.

Reid Goslin, son of Mr. and Mrs. Francis Goslin, Gagetown, is the senior class president, and vice-president of the National

Honor Society. Goslin has played for four years on the football, basketball, baseball and track teams at Owen-Gage. He has earned an All-League selection to the football and basketball teams for four years.

Goslin has also coached little league baseball teams, and has been the coach of the Owen-Gage Elementary basketball team for three years. He is a member of the St. Agatha Catholic Church, Gagetown. Goslin plans on attending Michigan State University studying for a fisheries and wildlife career.

Kimberly Olszak, daughter of Mr. and Mrs. John Olszak, Gagetown, has served as Student Council president, sophomore class president and was the freshman class treasurer. She has been active in the Business and Office Education Club, and has been a band member for the past four years. She has worked as a yearbook staff member for three years.

Olszak has played on the basketball, volleyball, softball, golf and track teams for four years.

She was the 1984 Owen-Gage Homecoming Queen, and has been selected as a state finalist for the Michigan Homecoming Queen contest. Olszak plans to attend Central Michigan University this fall.

Kendra Kretzschmer, daughter of Mr. and Mrs. William Kretzschmer Jr., Owendale, has been an active member of the Business and Office Education Club, yearbook staff, and the drama club. She has been a drum major for the high school band for the past two years, and a cheerleader for four years. She

Road repair bids accepted

Gilliland Construction Co., Alpena, was selected by the Michigan Department of Transportation to resurface and widen M-25, from Unionville to the west Tuscola County line. Gilliland submitted a bid of \$3,198,041 to resurface and widen the 12.7 miles of state highway. M-25 will be widened from 20 feet to 22 feet, and five-foot wide shoulders will be added to the highway. Curb and gutters will be installed at most intersections. The project is to be completed by November.

This is the first major project in MDOT's program to upgrade M-25 in the Thumb area, along Saginaw Bay.

In Huron County, a \$245,682 bid from PTI Construction Co., Oakley, was accepted by the MDOT to resurface one mile of Sebewaing Road, from the west village limits of Owendale, east to the Caseville Road, and one-half mile of Owendale Road, from Sebewaing Road south to the village limits. The project is to be completed by July.

is a member of the National Honor Society.

Kretzschmer is a member of the St. Peter Lutheran Church, Bach. She will be attending Bronson Methodist Hospital School of Nursing this fall.

John Shope, son of Elmer Shope, and the late Judy Shope, Gagetown, is currently the Student Council vice-president, and vice-president of the senior class. He has been selected as a member of the All-State Class D football team. Shope has also participated in basketball, baseball and track at Owen-Gage.

Shope plans to attend Saginaw Valley State College this fall.

William Ashmore, son of James Ashmore, Bay City, and Linda Ashmore, Owendale, has served as Student Council representative, editor of the school newspaper and a member of the yearbook staff. He is a member of the Business and Office Education Club, and has participated in the all school play for the past three years.

Ashmore has played on the football, baseball and track teams at Owen-Gage.

He is a member of the United Methodist Church, Owendale, and is a member of the U.S. Army Reserves, Bad Axe.

Ashmore plans to attend Central Michigan University.

Karen Koch, daughter of Mr. and Mrs. Franklin Koch, Gagetown, has been a member of the Future Homemakers of America Club, and the Business and Office Education Club. She has also been a member of the yearbook staff for the past two years.

She is a member and pianist at the Bach Lutheran Church.

Koch plans to attend Delta College to study secretarial business. Jennifer Hellebuyck, daughter of Bill Hellebuyck, Munger, and Betty Nickerson, Owendale, has been a French Club president, secretary of the Business and Office Education Club, and a member of the yearbook staff. Band Flag Corps, Future Homemakers of America Club, and has been a high school band member. Hellebuyck has been a cheerleader for three years, and has played on the volleyball, softball and track teams. She was selected as the 1985 Snowball Queen.

Hellebuyck plans to attend Saginaw Valley State College to study accounting.

Kellin Kretzschmer, son of Mr. and Mrs. William Kretzschmer Jr., Owendale, and twin brother to Kendra Kretzschmer, has been a member of the basketball, football and baseball teams while at Owen-Gage. He is an active member of the St. Peter Lutheran Youth Group, Bach.

Baccalaureate services will be held Sunday, May 19, at the Owendale-Gagetown Area High School. Commencement exercises will be held Thursday, May 23.

Village to attack weed problem

Continued from page one.

lawsuit if someone were injured.

LaPonsie feels that a range would be covered by the zoning and building codes ordinances, which would restrict placement of the range in village limits.

Armstead felt that target ranges should not be totally disallowed in village limits, because a legitimate business may want to open a range for bow and arrow or air rifle shooting.

The proposed ordinance was sent back to the rules committee to further define some of the recommendations. It will be brought back to the council at a future meeting.

Also at the meeting, the council:

Approved an ordinance that allows school buses to pick up students at any location in the village. A previous ordinance allowed the buses to stop only at certain intersections.

Agreed to contact the Michigan Municipal League for a bid for workman's compensation insurance for village employees. LaPonsie said that Al Kico of Harris Hampshire Insurance, Cass City, informed him the cost of insurance would increase from \$10,419 a year to \$14,986 a year.

The village has 62 tax notices that were not collected by March 19. The tax notices were taken to the county treasurer for collection. The total amount due the village from the taxes is \$14,230.01. The village collected 95.5 percent of 1984 property taxes.

The Department of Public Health gave the village water supply a clean bill of health following a Feb. 7 inspection.

July 4th Festival plans

Continued from page one.

square dancing, bingo and the gospel and choir concert are being planned for this year's festival.

The committee also discussed having a horseshoe pitching contest, dunk tank, tennis tournament, hot air balloons, sky divers, an ultra-light air show, swimming pool races, a volleyball mud bowl, and contests for Frisbee throwing, free throw shooting and golf chipping.

For people interested in submitting additional activities, or volunteering to help with the festival, contact Dave Lovejoy at 872-4151.

By Bill Myers

Taking stock

There's still another reason now why I'll not get a personal computer - the government.

In all its august wisdom, Congress has written into its new 1000-page tax "reform" bill that you can deduct part of the depreciation of a personal computer - only if you keep a record of the time it is used for business purposes, and the time it is used for personal purposes.

This record must be kept in the form of a "log" showing date, number of minutes used, nature of the use, that is, personal or business and if business, the details.

So my wife tries to use it to balance the household check-book. Aug. 31, 1984 (the entry goes) balancing checkbook (personal) 3:30 to 4:15 p.m. total 45 minutes.

Next day I tap out an interest problem on an investment account. Sept. 1, 1984... Agnes Gilhooley account, interest calculation, 3 minutes. (My own calculator could have done it in half a minute).

This sort of thing goes on for a year as part of your income tax figures. How would you like to add up all those entries, figure the percentage of time for business use? Then apply that percentage to the depreciation figure for the computer, then enter the result on the business expense part of your return...then some day justify all this to the IRS auditor...

Next year, no reason why these characters in Congress won't apply the same rule to the use of your typewriter, and make you keep a log of how many times you tap the keys on business and how many times for personal letters. Lordy, Lordy!

One of two things is going to happen: You're going to (1) ignore this silly ruling, make a guess at the percentage of time the gadget was used and depreciate it accordingly, or (2) not claim anything in the way of expense.

In either case, your regard for your government is going to drop, and that's not a good thing in a democracy. You must have reasonable confidence in the people running the country, or in the long run, there's trouble. Already, citizens rate Congressmen in the same category as used car salesmen.

This nonsense about tax breaks on personal computers is one more reason, as I said, why I don't plan to get one. Unless a person wants to play with one for amusement, I see no reason to put a couple of thousand dollars for one of the things. I really think they're a fad, like hula hoops.

Mind you, this doesn't apply to commercial computers. Many businesses simply couldn't compete today without computer systems. Insurance companies, for example. Banking. Brokerage houses. Retail inventory control. Manufacturing. Navigation. Engineering. Did you know that the drawings and drafting of giant aircraft are done by computers? The results are far better than mere mortals could ever do.

Speaking of the computer business, had you noted that in the period of Aug. 1 to 3 that an investment in IBM options would have gone up 700%. That's right -- an investment of \$10,000 on Aug. 1 in the October 130 calls could have been made at the price of 1/4. At the close on Aug. 3 after that mighty surge in the market, and IBM hit 120, the same options were worth 1.75. Your investment would have been worth \$70,000.

Figure the annualized gain on your personal computer. Don't forget to enter it in your log.

Group protests state prison

Continued from page one.

did not want another state prison in Tuscola County. "They didn't want it in their back yard, or anyone else's back yard in the county," Russell said. The group is protesting the possibility of the state building a prison on state owned property near Wahjamega.

Some have thought mistletoe the result of a tree being struck by lightning.

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

Action Guide

SERVICE DIRECTORY

AUCTIONEERING & REALTY

If you are interested in buying or selling, call our toll free number 1-800-562-3896.

Alert Realty & Auctioneering
FARMS • BUSINESSES • HOMES
SHORE PROPERTY

BUS. 517-269-7105 RICHARD E. GONIOWICHA 259 E. HURON AVE.
RES. 517-479-8619 BROKER BAD AXE, MI. 48413

AUTO SERVICE

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

CHILDREN'S CLOTHING

Clothes Caboose
• Infants • Toddlers
• 3 mo.-24 mo., 21-41
• Children's 4-14 and 7-14
Maternity Clothes also Available
131 N. State St., Caro
Phone 873-8286

GIFTS

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

L&S Standard Service

Phone 872-2342
Certified Mechanics
Complete Car Care Service
Wrecker Service

Village Service Center

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

BUILDING MATERIALS

Croft-Lumbar, Inc.
Cass City — 872-2141
Anderson Windows
Dexter Locks
Finished Paneling
Mon.-Fri. — 8 a.m.-5:30 p.m.
Sat. — 8 a.m.-3 p.m.

CARPET-LINOLEUM INSTALLATION AND REPAIR

Buy your carpet or linoleum, then call us for expert installation. We also do custom and repair work. Factory trained, "We Do It Right." Satisfaction guaranteed.

J.J.'s Flooring Service
Cass City — 517-872-3758
or 872-4701

RUBBISH REMOVAL

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

Rich's Disposal

Residential & Commercial
Rubbish Removal
Container Service Available
Call 683-2233

RUST PROOFING

Tuff-Kote Dinol

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

TRACTORS

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

WINDOW CLEANING

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

PLUMBING-HEATING

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

FUEL GAS

The Complete Appliance Store
Mon.-Fri. 8 to 5, Sat. 8-12
Emergency 24 hr. Service
Junction M-81 & M-53, Cass City
Phone 517-872-2161

"SAVIN' OF THE GOLD"

	Was	NOW
1984 PONTIAC FIERO SPORT COUPE - Only 8,000 Miles, Save Now!		'7995
1984 CHEVROLET S-10 4 x 4 - Only 5,000 Miles With Topper, Never A Better Buy!	'8995	'8495
1983 GMC EXTENDED CAB 4 x 4 - Auto., Air, Stereo, More, Only 22,000 Miles	'8995	'8495
1983 BUICK REGAL - 2 Dr., Lt. Brown, Loaded With Options, Only 25,000 Miles	'8395	'SAVE
1983 GMC S-15 SHORTBOX - One Owner, Red	'5295	'SAVE
1983 BUICK REGAL - 2 Dr., Lt. Brown, One Owner Car, SAVE NOW!	'7495	'6995
1982 OLDSMOBILE DELTA 88 - 4 Dr., Two Tone, Super Clean	'SAVE	'SAVE
1982 PONTIAC FIREBIRD SE - Auto., Air, Two Tone White Lettered Tires	'8495	'7995
1982 CHEVROLET S-10 TRUCK - Gold Savings	'4795	'SAVE
1982 BUICK CENTURY - Two Tone Green, Wire Wheels, Air, Cruise, Stereo	'6295	'SAVE
1982 PLYMOUTH STATION WAGON - Red, New Trade-In	'4895	'4395
1982 FORD FAIRMONT - 2 Dr., Dark Blue	'3995	'3495
1982 CHEVROLET CELEBRITY - 2 Dr., Power Locks, Windows, Seats, Air, Tilt, Cruise	'6695	'SAVE
1981 CHEVROLET CHEVETTE - 2 Dr., Dark Blue	'2695	'2195
1981 CHEVROLET CHEVETTE - 4 Dr., Beige	'3195	'2695
1981 BUICK REGAL - 2 Dr., Dark Green, Air, Stereo, More	'6295	'5295
1981 OLDSMOBILE CUTLASS - 2 Dr., Dark Brown	'6795	'6295
1981 PONTIAC PHOENIX - 4 Dr., Light Blue, One Owner	'2795	'2295
1981 BUICK REGAL - 2 Dr., Silver, Bucket Seats, SAVE NOW!	'5995	'5495
1980 OLDSMOBILE OMEGA - 2 Dr., Great Transportation Car	'2495	'1995
1980 CHEVROLET CITATION - 2 Dr., Red, Reduced!	'1695	'1195
1980 BUICK CENTURY - 4 Dr., Nice Car	'3895	'3395
1980 PONTIAC LE MANS - 2 Dr., Dark Blue, Low Mileage, Super Car	'4395	'3895
1979 CHEVROLET IMPALA STATION WAGON	'2995	'2495
1979 PONTIAC SUNBIRD - 2 Dr., Super Buy!	'2495	'1995
1979 CHEVROLET 1/2 TON - With Topper, Super Clean, Must See!	'3195	'2695
1978 CADILLAC COUPE DE VILLE - 2 Dr., Still Cadillac Luxury	'4795	'4295
1978 FORD LTD - 2 Dr.	'1995	'995
1978 PONTIAC SAFARI STATION WAGON - Nine Passenger	'3495	'2495
1978 PONTIAC BONNEVILLE - 2 Dr., Brown, Only 37,000 Miles, Must See!	'3995	'3495
1977 OLDSMOBILE STATION WAGON	'1995	'1495
1977 CHEVROLET MALIBU CLASSIC - 2 Dr., Red, 38,000 Miles, One Owner, Must See!	'2995	'SAVE
1976 MERCURY MONTEGO		'595
1976 CHEVROLET MOTOR HOME	'4495	'SAVE
1975 DODGE DART		'495
1975 PONTIAC VENTURA	'1895	'1395
1973 FORD F-100 PICKUP		'995

SAVE NOW AT THE THUMB'S TOP TRADER -

HOWARD BELL, INC.

BUICK - PONTIAC - GMC

M-24 & FRANK ST. CARO PH. 673-6126

KEEP THAT GREAT GM FEELING WITH GENUINE GM PARTS.

Soil District sets informational meet

The Tuscola Soil Conservation District is sponsoring a meeting Thursday, March 28, at 7:00 p.m. at the office, 852 S. Hooper St., Caro.

The main emphasis will be on narrow row soybeans, small grains and alfalfa seeded into crop residue.

A conservation drill will be on display. Representatives from Heindl Implement Sales, Vermeer Man-

ufacturing, various chemical companies and the Soil Conservation Service will be present to discuss aspects of narrow row crops in residue.

Information on rental of the drill, chemicals used in no-till and other aspects of no-till will be presented.

Additional information concerning this meeting can be obtained from the Soil Conservation District at 673-8174.

THE FIRST place winners in the third and fourth grade Battle of the Books competition were the Book Pirates. The Pirates defeated the Rapid Readers Monday evening at Rawson Memorial Library. The Pirates are (front, from left): Richard Kubacki, Shane Pratt and Ben Schott. Second row, from left: Matt Nicholson, Donnie Ball and Kristi Turner.

THE RAPID READERS took second place in the third and fourth grade competition. The Readers are (front, from left): Jodi Schember, Eddie Park and Anne Khoury. Second row, from left: Nathan Bouck, Paul Ulfig, David Bills and Darren Wallace.

THE CHALLENGING Chicks took first place in the Battle of the Books competition for fifth and sixth grade students. The Challenging Chicks are (front row, from left): Angie Hennessey, Marni Doerr and Stephanie Spencer. Second row, from left: Melissa Zinnecker, Carrie Kinney and Kelley Champagne.

THE BOOK BUSTERS took second place in the fifth and sixth grade competition. The Busters are (front row, from left): Rickey Krueger, Christine Whittaker and Amy Kleo. Second row, from left: Steven Panich and Ryan Pringle. Not in photo, Kim Brill.

JUDI'S HAIR DESIGNS

Personal Hair Cutting
And Designs for Men & Women

NOW INTRODUCING
d'Saison
Creative Color

Enrich your life and the lives of others with color.
Call for an appointment today!!!

SPECIAL

\$30.00

Includes:
• Facial
• Make-Up Application
• Color Analysis

By Judy Haas (Certified Color consultant)

Also Introducing
Matrix Products
A prescription for healthy hair.

Come In Today For A
FREE COMPUTER ANALYSIS

4243 Seeger St.
Cass City - 872-4658

Open Mon. thru Sat.
By Appointment

Judi Haas & Diana Grifka Designers

Three reasons why your tax-deferred Individual Retirement Account should be at Chemical Bank.

- Safety** People have been entrusting their savings to Chemical Bank for many years. Your IRA deposits are insured up to \$100,000 by the Federal Deposit Insurance Corporation.
- Return** You may choose from several high yielding deposit programs. One year deposits offer a fixed or variable interest rate. You may select a fixed interest rate deposit which will guarantee your return for five years.
- Convenience** You deal with people you know who are able to explain your IRA options and answer your questions. There are no service charges or management fees to start or maintain your IRA.

Chemical Bank would like to help you save on your taxes and explain how our IRA is a secure investment in your future.

We want to be your bank

CHEMICAL BANKS

Members F.D.I.C. • Equal housing, equal opportunity lenders

Federal and IRS regulations require substantial interest penalties and tax liabilities for IRA withdrawals prior to age 59½ except in cases of death or disability.

Kingston Head Start open house

Kingston's Head Start program will hold an open house Thursday, April 18, to celebrate the 20th anniversary of the founding of the Head Start program. Kingston is one of 9,000 Head Start centers across the country commemorating the program's founding during the summer of 1965.

Since its conception, Head Start has provided comprehensive health, education, nutrition and social services to more than nine million preschool children from low-income families.

Current and former Head Start children, parents, staff and volunteers are invited to attend the open house at the Kingston Elementary School from 7:00 to 8:30 p.m. Parents with children ages three to five years old who are interested in applying for next year's program are encouraged to visit.

Wedding
Announcements
and
Invitations

Catalogs loaned overnight.

Free Subscription
with Each Order
The Cass City Chronicle
Phone 872-2010

MAN-SIZED SAVINGS ON LA-Z-BOY RECLINERS

YOUR CHOICE
\$399
THIS WEEK ONLY!

Big on comfort, value and style!

(A.) Reclina-Rocker® chair pampers you with the deep-seated luxury of a thick "T" cushion seat, padded arms and a soft pillow back. Contemporary styling adds beauty to your room.

You can afford the luxury you deserve!

(B.) Reclina-Rocker® chair has the traditional elegance you admire and the head-to-toe comfort you deserve. Features deeply-tufted pillow back, padded arms and thick "T" cushion seat.

Use your Visa or MasterCard

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

- ★ Instant Credit
- ★ Service After The Sale!
- ★ Free Delivery!

Stop In and See Our
**Unique Country Furniture
and Accessories at:**
Next Door Neighbor
218 N. State St. Caro Ph. 673-3200

FLY HIGH THIS SPRING!
GET YOUR SPRING KITE FREE!!
CAPTURE THE FUN AND MEMORIES ON FILM!!

Bring in your color print film for processing with this coupon and receive
ONE FREE KITE
C-41 or compatible film.
Limit 1 Kite per customer.
Valid March 17-30, 1985

OLD WOOD DRUG, INC.

6498 Main Street
Cass City, MI 48726
Phone: 517-872-2075
2838-T

Advertise It In The Chronicle.

Gagetown Area News

Gen Kehoe
Phone 665-2221

ENGAGED

The engagement of Deborah Ann Balzer, granddaughter of Mr. and Mrs. Pete Langlois, has been announced. She is the daughter of Marilyn and Robert Balzer of Unionville and will be wed to Timothy Jay Schmidt, son of Eleanor and Teddy Schmidt of Unionville, with a spring 1986 wedding planned.

Mr. and Mrs. Paul Hunter of Southfield spent Wednesday and Thursday of last week visiting their relatives, Miss Mary O'Rourke and Mr. and Mrs. Douglas Comment.

In their studies of the United States, the Owen-Gage fifth grade class of Kay Nguynen prepared and exhibited displays of each state in the Gagetown Elementary gym last week. Each student presented a unit. The Owen-Gage senior class of 1985 held a spaghetti supper in the Gagetown gym Friday evening.

Rick Hunter of Kalamazoo is spending a few days with his mother, Mrs. M.M. Downing.

Tom Rabideau was transferred by ambulance last week from the Veterans Hospital in Saginaw to the Veterans Facility in Allen Park.

Mr. and Mrs. Joe Lorenz Jr. were guests of their daughter and family, the John Shagenas of Clare, for that city's St. Patrick's week-end festival.

Mr. and Mrs. Francis Hunter spent the day Tuesday with Mrs. W.C. Hunter.

Mrs. Venita Kling of Owendale, Mrs. Mary Hook of Flint, Mrs. Elma Miklovich, Mrs. Maude Sarosky, Mrs. Mildred Mosack and Mrs. Gerry Carolan attended the spaghetti supper at the Gagetown gym Friday evening and spent the evening at the home of Mrs. Carolan.

Deb Hunter accompanied Miss Sally Peters Saturday and they visited Vicky Downing of Dearborn. Deb Hunter and Vicky Downing left Sunday for Miami where they left on a week's cruise to the West Indies.

Mary Hook was the weekend guest of Mrs. Elma Miklovich. They spent Saturday in Bad Axe, had Sunday dinner at Krzyziaks in Bay City and visited Mrs. Miklovich's granddaughter, Kathy Hauk, and new son Todd.

Mrs. W.C. Hunter accompanied two of her sisters, Mrs. Irma Kennedy of Port Austin and Mrs. Therese Johnson of Bad Axe, to Port Huron where they spent from Sunday to Wednesday visiting another sister, Mrs. Marian Dangel.

Mr. and Mrs. Keith Goslin, Leslie and Shannon were guests Sunday of Mrs. Goslin's sister and family, Mr. and Mrs. Paul Vaughn of Mayville. Brent Goslin, son of Ann and Brad Goslin, spent the day Monday with his grandparents, the Keith Goslins.

Mr. and Mrs. Marshall Lupp and Zachary of Sebewaing were dinner guests Sunday of Mr. and Mrs. Bill Burrows. Mr. Burrows spent three days in Iowa on business.

Miss Mary Lorencz of Birmingham spent the week end with her parents, Mr. and Mrs. Joe Lorencz Jr.

About 50 members of St. Agatha parish met in the church hall Sunday after 11:00 a.m. mass for a get-acquainted coffee hour with Father Rick Bokinski. Father Rick is serving St. Agatha and St. Pancratius while Father Spleet is on sick leave.

Mrs. Gladys Weatherhead accompanied her daughter, Anita Loomis, and they spent last Monday in Bay City and Saginaw. The Loomises entertained for supper, Mrs. Weatherhead, Mrs. Cecil Loomis and Marie Lapp.

Martin Bartholomy of

North Branch was a caller at the homes of Miss Veronica Mullin, M.E. Grady and other relatives here Thursday evening.

Mrs. Frank Weatherhead was a caller Friday at the home of Mr. and Mrs. Stanley Walters, Cass City.

Word was received of the death Monday of Luther A.

Thumb Career Day at SVSC

Thumb area high school students will learn how to plan for college and a career Friday, April 19. Saginaw Valley State College will host some 400 students from Tuscola, Sanilac and Huron Counties during its seventh annual Thumb Day.

Jim Dwyer, Thumb Day coordinator, said students need to examine the programs and services available at college, including career preparation, paying for an education, college housing and adjusting to the academic workloads.

"The students will get exposure -- many for the first time -- to the college environment and setting," Dwyer said, adding "After the visit, the students realize that they need to set priorities for their future in higher education."

The day begins with a check in at 9:30 a.m. in the SVSC theatre. Guest speaker Dr. Robert Meadows, professor of education at SVSC, will discuss "Goal Setting" at 9:45 a.m.

(Buzz) Murray. Funeral arrangements are incomplete. Mr. Murray and his wife, the former Madge Walsh, spent their high school years in Gagetown. They have one son, Luther Jr. (Buzz). Mr. and Mrs. Dick Walsh of Detroit and Lela Walsh of Bad Axe left Monday for LaBelle.

Day at SVSC

Students will tour the campus to visit dorms, classrooms and athletic facilities. Current SVSC students from the Thumb will share experiences in adjusting to academic and social aspects of college. Other activities include career presentations that will provide information on academic requirements for a career, pay scales, job market outlook and more.

Thumb Day concludes with an all-you-can-eat luncheon buffet in Doan cafeteria. Cost for lunch is \$2 and all other activities are free.

For more information about Thumb Day, call Jim Dwyer at 790-4200.

Square dance

at high school

The Town & Country square dance group will hold a special dance Saturday, March 30, at Cass City High School.

The dance will be from 8-11 p.m. and Ray Thornton will be calling.

New books at the library

SILVERWOOD by Joanna Barnes (fiction). Stately Ada Prudhomme, the chateau of Silverwood, is the central figure, her life reviewed in flashbacks through the eyes of her family and acquaintances. We know from the beginning that Ada's putative blueblood background is a fraud; as the drama unfolds, we observe the grit, grace and style that gave rise to her legendary noblesse oblige. Author Barnes conveys a fine sense of the Los Angeles locale and the moneyed people who lived there in the first decades of our century. She portrays the lives of the rich, privileged set and of those in the movie colony who infiltrated and mingled with them. In the world she depicts, individuals with social pedigrees are generally inferior - in talent, sensitivity and the capacity to cope - to those who have raised themselves from obscurity and penury.

THE KILLING ANNIVERSARY by Ian St. James (fiction). Set primarily in Ireland and England, but spanning much of the globe, this emotionally charged saga revolves around the necessarily tragic destinies of several men trapped by the historical circumstances into which they were born; Sean Connors, a successful Irish journalist and entrepreneur who harbors ambivalent feelings about his homeland; Matt Riordan, the leader of a fanatical IRA squadron who is fiercely dedicated to the cause of a united Ireland; and Mark Averdale, an Anglo-Irish nobleman determined to maintain the status quo in Ulster. All three are natural enemies whose paths continually intersect with predictably explosive results.

DAYWORLD by Philip Jose Farmer (Science Fiction). For his memorable short story "The Sliced-Crosswise-Only-on-Tuesday-World," Farmer imagined a future Earth whose overpopulation was solved by freezing most of its citizens, allowing only a seventh to "live" each day, in strict rotation. As a metaphor of an overregulated civilization and its romantic discontents, this was fine. At novel length, though, the many problems of logical consistency seriously undermine the conceit. Policeman Jeff Caird belongs to a secret society intent on loosening the government's iron grip. As he tracks a traitor to his group and dodges a high-echelon detective, his carefully partitioned personae (for each day's world) begin to blur and merge.

BEGINNING BAND PARENTS OF TUSCOLA COUNTY:

Kohn Music Has In Stock All Of Your Director Approved Brands Of Band Instruments. We Have A Complete Repair Department, A Complete School Service Department. We Service Your School Weekly. We're Offering A 30 Day FREE TRIAL For Beginning Band Students. Play Before You Pay.

SALE

GIGANTIC PIANO, ORGAN, GUITAR & BAND INSTRUMENT SALE

We Carry Lowrey Organs, Lowrey Pianos, Story & Clark Pianos & Everett Pianos.

Kohn's Music Store
54 S. Elk St., P.O. Box 167, Sandusky, MI 48471 1/2 Block South of the stoplight.
Ph. 313-648-2095

Retired Persons group meets

The regular monthly meeting of Cass City Retired Persons was held March 14 at the Lutheran fellowship hall. President Marion McClorey conducted the meeting.

Walter Ellison of Detroit Edison showed films on electrical safety around homes and farms.

The next monthly meeting will be Thursday, April 11, at 12 noon. Martha Durham, Clara Eberts, Margaret Beckett and Mildred Herr are in charge of arrangements.

Jack Esau will show pictures of Cass City dating back to 1915 for the program.

Professional and Business DIRECTORY

Accountants

Anderson, Tuckey, Bernhardt & Co., P.C.
Certified Public Accountants
Gary Anderson, CPA - 673-3137
Robert Tuckey, CPA - 872-3730
Jerry Bernhardt, CPA - 673-3137
715 E. Frank St., Caro, MI.
and
6261 Church St.
Cass City, MI.
Phone 872-4668

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

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

Counseling

DO YOU HAVE A DRINKING PROBLEM? ALCOHOLICS ANONYMOUS AND AL-NO
Every Friday Evening - 8:00 p.m.
Good Shepherd Lutheran Church
Cass City

Dental

CARO DENTAL GROUP, P.C.
David E. Eagle, D.D.S.
Leonard W. Sorel, D.D.S.
Raymond C. Neusbeck, D.D.S.
Dolyn M. Shattuck, D.D.S.
429 N. State St., Caro
Ph. 673-3838
Complete Dental Care Facility
Now Serving Tuscola County Area
Weekend Emergency
Phone Saginaw 799-6220

CARO FAMILY DENTAL CENTER
Dalton P. Coe, D.D.S.
Darrell M. Sheets, D.M.D., Assoc.
Jeff Walby, D.D.S., Assoc.
204 W. Sherman, Caro
Mon., Wed. - 8:00-4:30
Tues. - 8:00-6:00
Thurs.-Fri. - 8:00-3:30
Saturday by Appointment
Phone 673-2939
Emergency 883-3530

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

Health Care

IMMEDIATE NON-EMERGENCY HEALTH CARE
\$25 Fee
Including physician's fee and clinic room.
No Appointment Necessary
6-8:30 p.m. Fridays
2:30-8:30 p.m. Saturdays
10:00 a.m. - 8:30 p.m. Sunday
HILLS AND DALES HOSPITAL

Insurance

Allen Witherspoon
New England Life
NEL Growth Fund
NEL Equity Fund
NEL Income Fund
Money Market Series
Phone 872-2321
4615 Oak Cass City

Optometrist

Dr. G. W. McNiven
Dr. R. R. Watson
Optometrists
Primary Vision Center P.C.
6505 E. Main, Cass City
872-4374 or 872-4375
Hours: Monday thru Friday 9-5
Appointments Available

Optometrist

Dr. W. S. Selby
Optometrist
Hours: 8-5 except Thursday
8-12 noon on Saturday
4624 Hill St.
Across from Hills and Dales Hospital
Phone 872-3404

Physicians

Harold T. Donahue
M.D., A.A.F.P.
4674 Hill Street
Cass City
872-2323
Office hours everyday but Thursday

Dr. J. Geissinger
Chiropractor
Mon., Tues., Thurs., Fri.
9-12 a.m. and 2-6 p.m.
Sat., 9-12 a.m.
21 N. Almer, Caro, Mich.
Across from IGA Store
Phone Caro 673-4464

Richard A. Hall, D.O.
Osteopathic Physician
6545 Church Street
Cass City, Michigan
872-4446
Office 872-4725 Home 872-4762

Hoon K. Jeung, M.D.
General Surgery
9 a.m. - 5 p.m. Daily
Saturday - 9 to 12 noon
Office Hours
By Appointment
6230 Hospital Drive
Cass City, MI 48726
Phone 872-4611
Home 872-3138

P.S. Kumar, M.D.
Dionisia A. Sy, M.D.
Pediatrics
(Infants, Children and Adolescents)
1184 Cleaver Road
Caro
Monday thru Friday
By Appointment
Ph. 673-3117

Dr. E. Paul Lockwood
Chiropractic Physician
Office Hours: Mon., Tues., Wed., Fri.
9-12 noon and 1:30-5:00 p.m.
Saturday 9-12 a.m.
Closed All Day Thursday
Phone 872-2785 Cass City
for Appointment

Sang H. Park, M.D.
Obstetrics & Gynecology
(Specialist in all women's problems and delivery.)
4672 Hill Street
Office Phone 872-2800
Office Hours by Appointment
Home Phone 872-3705

OPEN 6 DAYS
Dr. Vincent F. Scelfo
Dr. Patricia L. Chelenyak-Scelfo
624 S. Unionville Rd.
Sebewaing - 883-3950

N. Y. Yun, M.D.
Physician & Surgeon
Office Hours:
Mon.-Fri. - 9 a.m. to 5 p.m.
Saturday - 9 a.m. to 1 p.m.
6232 Hospital Dr., Cass City
Res. 872-4257
Office 872-4733

Veterinarians

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

Edward Scollon, D.V.M.
Veterinarian
Call for Appointment for Small Animals
Phone 872-2935
4649 N. Seeger St., Cass City

FIRST OF SPRING

SALE RUNS:
Wed., Mar. 27 thru Sun., Mar. 31

FOOD SALE

Koegel's Skinless Hot Dogs \$1.29 lb.	Farmer Peet Boneless BONANZA HAM \$1.79 lb.
	PORK STEAK \$1.15 lb.
	Farmer Peet - Regular or Beef HICKORY STICK \$1.99 lb.
	Koegel's RING OF BOLOGNA \$1.55 lb.
	Boneless Beef CHUCK ROAST \$1.39 lb.
	Colby Mild CHEESE \$1.89 lb.

Pepsi, Diet Pepsi, Mt. Dew
Pepsi Light, Sugar Free Pepsi Free

\$1.29 Plus Dep. 3 liter Plastic
\$1.99 Plus Dep. 8 pk. 1/2 ltr. Bottles

Bananas \$1.00 4 lbs.

Apples 3 lb. Bag 89¢
Grapes 1 lb. 99¢
Carrots 4 pkgs. \$1.00
Potatoes 10 lb. Bag 99¢
Lettuce 2 Heads 99¢

Milk McDonald LoFat Gallon \$1.59
McDonald 8 oz. 59¢
Sour Cream McDonald 8 oz. 59¢
Chip Dip 59¢

Super Good Ass't. Flavors
Ice Cream 1/2 Gal. \$1.89
Drumsticks or Nestle Crunch
Ice Cream Bars 6 pk. Box \$1.19

Mr. Kelly's Market
Package Liquor Beer-Wine To Go
6473 Lincoln Street - Gagetown - Phone 665-2521
Open 7 days a week - 8 a.m. to 9 p.m.

Case IH That's us!

We're proud to announce that our dealership has been selected to represent the newly combined forces of J.I. Case and International Harvester. That means we can now offer

you the widest range of quality agricultural equipment. Everything to farm more efficiently: tractors, combines, implements and all from one dependable source. That's us!

We will provide parts and service and honor all warranties for both Case and IH agricultural equipment. Our fresh new team of qualified personnel is committed to

serving your needs. We know that our most valuable asset is you, our customer. Stop by and let us show you why we're part of the fresh and vital team for today's farmer!

A fresh team for today's farmer

4 DAYS ONLY!

Spring Open House

4 DAYS ONLY!

Wed., Thurs., Fri. & Sat., March 27, 28, 29 & 30

SAVE UP TO **20%**
ON IH OIL & LUBRICANTS

	HY-TRAN	Reg.	Sale
5 QT.		\$ 8.09	\$ 6.38
5 GAL.		\$ 31.31	\$ 24.70
16 GAL.		\$ 105.10	\$ 83.24
55 GAL.		\$ 319.97	\$ 250.70
	MOTOR OIL	Reg.	Sale
NO. 1 DIESEL OIL		\$ 32.33	\$ 25.60
NO. 1 DIESEL OIL 55 GAL.		\$ 330.17	\$ 260.70
LOW ASH OIL 5 GAL.		\$ 33.00	\$ 26.05
LOW ASH OIL 55 GAL.		\$ 337.31	\$ 265.70

TILLAGE & PLOW PARTS

UP TO 24% SAVINGS		Reg.	Sale
MOLDBOARDS			
463236R1 16" Share		\$ 15.03	\$ 10.39
463252R1 16" Share		\$ 15.03	\$ 10.39
463253R1 18" Share		\$ 15.14	\$ 10.47
MOLDBOARDS			
132000R1		\$ 74.67	\$ 58.08
132001R1 18" Share		\$ 10.85	\$ 7.96
59057C1 Landside		\$ 14.15	\$ 10.72
59058C1 Landside Pads		\$ 9.04	\$ 6.85
20" Coulter Blades		\$ 37.70	\$ 30.08
18" Coulter Blades		\$ 24.29	\$ 19.39
22" Coulter Blades		\$ 57.71	\$ 45.16
Trash Plates		\$ 22.49	\$ 17.55
DANISH SWEEPS		Reg.	Sale
Spike		\$ 1.43	\$ 1.35
2 1/2"		\$ 1.83	\$ 1.35
4"		\$ 2.34	\$ 1.83
7"		\$ 3.08	\$ 2.34
9"		\$ 3.08	\$ 2.34
IH FIELD CULTIVATORS		Reg.	Sale
Spike		\$ 4.89	\$ 3.32
4"		\$ 4.53	\$ 3.04
7"		\$ 5.04	\$ 3.65
9"		\$ 5.48	\$ 3.61

FIELD CULTIVATOR KNOCK-ON SWEEPS		Reg.	Sale
4"		\$ 4.07	\$ 4.19
7"		\$ 4.29	\$ 4.29
Clip		\$.78	\$.78

PAINT UP TO **20% OFF**

SPRAYER PARTS & FITTINGS
15% OFF LIST

TRACTOR & TRUCK BATTERIES
SAVE UP TO **30%**

10% OFF

List Prices Not Already Discounted.

CASH ONLY!

— REFRESHMENTS —

**JANSON
EQUIPMENT
OF CARO, INC.**

**JANSON
EQUIPMENT
CO.**

1800 W. CARO RD. (M-81) CARO PH. (517) 673-4164

9676 SAGINAW ST. REESE PH. (517) 868-4118

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

Holbrook Area News

Mrs. Thelma Jackson
Phone 658-2347

Elizabeth (Mrs. R.B.) Spencer is a patient in a Frankenmuth convalescent home. Her address is Elizabeth Spencer, Frankenmuth Convalescent Home, 500 W. Genesee St., Frankenmuth, Mi. 48734. Mrs. Spencer is a former Cass City resident.

Mrs. Curtis Cleland was among a group of women from the Shabbona RLDS Church who were guests of the Sandusky RLDS Church at a style show and luncheon at the Sandusky church Thursday evening.

Mr. and Mrs. Larry Glaza and Amy, Arnold Glaza and Chad were Thursday evening guests of Mr. and Mrs. Stanley Glaza.

Bob Peter of Mt. Morris was a Thursday guest of Mr. and Mrs. Melvin Peter and family.

Mr. and Mrs. Bob Cleland Jr. of Pontiac spent the week end with Mrs. Alex Cleland and Carol Laming.

Mr. and Mrs. Cliff Jackson were Saturday supper guests of Mr. and Mrs. Jerry Decker. Evening guests were Mr. and Mrs. Harold Copeland.

Kathy Gibbard visited Mr. and Mrs. Jim Curtis and family Sunday forenoon.

Glen Shagena visited Leslie Hewitt Tuesday evening.

The Holbrook Helpers 4-H sewing group met Friday afternoon at the home of Mrs. Lynn Spencer.

Carrie Tyrrell attended the State FFA convention at Michigan State University Wednesday through Friday.

Mrs. George Jackson visited Margaret Carlson Monday.

Mr. and Mrs. Jerry Cleland were Tuesday evening guests of Mr. and Mrs. Curtis Cleland.

Mr. and Mrs. Kevin O'Connor and Danny Joe of Minden City, Mr. and Mrs. Ray Michalski and Mr. and Mrs. Cliff Robinson were Sunday evening guests of Mr. and Mrs. Kevin Robinson and family in honor of Chris Robinson's fifth birthday.

Mr. and Mrs. Dean Welton of Detroit were Sunday guests of Mr. and Mrs. Mel-

vin Peter and family.

Annie Pelton is spending a few weeks with Mr. and Mrs. Raymond Wallace.

Mrs. Muril Shagena of Cass City was a Thursday afternoon and supper guest of Mr. and Mrs. Glen Shagena.

Mr. and Mrs. Cliff Jackson were afternoon and supper guests of Mr. and Mrs. Charlie Hendrick at Port Austin.

Jim and Leslie Ross of Harietta, MI. are spending a week with their grandparents, Mr. and Mrs. Jim Hewitt.

Mr. and Mrs. Jerry Cleland were Thursday evening guests of Mr. and Mrs. Lynn Spencer.

Mrs. Jack Tyrrell visited Mr. and Mrs. Melvin Peter Thursday afternoon.

Mr. and Mrs. George Jackson Jr. spent the week end at their home here.

Jude McNaughton of Cass City spent the week end with Jeff Doerr.

BRIDAL SHOWER

A group of relatives, friends and neighbors attended a bridal shower for Judy Briolat, daughter of Mr. and Mrs. Ervin Briolat at St. John's Catholic Church hall in Uby Sunday afternoon. A buffet dinner was served.

Miss Briolat is the bride-elect of Ben Booms.

Mrs. Jerry Gibbard of Bad Axe, Mrs. Carl Gibbard, Karen and Kathy spent Friday in Flint and Frankenmuth.

Mrs. Raymond Wallace was a Friday afternoon guest of Mrs. Alex Cleland and Carol Laming.

Glen Shagena visited Charlie Moore and Mr. and Mrs. Kenneth Fockler at Deckerville Friday.

Mr. and Mrs. Gus Meyers of Imlay City were Wednesday afternoon and supper guests of Mr. and Mrs. Cliff Jackson.

Randy Schenk and daughter of Pigeon and Earl Schenk visited Bryce Champagne Thursday forenoon.

Dan Gibbard, Tori and Leslie were Sunday dinner

guests of Mr. and Mrs. Evans Gibbard and family.

Mrs. Bruce Slezak of Harper Woods, Sylvester Bukowski and Jeanette and Mr. and Mrs. Tom Kolar spent Saturday at the home of Mr. and Mrs. James Gage and family at Goodrich and attended confirmation services for Clinton Gage at St. Mark's Catholic Church at Goodrich at 4 o'clock.

Mr. and Mrs. Don Pearce and family, Mr. and Mrs. Ron Pearce and son, Gary Kirby and Carl Murray of Wyandotte, Mr. and Mrs. Dan Lagare and Mr. and Mrs. David Dickenson and daughter Sue of Detroit, Mr. and Mrs. Jeff Laba and daughter of Elkton, Mr. and Mrs. James Marks and family of Milan, Robert Wagner of Uby, Art West of Decker, Mr. and Mrs. Harold Fisher of Bad Axe, Mrs. Jack Walker, and a group of Kim Walker's friends attended a farewell party for Kim Walker who has enlisted in the Army and leaves Wednesday afternoon for Fort Dix in New Jersey.

Mr. and Mrs. Randy Schenk and Elizabeth of Pigeon were Thursday guests of Mr. and Mrs. Earl Schenk.

Mr. and Mrs. Jim Hewitt spent the week end with Mr. and Mrs. Gary Ross and family at Harietta, MI.

Mrs. Lynn Spencer and Mrs. Curtis Cleland spent Wednesday at the home of Margeurite Krause for a committee meeting for the Extension Homemakers' night May 6 at the Sandusky High School. The host groups are Decker, Snover, Shabbona and Greenleaf Extension groups.

Mr. and Mrs. Jack Tyrrell were Sunday evening guests of Mr. and Mrs. Angus Sweeney.

Jason Jackson spent from Monday evening through Friday with Don Jackson and Mrs. George Jackson.

The Holbrook Helpers 4-H crocheting group met Tuesday and Wednesday after school at the home of Mrs. Jim Doerr.

Mr. and Mrs. Jerry Gib-

bard and Mr. and Mrs. Carl Gibbard Jr. and family of Bad Axe, and Don Dean of Carsonville were Sunday afternoon guests of Mr. and Mrs. Carl Gibbard and daughters.

Mrs. Dale Bader of Cass City was a Tuesday afternoon guest of Annie Pelton, Mrs. Alex Cleland and Carol Laming.

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

Mr. and Mrs. Gary Andersen and Carol of Brighton and Mr. and Mrs. David Hacker were Saturday guests of Mr. and Mrs. Earl Schenk.

Mrs. Evans Gibbard visited Mr. and Mrs. George Barber and Mrs. Dennis McWilliams at Royal Oak and Mr. and Mrs. Keith Welby at Troy Friday.

Area students earn honors at Ferris

Fourteen area students were among 1,618 students at Ferris State College who received academic honors for the fall quarter of the 1984 college year.

To earn academic honors, a student must have a 3.25 grade point average from at least 14 quarter hours of classroom studies.

Area students receiving academic honors are:

Cass City: Karen L. Balogh and Gregory Hrabec. Kingston: Cari S. Cope-

land. Uby: Michelle M. Peruski, Frederick J. Sweeney and Loretta J. Wodwaski.

Unionville: Carol A. Barigar, Cheryl R. Katzinger and Thomas Nickerson.

Caro: Charles D. Hobkirk, Starr M. Knox, Jeffrey Mitchell, Tanis S. Sawyer and Donald V. Smith.

Mr. and Mrs. Tom Kolar spent from Sunday till Wednesday with Mr. and Mrs. Lee Robinson and family at Harper Woods.

Mr. and Mrs. Maynard Huff of Bad Axe were Tuesday evening guests of Sara Campbell and Harry Edwards.

Mr. and Mrs. Clarence Rumpitz, Mr. and Mrs. Gaylord LaPeer, Mr. and Mrs. Curtis Cleland and Mr. and Mrs. Cliff Jackson were among a large group who attended the REA meeting and dinner at Uby High School Friday where Miss Michigan entertained the group.

Mr. and Mrs. Bill Bredow of Bad Axe were Thursday supper and evening guests of Mr. and Mrs. Jim Hewitt. Leslie Hewitt returned home with the Bredows to spend a few days.

Edanna Sweeney came home from Ford Hospital in Detroit Sunday.

VERONICA KATHRYN IRVINE, Plaintiff, File No. 84-00091-DO vs. RUSSELL DEAN IRVINE, Defendant.

At a session of said Court held in the Court House in the City of Caro on the 8th day of February A.D. 1985.

PRESENT: PATRICK REED JOSELYN, CIRCUIT COURT JUDGE.

On the 9th day of July A.D. 1984, an action was filed by Veronica Kathryn Irvine, Plaintiff, against Russell Dean Irvine, Defendant, in this Court to obtain an absolute divorce.

On Motion of Donald E. Smith, attorney for Plaintiff.

IT IS HEREBY ORDERED that the Defendant, Russell Dean Irvine, shall answer or take such action as may be permitted by law on or before the 9th day of May, 1985. Failure to comply with this order will result in a judgment by default against such Defendant for the relief demanded in the Complaint filed in this court.

Patrick Reed Joelyn Circuit Court Judge

Donald E. Smith P23588 Attorney for Plaintiff P.O. Box 577 Sebawaing, Michigan 48759

A true copy Marilyn Craig, Deputy

2-28-5

PIZZA VILLA

COUPON
\$250 Off On Premises
On Any Large PIZZA
\$200 Off Take-Out Orders
COUPON

At Pizza Villa

With This Coupon

Phone 872-4440 or 872-5331

Expires 4-9-85

One coupon per family - Not good with any other coupon.

COUPON

OPEN:
Sunday-Thursday: 5:30 a.m. - 9:00 p.m.
Friday and Saturday: Open 24 Hours

Senior Citizens to parade hats at meeting

The Owen-Gage Senior Citizens met at St. Agatha's parish hall in Gagetown March 21 with 53 members present for a potluck dinner. Doris Schell said grace.

Mabel Ondrajka presided at a short business meeting. Get-well cards were sent to Dennis Rocheleau, Julieenne Grymonprez and Prudence Quinn.

Door prizes were awarded to Art Thomas and Mary Wald.

Euchre was played at nine tables and prizes were awarded to Beulah Kretschmer, Gerry Carolan, Art Thomas and Donovan Schell. The traveling prize went to Homer Kretschmer.

The group's next regular meeting is April 2 when blood pressure readings will be taken and members will participate in a homemade hat parade.

NOTICE

TO USERS OF VILLAGE WATER SERVICE

During the flushing of the hydrants Tuesday and Wednesday, April 2 and 3, starting at 4 a.m. there may be an abundance of crystallized iron (rust) in the water supplied to your area of the village.

This condition does not render the water unfit or harmful for consumption; however, clothing washed in this water will probably become discolored.

Check the color of your water before placing your clothing into it.

The village is not liable for damage caused by this condition.

Your cooperation will be greatly appreciated.

VILLAGE OF CASS CITY

THIS YEAR, BEFORE YOU SIGN THE BOTTOM LINE... BE SURE TO MAKE YOUR ENTRY ON LINE 26 (Schedule 1040)

Annual contributions to an Individual Retirement Account, (I.R.A.), are deductible. Each wage earner is entitled to contribute any amount up to \$2000 and then deduct the amount from line 23. You have until April 15 to

make your contribution for a 1984 deduction. Our I.R.A. plans have additional tax benefits: The interest you earn is tax deferred until you begin making withdrawals; call Thumb National for current interest rates.

**Thumb National
Bank & Trust**

PIGEON
453-3113

MEMBER FDIC

CASS CITY
872-4311

Federal regulations require a substantial interest and tax penalty for withdrawal from I.R.A. prior to age 59 1/2.

Ad Good Thru Sat., March 30, 1985.

IGA HALL OF FAME SALE

NOTE: NOT RESPONSIBLE FOR PRINTING ERRORS. QUANTITY RIGHTS RESERVED

Fresh Meats

Semi-Boneless TableKing Whole Ham **98¢** lb.

Holly Farms - Grade 'A' or IGA TABLERITE®

Roasting Chickens **79¢** lb.

Pork Steak **\$1.09** lb.

Sausage **\$1.99** lb.

Canned Ham **\$4.99**

Polish Sausage **\$1.99** lb.

Polish Sausage **\$1.99** lb.

Polish Sausage **\$1.99** lb.

Polish Sausage **\$1.99** lb.

Polish Sausage **\$1.99** lb.

Polish Sausage **\$1.99** lb.

Polish Sausage **\$1.99** lb.

Polish Sausage **\$1.99** lb.

Polish Sausage **\$1.99** lb.

Polish Sausage **\$1.99** lb.

Polish Sausage **\$1.99** lb.

Polish Sausage **\$1.99** lb.

Polish Sausage **\$1.99** lb.

Polish Sausage **\$1.99** lb.

Polish Sausage **\$1.99** lb.

Polish Sausage **\$1.99** lb.

Polish Sausage **\$1.99** lb.

Polish Sausage **\$1.99** lb.

Polish Sausage **\$1.99** lb.

Polish Sausage **\$1.99** lb.

Polish Sausage **\$1.99** lb.

Polish Sausage **\$1.99** lb.

Polish Sausage **\$1.99** lb.

Polish Sausage **\$1.99** lb.

Polish Sausage **\$1.99** lb.

Polish Sausage **\$1.99** lb.

Polish Sausage **\$1.99** lb.

Polish Sausage **\$1.99** lb.

Polish Sausage **\$1.99** lb.

Polish Sausage **\$1.99** lb.

Polish Sausage **\$1.99** lb.

Polish Sausage **\$1.99** lb.

Polish Sausage **\$1.99** lb.

Save 61¢/lb.

With Coupon

Fame Wieners **98¢** lb.

Water Added in Curing All Meat - 1 lb. Pkg.

Boston Butt Pork Roast **98¢** lb.

Fresh Frozen

Ocean Perch Fillets **\$6.59**

5 lb. Box

Ocean Perch **\$1.49** lb.

Fresh Frozen Fillets

Ocean Perch **\$1.49** lb.

Ocean Perch **\$1.49** lb.

Ocean Perch **\$1.49** lb.

Ocean Perch **\$1.49** lb.

Ocean Perch **\$1.49** lb.

Ocean Perch **\$1.49** lb.

Ocean Perch **\$1.49** lb.

Ocean Perch **\$1.49** lb.

Ocean Perch **\$1.49** lb.

Ocean Perch **\$1.49** lb.

Ocean Perch **\$1.49** lb.

Ocean Perch **\$1.49** lb.

Ocean Perch **\$1.49** lb.

Ocean Perch **\$1.49** lb.

Ocean Perch **\$1.49** lb.

Ocean Perch **\$1.49** lb.

Ocean Perch **\$1.49** lb.

Ocean Perch **\$1.49** lb.

Ocean Perch **\$1.49** lb.

Ocean Perch **\$1.49** lb.

Ocean Perch **\$1.49** lb.

Ocean Perch **\$1.49** lb.

Ocean Perch **\$1.49** lb.

Ocean Perch **\$1.49** lb.

Ocean Perch **\$1.49** lb.

Ocean Perch **\$1.49** lb.

Ocean Perch **\$1.49** lb.

Ocean Perch **\$1.49** lb.

Ocean Perch **\$1.49** lb.

Ocean Perch **\$1.49** lb.

Ocean Perch **\$1.49** lb.

KOEGEL SPECIALS

Polish Sausage **\$1.59** lb.

5 lb. Box of Skinless Franks **\$6.59**

Ring Bologna **\$1.49** lb.

Viennas **\$1.79** lb.

Louis Rich Turkey Bologna **99¢** Lb. Pkg.

DONUTS
Baked Daily

Buckets of Chicken **50¢ Off**
16-20-24 Piece Buckets - Regular Only

Also: We have on request
* Barbecued Chicken - 1/2 or parts
* Spate Ribs * Polish Sausage * Potato Wedges
FRESH SALADS
All Kinds Every Day by Leon's

'Bakery'

Oven Fresh King Size - 1 1/2 lb. Loaf Lumberjack Bread **79¢**

Oven Fresh American Meal Bread **99¢** lb.

Frozen

Totino's Pizza

10 in. - 10.3-10.85 oz. Pkg.

99¢

Premium Ice Cream **\$1.99** 1/2 Gal.

FAME Shrimp **\$5.99** 12 oz.

FAME Shoestring Potatoes **69¢**

"Good Selection" is here with the FAME brand... 100's of FAME brand items to give you a Money-Saving Choice!

Compare, and you'll stock up with the FAME brand!

IGA BONUS COUPON

Free

FAME Medium Eggs 1 Doz.

With purchase of 64 oz. Minute Maid Orange Juice

Limit one coupon per family. Coupon and \$15.00 purchase required, excluding tobacco, alcoholic beverages, or other coupon items. Coupon expires: Sat., Mar. 30, 1985.

SAVE **73¢**

NR 93-3

IGA BONUS COUPON

Free

TableKing Water Added Semi-Boneless Whole Ham **98¢** lb.

Limit one coupon per family. Coupon and \$15.00 purchase required, excluding tobacco, alcoholic beverages, or other coupon items. Coupon expires: Sat., Mar. 30, 1985.

SAVE **61¢**

NR 94-4

IGA BONUS COUPON

Free

FAME Mac & Cheese Dinner - 7.25 oz. Box.

With purchase of FAME Mac & Cheese Dinner. Buy one - Get one FREE!

Limit one coupon per family. Coupon and \$15.00 purchase required, excluding tobacco, alcoholic beverages, or other coupon items. Coupon expires: Sat., Mar. 30, 1985.

SAVE **33¢**

NR 91-1

IGA BONUS COUPON

Free

FAME Pop 2 Ltr. Plstc. Btl.

With purchase of FAME Pop - 2 Ltr. Plstc. Btl. Cola - Root Beer - Red - Orange - Plus Deposit

Limit one coupon per family. Coupon and \$15.00 purchase required, excluding tobacco, alcoholic beverages, or other coupon items. Coupon expires: Sat., Mar. 30, 1985.

SAVE **89¢**

NR 92-2

Redeem Up to 8 Double Coupons

3 Double Value Coupon W/\$15.00 Purchase or more (Excluding coupon items)

8 Double Value Coupon W/\$45.00 Purchase or more (Excluding coupon items)

IGA CLIP-A-COUPON

With this coupon at IGA, Get...

DOUBLE VALUE

On any manufacturers coupon for 50¢ or less! At Cass City IGA Only

Limit one coupon per manufacturer's coupon.

Expires Sat., Mar. 30, 1985.

IGA CLIP-A-COUPON

With this coupon at IGA, Get...

DOUBLE VALUE

On any manufacturers coupon for 50¢ or less! At Cass City IGA Only

Limit one coupon per manufacturer's coupon.

Expires Sat., Mar. 30, 1985.

IGA CLIP-A-COUPON

With this coupon at IGA, Get...

DOUBLE VALUE

On any manufacturers coupon for 50¢ or less! At Cass City IGA Only

Limit one coupon per manufacturer's coupon.

Expires Sat., Mar. 30, 1985.

IGA CLIP-A-COUPON

With this coupon at IGA, Get...

DOUBLE VALUE

On any manufacturers coupon for 50¢ or less! At Cass City IGA Only

Limit one coupon per manufacturer's coupon.

Expires Sat., Mar. 30, 1985.

IGA CLIP-A-COUPON

With this coupon at IGA, Get...

DOUBLE VALUE

On any manufacturers coupon for 50¢ or less! At Cass City IGA Only

Limit one coupon per manufacturer's coupon.

Expires Sat., Mar. 30, 1985.

IGA CLIP-A-COUPON

With this coupon at IGA, Get...

DOUBLE VALUE

On any manufacturers coupon for 50¢ or less! At Cass City IGA Only

Limit one coupon per manufacturer's coupon.

Expires Sat., Mar. 30, 1985.

IGA CLIP-A-COUPON

With this coupon at IGA, Get...

DOUBLE VALUE

On any manufacturers coupon for 50¢ or less! At Cass City IGA Only

Limit one coupon per manufacturer's coupon.

Expires Sat., Mar. 30, 1985.

IGA CLIP-A-COUPON

With this coupon at IGA, Get...

DOUBLE VALUE

On any manufacturers coupon for 50¢ or less! At Cass City IGA Only

Limit one coupon per manufacturer's coupon.

Expires Sat., Mar. 30, 1985.

* Present this coupon with any one manufacturers "Cents Off" coupon up to 50¢ face value, and get Double Savings!

* Only one Double Value Coupon per item.

* If doubled total exceed retail price, double will not be honored.

* This offer applies only to manufacturers coupons. It does Not apply to "Free" coupons or to retailer's coupon

* Limit 8 Per Customer

* Not valid with beer, wine, or tobacco product coupons.

Clip & Save... at IGA

IGA COUPON

Free

FAME Aspirin 100 ct. Btl.

With purchase of 11 oz. Colgate Shave Cream.

Limit one coupon per family. Coupon and \$7.00 purchase required, excluding tobacco, alcoholic beverages, or other coupon items. Coupon expires: Sat., Mar. 30, 1985.

SAVE **100¢**

NR 101-11

IGA COUPON

Free

FAME Cat Litter 10 lb. Bag

With purchase of FAME Purr-Fect Cat Food - 4 lb. Bag

Limit one coupon per family. Coupon and \$7.00 purchase required, excluding tobacco, alcoholic beverages, or other coupon items. Coupon expires: Sat., Mar. 30, 1985.

SAVE **\$1.15**

NR 97-7

IGA COUPON

Free

FAME Mushroom Soup 10.5 oz. Can. With purchase of FAME Salinas - 10 oz.

Limit one coupon per family. Coupon and \$7.00 purchase required, excluding tobacco, alcoholic beverages, or other coupon items. Coupon expires: Sat., Mar. 30, 1985.

SAVE **39¢**

NR 98-3

IGA COUPON

Free

FAME Facial Tissues 200 ct.

White or Yellow

With purchase of 4 Pack Dial Soap.

Limit one coupon per family. Coupon and \$7.00 purchase required, excluding tobacco, alcoholic beverages, or other coupon items. Coupon expires: Sat., Mar. 30, 1985.

SAVE **69¢**

NR 95-4

IGA COUPON

Free

FAME Bleach Gal. Jug

With purchase of FAME Laundry Detergent - 42 oz. Box

Limit one coupon per family. Coupon and \$7.00 purchase required, excluding tobacco, alcoholic beverages, or other coupon items. Coupon expires: Sat., Mar. 30, 1985.

SAVE **79¢**

NR 96-5

CASS CITY FOODLINER

Now On Sale
**LOTTERY
TICKETS**

**Food Stamps & WIC
Coupons Gladly Accepted**

**PACKAGE LIQUOR
Beer & Wine To Go**

**Rug Doctor Steam Cleaning
Equipment to Rent**

STARTING APRIL 1ST
Mon., Tues., Wed. night we
will be open to 7 p.m.

ESP

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.

**FAME Fancy
Tomato
Catsup**
32 oz. Btl.

Make a Salad!
**FAME
Mayonnaise**

\$1.39
32 oz. Jar

All Varieties In Juice or Syrup

**FAME
Pineapple..**

66¢
20 oz. Can

77¢

**FAME
Tomato
Juice**
46 oz. Can

Sunshine
4 oz. Bonus Pack
**Hi Ho
Crackers**
\$1.29
16 oz.

FAME Dry Kibbled .25 lb. Bag

**Dog
Food**

\$3.99

Shop for your
Easter Plants at
Participating
IGA's. Our
"Good Selection"
is hard to beat!

California Premium Quality

**Head
Lettuce ..**

48¢

California Sweet

**Ripe
Strawberries**

\$1.59
qt.

California "Sunkist" Navel

Jumbo 36 Size

Oranges

2/\$1

California Choice - 2 lb. Bag

Lemons

99¢

Mix or Match

California Tender

**Green
Onions**

4/\$1

Fresh Crisp - 6 oz. Pkg.

**Red
Radishes**

4/\$1

Free

**FAME Mac & Cheese
Dinner - 7.25 oz. Box.**

With purchase of FAME Mac & Cheese
Dinner, Buy one - Get one FREE!
With Coupon

Free

FAME Pop 2 Ltr. Plas. Btl.

Buy one - Get one FREE!
With Coupon!

WE'VE GOT THE GOODS

Buttery Quick Bread
These delicious little loaves are so
simple to make and will melt in your
mouth. Try them for breakfast, with
a soup and salad lunch or a
casserole supper.

4 c. all-purpose flour
2 tbsp. baking powder
1 1/2 tsp. salt
1 c. sugar
2 eggs
1 1/2 c. milk
1 c. butter

Combine flour, baking powder, salt and
sugar. Beat eggs and milk together;
stir into dry ingredients just enough to
make a lumpy batter. Melt butter and
stir into batter. Put into eight 4" x 2"
x 1 1/4" loaf pans. Bake at 375° for 30
-35 minutes. Makes eight loaves.

Dairy

American - Pimento - Swiss

**FAME
Singles**

12 oz. Pkg.

\$1.19

LONDON'S

**2% Low Fat
Milk**

\$1.69
Gal.

FAME - Cheddar - Mozzarella

**Shredded
Cheese**

59¢
4 oz.

Land O Lakes - Slices

Cheese

12 oz. Pkg.

Singles

\$1.39

Non-Foods

10W40 Motor Oil - Save 46¢

Quaker

State

99¢
Qt. Btl.

1 1/2-450" - 1 3/4-300" - Save 69¢

Scotch

Tape

2/\$1.09

Gillette Trac II - 5 ct. Pkg. - Save 60¢

Razor

Blades

\$1.99

Save \$1.99

O' Cedar Light & Easy - Each

Corn

Broom

\$2.99

HEALTH TIPS

Warning signs of heart attack

There's a craze sweeping America that has us watching our diet, signing up for aerobics, and hitting the streets in our jogging shoes. Still, about one million Americans are dying each year from diseases of the heart and blood vessels. That's about 50 percent of all the deaths in America each year.

"This year, about 1,500,000 Americans may have a heart attack, and about 550,000 of them will die," said Henry Swain, M.D., president, American Heart Association of Michigan. Most people hospitalized in time survive their attack and live for many years, working and leading a normal life. But, if you don't call your doctor promptly when you detect the warning signals, you are more likely to die or be disabled.

"As people are learning about the importance of good nutrition and exercise, they should also be taking a few minutes to learn the warning signs of heart attack. Many people get excited about a new exercise program, particularly when the warm weather arrives. They start up without seeing their doctor to be sure they're in proper condition. As a result, the sudden strain on the heart can be deadly.

"The point is, you can be in good shape and still have a heart attack," said Dr. Swain. "If you know the warning signs of heart attack, you can better tune in to the signals your body is giving you, and take the proper action if necessary."

"The warning signs of heart attack are: An uncomfortable pressure, fullness, squeezing or pain in the center of your chest, lasting two minutes or more. The pain may spread to your shoulders, neck and arms. Severe pain, dizziness, fainting, sweating, nausea or shortness of breath may also occur. Not all of these signals are always present. If you experience the signals, get help immediately.

"The pain you feel may be indigestion, but you should call your doctor or hospital immediately, especially if it gradually increases and becomes intolerable. Unfortunately many people die because they delay. The average person waits three hours before seeking help.

"An individual will often deny they're having a heart attack, but someone must take quick action. They should call the emergency rescue service, get to the nearest hospital room that offers 24-hour cardiac care, or give CPR if necessary, provided someone is trained in the procedure.

"Before the emergency occurs, call your local hospital to find which ones provide 24-hour cardiac care. Keep the number of your local emergency medical service (EMS) by the phone. Not all communities have the 911 emergency number and you could waste precious time.

"You should also be aware of signs similar to heart attack which are probably not indications of an attack," said Dr. Swain. "One false sign is sharp, shooting pains, lasting only a few seconds, and sometimes repeating. Or, the pain usually lasts only a few minutes. (You should call your doctor about this within a day or so; it may or may not require treatment, but not on an

emergency basis.) Pain may be aggravated with each breath, easing when you exhale, or the pain can be associated with tenderness, a sore area near the surface, aggravated by touch. Another false sign is numbness or tingling affecting fingers and toes, accompanied by light-headedness. Pain is increased by moving arms, which is probably muscle strain. What seemed like breathlessness is really the feeling one can't breathe deeply or swallow easily. The heart seems to skip a beat, which is not cause for alarm."

For more information on heart attack, call your local office of the American Heart Association of Michigan and request "Why Risk Heart Attack," "Heart Attack Survival Kit," and "Heart Attack."

The American Heart Association of Michigan is a United Way Agency.

Thumb leaders at PAL program

Three Thumb area residents are spending a week in Washington, D.C., as part of a leadership project sponsored by the Home Economist Program of the MSU Cooperative Extension Service.

Mary Alice Osgerby of Caro, Dorothy Wood of Marlette and Linda Adams, Extension Home Economist, are among 70 participants in the Public Affairs Leadership (PAL) project who left March 25 for Washington.

PAL is a two-year program developed to familiarize community volunteer leaders and professional Extension staff members with how government operates and influences public issues affecting Michigan families.

Training is conducted through a series of seminars and programs about government, how it operates and how individuals and organizations can influence the decision making that affects families and communities, says Beth Moore, Extension public policy specialist and project coordinator.

"The Washington experience will provide the PAL participants with a firsthand opportunity to see and hear federal policy making taking place," Moore says.

The group will visit the departments of Agriculture, Health and Human Services, Education and Commerce. While at USDA, they will have separate sessions on Extension Home Economists, Food/Consumer Programs and Farm Policy and will also attend a reception with John Block, Secretary of Agriculture.

They will spend an afternoon on Capitol Hill and have a chance to visit with their Senators. Other activities include a tour of the White House, visits to various organizations, such as the National Education Association, a tour of the Supreme Court, and much more.

The group will also have several intensive work sessions during the week to help put the various aspects of their visit into perspective.

The Koutoubiya minaret in Marrakesh, Morocco, was built with musk added to the mortar. After almost one thousand years, it still gives off a pleasant aroma.

Village of Gagetown

PUBLIC NOTICE

**Proposed Budget
for 1985-86**

at

Village-Township Hall
Gagetown, Michigan

Monday, April 1

7:00 p.m.

ELERY SONTAG
CLERK

NOTICE ANNUAL MEETING

For

Evergreen Township
Sanilac County

At which time general budget and revenue sharing budget will be reviewed.

At

TOWNSHIP HALL
SATURDAY, MARCH 30
Starting at 1:00 p.m.

Otis Dorland
Township Clerk

NOTICE ANNUAL MEETING

For

Grant Township

At

GRANT TOWN HALL
1:00 p.m.

SATURDAY, MARCH 30

Township Budget hearing and Federal Revenue Sharing Budget hearing will be held.

Donald Reid
Township Clerk

NOTICE ANNUAL MEETING

For

Ellington Township

At

TOWN HALL
Corner of Dutcher Rd. and M-81

SATURDAY, MARCH 30

1 o'clock
Federal Revenue sharing budget will be presented.

Clayton Turner
Township Clerk

NOTICE ANNUAL MEETING

For

Elkland Township

At

TOWNSHIP FIRE HALL
SATURDAY, MARCH 30

Starting at 1:00 p.m.

Revenue sharing budget along with other Funds budget will be presented.

Norma Wallace
Township Clerk

NOTICE ANNUAL MEETING

For

Greenleaf Township

At

Greenleaf Township Hall

Revenue Sharing and General Budget will be presented.

SATURDAY, MARCH 30

at 1:00 p.m.

Clare Brown
Township Clerk

The Want Ads Are Newsy Too!

MSL

LOTTO = Daily =

Loser's Drawing Every Sunday

VIDEO TAPE RENTALS

VHS FREE MEMBERSHIP, NO DEPOSIT TO COUNTY RESIDENTS

Current Releases \$3.00 Per Tape

IMPORTED BEER ★ **KEG BEER** ★ **COLD BEER & WINE**

MONEY ORDERS Up To \$300.00 **50¢**

PEPSI, Diet Pepsi, Pepsi Light, Mt. Dew, Pepsi Free, Sugar Free Pepsi Free 8 1/2 Liter **\$2.59**

RALSTON'S PARTY MART

Hours: Mon.-Sun. 9 A.M.-Mid.; Fri. & Sat. 9 A.M.-1 A.M.
517 N. State St., Across from the Courthouse, Caro, Ph. 873-4249

Advertise It In The Chronicle

Sanilac History 2nd printing

The popular "Sanilac County History 1834-1984" is now ready for second printing. The first printing

Promote Vargo in W. Germany

George M. Vargo, son of Shirley B. Brown of 3553 Third St., Owendale, has been promoted in the U.S. Army to the rank of specialist four.

Vargo is a chemical operations specialist with the 2nd Support Command in Nellingen, West Germany. His wife, Deidra, is the daughter of Dennis Thick of Gagetown.

He is a 1983 graduate of Owendale-Gagetown High School, Owendale.

The couple have a 14-month-old son, Brandon.

was completely sold out in the summer of 1984.

Many residents of the Thumb area as well as others from across the country are requesting copies. The Sanilac County Historical Society has sponsored the new printing and is urging those who want a copy to get their order placed.

The history, the first comprehensive history of the county in 100 years, has received commendations from Maine to California. Historians and history buffs in general have applauded its contents.

The county history is a hard cover, 312-page book with general chapters from the Indian days until today. It also includes 315 family histories with pictures, maps and illustrations.

Order forms for the second printing have been distributed through the banks of the county.

Down Memory Lane.

FROM THE FILES OF THE CHRONICLE

FIVE YEARS AGO

The 1979 Citizen of the Year, Bill Kritzman, presented plaques to those receiving the 1980 honor, Esther McCullough and Dr. Delbert E. Rawson, DDS. Junior Citizen of the Year honors went to Ken Martin, who received the plaque from Intermediate School Principal Bob Stickle. The awards were made at the annual Cass City Chamber of Commerce banquet.

It was a long nine years of effort for Theo J. Cleland of Ubyly, but it was worth it. The mother of three earned her bachelor of business ad-

ministration degree at the end of the fall semester at Saginaw Valley State College. She majored in accounting.

Michael Vatter, a 6-0, 200-pound senior from Cass City High School has signed a letter of intent to attend Northwood Institute next fall, according to head football coach, Jack Finn.

Roads were in the worst condition Friday that they have been all winter. What that means, as everyone knows, is that it has been a mild winter. Classes were cancelled in the Kingston and Ubyly School Districts. Classes were held in Cass City, but students were sent home two hours early. There were about 1,500 customers without power in scattered parts of Tuscola County.

Sheriff's Deputy Paul P. Berry of Caro has announced he will seek the Republican nomination for the office of Tuscola County sheriff. A native of Caro, Berry graduated from Caro High School in 1951.

TEN YEARS AGO

Mr. and Mrs. Dale Buehrly and family will have as Easter guests, Mr. and Mrs. Lawrence

Buehrly and son Don, Edward Buehrly, Mrs. Elsie Anthes and Francis Elliott. The Shabbona RLDS Women's Department met Thursday with Mrs. Bruce Kritzman for a noon luncheon. Mrs. Kritzman was assisted by her sister-in-law, Mrs. Hazen Kritzman. After lunch, the meeting was called to order by Mrs. Don Smith, women's leader. Worship service was conducted by Mrs. Floyd McIntosh.

Cass City Village Council quizzed Police Chief Gene Wilson regarding Cass City's crime problem, in the wake of a report submitted by Wilson showing a large upswing in traffic violations and in other serious crimes. Wilson said the higher figures are due in part to greater enforcement with the addition of Officer Robert Smith to the force, and to the increasing crime rates across the nation.

Patti Lautner of Cass City captured top honors in three events in senior division competition during the Third Annual Cass City Gymnasts meet held Saturday. Lautner took first in vaulting, tumbling and floor exercises.

Laurence Ziehm, son of Mr. and Mrs. Richard Ziehm of Gagetown, has recently been chosen to participate in the Center for Foreign Study's Summer Program in Copenhagen, Denmark.

25 YEARS AGO

There will undoubtedly be changes made in the recreation program this year when Jim King and Leo Ware, the park committee, meet with interested persons to hammer out a suitable program.

The village council upped the salary of Assessor C.J. Striffler from \$200 to \$350 yearly Tuesday night at their regular meeting at the

Municipal Building.

Mr. and Mrs. Lee Hendrick visited Mr. and Mrs. Frank Laming Saturday evening.

Carl McIntosh and Hugh Milligan, members of the Cass City FFA chapter, returned from the 32nd annual convention of the Michigan Association of FFA at Michigan State University.

Fred Withey, manager of Farm Produce Co., this week said that liquidation by the stockholders does not mean that the elevator is going to close its doors. It is highly probable that the company will be sold to a corporation or individual and will continue to be run as an elevator.

35 YEARS AGO

Despite the poor roads, there were no vacant places at the tables in the Cass City Grange dining room in the Bird schoolhouse when the potluck dinner was served by Mr. and Mrs. John Marshall and Mr. and Mrs. E.W. Golding Friday evening. County agent Loren Armbruster acted as moderator and introduced the visiting students from Michigan State College.

A dog pound ordinance will be in effect April 3, 1950 and will be enforced. Arthur Eskilsen has been appointed as pound master, and dogs running at large will be picked up by him and held for 72 hours for claiming.

Corporal David F. Kitchin of the Marine Corps, who had been stationed on Guam for twenty-one months, enjoyed a 30-day furlough at the home of his parents, Mr. and Mrs. Jason Kitchin. He left Sunday to return to Oceanside, Calif.

During the past week, sixty-six boys have reported for baseball. Coach Clasen is on the lookout for some good pitchers. Promising candidates are Wallace Brown, Gerald Whittaker, Jim Schad, Bill Martus and Graydon Agar, the latter two being freshmen.

"Stonewall" Jackson's real name was Thomas Jonathan Jackson.

CASS CITY, MICHIGAN Girl Scout

paper-glass drive scheduled

The seven Girl Scout troops of Cass City will be holding a glass and paper collection drive March 30, from 3:00 to 5:00 p.m.

Proceeds from the paper drive will be used to help Girl Scout troop 598 fund future trips and projects.

The glass drive will be used to help Kim Malten, Caro, pay for a Girl Scout exchange trip to England.

To arrange for pick up, call 872-3112 or 872-5035 or 872-3752. The troops request that paper be tied in bundles and the glass be clean. A second paper drive will be held in late April or May.

Cass City Girl Scout troops 414 and 239 will hold a bake sale April 5.

Congratulations

You are getting Married...

\$159.95

You're going to be so proud.

It's no wonder. We'll show you elegant rings with Keepsake diamonds in many sizes and shapes. Exquisite settings that are dazzling in their breadth of design, with prices to fit your budget.

Keepsake

McConkey Jewelry & Gift Shop

Main St., Cass City

© 1982 Keepsake, Inc.

TAKIN' A LICKIN' PAYING BILLS?

PAY BY PHONE.

You can pay all your bills with a phone call, if you have a checking account at Mutual Savings. It's as easy as:

- ① Pick up the phone, call Mutual Savings (TOLL FREE).
- ② Tell us who you want to pay and how much.
- ③ Relax.

If you're tired of Takin' a Lickin' paying bills the old way, stop by any Mutual Savings office or call THE MUTUAL MONEY LINE, TOLL FREE 1 800 292-9948 and we'll explain how you can pay all your bills by phone, hassle free.

MUTUAL SAVINGS

Member FSLIC

ANN ARBOR 413 E. Huron AUBURN 1004 W. Midland Rd. BATTLE CREEK Inside Meijer 2177 W. Columbia Ave. BAY CITY 800 Broadway • 745 N. Euclid Ave. • 50 Salzburg Rd. • 623 Washington Ave. BEAVERTON 125 W. Brown St. BIG RAPIDS Southland Shopping Ctr. • 301 S. State St. CANTON Inside Meijer 45001 Ford Rd. CASS CITY 6241 Main St. EAST TAWAS 228 Newman St. ESSEXVILLE 1615 W. Center Ave. GLADWIN 245 E. Cedar St. HARRISON 127 N. Second St. ITHACA 725 E. Center St. MIDLAND 1900 N. Saginaw Rd. Stadium Plaza • 210 S. Saginaw Rd. MT. PLEASANT 319 E. Broadway MUSKOGON At Meijer 700 W. Norton Ave. PIGEON 75 S. Main St. PINCONNING 427 Maple St. REED CITY 201 W. Upton St. ROYAL OAK Inside Meijer 5150 Coolidge Hwy. SAGINAW 3520 Davenport St. SAGINAW TOWNSHIP Center & Brockway SEBEWAING 8880 Unionville Rd. ST. LOUIS 135 Washington St. STANDISH 209 S. Main St. TAYLOR Inside Meijer Pardee at Eureka WEST BRANCH 700 W. Houghton Ave.

K & B CARPENTRY

Licensed Builders & Remodelers

- Cabinets
- Drywall
- Finish work
- Paneling

- Windows & Doors

FREE ESTIMATES

SID BERRIDGE
658-8614

CLAIRE KRAMER
479-9003

11 1/2%

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

For Details:

Harris-Hampshire Agency, Inc.

Phone 872-4351

6815 E. Cass City Road
*Current Rate

Cass City

CLIP-N-SAVE

TRACK/SPIKES

Rival - Zoom X

BASEBALL

Field Star - MCS - Turf King - Shark

RUNNING

Trophy - Pegasus - Nova

RANDALLS SHOES

DOWNTOWN CASS CITY
PH. 872-5381

ORTHO UNIPEL®

21-7-14

IF YOU GROW
WHEAT

Feed your wheat
from the start for
strong roots,
vigorous growth
and a bountiful
harvest.

UNIPEL yields results

Agri-Products
Edible Protein Division

Cass City

Ph. 872-2171

Advertise It In The Chronicle.

Cass City Bowling Leagues

MERCHANTS' "A"

March 20, 1985

Paul's Urethane Syst.	23
Ouvry Chevy-Olds	18
Rabideau Motors	18
New England Life	18
Best Five	16
Charmont	14 1/2
Fuelgas	14
Kingston State Bank	13
Gagetown Oil & Gas	10
Croft-Clara Lumber	9 1/2
Cass City Oil & Gas	7
Agri-Sales, Inc.	7

210 or Better Games: B. Anthes 248, G. Lapp 247, T. Comment 244-220, D. Thane 243, M. Grifka 241, M. Lefler 235, C. Comment 232, D. Blank 225-211, J. Guinther 216-212, J. Lefler 215, R. Ellis 214, J. Storm 214, D. Root 212, D. Ouvry 210.

550 or Better Series: D. Blank 638, J. Guinther 617, C. Comment 616, T. Comment 615, J. Storm 615, G. Lapp 604, M. Lefler 595, M. Grifka 586, B. Anthes 570,

E. Schulz 565, D. Root 561, W. Teets 559, L. Wenzlaff 559, N. Benitez 558, A. Rugles 558, J. Lefler 556, J. Mathewson 556, D. Ouvry 552, J. Burns 551, E. Lewicki 551, L. Davis 550.

MERCHANTS' "B"

March 20, 1985

Charmont	21
Evans Products	19
Cass City Sports	18
Fuelgas	16
Clare's Sunoco	15
Bauer Candy Co.	14
McMahan's Auto Parts	14
Herron Builders	14
Tuckey Concrete	13
Thumb National Bank	11
Walbro Gold	10
Walbro Blue	3

210 or Better Games: D. Miller 243, C. Comment 227, J. Zawilinski 224, T. Peruski 221, R. Spaulding 220, C. Karr 215, T. Comment 213, J. Jackson 211.

550 or Better Series: D. Miller 611, T. Comment 602, T. Peruski 598, C. Karr 583, R. Spaulding 573, C. Comment 571, J. Zawilinski 569, D. McLaren 559.

SUNDAY NO ROLLERS

March 17, 1985

Gamblers	18
Muldoos	14
Over The Hill Gang	12
Road Runners	11
D & D Const.	11
Colwood Bar	10
Lucky Strikes	10
Gutter Busters	10
Faust Rebuilding	9
Eager Beavers	8
Wood Rollers	8
Rich's Disposal	3

High Team Series: Wood Rollers 1912.

High Team Game: Wood Rollers 673.

High Men's Series: R. Ellis 568.

High Men's Game: R. Ellis 244.

High Women's Series: M. VanVliet 506.

High Women's Game: M. VanVliet 198.

THURSDAY NITE TRIO

March 21, 1985

Jacques Seed	20
Anthony's Party	19
Babich Farms	18
Martin Electric	16 1/2
Three R's	15 1/2
USWA Local 6222	15 1/2
Pine Valley	14
Neslesco	12
Gordon	12
Circle S	10
Englehart	9
Central Shop Rite	7 1/2

High Series: R. Spaulding 639, L. Summers 576, G. Lapp 576, R. Root 610, D. Miller 620, M. Lefler 584, D. O'Dell 618.

High Games: M. Lefler 246, D. O'Dell 213, D. Miller 216, R. Spaulding 227, R. Root 220, G. Lapp 213, L. Summers 210.

THURSDAY MORNING COFFEE

March 21, 1985

Gypsy's	20
Pin Fals	14
Family Circus	13 1/2
Federal Land Bank	13 1/2
Argyle Sox	12
Paul's	10
Deering Farm	7
Misfits	6

High Series: L. Zajac 494.

High Game: M. Cosway 197.

High Team Series: Federal Land Bank 1789.

High Team Game: Federal Land Bank 632.

GUYS & GALS

March 19, 1985

Ball Busters	34
Four B's	33
Odd Couples	23 1/2
Copeland & Gornowicz	23
Hutchinsons, Inc.	21
Country Cousins	20 1/2
Brand X	19
Gutter Stompers	16

Men's High Series: Bert Brinkman 590, G. Bader 514, C. Terrasi 518, R. Bokinskie 508, R. Bock 500,

VFW Post

slates meet

The next meeting of Cass City VFW Post 3644 will be Wednesday evening, April 3, at the Charmont.

Election of officers for 1985 is on the agenda. The post will again collect books for the Veterans Administration Hospital in Saginaw. Last year about 300 books and magazines were delivered.

Two students

speak at BPW

Club meet

Nicola Williams, Cass City exchange student from New Zealand, spoke to the Business and Professional Women's Club at its March 20 dinner meeting at Veronica's Restaurant. She told of her native land to the 18 members and five guests present.

Teresa Scollon, Young Careerist candidate of Cass City BPW Club, also addressed the group. She talked on International Relations and Japanese, her college major. Miss Scollon, a senior at Michigan State University, will represent Cass City at the spring district meeting to be held at Klump's in Harbor Beach April 14.

At the April 17 club meeting, senior scholarship candidates will be guests. The nominating committee, Gloria Hartwick, Shirley Haag and Joann Smithson, will present a slate of officers.

B. Thompson 525, C. Kolb 501, S. Miller 546.

Men's High Games: S. Miller 217-203, Bert Brinkman 202-202.

Women's High Series: V. Bilicki 520.

Women's High Game: V. Bilicki 214.

High Team Series: Copeland & Gornowicz 1890.

High Team Game: Copeland & Gornowicz 684.

SATURDAY SPINNERS

March 23, 1985

Sexy 4	30
Super Stars	29
Parties	24
Pro Am's	22
Gutter Dusters	20
Hawks	13
Pin Busters	12
No Chance	10

Boys' High Games: J. Krol 211, J. Reed 183, M. Gracey 176, B. Beecher 175, S. Hammett 166, K. Haley 165, R. Pierce 160.

Girls' High Games: B. Schember 155, L. LaRoche 154.

Boys' High Series: J. Krol 489, J. Reed 486.

Girls' High Series: B. Schember 413.

Team High Game: Parties 623.

Team High Series: Pro Am's 1722.

MERCHANETTE LEAGUE

March 21, 1985

Charmont	18
Chemical Bank	18
Walbro	13
Leiterman Builders	13
Kar Mikel's	13
Anrod Screen Cyl.	12
IGA Foodliner	11
Kritzman's	10
Cass City Sports	10
Esther's Health Spa	10
Herron Builders	9
Miller's Chicks	7

High Team Series: Kritzman's 2506.

High Team Game: Kritzman's 861.

500 Series: J. Lapp 537, K. O'Dell 534, M. Guild 530, M. Rabideau 528, S. DeLong 525, P. Little 525, K. Herringshaw 510, J. Morell 510.

200 Games: B. Deering 213, K. O'Dell 210, L. Leiterman 208.

TUSCOLA GET TOGETHERS "A"

March 18, 1985

Kingston IGA	24
Vandemark Auto Pts.	23
Charmont	23
Brinkman Farms	21
Maurer Construction	21
Bigelow Hardware	19 1/2
Mr. Kelly's Market	17
Larry's Car Wash	16
D & F Signs	14 1/2
Hillaker's Auct. Serv.	13
Harris-Hampshire Ins.	9
Pierce Apiaries	9

High Series: T. Comment 659, N. Benitez 625, V. Peters 610, C. Comment 597, A. Zimmerman 597, J. McIntosh 589, M. Lefler 585, B.

TUESDAY AFTERNOON LADIES

March 19, 1985

Chemical Bank	13
Charmont	13
Wildwood Farms	11
Hillside Beauties	11
Georgine's	7
Pierce's Honey Bees	5

High Series: P. Corcoran 547.

High Games: G. Jensen 223, P. Corcoran 205.

High Team Series: Pierce's Honey Bees 1830.

High Team Game: Pierce's Honey Bees 623.

FRIDAY NITE DOUBLES

March 22, 1985

Four of Us	61
L & S Standard	58
D & W's	58
All Wrights	52
Colwood Bar	49
The Family	48
Happy H's	42
Old Folks	39
Alpbets	37
Rebels	30
Hardtimes	23

Men's High Series: B. Thompson 528.

Men's High Game: L. Tracy 241.

Women's High Series: L. Wright and N. Rabideau 504.

Women's High Game: L. Wright 202.

High Team Series: All Wrights 1843.

High Team Game: All Wrights 1704.

CHEMICAL BANK CASS CITY,

in order to better serve our
customers' banking needs, is
pleased to announce that
we are:

**Extending Our Banking
Hours - Effective
April 10, 1985**

as follows:

Main Office

Monday-Thursday 8 a.m. to 4 p.m.
Friday 8 a.m. to 5 p.m.
Saturday 8 a.m. to 12 noon

Drive-In

Monday-Thursday 9 a.m. to 5:30 p.m.
Friday 9 a.m. to 7 p.m.
Saturday 9 a.m. to 1 p.m.

6522 Main Ph. 872-4355

4th Annual

"All Thumb Sports
and Recreation Show"

SAT., MAR. 30 - 10 a.m. to 8 p.m.

SUN., MAR. 31 - 11 a.m. to 7 p.m.

at the

COLONY HOUSE

M-53 at Bay City-Forestville Road

Adults - \$1.00 — Under 12 Free

Motor Homes, 5th Wheels, Travel Trailers, Tent
Campers, Trucks, Van Conversions, Motorcycles,
ATV's, Satellite TV, Mini Vans, and More

AM 1210

WKNX

306 W. GENESEE STREET, FRANKENMUTH

TRU-TEST
PAINTS
PAINTING
HELP
SPOKEN
HERE.

BY *Bonnie Blaire*
TRU-TEST COLOR CONSULTANT

Dear Bonnie:

My husband is very partial to blues and my favorite colors are in the sunny yellows and golds. How can we use both of these colors in decorating our home?

Signed,
Jane P.

Dear Jane:

Find a mutually pleasing sample that has both of these colors, perhaps in a fabric or a picture, and use this combination throughout your home, letting one color dominate in a room while the other takes a quiet stance. Use the blues as the main color on the west or warm side of your home and the golden tones on the north to provide a sunny atmosphere. Blues give a calming effect and yellows are stimulating, so you decide what rooms need excitement.

E-Z KARE LATEX
FLAT ENAMEL...

Leaves an easy-to-care for scrubbable finish on walls and trim. Custom colors and white. Outstanding value at:

\$5.00 off One Week Only **\$12.98** (Reg. \$17.98)

Warner

Wallpaper

Sale 30% off
Ends April 30

Albee

Home Center

CASS CITY

PH. 872-2270

SIMULATED
ENGRAVED
BUSINESS CARDSAvailable 1-Color
or 2-Color**The Chronicle**

Shabbona Area News

Marie Meredith

Phone 672-9489

Rev. and Mrs. Harold Smith were Thursday sup-

per guests of Mr. and Mrs. Ralph Smith.

Mr. and Mrs. Voyle Dorman visited Mr. and Mrs. Dean Smith and family Friday afternoon.

Mr. and Mrs. Raymond Wallace were Wednesday evening callers of Mrs. Frank Pelton.

Brian Schember was a Sunday dinner guest at the Don Smith home.

BUNCO

The Bunco Group met Saturday evening with Mr. and Mrs. Alex Wheeler.

High was won by Andy Hoagg, low by Mrs. Cecil Navarro and door prize to Jerry Root. A cooperative lunch was served.

The next meeting will be Saturday, April 6, with Mr. and Mrs. Robert Wheeler.

Mr. and Mrs. Ralph Smith, Mr. and Mrs. Ron Smith and family and Mrs. Bertha Moore of Elmer dined together Friday evening. The occasion was

in honor of Ruth's, Sharon's and Bertha's birthdays.

Mr. and Mrs. Jim Hrabec of Flint were Sunday dinner guests of Mr. and Mrs. Dale Leslie.

Mr. and Mrs. Clinton Sandler of East Lansing and his mother, Mrs. Edna Harris of Marlette, were Sunday afternoon callers of Mr. and Mrs. Richard Loeding and Mrs. Luella Smith.

Mr. and Mrs. Voyle Dorman were Saturday afternoon callers of Mr. and Mrs. John Mika and family.

Mr. and Mrs. Raymond Buerkle were Sunday evening callers of her parents, Mr. and Mrs. Don Smith and family.

Mr. and Mrs. Ralph Smith were Sunday dinner guests of Mr. and Mrs. Vern Geister of Marlette. The occasion was in honor of Mrs. Smith's birthday.

The RLDS Church will hold a bake sale and luncheon. Those in charge are: Judy Doerr, Janice Smith, Janice Mika, Debbie Buerkle, Dorothy Puterbaugh, Theo Cleland and

Karen Sawdon.

The UMW of the Methodist Church will meet Wednesday evening, April 3, with Mrs. Gerri Smith. The program is in charge of Miss Grace Wheeler and Mrs. Peg Rule. There will be a silent auction of baked goods.

4-H

The March 18 meeting of Evergreen Guys and Gals 4-H Club was conducted by President David Loeding. Les Severance gave the pledge of allegiance and Tony Rowe, the 4-H pledge.

Final preparations were made for the birthday calendar project and the sale of slow moving vehicle signs was discussed.

Spring Achievement is scheduled April 13.

Acne

Almost 80 percent of adolescents have acne at one time or another. It's caused by increased oil gland activity while secondary sex characteristics are developing.

Sanilac 4-H'ers at Lansing

4-H members from across Michigan are meeting in Lansing this week for the 1985 4-H Capitol Experience. This year's theme is "Michigan Government in Action."

Sanilac County has four participants, Jeb Brydon of Marlette, Melissa Janes of Decker, Patric McFarlane of Sandusky and Denise Peruski of Deckerville.

"The purpose of the activity is to increase Michigan youths' awareness of state government and community service and to encourage them to get involved in public affairs on local, county, regional, state and national levels," says Steve Kinzel, associate director of the Michigan 4-H Youth Program.

The youths were to attend sessions of state government, meet with media representatives who cover the capitol, tour the Capitol, meet representatives of the governor's office and the Senate and House and talk with representatives of several state agencies.

The 4-H'ers spent one afternoon working on a community service project of their choice, ranging from assisting a local food bank to lending a hand at a child abuse center in Lansing.

After returning home, participants will organize community service projects, using the knowledge they've gained through the Capitol Experience program.

The 4-H Capitol Experience is sponsored by the Michigan State University Cooperative Extension Service 4-H Youth and Natural Resources and Public Policy programs.

SPRING CRAFT CLASSES

3 DAY PAINTING CLASSES

by Marge Johnson

April 2 thru April 4

Whippersnapper

Portrait — 9-12 a.m., Cost \$16.50 + mat.

Landscape — 2-5 p.m., Cost \$16.50 + mat.

Little Girl

Portrait — 6:30-9:30 p.m., Cost \$16.50 + mat.

Pre-Registration and Deposit Required

The Craft House

Caro

Ph. 673-5244

Missy and Junior 3-15

Gitano & DeeCee SLACKS

~~\$15.99~~ Now **\$10.88**

New Assortments!

Garan

Tops and Bottoms

Ladies 8-18

Girls 7-14

Boys 4-7

Girls 4-6X

Toddlers 2-4

Ben Franklin

Better quality for less!

Junior Lace Blouses

Save on our special collection of blouses with dressy lace or ribbon trims. Pretty fashion colors to choose, sizes S-M-L.

Choice

9.88 each

Large Selection Easter Items

Deluxe Easter Bunnies

Assorted plush bunnies in novelty outfits. 9-in.

2.48 to **7.99** ea.

"Me And My Kid" Knit Top Set

She'll love our pretty knit tops with a matching outfit for her Cabbage Patch Doll! Choice of colors and print styles in sizes 2T, 3T, 4T.

10.99 set**Rain Jackets 5.99** Sizes 4-8**Umbrella 4.99**

JOIN THE ONLY KIDS CLUB

Free Poster with Purchase

Hurry! Supply Limited.

BEN FRANKLIN

Cass City

Where everything you buy is guaranteed!

