

**Close races mark action
in Cass City Church League**

Page 9

**Sidewalk sale bargains:
See special section**

**2 Gagetown visitors to
China compare cultures**

Page 8

CASS CITY CHRONICLE

VOLUME 81, NUMBER 14

CASS CITY, MICHIGAN—WEDNESDAY, JULY 15, 1987

Twenty-five cents

12 PAGES PLUS 2 SUPPLEMENTS

July balmy compared to '83 scorcher

If the dog days of summer are yet to come, area retailers of air conditioners, fans and ice cream should enjoy a banner summer.

For area residents, who welcomed news of "cool" temperatures in the 70s this week after 5 consecutive 90-plus degree days, however, the recent stretch of hot and humid weather has been sticky at best, dangerous at worst.

Although temperatures this summer haven't been far warmer than in past years, it has been warmer to date than in the same period in 1986, 1985 and 1984.

Humidity, which residents and weathermen agree has been the real culprit recently, has made the heat even more uncomfortable.

Forecasters say they expect temperatures to climb back up into the 80s this weekend, which will continue the trend of warm days. While June's average high temperature was 81 degrees, with 4 days in the 90s, this month's average to date is 87 degrees.

Temperatures peaked at 94 Saturday and Sunday, according to data collected at the Wastewater Treatment Plant in Cass City.

Average high temperatures in June and July in each of the past 3 summers were: 75 degrees in June 1986 (high of 88) and 82 in July (high of 94); 73 in June

1985 (high of 86) and 84 in July (high of 92), and 82 in June 1984 (high of 90) and 84 in July (high of 90).

The recent heat wave doesn't compare with the scorcher recorded in 1983—at least not yet. In July 1983, the average high was 96, with 12 consecutive days of 90-plus degree temperatures beginning July 10. Highs during that period were, in order, 90, 94, 94, 96, 97, 99, 99, 99, 96, 98, 99, 93.

POOL STAFF BUSY

Cass City area parks have remained nearly deserted over the past week, with the exception of the village pool, which has been swamped by kids of all ages from Cass City as well as the Owendale, Uby, Deford, Snover and Unionville areas.

"This is the earliest I can remember we've had this many," pool director Diane Russell remarked. We've had, since the Fourth, over 200 (people) each day, and even night sessions have been busy."

"We've been going strong ever since we opened Memorial Day," she continued. Russell, who's in her fifth year of working at the pool, said that there's been only one day in which the pool's maximum 250 person limit has been reached, and that was before the Fourth of July.

But, she added, the pool

CASS CITY TEENS Floyd Stilson, 16, (left) and 17-year-old Marc Rowe needed no excuse to drop their car washing duties for a brief water fight during last week's sticky weather.

has been used by an average of 150 persons during the 1 to 3 p.m. session—typically the busiest session of the day.

Although the pool staff includes 7 full-time employees, 3 substitutes have also seen plenty of working time since the heat set in, Russell said.

DOS AND DON'TS

Although temperatures locally are expected to ease, residents can probably expect to see more of

the same in the near future.

According to Cass City physician Dr. Richard Hall, persons who follow some common-sense guidelines regarding work and play in the heat can prevent serious health problems.

Hall noted that persons should avoid a lot of physical exertion in the heat of the day and not overdo. Drinking a lot of fluids also is a safeguard against heat-related problems such as heat stroke, he explained. Other suggestions for

beating the heat are taking frequent showers or going swimming, wearing light-colored clothing and limiting outdoor activity to the cooler periods of the day.

Dr. Hall pointed out that persons who are sweating and then suddenly stop sweating should get out of the sun and contact a physician. That symptom is a strong sign of an impending heat stroke, he said, adding that other symptoms include weakness and dizziness.

TUSD one mill in Monday vote

Tuscola County Intermediate School District officials say they're optimistic regarding a special 1-mill request to be decided Monday by voters in 9 local school districts, including Cass City.

Voters can cast their ballots at their respective school election sites from 7 a.m. to 8 p.m.

The millage, which would raise some \$690,000 for operation of programs for handicapped students in the local districts, would remain in effect until voted out.

"It's our task to be an educational cooperative for 9 local districts," Al Mahan, assistant superintendent of special education with the district, remarked Monday. "I guess it's a question of the local districts providing the services or the ISD" providing the services. He added that he believes the ISD has done a good job in providing programs for students.

Mahan said that intermediate school officials are "positive" in terms of the outcome of the election, but indicated a large turnout at the polls isn't expected. "Typically, county-wide millages like this usually have low turnouts," he said.

Currently, the intermediate district, which serves some 1,300 handicapped students in the county, levies 1.6 mills. The levy raised \$1.35 million in the 1986-87 school year.

But Mahan has pointed out that the district has been forced to dip heavily into its fund equity in each of the past 3 years, causing the fund to diminish. If the

millage doesn't pass, the district will face a fund equity of \$60,000 as of July 1, 1988, the official remarked.

The district has been feeling a financial pinch due to plummeting land values, decreases in the state and federal governments' shares of the cost of special education and increases in the cost of running such programs, Mahan said, adding that there are few options in terms of cutting

costs.

Aside from 3 programs—music, physical education and aquatics—the intermediate district's offerings are mandated by state or federal government. Staffing levels, too, are mandated, Mahan explained.

He said that cutting the 3 non-mandated programs would probably save some \$100,000, compared to an expected budget deficit of \$345,000 in the 1987-88 school year.

12-year-old is drowning victim

A drowning accident claimed the life of a 12-year-old Detroit boy in Dayton Township Saturday.

While a car accident in Tuscola Township Thursday claimed the seventh life on Tuscola County roads this year.

According to the report, Corey T. Greenfield was wading in water on the east side of Shay Lake when he stepped and dropped off a ledge, under water at about 5:30 p.m. and never came back up.

The boy was swimming with family and friends at the time, the report stated.

The body was recovered by divers from the Tuscola County Sheriff's Department about an hour and 45 minutes later. He was pronounced dead at the scene.

One Millington man was killed and 2 others injured when their vehicle left the

roadway and rolled over a noon Thursday on Orme Road.

Dead is Kenneth E. Glover, 19, who was riding in the back seat of a car driven by Dale S. Workman, 18, who was injured. Another passenger, Lawrence K. Canfield, 18, was also injured.

Deputies said Workman was driving eastbound on Orme Road and failed to complete a turn, causing the vehicle to leave the roadway and roll in a ditch. Grover was thrown from the vehicle upon impact, the report states.

Grover was pronounced dead upon arrival at Caro Community Hospital. Workman and Canfield were treated and released at Saginaw St. Luke's Hospital.

Reports indicated none of the victims were wearing seat belts.

O-G abandons decade-long struggle to reacquire Belk parcel

A recent decision denying the Owen-Gage School District's request for another stay in the Belk property settlement prompted the board of education Monday night to shelve a planned appeal of the settlement.

The board also voted to freeze administrators' wages, and approved purchase of 2 school buses during the monthly meeting.

The board's action on the Belk property issue ends a battle spanning more than a decade between the Owen-Gage and Cass City school districts for the parcel.

"The board had decided that... if we could get the stay, then we would file an appeal, and if we couldn't,

then we would drop the case," school Supt. Harley B. Kirby reminded the board Monday.

Kirby's remarks referred to the board's position regarding a State Board of Education hearing held earlier this year in Lansing.

The district's request to regain the land was later denied.

Kirby, who announced that he was notified July 7 that the district's request for the stay had been denied, recommended that the board stick with its decision not to pursue the matter further.

The Owen-Gage district lost its fight to keep the property, but has been able to collect property taxes on the land because of stays

granted to the district over the years, board Treasurer Jack Brinkman explained. He added that the district will no longer be collecting those revenues.

Brinkman estimated that the property is worth \$25,000 to \$30,000 per year in tax revenues based on last year's state equalized valuation.

WAGE FREEZE

The board, following a 50-minute executive session, voted unanimously to freeze all administrators' contracts at last year's weekly wages.

Board members said the freeze is necessary due to financial difficulties faced by the district.

Base salaries for the district's 3 administrators last year were: Kirby, \$44,909 based on a 52-week contract; high school Principal Robert Andrews, \$28,500 based on a 47-week contract, and elementary Principal William Britt, \$28,662 based on a 43-week contract.

The board's attempt to add to the district's bus fleet was again a main topic of discussion.

The board, after several weeks of investigating pur-

chasing and refurbishing options, decided in March to have a 1978 bus refurbished by Lamco Corp., Pinconning, at a cost of \$18,250, not including tires.

But the company has since gone out of business and will remain so until at least October or November, Kirby said Monday.

The board, following discussion, decided to purchase 2 new 1986 model buses at a quoted price of \$29,351 per bus for a total cost of \$58,702. Brinkman remarked that both the price and interest rates are favorable.

Please turn to page 4.

Cass City board names officers in routine meeting

It was strictly routine as members of the Cass City School Board quickly completed the shortest session of the year Monday night at the high school.

A few reports and the opening of 2 bids highlighted the meetings. The school received 2 bids to borrow \$82,948 for 5 years to purchase 3 school buses. The low bid was submitted by Chemical Bank of Cass City at a rate of 7.25 percent.

The board also opened bids to borrow \$1.2 million until April 1, 1988, against anticipated tax revenues. Four bids were received and the low bid was by Thumb National Bank and Trust for 4.73 percent.

In the past the school has been able to deposit the

money when received and receive a high enough interest on funds until they are used to more than pay the cost of borrowing the money. The reason, of course, is that money that the banks receive in interest is tax free.

The board also gave Supt. Donald Crouse and the school bookkeeper the right to sign payroll checks. Crouse is also authorized to sign payroll transfer checks. In addition all board members are authorized to sign general fund checks.

The superintendent was also authorized to invest school funds in any of 5 banks: Citizens Commercial and Savings Bank, Flint; Second National Bank, Saginaw; Thumb

National Bank and Trust, Cass City; Chemical Bank, Cass City, and Cass City State Bank.

ELECT OFFICERS

Officers for the 1987-88 school year were elected. All were elected or re-elected without opposition. Re-elected were President Dr. Ed Scollon, Secretary Ben Hobart and Treasurer Dick Wallace. Elected vice-president was Allan Hartwick.

The board approved a request by Rex and Peggy McKnight to allow their daughter, Crystal Ann, to continue attending Campbell Elementary in the fourth grade.

The McKnights have

Please turn to page 4.

Benefit concerts bomb in Sanilac

A Shabbona couple say they're disappointed but not bitter with the dismal turnout over the weekend for 2 benefit concerts they organized to raise funds for Sanilac County farmers.

Dean G. Smith, 51, his wife Yvonne and their 21-year-old daughter Cynthia promoted the "Helping Hands to Save Farmlands" show, proceeds from which were to be used to help pay struggling farmers' property taxes.

But the concerts, held at the Sanilac County Fairgrounds in Sandusky with featured performers Porter Wagoner Saturday night and Whispering Bill Anderson Sunday, drew a total of only a little more than 200 persons.

The fairground grandstand, meanwhile, seats 3,000 to 3,500 persons.

"It's really discouraging; it's disappointing," Yvonne remarked Monday. "It (the turnout) was very, very bad."

"We probably won't be doing any more benefits for the 'Helping Hands' project," she continued. "We feel the farmers could have been more supportive since we had done it for them."

"But we went into it with our eyes open, so we'll take the loss. We're not bitter."

The Smiths' losses were substantial, with performers, fairgrounds rental and other related expenses totalling some \$23,000. Tic-

kets for the performances were sold for \$15 per concert, or \$20 for both shows.

The family had planned to give farmers 60 percent of the proceeds after expenses, while the remaining 40 percent was to be divided among the Smiths, the Shabbona RLDS Church and a Sandusky radio station, which volunteered to help promote the concerts.

"As far as recovering the money that we have invested, no way," Yvonne said. "It will take us a while to recover, (but) we've been through a lot worse."

The Smiths had hoped for much better, particularly because the benefit concert was the first major project undertaken by the family's "Southern Country Booking Agency," which was

Please turn to page 4.

Sidewalk events start Wednesday

Plans are complete for the largest sale event of the summer and one of the largest at any time, members of the Cass City Retail Committee announced this week.

The 4-day sidewalk sale starts Wednesday and concludes Saturday. There are special events scheduled for each day.

The Girl Scouts of troop number 221 will sell hot dogs at the Chemical Bank parking lot at the corner of Seeger and Main streets Wednesday, Thursday and Friday.

Wednesday morning from 9:30 to 12 noon clowns will be in town passing out free candy to the kiddies.

Friday will be a busy day. Special events will be kicked off with a parade starting at 9:30 a.m. at the Thumb National Bank and proceeding down Main Street. Participants in the parade will be treated with free ice cream.

At 10:15 kids' games will be held with plenty of prizes awarded.

On all 4 days arts and crafts will be on display and sale. The special events add enjoyment to the sale days, but the primary attraction for area shoppers will be the values that are offered during the sale that aren't available at any other time of the year.

Walbro partner in new Mount Pleasant plant

An announcement was expected today (Wednesday) at Mt. Pleasant of a joint venture between Mitsuba of Japan and Walbro Corporation of Cass City which will result in the establishment of a 40,000-square-foot building in Mt. Pleasant's University Park, Walbro president and chief executive officer Lambert Althaver said. The building will be situated on 20 acres purchased for the venture.

It will be about a year, Althaver estimated, before the new business is in production and the initial product will be the production of electric motors. It is expected that automotive parts will also be produced in the new facility.

Walbro is a minority partner in the venture, Althaver explained, and will provide manufacturing support and marketing expertise for the new business.

Details of the venture were to be announced today at a special press conference and luncheon meeting scheduled in Mt. Pleasant.

Clara Vogel, 90, to be honored

An open house has been slated for 1 to 4 p.m. July 25 to honor former long-time resident Clara Vogel of Caro, who recently turned 90.

The event will be held at the home of her niece, Dorothy Van Allen, 1039 Glenwood Dr., Caro.

Clara Vogel

Vogel was born July 1, 1897 in Cass City. She lived there until 1949, when she moved to Caro. She is one of 6 daughters and one son born to the late Albert and Elizabeth Vogel. All are deceased with the exception of Vogel and one sister, Elizabeth Spencer.

Organic Growers

The Thumb Area Chapter of the Organic Growers of Michigan will hold its monthly meeting Thursday, July 16, at 7:30 p.m. at the Kingston Fire Hall Family Center, 1/4 mile south of the blinker light on M-46.

The agenda will be the Farm Tour Planning and Business Meeting.

For more information, contact Joe Doerr 313-655-8640, Swartz Creek, or Dennis Lasceski 517-269-7980, Fenton.

For health insurance that provides income when hospitalized, see me.

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

Personal Health Insurance
the State Farm way!

State Farm Mutual Automobile Insurance Company
Home Office: Bloomington, Illinois

Cass City Social and Personal Items

Audrey Katzenberger

Phone 872-3049

Mr. and Mrs. Andrew L. Kozan and daughters of Muncie, Ind., took Mr. and Mrs. Andy Kozan and Mr. and Mrs. Randy Kozan to dinner Saturday evening. Following dinner they all visited at the home of Mr. and Mrs. George Kozan Jr. in Flint.

Jackson-Wald reunion Sunday

Thirty members of the Jackson-Wald families and one guest met at the Lloyd Finkbeiner home for a potluck dinner Sunday. Memorial plants were displayed in memory of Hazel Hobart and Harlan Hobart who died this past year.

After a short program of readings and sharing, ice cream was served by Pat Holland.

Later, Wilma Finkbeiner entertained a few of the cousins and Aunt Thelma by taking them for a tour on her 3 wheel ATV through the woods trails.

Mary Wald, 91, was the eldest member present.

The same officers, President Lloyd Finkbeiner, Vice-president James Sowden, and Secretary Alice Zeller, were reinstated.

In 1988, the group is invited to gather at the home of Tom and Katie Jackson.

Sr. Citizens Menu

Senior citizens are asked to make reservations on the day of the meal between 8 a.m.-9 a.m. by calling Ann Stepka 872-3337.

MONDAY, JULY 20

Beef Stew with Potatoes, Onions, Carrots
Salad Bar
Hot Biscuit/Butter
Watermelon
Milk, Coffee, Tea

WEDNESDAY, JULY 22

Hot Turkey Slices/Gravy
Mashed Potatoes
Peas
Variety Bread/Butter
Mixed Fruit Cup
Milk, Coffee, Tea

FRIDAY, JULY 24

Golden Baked Chicken
Parslied Potatoes
Brussel Sprouts
Variety Bread/Butter
Applecrisp
Milk, Coffee, Tea

Menu subject to change.

A bridal shower was given July 11 by a group of women of Salem UM Church at the church in honor of Miss Kathy Kirm. A salad luncheon was served. Around 36 guests were present from Flint, Wilmet, Holt, Deckerville and Cass City. Miss Kirm will marry Paul Smith of Deckerville Aug. 1.

Mrs. Verneta Stilson left July 8 for Livonia to spend a few weeks with her daughter and family, Mr. and Mrs. Keith Buehrly.

Supper guests of Mr. and Mrs. Stanley Kirm Saturday were their 2 daughters, Melinda of Holt and Kathy of Deckerville, Marjory Kirm of Flint and Paul Smith of Deckerville.

Mr. and Mrs. Donald Hanby and Mrs. Lillian Hanby called on Mr. and Mrs. Fred Ward in Coral, Mich., Saturday. They also attended a wedding reception in honor of Monte and Karen Ward, grandson of Mr. and Mrs. Fred Ward. The reception was held in the home of Monte's parents, Mr. and Mrs. Ed Ward of Six Lakes, Mich.

The Progressive Class of Salem UM Church met at the home of Mr. and Mrs. Dale Buehrly Thursday evening, July 9, with a potluck supper. Seventeen members and 2 guests were present. The class surprised Mr. and Mrs. George Wilson with a cake and cards for their 25th wedding anniversary. The next meeting will be July 31 at Bay Shore Camp, Sebawaing.

Meg's Peg

Spittin' image

By Melva E. Guinther

Watching the girls' Little League All-Star softball game was an enjoyable experience.

Rona Hillaker's announcing made it easy to keep track of who was at bat, how many outs, the inning, score, etc.

Another pleasant factor was that nobody spit. Admittedly, I'm not much of a sports fan, but

what really turns me off TV baseball is the close-up, living color shots of Sparky and his boys spitting.

Is this disgusting practice an integral part of the game, or are they working to develop a second career in case baseball goes sour? Actually, the art of spit (How's that for a contradiction in terms?) is big time stuff.

Just a couple weeks ago, Jeff "Faucet Man" Barber, a 14-time spitting champion and world record holder, was dethroned in the 33rd annual National Tobacco Spitting Contest in Raleigh, Miss.

The modest Gary Burrows, who defeated the champ, admitted that "the wind made everybody spit shorter today."

"This morning we were spitting with the wind, but this afternoon there were some crosswinds," the 23-year-old spitter said. Capricious winds, I imagine, would affect expectorators and spectators alike in such an event.

The winning globule traveled a mere 24' 11 1/2", far short of Barber's 33' 7 1/2" listed in the Guinness Book of World Records.

The spitting game is in no way limited to tobacco juice, though. The 14th annual International Cherry Pit Spit contest was held the 4th of July at the Tree-Mendus Fruit Farm in Eau Claire, according to an Associated Press story.

About 1000 spectators and a couple hundred contestants were on hand when Rick "Pellet Gun" Krause of Arizona sent a pit 66' 6", setting a new world record. Would that qualify as a missile?

The top woman spitter managed a dainty 40' 4", and a 13-year-old boy captured the youth division with a projectile of 33' 11". A man from Lebanon won the dignitary (another contradiction?) match with a 38' 11" spit. Possibly a more vigorous effort would have endangered his eligibility for the category.

It was my intention to share the details of a recent watermelon seed spitting gala, but I misplaced the clipping. It's just as well. Filling a column with material like this is sticky business, at best.

Parrott's Tours of Deckerville was recently honored by Princess Cruises and Princess Tours as one of its top 100 sales agencies in the United States. Bob and Margaret Parrott, representing the agency, were flown to San Francisco to attend the awards banquet and show aboard new Princess Super love boat, the Royal Princess. The affair was hosted by Gavin McLeod, "Captain Stubbing," of Love Boat fame.

Verna McConnell was honored at a surprise birthday party Saturday evening at the home of Bob and Norma Speirs. About 35 relatives were present.

Pastor and Mrs. Chuck Richardson and family were honored at a farewell get-together after the Sunday evening service at First Baptist Church. Richardson has accepted the pastorate of Hemlock Road Baptist Church at Tawas, after serving as youth pastor at the Cass City church. They received a gift of money from the congregation.

Mr. and Mrs. Mark Doss and sons of Frankfort visited Mr. and Mrs. Andy Kozan from Saturday until Tuesday.

Mr. and Mrs. Gaylord LaPeer visited Sunday with Mr. and Mrs. Lynwood LaPeer. Other guests were Mr. and Mrs. Daryl LaPeer, Lynette and Belinda of Loring Air Force base in Maine. The Daryl LaPeers are spending a month visiting relatives friends here.

Mr. and Mrs. Jay Smith of Deford spent last week visiting Mr. and Mrs. John Fox in Atlanta. Mr. and Mrs. Andrew Bellowich in Cheboygan and Miss Cindy McKee in Big Rapids.

Mr. and Mrs. Ivan Tracy attended the picnic of the Sutton Sunshine UM Church at the Paul Findlay cottage at Sand Point. The large group present enjoyed a potluck supper in the evening.

Mr. and Mrs. James Hunt of Westland and John Hunt of Livonia spent the weekend with their grandmother, Lilah Wilhelm.

Mr. and Mrs. Roger Wright of Kalamazoo came Friday and Saturday they took Mr. and Mrs. Charles Wright to Reed City to visit relatives. While there, they visited Mable's aunt, Mrs. Gladys Miller, a patient in the Cadillac hospital.

Mr. and Mrs. Andrew Kozan, Mr. and Mrs. Randy Kozan, Mr. and Mrs. Gary Czekai and family attended the funeral of Mrs. Mildred Anderson in Flint Sunday. Following the funeral, Andy Kozan visited his brother George, who is a patient in a Flint hospital.

Marriage licenses

Randall Valentine, Fostoria, and Ronnie Colosky, Mayville.

Steven Harold Avery, Munger, and Lisa Marie Bhirdo, Reese.

Harvey Frederick Sherman III, Millington, and Tammy Lynn Bailey, Millington.

Terry Lawrance Compo, Cass City, and Joyce Elaine Lynch, Detroit.

Ulrich Horst Helmut Ilmer, Reese, and Karen Lee Bielaczyc, Reese.

Paul Allen Nicholas, Cass City, and Amy Lee Ann Miller, Cass City.

John Kasdorf, Kingston, and Rhonda Hiasashi, Kingston.

Kraig McNally, Silverwood, and Stacy Pruett, Kingston.

Brian Howell, Reese, and Sharon Schmandt, Reese.

Robert Van Buren, Unionville, and Norma Jean Bauer, Sebawaing.

Scott Bergo, Farmington Hills, and Deborah Smith, Caro.

Gene Harrington, Akron, and Wendy Katzinger, Akron.

Steven Hutchinson, Caro, and Julie Brown, Caro.

Clare Sowden, Cass City, and Berenice Hughes, Cass City.

Michael O'Connor, Caro, and Silvia Gregory, Caro.

James Haines, Vassar, and Kelly TerBush, Vassar.

Alfred Reynero, Caro, and Heidi Kato, Caro.

Jeffrey Platt, Millington, and Kirsten Kroll, Millington.

Alan Ray Kavis, Vassar, and Beverly Oliver, Vassar.

Ward Freeland, Vassar, and Eleanor Pasch, Vassar.

Former Cass City resident honored

Former Cass City resident and teacher Agnes Howell of Yale was honored by family and friends recently at a surprise retirement party held at the home of John and Ann Howell of Caro.

Agnes Howell retired from Yale Public Schools, where she has taught since 1971. She previously taught at Reese Public Schools, Hobart School and Starr School.

Guests from Yale, Cass City, Newberry, Sandusky, Lapeer, North Branch, Caro and Akron attended the event.

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

John Hare, publisher.
National Advertising Representative.
Michigan Weekly Newspapers, Inc. 257
Michigan Avenue, East Lansing, Michigan.
Subscription Price: To post offices in Tuesday or 2 years for \$15.00. 3 years for \$21.00. \$4.50 for six months and 3 months for \$2.50.
In Michigan - \$10.00 a year. 2 years \$18.00. 6 months \$5.50.
In other parts of the United States, \$11.00 a year or 2 years, \$20.00. 6 months \$6.00 and 3 months for \$3.25. 50 cents extra charged for part year order. Payable in advance.
For information regarding newspaper advertising and commercial and job printing, telephone 872-2010.

Velma Valasek was honored Friday when her birthday was celebrated at the Cass City meal site. Twenty-nine were present. A film on birds of Japan will be presented at Friday's meet by Donna Rees.

Mr. and Mrs. Clare McQueen and son Gordon of Hay Creek were visitors July 4 of his brother and wife, Mr. and Mrs. George McQueen, in St. Johns. Other guests were his mother, Laura McQueen of St. Johns, Mr. and Mrs. Lawrence Brown and Mr. and Mrs. Paul Brown and family of Harlem Springs, Ohio. Lawrence Brown is a half brother of Laura McQueen.

Ed C. and Dorothy Smith were feted at a picnic following the July 4th parade in Cass City when they were honored for their 56th wedding anniversary as guests on the Provincial House float. Attending the family picnic were Mr. and Mrs. Lyle Wheeler and Mr. and Mrs. Gary Lambert and 3 children, all of Fenton, and Miss Penny Wheeler of Brighton.

Greenleaf group attends tour

The Greenleaf Extension group recently took part in a historic tour of Huron City conducted by Huron City resident Kirsten Thuemmel.

Members attending were Mrs. Hiram Keyser, Mrs. Arnold LaPeer, Mrs. Gaylord LaPeer, Mrs. Richard Gory, Mrs. Mike Walsh, Mrs. Bertha Shagena, Mrs. Russ Schneebberger, Mrs. Gerald Stilson, Mrs. Frank Laming, Mrs. Lyle Clarke, Mrs. Curt Cleland Sr., Mrs. Melvin Particka and Mrs. Phyllis Lukas.

Group members, who later visited former member Mrs. Donald Tracy, were told that Huron City was founded in the 1850s by lumberman Langdon Hubbard. Professor Lyon Phelps of Yale University preached to congregations up until the early 1940s in the Huron City Church.

Hills and Dales General Hospital

PATIENTS LISTED MONDAY, JULY 13, WERE:

Michael J. Francis, Brian E. Guinther, William Ingalsbe, Cass City;
Leo Burns, Haines City, Fla.;
Luther Miracle, Bill H. Sattelberg, Gilbert Freeman, Deford;
Mrs. Geraldine Robles, Elkton.

Mr. and Mrs. Steven Lee Holder

Mr. and Mrs. Ken Maharg announce the marriage of her daughter, Miss

Linda Jean Koepfgen, and Steven Lee Holder. The ceremony took place on the Riverboat, M.S. Dixie, at Lake Tahoe, Nev., June 21. The groom is the son of Mrs. Myrtle Martin of Napa, Calif., and Ben Holder of Placerville, Calif.

The newlyweds are residing in Custer, S.D. Mr. Holder, of the National Park Service, is the park manager at Jewel Cave National Monument.

Drama coming to Juniata Baptist Church

A nationally-famous team of Christian actors is scheduled to present a Biblical play at Juniata Baptist Church July 20.

The Academy of Arts is an evangelistic organization based in South Carolina that uses drama as a means of communicating the Gospel. Academy teams have performed at the Juniata church, located between Vassar and Mayville at 5656 Washburn Rd., on several occasions.

"Unfeigned Faith," the title of the play to be presented, is a story based on the lives of 2 Biblical figures—Paul and Timothy. The program will begin at 7:30 p.m.

No admission will be charged, but a freewill offering will be received. Nursery service will be provided young children free of charge.

Hold Holik family reunion

Sixty guests attended the annual Holik family reunion Sunday, held at the cottage of Mr. and Mrs. Russell Schneebberger.

Mrs. Muriel Holik of Cass City was the eldest family member in attendance and Sherry and Bryce Nakamura and daughter Heidi came the greatest distance, Captain Cook, Hawaii.

Guests came from Freeland, Bad Axe, Flint, Caro, Williamston, Olivet and Holland.

HILLS AND DALES GENERAL HOSPITAL
Phone 872-2121

Overeaters Anonymous	July 20	4-5 p.m.	Meeting Room
Saginaw Heart Group	July 20	10 a.m.-Noon	Clinic
Sity Girgis, M.D. Urologist	July 21	9 a.m.-1 p.m.	Clinic
Saib A Isterabadi, M.D.	July 22	8 a.m.-11 a.m.	Clinic
H.T. Donahue, M.D.	July 22	8 a.m.-1 p.m.	Clinic
Dr. Sy	July 23	1-3 p.m.	Clinic
H.K. Jeung, M.D.	July 24	8 a.m.-1 p.m.	Clinic

Free blood pressures 8 a.m.-8 p.m.
Respiratory, physical and speech therapy.
Special diet meal service.
Health Clinic available in the ER on holidays and Friday, 6 p.m. until Monday, 6 a.m. every week.
Home health equipment for rent or sale.
For Home Health Care call 1-800-358-4749.
Mammography by appointment.
Stop smoking and diabetic classes available.

WORRY FREE LIVING

In Beautiful

NORTHWOOD ESTATES

New Unit Under Construction

No more grass cutting, no more maintenance worries when you buy one of our affordable condominiums.

- 3 Bedrooms • Energy Efficient Gas Furnace
- All Utilities — Ready To Move In

Terms Available — See Tom Herron

Herron Builders, Inc.

CASS CITY

PHONE 872-2217

GET UP TO \$11 BACK

chic
THE WORLD'S BEST-FITTING JEANS.
MADE IN U.S.A.

Buy any 2 great, new fashions from Chic and get \$11 back. Or, buy 1 and get \$5 back. It's easy, just visit our store, make your Chic purchase(s) and look for the refund form on the Chic display. But hurry, this offer is valid only on purchases made between 7/15/87 and 8/31/87. Good on purchase(s) of Chic Jeans or Chic Sport.

Get the \$11 Rebate Plus EXTRA SPECIAL SALE SAVINGS

Ben Franklin
WHERE EVERYTHING YOU BUY IS GUARANTEED—CASS CITY

©his 1987

"If It Fitz..."

Signature shock

By Jim Fitzgerald

Recently, a teller at National Bank of Detroit's downtown headquarters rejected my signature on the back of my paycheck.

"I can't read that," she said.

Well, there is no denying my signature is scrawlish. But it is mine. That's the way I write my name.

"Please write it again so that I can read it," the teller said. She was nice about it.

But if I write my name so it can be easily read, it won't be my signature. It won't match the signature card I signed when I began banking at NBD 11 years ago. Forgery will be suspected.

The teller smiled. "Please, what you've written could be anything. I have to be able to read it."

This was something new. I've been signing checks, front and back, for 45 years, and this was my signature's first rebuff. It was a shock. Had my handwriting deteriorated that much in the mere week since the same bank accepted my signature without question?

I sign "James E. Fitzgerald" and the 3 capital letters appear easily decipherable to me. (The "E" stands for Edmund, which gives you some idea how close I came to sinking in Lake Superior.) And the

lowercase letters, especially the "t" and "z," are fairly clear. I've seen many signatures more unreadable than mine. I know a wealthy lawyer whose signature is a straight line with a curl on the end. I'll bet NBD doesn't reject his signature; he'd sue their socks off.

I wanted to show the teller how to read my signature, guiding her through it letter by letter. I wanted to ask if I were a victim of a new bank policy, or was she simply more particular than the hundreds of tellers who accepted my signature in the past.

But there was a line of people waiting behind me. In a bank, there is always a line waiting. This is because every bank puts its most competent vice-president in charge of closing another teller window whenever it appears that a line is in danger of disappearing.

(The second most competent vice-president is in charge of making certain that tellers always quit waiting on customers in favor of waiting on fellow employees who approach tellers from the rear to get change for the candy machine.)

I'm afraid to dally at the head of a bank line because

someone behind might do to me what I always want to do to the person in front of me when he or she doesn't begin making out a deposit slip until reaching the teller. God help us all.

So I meekly endorsed my check a second time, writing slowly and roundly, as in third grade penmanship class, Palmer method, in 1934. The teller agreed to accept my deposit, and I bravely left without genuflecting.

That evening I took my Social Security card out of my wallet. It is my original card, the one I signed in 1940, at age 14, when I got my first real job. Immodestly, I'm proud that I've carried that card in my pocket every day for over 47 years without losing it. I have a son who loses his car keys twice every month.

I have to admit my 1987 signature looks absolutely nothing like my 1940 signature. It is easy to read every letter written that long-ago summer when I was a soda jerk in the drugstore across the street from my home. By comparison, today's signature is a senseless scribble.

What happened to that boy with the perfect penmanship? I became a newspaper reporter and learned to take shorthand notes only I can read — one legible word brings clarity to 3 pages of weird markings. For communicating the written word to others, there is always the keyboard.

It's no wonder my signature became sloppy. I'm really sorry, but it's the only one I have, and the NBD vice-president in charge of maintaining long lines should realize anything else is forgery.

The Haire Net

Jimmy Stewart is a perfect Lt. Col. Oliver North (or vice versa). Whatever way it comes down, the administration couldn't have a better representative before the nation and incidentally before the congressional investigating committee.

Let's grant for a minute that North was and is a patriot. Admit, too, that the battle between the Democrats and Republicans for a toehold in the coming elections appears to be of greater interest than getting to the bottom of a sticky at best and criminal at worst situation.

North can wrap himself in the flag and repeat that he did what he was told as a marine and feels today as he did then that his actions were in the best interest of

THE REV. CHUCK RICHARDSON, his wife Diane and the couple's 3 children say they're looking forward to the challenge of a new ministry in the Tawas area. Richardson has served as youth pastor at the First Baptist Church in Cass City.

To Tawas church

Area pastor plans move

The Rev. Chuck Richardson was scheduled to serve his last day today (July 15) as youth pastor at the First Baptist Church in Cass City following his decision to accept a call to become pastor of a church in Tawas City.

Richardson, who has served as a youth pastor in Cass City for a little more than 2 years, was honored along with his family at a reception held at the church Sunday evening.

He will begin his new position, at the Hemlock Road Baptist Church, Aug. 1.

Originally from Mayville, Richardson, who was ordained in October, joined the Cass City church in July 1985 after graduat-

ing from Spurgeon Baptist Bible College in May 1985. He graduated from Mayville High School in 1977.

Richardson and his wife

of 8 years, Diane, a Cass City native, have lived at 4534 Oak St. The couple have 3 children; Amy, 6, Chuck, 4, and Christopher, one.

Surplus food distribution scheduled for July 23

The Human Development Commission will be having a surplus food distribution July 23 at the Cass City Village Park, Caro Fairgrounds in Caro and at the Ivan Middleton Hall in Vassar.

Due to the volume of commodities, individuals are asked to take cardboard boxes to carry their commodities.

Individuals must report

to a distribution site and present their surplus commodity registration card in order to receive surplus food. Persons unable physically to attend a distribution site may have someone pick up their food providing the registration card is presented.

Additional information is available by contacting the HDC office at 673-4121.

Rabbit Tracks

by John Haire

(And anyone else he can get to help.)

After spending a year gathering dust in a barn at Roger Marshall's, the Cass City Rotary Club's giant Statue of Liberty replica has become a well traveled lady.

It sauntered over to the driveway at the home of Tom Proctor on North Seeger and from there mysteriously wound up in front of Little's Funeral Home.

From there (hopefully) it will be given a decent burial.

Interesting statistic: Michigan farmers and farm-related business that suffered losses due to the record floods last fall received more than \$188 million from a total of \$210 million earmarked for relief.

There has been very little publicity about next Monday's vote for another mill for operation for the Intermediate School District.

There is no disputing the need. The question that remains is, are there enough taxpayers this time around to approve the charter levy which will continue until voted out?

Passed through a Sanilac County community Sunday for the first time in years. The last time I visited, the town's business section looked about like Cass City's, perhaps better.

The town's evidently been in a down hill slide since our last visit. It looks about like I imagine Cass City would be looking without the boost provided by local industry.

Sweeney named director

Auto-Owners Insurance has promoted Franklin J. Sweeney from manager to director of the home office claims department in Lansing. He is the son of Edanna Sweeney of Ubly.

Sweeney joined Auto-Owners in 1969 as a claims adjuster trainee in the Lansing branch claims office and was transferred to the home office claims department in 1979.

The Weather

	High	Low	Precip.
Tuesday.....	86	64	.27"
Wednesday.....	90	65	0-
Thursday.....	90	68	.14"
Friday.....	90	70	.02"
Saturday.....	94	73	0-
Sunday.....	94	68	0-
Monday.....	88	51	.47"

(Recorded at Cass City wastewater treatment plant.)

Not guilty, Snover woman, 20, pleads

A 20-year-old Snover woman pleaded not guilty to a charge of uttering and publishing Friday in Tuscola County Circuit Court.

Sharon L. Kennedy has a pre-trial hearing set for July 24 at 8:30 a.m.

Kennedy has been charged with writing a \$75 false check to Sally Philpot using the State Bank of Sandusky funds in Novesta Township May 4.

If convicted, Kennedy faces a maximum sentence of 14 years imprisonment.

Matthew J. Saylor, Flint, pleaded not guilty to a charge of assault with intent to do great bodily harm less than murder Friday.

Saylor, 18, has a pre-trial hearing for July 17 at 8:30 a.m.

Saylor has been charged with assaulting Richard Jacques in Watertown Township Nov. 30. If convicted, Saylor faces a maximum sentence of 10 years imprisonment and/or \$5,000.

Kurt J. Fromm, 22, Caro, pleaded guilty to probation violation Friday. Sentencing will be set.

He was serving a 2 year probation sentence for attempted forgery in Cass City March 8, 1985. He fled the state Jan. 21.

David J. Diener, 25, Vas-

sar, was sentenced Friday on a probation violation conviction.

He pleaded guilty and was sentenced to one year in the county jail with credit for time served, and work release was granted.

Diener was serving a 3 year probation sentence for delivery of LSD Dec. 16, 1983. He was arrested March 2 for possession of a shotgun and buckshot and taking a deer during closed season.

Kingston appeals board to hear variance request

A Wilmet man's request for a zoning variance to build a storage shed will be decided by the Kingston Board of Appeals at a meeting slated to begin at 7 p.m. Thursday at the Township Hall in Wilmet.

Simon G. Pollum, 1793 Nettleton Drive, is requesting a 12-foot variance to build the structure, according to Zoning Administrator Robert Sims.

Under the zoning ordinance, a 15-foot setback is required for such buildings, while Pollum's proposed building would have a setback of 3 feet, Sims said.

IT'S TIME TO GIVE YOUR FINANCIAL SERVICES A CHECK-UP

ARE YOU BEING PENALIZED FOR BEING IN BUSINESS?

You may be, if your Bank has a separate list of fees "JUST" for their Business Checking account customers. Stop in at a Chemical Bank office soon and ask us about our Business Checking services. We think you and your Business will both benefit.

CHEMICAL BANK

We're here because you're here

MEMBER FDIC / EQUAL HOUSING. EQUAL OPPORTUNITY LENDER

the country. He comes across sincere. You'd be comfortable if he took out your sister.

Although North is a proven liar, most of the country feels that at least this much of his testimony is true. A sizable minority (hopefully it is a minority) believe that he is a super patriot and the money is pouring in for his defense.

Forgotten in the dramatics is the basic fact that North has admitted to conspiring to set up a covert agency in the United States that would be answerable to no one and completely ignore the laws under which this country has flourished.

That's a greater threat and more serious crime, in my opinion, than the Watergate scandal that unseated Nixon and sent members of the committee to jail.

I don't know why it is, but it appears in most any organization or level of government, the tendency to feel that they have all the answers and that they really don't have to answer to the membership which they represent. It's too true that power corrupts and absolute power corrupts absolutely.

If you could prove that the administration's position in Central America is absolutely right and to take any other course is one loaded with peril, North's action would still be wrong.

And in the long run more dangerous to United States citizens than any supposed threat to us from Russia or any other foreign power.

If the perpetrators of this circumvention of the laws of the land get by with this, we have an open invitation for the executive branch to take over more of the power of the country and to forget about the constitution that helped make us great.

Sure, you're thinking that really that can't happen here. That's the same feeling that ran across Germany in pre-Hitler days when the country was operated as a republic and Hitler was merely another minority fanatic.

And that's no lie.

SCOTT SCOTT SCOTT SCOTT SCOTT

LOOK

Hot Trade-Ins

Mean Even Hotter

Pre-Owned Deals

1987 Cavalier • auto., P.S., P.B., AM radio, 4 cyl.	\$8,100
1985 Pontiac 6000 •	\$6,495
1985 Olds Cutlass •	\$7,195
1985 Delta 88 "LS" Brougham • 4 dr., loaded	\$9,995
1984 Chevy Cavalier •	\$SAVE
1984 Ford Ranger •	\$SAVE
1983 Olds Ciera •	\$5,295
1980 Olds Cutlass • air cond., auto.	\$SAVE
1978 Chevy Caprice • air cond., auto.	\$2,995
1977 Chevy Impala • air cond., auto.	\$2,995

Home of the "FREE" Lifetime Oil Change

SCOTT

1½ Mile East Of Cass City On M-81

872-4301

NEW SALES HOURS: 8:30-5:30 Tues.-Wed.-Fri.
8:30-8:00 Monday & Thursday; 8:30-2:00 Saturdays
SERVICE-PARTS-BODY SHOP 8-5 p.m. Mon.-Fri.; 8-Noon Sat.

CHEVROLET-OLDSMOBILE INC

GENERAL MOTORS CORPORATION

SCOTT SCOTT SCOTT SCOTT SCOTT

Mary Wald

Veteran quilter still going strong at 91

It takes nimble fingers, a sharp eye and a certain flair for design to create what today is considered by many to be not only useful, but also a special bedroom showpiece—the quilt.

Area resident Mary Wald is an expert of sorts on quilts. At 91, she's a veteran of the art. And she says she has no plans to slow down.

Wald, who remembers well a time when household items were things you either made or did without, actively pursues her interest in sewing both at home and as a member of the Elmwood Quilting Circle.

The area native, as well as some of her fellow quilters, took time to talk during a gathering of the quilting circle recently.

"It's something to do—you might better do that

than sit and twiddle your thumbs," Wald remarked.

"I could sew ever since I can remember. I could always sew, it seems," she continued. Wald recalled that she learned how to sew as a young girl at her parents' farm east of Gagetown, where she was born.

Back then, she explained, "You didn't go out and buy a blanket; if you didn't make it, you didn't have it." Wald grinned, adding, "If kids today had to do everything that we had to do then, they wouldn't know how to get along, would they?"

Wald, the daughter of the late Theresa and George Wald, lives with her sister-in-law, Alma Wald, and nephew, George Wald, at 4200 Dale Rd. She never married, she said, adding, "Maybe that's why I've

lived so long."

ELMWOOD QUILTERS

Despite her years, Wald's skills as a quilter equal those of her younger Elmwood quilters.

"As far as doing it (quilting), I can do it as well now as I ever could," she commented.

Wald got no argument from Irene Tracy, a second

generation Elmwood Quilting Circle member and host of a recent group meeting.

"That's for sure, (Mary's) one of our best quilters," she said.

Tracy pointed out the Elmwood Quilting Circle's long history, which dates back at least 75 years.

"It started out as a ladies aid to a Baptist church called Frog Island. I couldn't

tell you how long ago," she said, adding that the church was located about 1 1/2 miles west of Cedar Run Road on Dale Road.

At first, the ladies aid did a lot of sewing for the Red Cross and Salvation Army, Tracy remarked. "When the church closed, they kept the ladies aid going, and it eventually evolved into quilting. Now, that's about all we do."

The group now quilts for people on request, and donates proceeds from the projects to a variety of charities and community service groups. Among past recipients are the Cass City Zonta Club, Elkland Township Fire Department and Provincial House.

According to Marion Gray, a member of the circle for some 50 years, the group usually meets on the third Wednesday of each month, but recently the number of meetings has increased because of an upcoming quilt show to be held in conjunction with Cass City's Sidewalk Sale Days. The ladies expect to display some 80 quilts during the event slated for this week.

On the average, the quilting circle completes 10 to 12 quilts per year, with each quilt being worked on during 2 to 3 all-day sessions, Gray, a third generation Elmwood quilter, added.

OTHER PROJECTS

Quilting "friendship quilts" is a major project now underway, according to the group, which explained that each of the circle's 18 members is creating a personally signed quilt block for each of the other members. When the project is completed, each member will

have a quilt composed of squares created by her fellow quilters.

The project means plenty of work for the ladies, who seem to enjoy getting together to visit as much as working on quilts.

But for many of the circle members, there's still enough time for other projects.

"I make quilts at home all the time; I've got one started now," Wald, who's been with the Elmwood Quilting Circle for about 30 years, remarked.

Asked if she has plans to take it easy in the near future, she replied, "That will all depend on the Lord, I guess."

One day at a time:
Flood recovery answers

Q: I heard you mention a Support Group on the radio the other day. Could you tell me a bit more about it?

A: Support Group is where individuals can get together and express their feelings in a safe and accepting environment. The group offers emotional support and practical suggestions for problems that are common to all members.

A support (self-help) group operates under the following assumptions:

- 1) People can give and receive more in a group setting than they can by themselves.
- 2) People going through difficult times feel better when they can share their feelings and experiences with others who are "in the same boat."
- 3) What is shared within the group is kept confidential.

There is an existing group meeting at Co-op extension Monday evenings at 7:00 p.m. — although this particular group is for farm women, any type of group may be formed. The Flood Outreach Recovery Team is available to assist any individual or group that is interested in starting their own support group.

We would like to answer your questions dealing with Flood Recovery concerns. Please address them to:

Flood Outreach Recovery Team, Broadcast House, Suite 100, 1184 Cleaver Rd., Caro, MI 48723, phone 673-8565.

All letters must be signed to be printed; however, all names will be kept confidential.

AT 91, AREA QUILTER Mary Wald has probably worked on enough quilts to warm the entire population of Cass City. When not working on projects at home, she's quilting up a storm with the Elmwood Quilting Circle, which will display its best work at a quilt show set for today, Thursday and Friday at the Cultural Center.

Owen-Gage school board drops Belk parcel battle

Continued from page one

IN OTHER BUSINESS

In other business during the 2-hour regular meeting, the board approved rent payments of \$200 per month for a district-owned house in Gagetown.

The tenant of the house is some \$1,400 behind in rent payments (normally \$150 per month), but Brinkman said that the tenant has agreed to make regular payments prior to each board meeting.

A letter of consent allowing resident high school senior Marilla Milbocker to attend Dryden Schools was approved. Kirby noted that if the Owen-Gage district were in-formula, the request would be denied unless the other school district agreed to reimburse Owen-Gage for lost state aid.

A request by some area residents to paint a cafeteria at the high school was also approved.

The board again appointed Abbe to serve as

the board's representative to the Huron Intermediate School District's Board of Directors for one year. Brinkman agreed to serve as an alternate.

REELECTED

Each of the board's officers was reelected during a brief organizational meeting held prior to the regular session.

Board members and their offices are Ron Good, president; Joseph Warack,

vice-president; Brinkman, treasurer; Pat Goslin, assistant treasurer; Mary Abbe, secretary; William Kretzschmer, assistant secretary, and Donald Cummins, liaison officer.

The board voted to continue alternating its meeting sites between Owendale and Gagetown, but adjusted meeting times. Board sessions will begin at 7 p.m. November through March, and at p.m. in each of the remaining months.

School board's meet brief, quiet

Continued from page one

A committee of Scollon, Wallace and Beverley Auten was appointed to open bids for a new sidewalk on the west side of Cemetery Road between the Intermediate School and the high school. They are authorized to award the contract to the low bidder.

A proposed change in policy concerning teaching aides that included a slight increase in wages was tabled until the next meeting when the exact proposal can be presented.

The board voted unanimously to approve the request with the notation that it is for the McKnight girl only and not for any other family that might become owners of the property.

Illegal entry reported in Cass City

A complaint involving an unlawful entry/larceny was reported last week to the Cass City Police Department.

Police are investigating a report made by Tina Collins, who said that her apartment at 6424 E. Main St. was entered and money taken by unknown person(s) between 4:30 and 11:05 p.m. July 8.

The report states that entry was gained through an unlocked window in a south bedroom, with access gained by climbing on a roof. Collins stated that she found \$1.09 in change missing and 2 empty pop bottles on a coffee table.

DeVall is WMU grad

A Gagetown resident is among some 1,300 persons who graduated from Western Michigan University following the winter semester of the 1986-87 school year.

Connie DeVal

Connie L. DeVal received a bachelor of music degree with a major in music therapy.

Originally from Kalamazoo, DeVal, 32, recently completed a 6-month music therapy internship at Highland Pines School in Caro. She is now looking for a full-time position in her field.

DeVal lives with her daughter, Jennifer, 6, at 4580 State St.

4th annual softball tourney set

The Fourth Annual Tuscola County Big Brothers/Big Sisters Slow-Pitch Softball Tournament will be held the weekend of July 31 at the Reese Community Softball fields.

The tournament is Class C and below with double elimination format, with a men's and women's bracket. Trophies and individual T-shirts will be given to the top finishers.

Concessions will be available at the field. Additional information is available by contacting Vic Fritz (673-5449) or Big Brothers/Big Sisters (673-6996).

Benefit draws few residents

Continued from page one

formed to set up local concerts and shows as a source of income following the bankruptcy 2 years ago of the family's 40-acre cash crop farm and 40-cow dairy operation.

Dean Smith, an elder in the Shabbona RLDS Church and now a carpenter and construction worker, had said prior to the weekend concerts that he had hopes of organizing similar concerts in the future and possibly trying to bring Willie Nelson to Michigan.

But those plans are on hold for now, according to Yvonne, who maintained that despite the recent failure, the family's booking agency will stay in business.

"We're going to continue. We're not going to give up—we're having good luck with people who need booking," she said. "We're going to go ahead and try."

OTHER BUSINESS

Jim Turner, newly elected board member, will attend a meeting of school board members at Shanty Creek on a Friday and Saturday at a cost of \$87 plus transportation to the northern Michigan resort and incidental expenses. Other members are undecided about attending.

SUMMER LOANS

WE FINANCE:

- Yard Tools
- Garden Machinery
- Sports Equipment
- Boats
- Camping Gear
- Recreational Vehicles
- Vacations
- Home Improvements
- Homes
- Automobiles

The Cass City State Bank

Cass City, MI 48726
MEMBER FDIC

9.25%

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

For Details:

HARRIS & COMPANY

872-2688 — 872-4351

6815 E. Cass City Road
*Current Rate

Cass City

More air traffic expected as military exercise begins

A large scale military exercise slated for Thursday through Sunday out of Selfridge Air National Guard Base is expected to include some flying activity over the area, law enforcement officials announced Monday.

Italian Air Force Tornados, Canadian CF-18 Hornets and U.S. aircraft from bases throughout the country—a total of more than 95 aircraft—will take part in the training exercise, referred to as "Sentry Wolverine 87."

The exercise, which will include simulated combat in skies over the state and Lake Huron, is the fifth in a continuing series of joint service air-to-air, air-to-ground combat exercises hosted by the 127th Tactical Fighter Wing, Michigan Air National Guard.

According to exercise director Lt. Col. Brent Maxon, the operation is "a way to increase a pilot's ability to survive in a combat environment." An important element in the joint service exercise, he added, is the development of better

understanding of tactics and terminology used by the different branches of the service and by the forces of different countries.

"Effective communication is essential in combat, and Sentry Wolverine is helping pilots from different backgrounds to bridge the gap," he remarked.

Guard officials stated that all aircraft will be flying within limits set by the Federal Aviation Administration and the U.S. Air Force, and all flying will be done between 8:30 a.m. and 5 p.m. to avoid disturbing residents at night.

ALL MADE UP for Clown Day July 7 were (from left to right), front row: Sara Ponder, Isaac Ponder, Todd Milligan, Josh Lounsbury, Trent Milligan and Jenny Milligan. Second row: Jared Lemanski, Jason Lowder and Natalie Ponder. Back row: Andrea Cooper, Kelly Meckstroth and Michelle Lowder. The event was at the arts and crafts building in the park.

JOHN ZAWILINSKI, Disabled American Veterans member, was in the streets of Cass City with fellow members during Friday's Forget-Me-Not Day. DAV Post Commander Andy Kozan said an estimated \$800 was collected to help disabled veterans and their dependents.

CARO DRIVE-IN
Phone 673-2722

Bargain Nites
Mon.-Tues.-Wed.-Thurs.
\$2 Admission

7 Big Days Starting Fri., July 17
FIRST RUN!

"Dead of Winter"
SOON "THE UNTOUCHABLES"

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

JUST ARRIVED

The Morning After
Heartbreak Ridge
Slorcade 86

Assassination with C. Bronson
Wanted Dead or Alive

OVER 2700
MOVIES TO RENT

TAPE RENTAL

Mon. **89¢**
Tues.
Wed.

NO DEPOSIT
TAPE PLAYER RENTAL
NO MEMBERSHIP FEE

FREE: Popcorn,
Candy and Balloons

COMING ATTRACTIONS

- Golden Child
- Color Purple
- Hannah & Her Sisters
- Nightmare Elm St. 3

DISNEY MOVIES

WILDLIFE AND HUNTING TAPES
Complete set of World at War (W.W.II), Victory at Sea (W.W.II), and Ten Thousand Day War (Vietnam).

CATEGORIES

Drama, Action-Adventure, Horror-Fantasy-Thriller, Comedy, Comedy Concerts, Music, Family, Westerns, Instructional, Special Interest Programming.

Pre-Recorded
TAPES \$6.95

Educational Software

24 Programs **\$5.95** Per 2-Player Cassette

Order Any of 500 More Programs

In Ellington Township

Zoning requests aired

The Ellington Township Planning Commission recommended denial of one rezoning request and took no action on 3 others during a public hearing held July 8.

According to planning commission secretary Jerry Zuercher, 2 of the rezoning requests were not acted on because the individuals involved didn't follow up on their requests.

A request from Mike Hanes to rezone 10 acres from agriculture to residential, meanwhile, required no action. Zuercher explained that the township zoning ordinance requires a minimum of 40 acres to build on agriculture-zoned land, but that Hanes' property was a lot in record before the ordinance was put into effect.

The commission recommended denial of a similar request from Ron Lenzer, who wants to have 13 to 14 acres rezoned from agriculture to residential.

Zuercher, who noted the minimum acreage for building on residential property is 2 acres, added that Lenzer was unable to attend the hearing.

"We had a lack of information at the meeting (and) we had some objections," Zuercher remarked, adding that Lenzer's request would mean "spot" zoning because his land isn't in an area where there are other residential-zoned parcels.

Zuercher pointed out that the planning commission cannot rezone land, but rather makes recommendations to the township board, which was to conduct its monthly meeting Tuesday night.

First Baptist WMF meets

The Women's Missionary Fellowship of First Baptist Church held their monthly meeting Monday, July 6, in the church fellowship rooms.

President Shirley Shaw opened the meeting with prayer and a memory verse from I Thes. 5:24.

Mrs. Shaw reviewed a letter from Linda Short, a missionary from Bangladesh. It told of how young native men are trained to be teachers and pastors at the Bible Institute, and of language translation.

Jean Fisher gave the secretary and treasurer's report.

Ruth Fisher was in charge of prayer time and read letters from the Ruffs, missionaries to Japan who are home on furlough, and from the Marshes, missionaries in Alaska, who told about people leaving the state because of economic conditions.

Olive Stark and Mrs. Shaw were in charge of decorations and refreshments.

CASS CITYAN Patsy Longuski accepts a check for \$200—first prize in the Elkland Township Fire Department's raffle -- from fireman Ron Pawloski as Janet Hurley looks on. Pawloski and Hurley are both members of a committee in charge of raising funds for the department's pagers project.

Cass City hosts 1987 Thumb District Cub Scout Olympics

Cass City Park was the site of the 1987 Thumb District Cub Scout Olympics Saturday.

Some 30 boys, including 14 scouts from Cass City

Pack 3594 and others representing Caro, Caseville, Millington, Pigeon and Sebawaing competed in 6 field events with 3 age groups.

The events for the 7-8 year-olds and the 9-year-old divisions were the 30-yard dash, tire roll, sack race, softball throw for distance, softball throw for accuracy and obstacle course.

Events for the 10-year-old and above division were 50-yard dash, javelin throw, shot put, discus throw, long jump and rope walk. Ribbons were awarded to each participant.

Points were given to the top 6 finishers with 6 points given to first place, 5 to second, etc., in each event to determine winners in the overall competition.

Trophies were awarded to the top 4 places in each age division.

Scouts receiving trophies in the 7-8 age group were: first place, Ryan Woody, Caro; second place, Chuck Arnold, Sebawaing; third place, Kurt Iwankovitch, Cass City; and fourth place, Joseph Khoury, Cass City.

In the 9-year-old division, Kareem Khoury, Cass City, garnered first place. He also won "The Pacesetter" award for earning a perfect score of 36 points.

Other placers in the 9-year-old division were second place, Bobby Arnold, Sebawaing; third place, Chad Zawilinski, Cass City; and fourth place, Kyle Rundel, Caro.

Winners in the 10 years and up division were: first place, Steve Vaughn, Cass City; second place, Scott Iwankovitch, Cass City; third place, Eli Binder, Pigeon; and fourth place, Shane Hood, Caro.

The next slated Thumb District event is Day Camp, scheduled for Aug. 3-6 in Cass City Park. For information contact Program Director Connie Iwankovitch at 872-4667.

Phone 872-2252

CASS CASS CITY

**** AIR CONDITIONED ****

ENDS THURSDAY 8:00 ONLY

"Bargain Nite" Adult \$2.00, Child \$1.50
Walt Disney's Summer Fun

Ernest Goes to Camp

STARTS FRIDAY, JULY 17-18-19 & 23

All Evenings (Except Saturday) 8:00
Saturday 7:30 and 9:30
Teen and Adults \$3.00

SCHWARZENEGGER

PREDATOR

"Hold on to your seats! Non-stop action and loaded with thrills... A combination of RAMBO and ALIENS!"

COMING FRIDAY, JULY 24

Michael J. Fox in
"SECRET OF MY SUCCESS"

PLEASE NOTE: SEPARATE ADMISSION REQUIRED FOR EACH FEATURE....

STRAND - CARO
Phone 673-3033

MON. & TUES. ADULTS ONLY \$2.00

Sunday: 2:30 till 6:00

All Seats \$1.50

Special Premiere Showing for This Area

FRI. thru THURS.

JULY 17-23

"Snow White" shown at 7:40 ONLY Fri. and Sat. and at 3:20, 5:07 and 7:04 Sun. Mon. thru Thurs. at 7:25 ONLY

Special Matinee Saturday at 2:00
Doors Open at 1:30 All Seats \$2.00

This Feature Shown Second

SHOWN ONLY at 9:30 on FRIDAY & SATURDAY
SUNDAY AT 9:00 ONLY. MONDAY thru THURSDAY at 9:05 ONLY.....

Advertise It In The Chronicle.

Colony House Presents

All-Star Country Attractions

A Night of Country Music from Nashville, Tenn.

FRIDAY, JULY 24

★ **Sandi Powell** - Singer and Great Entertainer

★ **Josh Logan** - Singer and Entertainer

★ **Gary and His "Country Qwaker"**

Gary is a ventriloquist and he brings his duck, "The Country Qwaker", along with him.

Doors Open 7:00 p.m. — Show Starts 8:30 p.m. — Dancing 9:30-1:30
Advance Tickets \$8.00 — At Door \$10.00

TICKETS AVAILABLE AT:

Reimann-Snyder, Bad Axe; Caro True Value, Caro; Parrott Tours, Deckerville;
Chip's Party Store, Sandusky; Konrad's Bakery, Cass City.

Or Call:

COLONY HOUSE — 517-872-3300

Cash Bar — Cash Lunch

8430 N. Van Dyke, Cass City

Boyne top grad in Army course

Army Private First Class Will N. Boyne has been named "distinguished honor graduate" in a wheeled vehicle mechanics course taken at the U.S. Army Ordnance Center and School, Aberdeen Proving Ground, Md.

The 10-week course provides instruction for soldiers to maintain wheeled vehicles with emphasis on maintenance publications and tools, diagnostic equipment and shop safety.

Boyne, 25, a 1979 Marlette High School graduate, is now stationed at Fort Campbell, Ky. He took his basic training at Fort Dix, N.J. He is the son of James H. and Gail L. Boyne of Marlette.

His wife, Terri, is the daughter of Myron Rumpitz of Argyle, and Betty L. De-Grave of Marlette. The couple has 2 children; Ashleigh, 3, and MacKenzie, one.

About one-third of all the cars in New York City, Boston and Chicago in 1900 were electric cars, with batteries rather than gasoline engines.

Holbrook Area News

Mrs. Thelma Jackson

Phone 658-2347

Mrs. Jack Ross of Ubyly was a Friday afternoon guest and Mr. and Mrs. Jack Ross of Ubyly were Saturday forenoon guests of Mrs. Earl Schenk.

Mr. and Mrs. Jim Hewitt spent from Sunday evening through Wednesday with Mr. and Mrs. Stephen Knowles and Randall at Novi.

Mr. and Mrs. Jim Booms of Harbor Beach and Mrs. Martin Sweeney were Sunday evening guests of Mr. and Mrs. Angus Sweeney.

Mr. and Mrs. Allen Horst and Lisa of Imlay City, Kristy Collins of Pontiac and Bernice Gracey met Mr. and Mrs. William Ringer of Singapore at Metro Airport in Detroit Sunday.

Mrs. Olin Bouck was a recent patient at St. Mary's Hospital in Saginaw.

Mrs. Marty Felmlee, Jennifer and Jill of Bay City were Thursday guests of Mr. and Mrs. Henry Sofka.

Mrs. George Jackson was

a Tuesday dinner guest of Mrs. Bob LePla at Yale and afternoon guests of Mrs. Ray Peter in Port Huron.

Larry Silver, Tiffany and Lindsay of Bay City and Mr. and Mrs. Gerald Willis were Sunday supper guests of Reva Silver.

Katha Cleland and Jeff Doerr spent a week at the RLDS Church Blue Water Camp at Lexington.

Mr. and Mrs. Arnold LaPeer visited Mrs. Lee Hendrick at Hills and Dales Hospital in Cass City Saturday.

Mr. and Mrs. Elmer Fuester were Thursday afternoon guests of Mr. and Mrs. Jack Krug.

Lillian Otulakowski and Stella Leszczynski of Cass City and Mrs. Evans Gibbard spent Monday through Thursday in Sterling Heights.

While there they visited Pete Kaye at Hamtramck, Ziggie Gorecki at Roseville, Rose Czarnecki in East Detroit, Mr. and Mrs. Paul Ubelhor at Sterling Heights, Mr. and Mrs. Jim Gerious and family at St. Clair Shores and were Wednesday supper guests of Mr. and Mrs. Stanley Otulakowski and family at St. Clair Shores.

The annual 4th of July barbecue for the Young family was hosted this year by Brian and Sally Sweeney. There were 30 in attendance with the youngest being 13-day-old Carrie Jean Long. A potluck picnic was enjoyed for the noon and evening meals.

The children were entertained with an afternoon of water play while the adults participated in the game of volleyball. Next year's barbecue is to be hosted by Don and Elaine Long of Bad Axe.

Mrs. Hiram Keyser assisted Mrs. Curtis Cleland when the Holbrook Helpers 4-H cooking group met at the Cleland home Wednesday.

Mrs. David Hacker and Chris and Mrs. Earl Schenk visited Beatrice Hundersmarck in Bad Axe Wednesday afternoon.

Bill Bredow of Bad Axe and Jim Hewitt spent Saturday helping Mr. and Mrs. Stephen Knowles and Randall move from Pontiac to Novi.

Sister Elaine Garety of Detroit and Caroline Garety of Cass City were Monday afternoon guests of Mr. and Mrs. Angus Sweeney.

Mr. and Mrs. Orville Glaza and Mr. and Mrs. Stanley Glaza spent from Thursday through Sunday at their cottage at Lewiston. Mr. and Mrs. John Yasha and Marie of Saginaw were Saturday and Sunday guests.

Bob Andersen of Westland spent Friday and Saturday with Mrs. Earl Schenk.

Martin Decker of Detroit visited Mr. and Mrs. Cliff Jackson Sunday afternoon.

Lana Nicol visited Reva Silver Wednesday afternoon.

Mrs. Glen Shagena visited Mr. and Mrs. George King and Jim Tuesday afternoon.

Bob Cleland Sr. of Waterford and Jim Blair of Birmingham were Friday afternoon guests of Mrs. Alex Cleland and Carol Laming.

Mr. and Mrs. Tom Kolar were Wednesday evening guests of Mr. and Mrs. Clarence Woycik in Marlette.

Mr. and Mrs. Stanley Otulakowski and family entertained at a family get-together in honor of their son, Dave Otulakowski and his wife from Tucker, Ga., who are in Michigan for 3 weeks at their home near Cumber.

Mr. and Mrs. Dan Taylor, Mr. and Mrs. Dan Gibbard and family, Mr. and Mrs. Greg Moore and family, Mr. and Mrs. Evans Gibbard, Lillian Otulakowski, Stella Leszczynski, Mr. and

Mrs. Cleatus Morell, Mr. and Mrs. Elwood Morell and family, Mr. and Mrs. Don Hartel and Mrs. Joe Walsh were among a group who attended the get-together.

Eleven members of the Greenleaf Extension group and 2 guests toured Huron City museums and had dinner at Chuck and Jane's restaurant in Port Austin and visited a former extension member, Mrs. Don Tracy at Oak Beach, before going to Mary's Country Corners.

Mr. and Mrs. Orville Glaza and Mr. and Mrs. Stanley Glaza spent from Thursday through Sunday at their cottage at Lewiston. Mr. and Mrs. John Yasha and Marie of Saginaw were Saturday and Sunday guests.

Bob Andersen of Westland spent Friday and Saturday with Mrs. Earl Schenk.

WEDDING RECEPTION

Bob Andersen of Westland, Mr. and Mrs. Gary Andersen and Carol of Brighton, Beatrice Hundersmarck of Bad Axe, Mr. and Mrs. Bill Britt, Mr. and Mrs. Doug Britt, Mr. and Mrs. Howard Britt and Mrs. Earl Schenk were among a group who attended a wedding reception for Mr. and Mrs. Jeff Hacker at the Assembly of God Fellowship Hall near Bad Axe Friday evening.

Miss Sandra Axson of Indiana and Jeff Hacker, son of Mr. and Mrs. David Hacker, were married June 20 at the First Assembly of God Church at Bloomington, Ind.

Mr. and Mrs. Al VanErp, Corey and Lisa of Henrietta, N.Y., returned home Sunday after spending a few days with Mrs. Fritz VanErp, Edanna Sweeney, David Sweeney and other relatives.

Mr. and Mrs. Charles Bouck of Elkton were Sunday afternoon guests of Mr. and Mrs. Olin Bouck.

Eugene Cleland and Mr. and Mrs. Jerry Cleland spent a few days with Mr. and Mrs. David Cleland at Bancroft, Canada.

Jim Hewitt went to Metro Airport Monday to meet Mrs. Danny Schultz and Shannon of Orlando, Fla., who came to visit Mr. and Mrs. Stephen Knowles and Randall in Novi, Mr. and Mrs. Frank Schultz and family in Bad Axe and Mr. and Mrs. Jim Hewitt and other relatives and friends.

Brian, Sally, Janice, Paula and Roger Sweeney were Monday evening guests of Mr. and Mrs. Martin Sweeney.

FAMILY GET-TOGETHER

Kristy Collins of Pontiac, Mr. and Mrs. Harold Persells, Mr. and Mrs. Robert Northrup of Rochester, Mr. and Mrs. Bernard Persells of Detroit, Mr. and Mrs. Todd Persells and Stephanie of Troy, and Bernice Gracey met at the home of Mr. and Mrs. Allen Hortop and family for a family get-together Thursday in honor of Mr. and Mrs. William Ringer who are visiting from Singapore. Mr. and Mrs. Ringer left Friday for Washington State and Idaho before returning to Singapore.

Jimmy Jackson went

home Sunday after spending a few days with Don Jackson and Mrs. George Jackson.

Dick Walsh was a Wednesday guest of Mrs. Alex Cleland and Carol Laming.

Dick Walsh of Gagetown and Jack Krug attended the memorial Mass of Angus "Gus" L. Krug at St. Agatha Catholic Church at 11 a.m. in Detroit Wednesday. Angus is a brother of Jack Krug and a friend of Dick Walsh.

Mr. and Mrs. Bernard Persells of East Detroit were Wednesday guests of Bernice Gracey.

Janice and Paula Sweeney visited Miss Linda Young of Yale, Mich., for 3 days. They returned home in time for the 4th of July barbecue.

Mr. and Mrs. David Dickens and Debbie of Warren are spending a few days with Mr. and Mrs. John Walker and Agnes Martin.

Mr. and Mrs. Cliff Jackson were Wednesday evening guests of Mr. and Mrs. Olin Bouck.

Mr. and Mrs. Charles McIntosh of Wyandotte were Monday guests of Bill Sweeney.

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

Mr. and Mrs. Gary Andersen and Carol of Brighton spent from Thursday evening through Saturday with Mrs. Earl Schenk.

Mrs. Jim Hewitt spent last week at the Free Methodist Church Camp at Hemans.

Visitors at the home of Edanna Sweeney and David last week were Martin Decker of Detroit, Mr. and Mrs. Allan McCarty of Argyle, Mrs. Jerry Hart and Stacy and Patricia Treppkowski of Bad Axe, Mr. and Mrs. Jack Krug, Mr. and Mrs. Mike Maurer, Mrs. Bryce Hagen, Bob Walker, Mrs. Earl Schenk, Reva Silver, Mary Sweeney, Jim Tyrrell, Tom O'Henley, Paul and Mark, Mrs. Dennis Hagen and Mrs. John O'Henley.

Mrs. Lynn Spencer visited Mrs. Herbert Hichens Monday.

Mr. and Mrs. Otto Stinkel and grandson of Willis, Mich., spent the weekend with Mr. and Mrs. John Walker and Agnes Martin.

Mr. and Mrs. Brian Sweeney attended the wedding reception of Mr. and Mrs. Dan Ritter at Colony House Saturday evening.

FARM BUREAU

The Shabbona Farm Bureau group met Thursday evening at the home of Mrs. Arley Grey. Lynn Spencer led the discussion on resolutions for the coming annual meeting. A picnic cookout supper was served.

The next meeting will be at the home of Mr. and Mrs. Elmer Fuester.

Mr. and Mrs. Jack Ross of Ubyly and Mrs. Earl Schenk attended the 4th of July celebration at Port Austin Saturday evening to hear the Jubilee Singers.

Mrs. Stephen Knowles and Randall of Pontiac spent from Thursday overnight till Saturday with Mr. and Mrs. Jim Hewitt.

Mr. and Mrs. Franklin Sweeney of Lansing spent the weekend with Mr. and Mrs. Florian Rakowski in

Scavenger hunt at library

Rawson Memorial Library, as part of its summer reading program, Celebrate Michigan - Read, is sponsoring a scavenger hunt entitled, "Spotlighting Your Neighborhood."

The hunt will involve visiting places in your town and neighborhood and some questions about your family history and the house where you live. The questions for the scavenger hunt will be available at the library beginning Monday.

Everyone who participates will have until July 29 to complete the hunt.

All summer reading program participants are invited to take part. A prize will be given to anyone who successfully completes the hunt.

Professional and Business DIRECTORY

ACCOUNTANTS

Anderson, Tuckey Bernhardt & Co., P.C.
Certified Public Accountants
Gary Anderson, CPA - 873-3137
Robert Tuckey, CPA - 872-3700
Jerry Bernhardt, CPA - 873-3137
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, MI 48726
(517) 872-4532

COUNSELING

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

DENTISTS

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
Monday thru Friday 8-5
Tues. and Thurs. Evenings
Saturday by Appointment
Phone 873-2939
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
6:00-9:30 p.m. Fridays
2:30-8:30 p.m. Saturdays
10:00 a.m. - 8:30 p.m. Sunday
HILLS AND DALES HOSPITAL

HOME CARE

THUMB AREA HOME CARE AGENCY
Nursing, Occupational, Physical, Speech Therapy
Nurse Aides up to 24 hours.
Medicare and Medicaid certified.
Blue Cross
Your locally owned, private non-profit, full service Home Care Agency.
(517) 674-8746
1 (800) 358-4749

INSURANCE

Allen Witherspoon
New England Life
N.E.L. Growth Fund
N.E.L. Equity Fund
N.E.L. 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.
6605 E. Main, Cass City
872-4374 or 872-4375
Hours: Monday thru Friday 9-5
Special Appointments Available

PHYSICIANS

Harold T. Donahue
M.D., A.A.F.P.
4674 Hill Street
Cass City
872-2323
Office hours weekdays except 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
4674 Hill St.
Cass City, Michigan
872-4446
Office 872-4725 Home 872-4762

Hoon K. Jeung, M.D.
Surgeon
Specialist in Stomach and Bowel Problems
9 a.m. to 5 p.m. Daily
Saturday - 9 to 12 noon
Closed Thursday
6230 Hospital Drive
Cass City, MI 48726
Phone 872-4611
Home 872-3138

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 872-2765 Cass City
for Appointment

Beatriz G. Martin, M.D.
Internal Medicine
4672 Hill St.
Cass City, MI
Phone 872-4331

OFFICE HOURS:
Mon.-Fri. 8 a.m.-5 p.m.
Saturday 8 a.m.-Noon
Accepting New Patients

Lawrence C. Whiting, M.D.
American Academy of Family Physicians
4672 Hill Street
Cass City, MI
OFFICE HOURS
Monday thru Friday By Appointment
Office: 872-4386
Home: 872-3097

N. Y. Yun, M.D.
Physician & Surgeon
Office Hours:
Mon.-Fri. - 9 a.m. to 5 p.m.
Thurs. - 9 a.m. to 12 p.m.
Sat. - 9 a.m. - 12 p.m.
6232 Hospital Drive
Cass City
Office 872-4733
Res. 872-4257

VETERINARIANS

COMPANION ANIMAL HOSPITAL
4438 S. Seeger St.
Cass City - Phone 872-2255
Rod Ellis, D.V.M.
Carol Gafke-Ellis, D.V.M.

Edward Scollon, D.V.M.
Veterinarian
Farm and Pet Animals
Phone 872-2935
4849 N. Seeger St., Cass City

SPECIAL SCHOOL ELECTION

NOTICE OF SPECIAL ELECTION OF THE ELECTORS OF
CASS CITY PUBLIC SCHOOLS
TUSCOLA, HURON AND SANILAC COUNTIES, MICHIGAN

TO BE HELD

JULY 20, 1987

TO THE ELECTORS OF THE SCHOOL DISTRICT:

Please Take Notice that the Board of Education, pursuant to a directive from the Intermediate School Board of Tuscola Intermediate School District, Michigan, has called a special intermediate school district election to be held in the district on Monday, July 20, 1987.

THE POLLS OF ELECTION WILL OPEN AT 7:00 O'CLOCK, A.M., AND CLOSE AT 8:00 O'CLOCK, P.M.

The following proposition will be submitted to the vote of the electors at the special intermediate school district election:

SPECIAL EDUCATION MILLAGE PROPOSITION

Shall the 1.6 mills limitation (\$1.60 on each \$1,000.00) on state equalized valuation on the annual property tax previously approved by the electors of Tuscola Intermediate School District, Michigan, for the education of handicapped persons be increased by 1 mill (\$1.00 on each \$1,000.00) on state equalized valuation?

THE VOTING PLACE(S) ARE AS FOLLOWS:

PRECINCT NO. 1

Voting Place: High School Building in the Village of Cass City

All school electors who are registered with the city or township clerk of the city or township in which they reside are eligible to vote at this election.

This Notice is given by order of the Board of Education of Cass City Public Schools, Tuscola, Huron and Sanilac Counties, Michigan.

BEN HOBART

Secretary, Board of Education

Down Memory Lane

From the files of the Chronicle

FIVE YEARS AGO

The cause of a blaze that gutted a house southwest of Cass City last Wednesday morning is unknown. The home of Don Little suffered an estimated \$30,000 worth of damage in a fire that began in the kitchen portion of the house.

The Shabbona Farm Bureau group met Thursday evening at the home of Mr. and Mrs. Orrin Wright. Lynn Spencer led the discussion on computers.

Anne Esau left Sunday with a class from MSU, East Lansing, as part of the London overseas study program and will be in London for 6 weeks.

Due to the financial distress of the district, the Cass City school board has authorized the layoff of 12 teachers, 19 bus drivers, one custodian, one nurse and 3 crossing guards.

TEN YEARS AGO

Owen-Gage school board members Monday night presented their 1976-77 paychecks, totaling \$1,550, to the Band Boosters in their fund drive to buy new band uniforms. Board member Leona LaFave, who introduced the motion for the board to donate their pay, made the presentation to Betty Laurie, former Band Boosters president.

Larry Wilding of Port Austin has been hired as the new Gagetown police officer. He replaces Harry King who retired a few months ago. Wilding previously worked for the Huron County Sheriff's Department. The new officer will be working 30 hours a week.

Mr. and Mrs. Wesley Ball and family of Reese, Mr. and Mrs. Don Ball and son of Cass City and Mr. and Mrs. Arnold Lapeer were Sunday dinner guests of Mrs. Grant Ball.

Mrs. Lois Binder took her

grandson, Craig Binder, and Carl Nitz to Vestaburg Sunday afternoon. They are attending church camp this week at Rock Lake.

25 YEARS AGO

The pike are hitting on the Cass River. Wayne Seeley, 13, son of Mr. and Mrs. Oscar Seeley of Cass City, nabbed a 26-inch beauty on the north branch of the Cass Saturday afternoon. He used a live frog for bait.

Wendy, Jeff and Tommy Draper of Saginaw spent last week here with their grandparents, Mr. and Mrs. Delbert Profit. The Profits took them home Sunday afternoon.

Marilynn Morell and Bette Lou Bond spent Monday night and Tuesday with Ramona Maytoreno at the home of Mrs. Zora Day.

Pvt. Dan Jacoby was home for the weekend from Fort Knox, Ky., with his parents, Mr. and Mrs. George Jacoby.

35 YEARS AGO

Robert Alexander of Great Lakes Training station spent Saturday evening and Sunday at the home of his parents, Mr. and Mrs. Nicholas Alexander in Grant. They took him to Saginaw Sunday afternoon and from there he returned to Chicago.

The Hill family held their 14th annual reunion at Oak Beach Sunday, July 13. Potluck dinner was served to about 30. There were 3 visitors present, Mrs. Hazel Young, Rosella Young and Betsy Thorpe.

A basement has been dug for a new house for the Gerald Kerbyson family on East Main Street between the Vyse and Orr homes.

"Longears," the donkey used in Mrs. A.B. Champion's Christmas display has had an offspring and Mrs. Champion reports that owner, Walter Goodall, has given permission to add the young jack to the display this year.

When Lynn Hurford of Cass City and Fred Sullivan celebrated their 50th birthdays recently, their wives, Betty Hurford and Cathy Sullivan, hosted a surprise deck party at the Sullivan home on South Street. Seventy guests were present, coming from West Branch, Alma, St. Louis, Cass City and other points.

Overnight guests of Louise and Bill Ashmore last Thursday were granddaughter Sandra Davis and her children, Elizabeth and Richard of Tallahassee, Fla.

Mrs. Alma Miklovich returned home June 30 after several days in Harlington, Texas, visiting Betty Kuhn and Nancy Roberts. Mrs. Kuhn and Mrs. Miklovich drove the return trip to Michigan, visiting Dollywood in Tennessee and other points along the way.

Mrs. Alma Miklovich spent last weekend with Mary Hook of Flint. Saturday they were guests of Joyce Enderle in Madison Heights and Sunday were guests of Nancy Kukulka.

Mr. and Mrs. Larry Cummings accompanied Clark

and Janice Cummings of Mt. Pleasant to New York last week to see Clark Cummings Jr. inducted into West Point.

Last Tuesday afternoon, several volunteers helped the residents of the Gagetown Senior Manor celebrate July birthdays. The party was held on the lawn with honorees, Peter Koziruk, 102-years-old, and Naomi Allen. Dorothy Chaffee also had a July birthday, but was gone for the day, and Mrs. Tilly Witzke is a patient at Caro Community Hospital and missed the celebration. Cookies and punch were served and bingo was played in the afternoon.

Recent visitors at the home of Phyllis and Harlan Rabideau included members of their immediate family from Pontiac, Ken and Robin Hool of Dearborn, Howard and Irene Hool of Caseville, Carl and Lillian Hool of Columbiaville, Larry and Beatrice Hool of Mayville, Gerry Carolan and Phyllis Connors.

Mrs. Lawrence (Irene)

O'Connell spent the past month visiting her son, Michael O'Connell and family in Boston, Mass.

The Gagetown High School reunion (not to be confused with the Owendale-Gagetown reunion at the Colony House) is scheduled for Sept. 12 at Sherwood on the Hill. The planning committee is having difficulty with obtaining correct and current addresses. Anyone who has not received an invitation, and who attended Gagetown schools during the years 1910 to 1950, may make a reservation by mailing a check for \$10.50 to Alumni Association, Box 1987, Gagetown.

Born to Carrie and Bob Casaceli of Springfield, Mass., July 3, a daughter, Christine. Grandparents are Mrs. Ruth Russell of Grand Rapids, and the late Ronnie Russell.

Recent visitors at the home of Margaret and Elger Generous were Mr. and Mrs. Frank Preston of Allen park, cousins of Mrs. Generous. Thursday, Marie Long McCarthy Meagher and Mr. and Mrs. Richard Meagher of St. Clair Shores were visitors.

Dottie and Tim Rabideau of Lansing are the parents of twins born July 10 at Sparrow Hospital in Lansing. The babies, a girl weighing 7 pounds, 2 ounces, and a boy weighing 6 pounds, 14 ounces, were unnamed at this writing. Grandparents are Dick and Marian Carroll and the late Chick Rabideau. The Rabideaus also have a 3-year-old daughter, Lisa

Beth. In researching his genealogy, Jerry Longeway, of Lawndale, Calif., found some names familiar in this area - Rocheleau, LaFave, Fournier and Goka. Last Monday Longeway spent several hours at St. Agatha Parish house studying the records of baptisms, marriages and deaths. He also called at the homes of Gerry Carolan and Isabelle and Alice Fournier for information.

Phyllis Connors of Caseville was the luncheon guest of her mother, Mrs. Gerry Carolan, last Tuesday and they spent the afternoon at the home of Lena and Raymond Rabideau. Overnight guests of Louise and Bill Ashmore last Thursday were Mrs. Sandra Davis of Tallahassee, Fla., and her 2 children, Elizabeth and Richard.

Mary and Gordy Wolfgang of Franklin, Mass., and daughter, Meghan, arrived last week and spent several days with Mrs. Wolfgang's parents, Jackie and Bill Goodell. Wednesday they went to the Saginaw Zoo and Sunday had a family get-together at the Goodells. Joan, Bob and Joshua Beauchamp of Bay City were guests.

Luncheon guests of Mrs. Gerry Carolan Saturday were grandchildren, Mr. and Mrs. Rick Carolan of Wayne, and Todd Carolan of Lapeer. While they were visiting the Supina family in Hemlock, Dee Comment, Elizabeth Bain and Charlene Supina and daughters took a trip to St. Paul, Minn. Mrs. Stella Leyva returned home recently after visiting relatives in San Bernardino and Los Angeles, Calif. Area residents who remain in hospitals for extended stays are Mrs. Prudence Quinn, in Huron Memorial Hospital, Bad Axe, after suffering a broken hip, and Thomas Seuryneck in St. Mary's Hospital, Burn Center, Saginaw, where he underwent skin grafts last week. Members of St. Agatha Parish honored Father Julius Spleet and Sister Nancy Ayotte IHM when they each celebrated 25 years in religious professions. A potluck dinner was held at noon Sunday in the church hall with about 100 attending. Those attending sang a special blessing and the celebrants received many gifts. Members of Sister Nancy's family came from Canton, Livonia and Wixom and were her overnight guests. They were Mrs. Grace Ayotte, Mary Ann and Suzy Ayotte and Mr. and Mrs. Jim Oury, Jill and Matthew.

O-G honor roll pupils listed

12TH GRADE

All A's: Cindy Enderle. Honor Roll: Mike Bolzman, Janice Cummins, Roxanne Gettel, Lisa Edwards, Barb Hellebuyck, Shereen Kroll Guilds, Michelle McPhail, Gabe Milbocker, Sandra Miller, Kendra Reehl, Tiffany Reinhardt, Terry Thorp.

11TH GRADE

All A's: Jill Janke, Susan Salcido.

Honor Roll: Jane Billy, Brad Copeland, Marcie Draschil, Gina Errer, Lloyd Fritz, Tamara Kady, Ellen Lymburner, Sharon Parker, Amy Thies.

10TH GRADE

Honor Roll: Shirley Ashmore, Paul Damm, Rebecca Emmons, Jodie Fritz, Andrea Goslin, Dawn Holland, Heidi Jaworski, Patti Ondrajka, Emily Weisenbach.

9TH GRADE

All A's: Stacey Enderle, Marla Goslin, Krista Grassmann. Honor Roll: Brian Guthrie.

8TH GRADE

Honor Roll: Marilyn Abfalter, Sarah Carnegie, Michelle Glasgow, Jodie Joles, Mike Kady, Michelle Metzger, Connie Miller, Michelle Peters, Lori Radabaugh, Bethany Rayl, Vickie Ricker, David Thomas, Debra Thorp, Kathy Wildman.

7TH GRADE

All A's (semester): Angie Gruber. Honor Roll: Barb Kowalski, John Maurer, Aimee Merchant, Renee Murawski, Mickey Parks, Deb Timmons.

Some people believed they could calm a whirlwind by throwing ashes into it.

If ants would only stay outdoors, most people would probably find them a lot easier to tolerate. Ants that come indoors in search of food or nesting sites rarely find the welcome mat out.

Gary Dunn, Extension entomologist at Michigan State University, says most ants that come into the house become kitchen pests. Whether they nest in the house or simply trek in and out, their main interest is food.

The exception is the carpenter ant. These large (1/4 to 1/2 inch), black ants excavate wood and other soft materials, such as expanded plastic insulation, for their nest. They usually start their excavation in moist wood. Once established, the ant colony generates enough moisture to keep itself going.

Carpenter ants often come into the house in fireplace wood. They may also wander in from outdoors.

The most effective way to control an ant invasion is to find and treat the nest, Dunn says. If ants are nesting indoors, this may be easier said than done. You may be able to trace the ants to the back of a door-frame or electrical outlet, but the nest may be some distance away in the frame of the house.

If that's the case, spray or dust as close as possible to the place where you think the nest is. Put insecticide into cracks or openings and on surfaces the insects use or crawl over to enter a room. These insecticides kill the ants on contact before they can crawl on countertops or tables and get into food. Any that turn up after you've sprayed or dusted probably entered over surfaces that you missed.

Another approach if you can't treat the nest directly is to use poisoned bait that the ants carry to the nest themselves. To use these successfully, you must place them where the ants are foraging and sure to find them, and you must select a bait the ants will find desirable. Ants that prefer greasy foods will not throng to a sugar-based bait, and vice versa. If you do find a bait they like, they will carry some of it back to the nest to feed to the queen. That will quickly shut down the whole ant colony.

If ants are coming in from outdoors, the best way to stop them is to find and treat the nest. If you can't locate the nest, apply a chemical insecticide barrier around the outside walls from the ground up to the window and door frames. Treat these, too, along with any open spaces under the house, cracks or other openings in the foundation or basement walls, and possible entryways under or behind porches or exterior stairs. These in-

AROUND THE FARM

Ants bugging you?
Treat the nest

By Bill Bortel

secticides will kill the ants on contact before they can get inside to bug you.

REPORT OF CONDITION

Consolidating domestic and foreign subsidiaries of the

Thumb National Bank & Trust Co. of Pigeon
Name of Bank City
In the state of Michigan, at the close of business on June 30, 1987
published in response to call made by Comptroller of the Currency, under title 12, United States Code, Section 161.
Charter Number 15817 Comptroller of the Currency Seventh District

Statement of Resources and Liabilities

	Thousands of dollars
Cash and balances due from depository institutions:	
Noninterest-bearing balances and currency and coin	1,946
Interest-bearing balances	-0-
Securities	17,595
Federal funds sold and securities purchased under agreements to resell in domestic offices of the bank and of its Edge and Agreement subsidiaries, and in IBFs	1,200
Loans and lease financing receivables:	
Loans and leases, net of unearned income	62,121
LESS: Allowance for loan and lease losses	550
LESS: Allocated transfer risk reserve	-0-
Loans and leases, net of unearned income, allowance, and reserve	61,571
Assets held in trading accounts	-0-
Premises and fixed assets (including capitalized leases)	1,131
Other real estate owned	603
Investments in unconsolidated subsidiaries and associated companies	-0-
Customers' liability to this bank on acceptances outstanding	-0-
Intangible assets	1,996
Other assets	86,042
Total assets	

Deposits:		79,295
In domestic offices:		
Noninterest-bearing	3,418	
Interest-bearing	75,877	
In foreign offices, Edge and Agreement subsidiaries, and IBFs	-0-	
Noninterest-bearing	-0-	
Interest-bearing	-0-	
Federal funds purchased and securities sold under agreements to repurchase in domestic offices of the bank and of its Edge and Agreement subsidiaries, and in IBFs	-0-	
Demand notes issued to the U.S. Treasury	-0-	
Other borrowed money	-0-	
Mortgage indebtedness and obligations under capitalized leases	-0-	
Bank's liability on acceptances executed and outstanding	-0-	
Notes and debentures subordinated to deposits	818	
Other liabilities	80,113	
Total liabilities	-0-	
Limited-life preferred stock	-0-	
Perpetual preferred stock	-0-	
Common stock	526	
Surplus	1,118	
Undivided profits and capital reserves	4,285	
Cumulative foreign currency translation adjustments	-0-	
Total equity capital	5,929	
Total liabilities, limited-life preferred stock, and equity capital	86,042	

We, the undersigned directors, attest to the correctness of this statement of resources and liabilities. We declare that it has been examined by us, and to the best of our knowledge and belief, has been prepared in conformity with the instructions and is true and correct.

Paul Chabou
Richard Binder
Robert D. Dettle

Directors

John B. Schaefer
Name
Vice President and Trust Officer
Title

of the above-named bank do hereby declare that this Report of Condition is true and correct to the best of my knowledge and belief.

John B. Schaefer
Signature
July 9, 1987
Date

Do You Have Hard & Rusty Water ?
Mid Thumb Water Conditioning
Has The Answer
At A Price That You Can Afford !
• Refiners
• Rebuilt Water Conditioners
• Reverse Osmosis Water Purifier
PH: 313-376-8226

PUBLIC REAL ESTATE LAND AUCTION ATTENTION!
DEVELOPERS — INVESTORS SPECULATORS
18 ACRES OF VACANT LAND IN THE VILLAGE OF CASS CITY, MICHIGAN ZONED RESIDENTIAL

This is your opportunity to purchase at public real estate land auction the following described property. 18 acres of land in the Village of Cass City, Michigan and being in and a part of the NW 1/4 of NW 1/4 of Section 34, Elkland Township, Tuscola County, Michigan.

Sale to be held on the premises being offered for sale on the east end of Garfield Street, Cass City, Michigan (as per map insert) at 6:00 p.m. on:

FRIDAY, JULY 17

This is one of the remaining large tracts of land that is available for sale in the Village of Cass City.

CITY WATER AND SEWER — NATURAL GAS AVAILABLE

TERMS: Available to qualified buyers. \$5,000.00 as security deposit on day of sale and arrangement for balance of money within 30 days from date of sale. A Commitment of Title Insurance will be issued for purchase amount.

The Cass City State Bank, Cass City, Michigan, Owner
Phone 517-872-4338

AUCTIONEER — Lorn Hillaker, Cass City, Michigan, Phone 517-872-3019

Two Owen-Gage graduates

Complete China tour with Lions Band

Some 3 days after returning from a 2-week trip to China and Hawaii, 2 recent Owen-Gage graduates have found that some people aren't asking what it was like to be in a foreign country.

Some people, however, want to know what Hawaii is like.

"When I tell people I went to China and Hawaii, they don't ask about the foreign country, they say, 'Hawaii? Really? Wow ...,'" said Kendra Reehl, 18, of State Street, Gagetown.

Reehl, a piccolo player and Cindy Enderle, 18, of McAlphin Rd., Owendale, a baritone player, were selected to tour with the estimated 200-member Michigan Lions All-State Band in China June 22-July 7. Both young women traveled with the band in 1986 to New Orleans and auditioned again this year.

"Both my sisters Marcy and Julie were in (the band) and had a good time, and we both had a lot of friends encouraging us to try out for it," Enderle said.

"Once we were selected we had to come up with \$2,500 through donations and on our own. We had help from the local Lions," Reehl added.

The tour included cities in all 3 "countries" of China - Hong Kong, Taipei in Taiwan and Canton (Canton) in mainland communist China, Reehl said.

"It was a fantastic tour, the people responded well. In a Hong Kong newspaper they did a story on the band. We brought the article back home and people were a little disappointed that it was in English, quite a few of the younger people can speak English," Enderle remarked.

performance at Zhongshan University in Guangzhou, Enderle noted.

"The director met with the president and he told us he was really formal before the concert. During the concert we played some songs like 'Boogie Woogie Bugle Boy of Company B' and the kids started boogieing. When the director talked to him (the president) at the end of the concert, he seemed to be a lot looser," she said.

Most of the pieces played during the performances featured a specific section of the band, such as the trombone or percussion section. The style of songs played depended on the audience, they said.

"At a commune in Canton we played the fun songs for the children. They were really adorable kids," Reehl remembered.

"Yeah, I wanted to take one home," Enderle added. The places they stayed in during their tenure in Hong Kong and Canton were "really nice," they said.

"In Hong Kong we stayed at a Y.M.C.A. It was really a nice place compared to the high-rise apartment buildings they had through the rest of the city," Enderle said.

The single homes in Hong Kong were scarce, except for the slum areas where the houses were like shacks, Reehl remarked.

"There were boat people who had lived in boats all their lives, too," she said.

"In the slums they were trying to tear them down to build more high-rises. We weren't used to living so close together coming from where we do. There was a lot of construction going on with buildings and highways," Enderle noted.

BATHROOMS IN CANTON

"I felt the living conditions of the average Canton

man were inhumane. They had open sewers and in the best restaurant in town everyone was taking their camera in the bathroom and taking pictures," Reehl said.

"There was this concrete slab and pieces of wood to put your feet in and a little hole in the concrete," she remarked.

"They did get it to flush,

but I don't know how," Enderle said.

"The employees were chuckling at us taking pictures of their bathroom. They were probably saying, 'those silly Americans,'" she remarked.

Enderle, Reehl and the rest of the band were never told what they were eating but it was probably just as well, they said.

MICHIGAN LIONS ALL-STATE band members Cindy Enderle, 18, Owendale, and Kendra Reehl, 18, Gagetown, recently returned from their 2-week trip to China June 20-July 7.

Several employees leave Cass City's schools

The end of the 1986-87 academic year meant Cass City Public Schools lost 6 employees to either retirement or employment elsewhere.

Veron Gingrich spent several years with the school system in maintenance and as transportation supervisor.

He has retired and says he plans on "sitting home and watching television on the set (the staff) got me for my retirement present."

He may be retiring but he says he still plans on making visits to the school every so often "to make sure my successor's doing things right and not letting the place fall down."

Les Kappen spent about 10 years of "retired life" driving a school bus for

Cass City students.

"I came up to Cass City to retire from my factory job and I got bored, so I started driving a bus," he remarked.

Superintendent Donald Crouse commended him on his tenure, saying Kappen "was a favorite with coaches and players. He brought them to the games and back fast."

Kappen defended himself saying, "I was trying not to let the motors carbon up."

Linda Yost was a bus driver with the school system for 7 years.

"I decided I wanted to drive a bus and 7 years after that, I'm not going to drive a bus anymore," she said.

Gail Parrott, a custodian retiring during the academic year, is now residing in Caro enjoying his

"They told us the vegetables were fertilized with human sewage and the water was contaminated, so we didn't eat many vegetables and we drank a lot of distilled water," Enderle pointed out.

"It was the first time I've ever had to pay for water," Reehl added.

They didn't get much of a chance to speak to people

their own age, but the chances they did have proved to be very entertaining.

"After marching in a parade in Taiwan, we were exchanging pins from Lions from around the world. I ran out of pins so I started giving out American currency. Everyone really got excited about that, by the time I was done I was bankrupt as far as change went," Reehl remembered.

"There was one girl I remember giving an American quarter to as a gift and she came back and gave me a piece of her currency. I told her she didn't have to do that but she said it was a gift," she added.

"Then at McDonald's this man came up to us and started telling us about the history of China, how the kids go to school all year around with 4 weeks off during the year," Enderle said.

"He also told us that the Chinese government will only let them have one child and if they have more and are found out, they get fired from their jobs," she said.

"We asked him what would happen if you had a child without getting married and he said that never happens in China. We laughed because it happens every day in America," Reehl said.

"He said if it ever did happen they would be considered an outcast," she noted.

The group did experience some homesickness when they arrived in Taiwan, they said.

"We were used to plush hotels and this place was more like a dorm. There were 4 people per room and there was just enough room

to walk in, and there were community bathrooms," Reehl said.

"After everyone got done with their shower in the morning, there'd be 5 inches of water on the floor," she added.

After Taiwan, they spent 4 days in Hawaii relaxing before coming back to Detroit Metro Airport July 7.

"It was nice in Hawaii because we didn't have to keep going to the bank to switch currency. A dollar

was a dollar and besides people in America watch for pedestrians."

"In Hong Kong they drive like maniacs. They'll just run over pedestrians," Enderle said.

"When we got to Hawaii we'd stop at a sidewalk and the cars would stop and us through while we stood there for fear we'd be run over. After a while we saw other people going so we decided it was safe," Reehl said.

Area couple's granddaughter wins in regional show

Big Rapids resident Rebecca Bishop, granddaughter of Lew and Janet Bishop of Cass City, recently continued winning honors with her championship show horses.

The 15-year-old high school junior, the daughter of Jim and Jan Bishop of Big Rapids, recently returned from the American Horse Association Gold Cup Regional Championship Show held in Columbus, Ohio, with 2 gold cups and several ribbons.

The awards include a first-place finish in the Amateur Driving, a first in the Fitting Class and top honors in the Showmanship Class. She also was selected Reserve Grand Champion in the Junior Exhibitor Pleasure Driving Championship class.

Rebecca's interest in showing horses began in 1979. She was the high point winner at the Mecosta County Fair in the Pony Division for 3 consecutive

years and she was chosen to represent the county at the state 4-H Horse Show in 1984, when she earned a gold medal, a silver medal and 2 bronze medals. In 1986, she was selected as the Equitation Grand Champion within the 13-16-year-old age group.

Rebecca Bishop

How can you count on great claims service? No problem.

Many may say they have great claims service. Only some can prove it. Auto-Owners polled their customers, and found almost all of them are satisfied with Auto-Owners Claims Service. (Nobody's perfect, but we're trying.)

So right now there is a great effort to please the few that aren't and continue the "common sense" approach to settlements that made Auto-Owners so popular in the first place.

See your Auto-Owners agent. Because although there are many that say they have great claims service, Auto-Owners works harder every day to prove it.

The "No Problem" People

Call or Stop By

Harris-Hampshire Agency, Inc.

6815 E. Cass City Road

Cass City

872-4351

COMMUNIST CHINA

The band was the first all-state band to ever play in communist China, and the president of the Communist party in China attended a

Man hurt in Friday accident

A Cass City man was listed in "fair" condition Monday at Hills and Dales General Hospital following a Friday morning accident in which he rolled his vehicle near Grassmere Road about 1/2 mile south of Huron Line Road.

William H. Ingalsbe, 66, 4401 Brooker St., was northbound on Grassmere Road when he drove his vehicle toward the east side of the road to allow a southbound truck more room, a report filed by a Cass City Police officer states.

Ingalsbe lost control of his vehicle, crossed over to the west side of the road, drove through a ditch and rolled the vehicle once.

Ingalsbe's vehicle sustained extensive damage in the incident, which occurred at about 8:01 a.m.

Essexville man found murdered

Funeral services for a Cass City-area woman's nephew, who was found murdered in his Grand Rapids Apartment June 29, were held July 4 in Bay City. Interment was in Eastlawn Memorial Gardens near Saginaw.

Rodger D. Martinek, 22, of Essexville, was found murdered, apparently strangled, according to Martinek's aunt, Dagmar Brown, Cass City, who said that robbery appears to have been the motive for the slaying.

Martinek's wallet, car keys, telephone, television, stereo and computer were discovered missing at the scene by Grand Rapids Police, who have 2 suspects—white males aged 18 and 22—in custody, Brown remarked.

Martinek was a student at Grand Valley State College and was employed at a McDonald's restaurant.

He was the son of Mr. and Mrs. Charles Martinek of Essexville.

Wednesday is...

Double Print Double Value Day!

Every Wednesday receive a second set of prints absolutely FREE!

Offer good during Wednesdays normal business hours NEXT DAY or FREE VOID on Double Prints

COACH LIGHT PHARMACY

MIKE WEAVER, Owner

Ph. 872-3613

Emergency Ph. 872-3283

Your Family Discount Drug Store

GAGETOWN RESIDENT Shannon McClorey, 7, chose to romp through a sprinkler to beat the heat and humidity. She's the daughter of Larry and Sharon McClorey.

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

NOTICE CASS CITY RESIDENTS Please Be Reminded of ORDINANCE NO. 110

AN ORDINANCE PERTAINING TO THE KEEPING OF DOGS WITHIN THE VILLAGE OF CASS CITY.

THE VILLAGE OF CASS CITY ORDAINS:

Section 1. — It is unlawful to permit dogs to run at large at any time on public or private land within the Village of Cass City, other than on land owned by the owner or custodian of the dogs or on land where permission to allow the dogs to run has been obtained. (Dogs on a leash or accompanied by owner shall not be deemed to be running at large.)

Section 2. — It is unlawful to keep or harbor any dog which by loud or frequent barking, yelping, or howling shall cause annoyance to the neighborhood or to people passing to and fro on the streets of the Village of Cass City.

Section 3. — It is unlawful to harbor a dog which is fierce or vicious or a dog that has a habit of biting people.

Section 4. — Any dogs found in violation of this ordinance will be picked up and impounded by either the Village Police or the County Dog Warden.

Section 5. — It shall be the right of a private citizen to pick up any and all stray dogs running at large in violation of Section 1 of this ordinance and turn said dogs over to the Village Police or the County Dog Warden.

Section 6. — Any person or persons keeping three or more dogs on their property shall obtain a kennel permit from the Village Zoning Administrator.

Section 7. — The owner of any dog picked up and impounded by either the Village Police or the County Dog Warden for running at large in violation of this ordinance, or any person who fails to obtain a required kennel permit, shall be guilty of a misdemeanor and be subject to a fine of \$50.00 for a first offense, \$100.00 for the second offense, and imprisonment of up to 30 days in jail and a \$100.00 fine for any subsequent violation.

KIDS FROM ALL OVER the central Thumb last week took advantage of Cass City's pool facilities, despite long lines. The recent heat wave drew crowds of young swimmers hoping to find some relief.

In several accidents

Police issue citations

No injuries were reported by the Tuscola County Sheriff's Department in a 2-car-deer accident in Ellington Township July 4.

According to the report, Christopher M. Lundsted, 1965 Northview Dr., Caro, was eastbound on Decker-ville Road east of Murray Road when a deer ran into the vehicle's path.

The vehicle struck the deer, then skidded across the road and collided with a vehicle driven by Kenneth G. Losee, 1444 Van Dyke Rd., Holt, who was traveling westbound on Decker-ville Road.

Both vehicles sustained slight to moderate damage.

No citation was issued.

STATE POLICE

Several accidents were reported by the Michigan State Police at its Caro post. The mishaps were:

A 17-year-old Silverwood man was cited for traveling left of the center line as a result of a 2-car accident Thursday in Ellington Township.

Clinton J. Massingale told troopers he was eastbound on Decker-ville Road when he might have fallen asleep and came into the westbound lane colliding with a vehicle driven by Dawn M. Brinkman, 20, Caro.

Brinkman told troopers Massingale's vehicle went into her lane without warning and she was unable to avoid the accident.

The vehicles sustained slight to moderate damage.

Slight damage was reported in a car-deer accident in Kingston Township Friday.

According to the report, Brent M. Mitchell, 6930 Van Dyke Rd., Cass City, was westbound on Stevens Road one-half mile west of Clothier Road when a deer came from the south. Mitchell told troopers he put on his brakes and the deer ran into the side of the vehicle.

No citation was issued.

A 23-year-old Caro man was arrested July 4 on suspicion of operating a motor vehicle under the influence of intoxicating liquor.

Dave B. Gordon told deputies he was southbound on Jacob Road south of Elmwood Road in Ellington Township.

He told deputies he was

"going too fast" when he lost control on the gravel road and the vehicle went into a cornfield and rolled on its top.

He was taken to Saginaw St. Mary's Hospital via the Caro Emergency Medical Service. No information on his condition was available.

His vehicle sustained moderate damage.

A 28-year-old Cass City man was arrested July 4 on suspicion of operating a motor vehicle under the influence of intoxicating liquor, by Tuscola County Sheriff's deputies.

David H. Bartnik, 6389 Van Dyke Rd., was stopped

by deputies on M-81 and Cedar Run roads in Elmwood Township at 11:20 p.m.

A malicious destruction of property complaint was filed June 28 in Elkland Township.

Dale Buehly, 7231 Greenland, Cass City, who filed the complaint, told deputies sometime between 10 p.m. June 27 and 7 a.m. June 28, a vehicle had entered his lawn on the south side of the residence, traveling about 100 yards, and did several "donuts", doing damage to the lawn, the complaint stated.

No damage estimates were given.

Chip Shots

FLIGHT 1
Dick Wallace 131
Elwyn Helwig 128
Clint House 128
Dale McIntosh 126
Dave Lovejoy 125
Bill Kritzman 121
Newell Harris 119
Gene Kloc 116
Steve Fobear 108
Ken Zdrojewski 108
Don Ouvry 106
Jim Fox 101
Jim Peyerk 101
Rich Tate 100
Tom Craig 94
Clark Erla 91
Billy Coston 89
Don Hilbig 83

FLIGHT 2
Phil Gray 131
Paul Branoff 125
John Haire 122
Alva Allen 119
Jerry Houghton 119
Clarke Haire 118
Don Schelke 117
John Parker 106
Kim Glaspie 105
John Maharg 104
Bob Stickle 101
Russ Biefer 99
Dick Hampshire 99
George Ridge 97
Jim Smithson 93
Dave Hoard 92
Ron Nurnberger 88
Fred Leeson 88

FLIGHT 3
Dick Gorz 148
Jim Apley 142
Rick Peterson 138
Mark Swanson 135
Daryl Iwankovitsch 133
Don Work 124
Bill Ewald 111
Tom Schweigel 111
Dick Peterson 108
Doug O'Dell 106
Dick Haley 104
Randy Sherman 94
Anton Peters 91
Keith Adelberg 89
Avery Kaplan 89
Bob Ridenour 85
Todd Comment 72
Gary Jones 72

FLIGHT 4
John Agar 151
George Heins 139
Ron Geiger 136
Mike Lefler 117
Tim Cummings 115
Dave McNaughton 115
Rich Heck 113
Ken Jensen 110
Bert Althaver 109
Brad Hilbig 109
Phil Moses 106
Keith Pobanz 106

Wally Marston 91*
Don Hazard 98
Jim Ceranski 88*
Norm Bouffard 86
J.R. Boldizar 84
Mark Wiese 59

*Games to be made up.

LEAGUE HONOR ROLL

Low Actual Round for Year - P. Branoff, C. House and D. McIntosh - 35.

WEEKLY

Flight 1 - Elwyn Helwig and Newell Harris - 36.
Flight 2 - Paul Branoff - 35.

Flight 3 - Randy Sherman and Mark Swanson - 42.
Flight 4 - Don Hazard - 46.

LADIES' LEAGUE

1ST FLIGHT
Mary Rabideau 43
Linda Helwig 40
Toby Weaver 33
Nelle Maharg 29
Ruby Dunevant 29
June Licht 28*
Pat Bess 24
Dee Lerash 22
Mary Ryan 21*
Mary Yaroch 18

2ND FLIGHT
Ruth DiMaggio 45
Marilyn Carpenter 42
Vera Ferguson 36
Kally Maharg 36
Linda Herron 36
Norene Kug 25*
Geri Corcoran 24
Jean Palmer 18
Eleanora Rees 18
Belle Wahl 18

3RD FLIGHT
Phyllis Ridge 42
Jan Kritzman 42
Verna May MacRae 36
Maxine Clara 30
Mary Lou Maurer 28
Lil Jaroch 27
Bunny O'Berski 24
Joann Brown 24
Georgine Jensen 24
Blanche Rumpitz 21

4TH FLIGHT
Betty Hammond 48
Virginia Ruthko 45
Doris Rawson 39
Gloria Schelke 36
Marge Tuttle 30
Evelyn Coaster 24
Marie Scott 24
Chris Erla 18
Irene Mioduszewski 16

*Points to be adjusted.

3 weeks left in season

Close races mark action in both fast pitch divisions

by Kevin Shaw

The Cass City Church fast pitch softball league finished its sixth week of play last week, with 3 weeks remaining in the schedule.

The league is divided into 2 divisions. The American Division hosts 5 teams (Evangelical, Free, Lamotte, Baptists, Cass City Missionary and Deford), while the National Division fields 6 (Catholics, Colwood, Trinity, Novesta, Shabbona and Lutherans). Each team plays every team in its respective division twice, and each team from the opposite division once.

The standings after 6 weeks are:

AMERICAN DIVISION

Team	W	L
Evangelical	7	3
Lamotte	6	3
Baptists	4	6
Missionary	2	8
Deford	0	9

NATIONAL DIVISION

Team	W	L
Colwood	8	1
Catholics	8	1
Trinity	6	3
Novesta	4	5
Shabbona	4	5
Lutherans	1	9

Recapping last week's games...

TUESDAY, JULY 7

Lutheran vs. Deford: A battle between the league's 2 winless teams ensued Tuesday evening as the Lutherans played Deford.

Deford drew first blood, scoring 3 runs in the first inning, adding one more in the third and 3 more in the fourth making the score 7-2. However, the Lutherans' Randy Guinther hit a bases loaded, 2-out single in the bottom of the fifth which eventually helped tie the game at 7. The Lutherans added 7 more runs to give them a 14-8 victory.

Johan Schultz was the winning pitcher for the Lutherans, while Dan Allen took the loss for Deford.

Shabbona vs. Missionary: Shabbona scored 9 runs in the top of the first and never trailed en route to a 10-6 victory.

Missionary made a small run in the fifth when pitcher Al McKee ripped a triple and later scored on a wild

pitch. Dave Martin later scored on Jim Tuckey's ground out, but Shabbona held on for the win.

Dean Severance was the winning pitcher for Shabbona, while McKee was pegged with the loss for Missionary.

Baptists vs. Colwood: Colwood's Jerry Toner led off with a double and later scored on Bob Tobey's triple as Colwood exploded for 11 runs in the first inning to beat the Baptists, 14-8.

The Baptists escaped a 10-run mercy rule in the fifth when they scored 5 runs, making the score 13-6. They scored 2 more in the sixth, but Colwood pitcher Mike Wilson retired the side in the seventh for the win. Gary Mellendorf was the losing pitcher for the Baptists.

Evangelical vs. Novesta: Novesta tallied 2 runs in the first and 2 more in the third to take a 4-2 lead. However, Evangelical tied the score in the bottom of the fifth, setting the stage for a dramatic seventh inning.

Novesta took the lead, 5-4, in the top of the seventh, but Evangelical responded by loading the bases in the bottom of the seventh. With one out, Darin Ross's fly ball to right field was misplayed, allowing one run to score. Then Gary Martin's grounder to the infield sent in Burt Brinkman for a 6-5 victory.

Bill Bader took the win for Evangelical, while Dave Speirs was credited with the loss for Novesta.

THURSDAY, JULY 9

Baptists vs. Trinity: A high scoring game found the Baptists one run short in a 18-17 win for Trinity.

Trinity scored 9 runs in the first and led 11-1 in the fourth when the Baptists rallied for 12 runs, 4 coming from Tim Dorland's grand slam. Suddenly the Baptists owned a 13-11 lead.

Trinity combined for 7 more runs in the final 2 innings to make the score 18-13. Then Ron Ouvry punched out his third home run of the year, a grand slam, to move the Baptists within one. But Mike Stec got the final out and got the win in relief for Trinity. Chuck Hartwick took the loss for the Baptists.

Lamotte vs. Lutherans: Lamotte won their sixth game of the year as they

defeated the Lutherans 11-6 in 6 innings.

The Lutherans scored all 6 of their runs in the final inning, but Rev. Jim Keller recorded the win for Lamotte. Jim Marshall was 3-4 for Lamotte, which moved into a tie for first place with their victory. Nelson Willy was the losing pitcher for the Lutherans.

Missionary vs. Catholics: The Catholics hung on for a hard fought 4-3 victory, keeping them in a tie for first place in the National Division.

Tim Gardner's 2-out single scored 2 runs in the fourth to give Missionary a 3-1 lead. However, the Catholic's Jurgen Roth ripped a 2-RBI double in the top of the sixth to give the

Catholics a 4-3 win.

Gary Robinson was credited with the win for the Catholics, while Al McKee took the loss.

Colwood vs. Evangelical: Colwood's Bob Tobey went 3-4 with one RBI and teammate Jerry Toner was 2-3 with 2 RBIs as Colwood defeated Evangelical 9-3.

Dale Smith was the winning pitcher for Colwood. Bill Bader was pegged with the loss.

Colwood's victory set up a National Division showdown between them and the Catholics this Thursday, July 16. Both teams have identical 8-1 records, and the winner of this game could prove to be the top seed in the church-league playoffs.

McNaughton earns music scholarship

A Cass City student was awarded a music scholarship to attend Blue Lake Fine Arts Camp for summer study.

Jennifer McNaughton, 14, won the scholarship, to be conducted July 14-26, to fine-tune her clarinet playing skills, with which she has performed for 4 years. She has also played piano for 8 years.

This will be the second year McNaughton has attended the camp, winning the same scholarship this year as in 1986.

McNaughton will be a ninth grader at Cass City High School this fall. She is the daughter of Dave and Connie McNaughton, 4875 Seeger St.

The music scholarships were awarded to more than 300 students deemed most worthy based on musicianship, citizenship and musical achievement, as determined by the school music staff and administration.

Students participate in concentrated sectional and large group studies along with other outstanding students from throughout the state. They also have the opportunity to play under the direction of nationally known conductors.

Students participate in concentrated sectional and large group studies along with other outstanding students from throughout the state. They also have the opportunity to play under the direction of nationally known conductors.

Jennifer McNaughton

Clubs see the lights in co-op project

There have been times when various service organizations have been looked at as each organization working in competition with the others instead of working together.

Not this time. Matt Prieskorn organized the project, with

Kirn Electric installing the 4 lights at the Cass City Park's basketball courts.

The groups donating funds for the project were the Jaycees, Gavel Club, Lions, Rotary and the Chamber of Commerce. The donations covered the full estimated \$800 cost of the project.

COUPON

\$1.00 off Any Large **PIZZA**

At Pizza Villa

With This Coupon

Phone 872-4440 or 872-4371

Expires 7-18-87

One coupon per family — Not good with any other coupon.

COUPON

SIDEWALK SALES

CHICKEN BUCKETS

To Go

Low Prices — Please Call Ahead

OPEN: 6 a.m. to 10 p.m. daily
Fri. & Sat. Open 24 hours

PIZZA VILLA

"A GRAND SLAM EVENT"

Over 15 Grand AM's In Stock!

Discounts As Much As \$2,000 on Grand AM's!

Lease a new Grand AM from as little as \$199.00 per month. See us for this exciting new program!

Air conditioned, cruise, tilt, stereo and much much more starting at:

Grand AM * Grand AM * Grand AM \$9,995⁰⁰

1987 PONTIAC 6000 STE SEDAN

Discounted As Much As \$3,000⁰⁰

1987 CENTURY SEDAN

From \$10,995⁰⁰*

IN STOCK AT HOWARD BELL'S HUGE DISPLAY LOT ARE:

Grand AM's — 15 in stk.	LeSabres — 12 in stk.
6000's — 15 in stk.	Sunbirds — 10 in stk.
Century's — 20 in stk.	

*Prices include special factory incentive cash back allowances. Customer may choose lower interest rate through G.M.A.C. in place of cash back allowances.

HOWARD BELL, INC.

M-24 & FRANK ST. BUICK - PONTIAC - GMC PH. 673-6126

Wald promoted to Spec. 4

Timothy J. Wald, son of Barbara L. Wald, 4788 Hospital Drive, Cass City, has been promoted in the U.S. Army to the rank of Specialist 4th Class.

Wald, a communication system operator with the

11th Air Defense Signal Battalion in West Germany, recently re-enlisted for an additional 4 years of duty. The 24-year-old, who graduated from Owen-Gage High School in 1981, joined the Army in May 1983.

Lautner named U-M Scholar

A former Uby High School student has been named one of 400 University of Michigan-Flint Scholars during the winter 1987 semester.

Charles F. Lautner Jr. of Flint achieved a grade point average of at least 3.5 while carrying a minimum of 12 credit hours of graded work.

Lautner is the son of Charles F. and Mary A. Lautner of Minden City.

Timothy Wald

New books at the library

A SIGN OF THE EIGHTIES by Gail Parent (fiction). Shelley Silver is a successful career woman who has set her sights on the one thing she thinks her life lacks - a husband. The object of her pursuit is Mickey Burke, a divorced sitcom writer who has no desire to test the matrimonial waters again. Shelley plots her strategies with the care of an army general planning an invasion, but to no avail - Mickey remains firmly, happily unmarried. Into their lives comes Astra Rainbow Blakely, Mickey's new secretary, a love child born in the late '60s who wants nothing more than to be like everybody else. Astra Rainbow is a walking textbook of proper office practices, but as Mickey and Shelley get to know the young woman, they discover there is more to her than meets the eye.

MISERY by Stephen King (fiction). Paul Sheldon, a writer of historical romances, is in a car accident; rescued by nurse Annie Wilkes, he slowly realizes that salvation can be worse than death. Sheldon has killed off Misery Chastain, the popular protagonist of his Misery series and Annie, who has a murderous past, wants her back. Keeping the paralyzed Sheldon prisoner, she forces him to revive the character in a continuation of the series, and she reads each page as it comes out of the typewriter; there is a joyously Dickensian novel within a novel here, and it appears in faded typescript. Sheldon is a revealingly autobiographical figure; Annie is not merely a monster but is subtly and often touchingly portrayed, allowing hostage and keeper a believable, if twisted, relationship.

RAISING PG KIDS IN AN X-RATED SOCIETY by Tipper Gore (non-fiction). You've seen her in the pages of Time, Newsweek, People and The New York Times. In living rooms coast to coast through appearances on Donahue, Entertainment Tonight, MacNeil-Lehrer, Today and more. Everywhere, Tipper Gore has stood up for today's kids and their parents - conscientious parents who are trying to raise emotionally healthy children in a world full of explicit song lyrics, videos, ads, movies, and TV. Tipper shows parents how to fight back; how to protect children from the cynical excesses of explicit media that can contribute to a climate of teen promiscuity, violence, suicide, and drug and alcohol abuse. Mrs. Gore is the co-founder of the Parents Music Resource Center in Washington, D.C., and the wife of U.S. Senator Albert Gore Jr. of Tennessee.

Obituaries

Merle Kritzman

Funeral services for former area resident Merle Kritzman of Phoenix, Ariz., were held Thursday, June 25, at Grimshaw Bethany Chapel, Phoenix.

Kritzman, 77, died June 21 at Veteran's Administrative Medical Center in Phoenix.

The World War II veteran, whose wife, Esther, preceded him in death, was born in Sanilac County's Evergreen Township.

Survivors include one brother, Hazen Kritzman of Shabbona, and a brother-in-law, Morris and Nelly Caisler of Phoenix.

Gwendolyn Morris

Mrs. Gwendolyn Morris, 63, of Dearborn died Saturday, July 11, at Oakwood Hospital in Dearborn.

She was born June 17, 1924, in St. Louis, MO, the daughter of Mrs. Florence (Harrison) Clayton and the late James Clayton.

Mrs. Morris is survived by her husband, Frank Morris; one daughter, Mrs. Cynthia Dube; one son, Peter F. Morris; 4 grandchildren; her mother, Mrs. Florence Clayton, and one brother, Bernard Clayton.

Funeral services were held Tuesday at 11 a.m. from the Howe-Peterson Funeral Home in Dearborn with graveside services conducted by Little's Funeral Home, Cass City, at Elkland Cemetery in Cass City at 3 p.m. Tuesday.

Ena Norene Partridge

Mrs. Norene Partridge, 80, of Cass City died Wednesday, July 8, at Lapeer General Hospital after a lengthy illness.

She was born Nov. 28, 1906, in Woodstock, Ont., the daughter of Leslie and Muriela (Brown) Goodall.

Miss Goodall was united in marriage to Ralph Partridge June 18, 1929, in Woodstock. Following their marriage, they made their home in Clio, coming to Cass City in 1932. Her husband died April 10, 1956.

She was a member of the First Presbyterian Church of Cass City and a past president of the Cass City AARP.

Mrs. Partridge is survived by two sons, Donald

Partridge and Douglas Partridge, both of Vero Beach, Fla., and 4 grandchildren. One son, Dalton, one brother and 4 sisters preceded her in death.

Funeral services were held Saturday at Little's Funeral Home, Cass City, with Rev. Eldred Kelley, pastor of the Evangelical Free Church of Cass City, officiating.

Burial was in Elkland Cemetery, Cass City.

Oakley Phetteplace

Funeral services for former area resident Oakley E. Phetteplace, who died July 4 following a lengthy illness, were held last week at Moore Memorial Chapel in Ypsilanti.

Phetteplace, 81, was born July 14, 1905 in Shabbona, the son of Edward and Sara Jane (Anderson) Phetteplace. He graduated from Cass City High School in 1923, and later attended Eastern Michigan University.

He married Ellen Irene (Nellie) Urquhart Dec. 26, 1925 in Caro, and she preceded him in death April 16, 1973.

Phetteplace owned and operated Oakley's Market from 1945 until his retirement in 1968. He was a member of Phoenix Lodge #13 F and AM and was a 32 Degree Mason member of Moslem Shrine Temple, Valley of Detroit.

Phetteplace, who was also preceded in death by one brother, Earl, is survived by one son, Donald O. Phetteplace of Ypsilanti; 2 granddaughters, Debra and Cynthia Phetteplace; one grandson, Scott Phetteplace; and five nieces.

The funeral services were held under the auspices of Phoenix Lodge #13 F and AM. Interment was in Highland Cemetery.

Persons may make contributions to Alzheimer's Disease or Moslem Temple Hospital Fund Drive at Moore Memorial Chapel.

Betty M. Silvernail

Mrs. Betty Mae (Wernette) Silvernail, 41, of the Saginaw area, formerly Cass City, died Sunday, July 12, at St. Mary's Hospital in Saginaw after a lengthy illness.

She was born Jan. 19, 1946, in Detroit, the daughter of Donald and Donna (Stevens) Wernette. The Wernette family came to Cass City in 1947. Betty Mae was a 1964 graduate of Cass City High School and a 1969 graduate of Central Michigan University. Mrs. Silvernail was a Home Economics teacher in the Swan Valley School System for 20 years.

She was united in marriage to Gary Silvernail in Cass City in June of 1968, making their home in the Saginaw area.

She is survived by her husband, Gary; her parents, Mr. and Mrs. Donald Wernette of Bay City; 2 sisters, Mrs. Donna Jean Elmqvist and Mrs. Donna Ann Georgakakos, both of California. One brother, Donald, and one sister, Sally Ann Greenwood, preceded her in death.

Funeral services will be conducted Wednesday at 2 p.m. from the Case Funeral Home, 201 N. Miller Rd., Saginaw, with interment in Roselawn Mausoleum in Saginaw.

Visitation will be held Tuesday at the Case Funeral Home from 2-5 p.m. and 7-9 p.m.

Bible School scheduled

Vacation Bible School has been slated for July 27-31 by the Good Shepherd Lutheran Church in Cass City.

Registration will be held beginning at 9 a.m. Monday, with classes from 9:15 to 11:30 a.m. Monday through Friday. Children aged 3 to those in the sixth grade are welcome to attend.

There will be a program at 7:30 p.m. Friday to give the children an opportunity to show their parents what they learned during the week.

Persons interested in serving as teachers or providing cookies are urged to contact Mrs. Tom (Ginny) Leach at 428-2000.

Several area pupils graduate from Great Lakes Junior College

Seven area residents are among nearly 200 students who recently graduated from Great Lakes Junior College.

Among the graduates is Linda Whittaker of Cass City, who earned an associate degree in accounting.

Linda Whittaker

Whittaker, 25, E. Severance Rd., is currently employed as a part-time bartender in Caro, but plans to search for an entry-level position in the accounting field.

The Cass City native, who graduated from Cass City High School in 1970, has 3 children; Christine, 13, Trina, 12, and Randy, 7.

Another Cass City resident, Richard Pobanz, also received an associate degree in accounting.

A 1983 Cass City High School graduate, Pobanz is currently employed by the village. He plans to search for an entry level accounting position in the fall in California.

Richard Pobanz

Pobanz, 22, is the son of Keith and Joann Pobanz, 6787 Houghton St., Cass City.

Also listed among area graduates are Pam Merchant, Cass City; Rita Sharrad, Deford; Karen Koch and Ladonna Wise, both of Gagetown; and Anna Kietzke of Kingston.

Your neighbor says

Has mixed emotions on the Iran-Contra hearings

The lead story in most television broadcasts state and nation-wide this past week has been the Iran-Contra congressional committee hearings, more specifically, the testimony of Marine Lt. Col. Oliver North.

North started giving his testimony to a congressional committee Tuesday and although he was supposed to be finished Friday, he was still answering questions Monday.

He has admitted to making mistakes when the operation of the National Security Council was conducting, without the Senate's knowledge or consent, was exposed.

While his face may be on television screens anywhere from 5-7 hours a day and his picture in most major newspapers in the country, there are people who don't follow the hearings.

Your neighbor, Connie Keehn, says while she really doesn't listen and watch the hearings, she has seen what he says in television broadcasts.

"I haven't really kept a close watch. I've got mixed emotions about the whole thing," she said. "I think Oliver North is telling the truth, or what he thinks is the truth, but I don't know. A lot of them do nothing but lie," she remarked.

She said she also thinks President Reagan's reputation has been damaged. "He claims he didn't know anything about it. That's a little hard to believe, or want to believe," she noted.

Keehn lives with her husband Robert and daughter Renee, 11, at 6643 Shabbona Rd., Deford.

Coming Auction

Saturday, July 25 - Robert and Elaine Phillips will sell antiques and collectibles at the place located one block east of the M-46 and M-25 intersection, one block north at 34 North Lake St., Port Sanilac. Hillaker Auction Service.

Rawson Memorial Library's "Movie Time" for senior citizens is scheduled to begin at 1:30 p.m. Friday at the library, 6495 Pine St.

Slated to be shown are "Big Lake," a tour of Lake Superior's scenic shoreline; "Denali Wilderness," featuring the wildlife of Denali National Park and Preserve in Alaska; and "Mennonites of Ontario," a film about the Amish and Old Order Mennonites who provide Waterloo County with a rich, cultural, ethnic and social mosaic found in few other places in North America.

CLASSIFIED ADS

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

Automotive

1979 MALIBU Classic, power steering, power brakes, AM/FM radio. Call 872-3897 after 4:00. 1-7-1-3

Conserving deal sign-up at ASCS office July 20-31

The United States Department of Agriculture will conduct a sign-up for the 1988 Conservation Reserve Program July 20 through July 31.

This program provides for a 10-year diversion of highly erodible cropland with an annual payment based on an accepted bid from the applicant.

Sign-up for the Conservation Reserve Program can be done at the Agricultural Stabilization and Conservation Service office at 852 S. Hooper Street, Caro. Land eligibility will be determined by the Soil Conservation Service. Additional information is available by contacting these agencies.

Automotive

FOR SALE - 1982 Fc Fairmont Futura, 2 tone, 4 door. Looks and runs good, \$2,150. Call after 4 p.m. 872-2236. 1-7-1-3

FOR SALE - 1980 Delta 88, 4 door, air, tinted glass, AM-FM stereo, split seats, tilt wheel, power locks, new rubber, much more. Showroom condition. Call 674-2734. 1-7-15

General Merchandise

FOR SALE - 1983 YZ-250, good shape, \$450. Call 872-2544 after 6:00. 2-7-8-3

ARMSTRONG tractor fronts, flotation, rears. Armstrong quality at affordable prices. Stop in to see us at Cass City, phone 872-5303. 2-7-15-3

USED STOCKADE fence, 24 ft. solar pool cover, brand new pool ladder and vacuum. Call 665-2552. 2-7-8-3

BLUEBERRIES ARE ripe at Turner's, 201 Albin Rd., Caro. Pick your own. Open daily 8 a.m.-8 p.m., Sunday noon - 6 p.m. From Caro go east on E. Dayton Rd. to Albin Rd., left on Albin 1 mile to farm. Call 673-6447. 2-7-15-7

Real Estate For Sale

Real Estate

OWNER MOVING OUT OF AREA
3 bedroom home with attached garage, 1st floor laundry room, gas heat and fully carpeted. Nicely landscaped, large lot with large trees. Call for a showing now.

Cass City phone 872-4377
Caro phone 673-7777 3-7-15-1

Real Estate

New On The Market
Just outside of Cass City - 3 bedroom ranch, secluded by pine and evergreens, includes screened patio off dining area, 2 car attached garage, family room, well built, energy efficient, fruit trees, 2 large out-buildings. #176

Bargain Hunters
Relocated owner must sell this charming 4 bedroom, 1 1/2 bath, eye-pleasing home in Cass City. Features large living room and fireplace, dining room with bay window, breakfast bar between dining and kitchen, 2 car attached garage, well insulated, new roof. Privacy fence around large lot. Call to see now! #159

Land contract with low down payment will get you into this 4 bedroom ranch south of Cass City. Features 26x28 family room, 1 1/2 acres, modern kitchen, lots of storage. Owner will consider renting with option. #143B

The best of everything is what you'll get in this ready-to-live-in, 3-bedroom, Cape Cod home in town. Paved drive, 2 car garage with workshop, lovely oak cabinets in kitchen, formal dining room, 1 1/2 bath, finished basement. Many other fine features. Priced to sell now. #159

Prime building location, 2 1/2 acres just outside Cass City on main highway. Perfect for home or commercial building. Make an offer. #106

Kelly W. Smith, Broker
Farm - Commercial - Residential Listings Wanted!

Cass City office
6451 Main St., phone (517) 872-2248

Caro office
253 S. State, phone (517) 673-2555

Find the Service or Product You Need in This. . . Action Guide SERVICE DIRECTORY

AUTO SERVICE

CASS CITY TIRE
Hercules and Cooper
Tires
• Tire Repair
• Alignments • Mufflers
• Brakes • Oil Changes
Certified Mechanic
Phone 872-5303

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

L&S Mobil 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

Walt's Radiator Repair
Auto, Truck and
Small Engine Repair
Minor and Major Repair
No Mark Up on Parts
Certified Mechanic Walt Connolly
Radiator and Heater Core
Sales and Service
1 1/2 miles south of light in
Cass City on Cemetery Rd.
Ph. 872-5363

This space could
be yours for
as little as \$1.75
per week.

BUILDER

GARY WILLS CONSTRUCTION
Licensed and Insured Builder
Free Estimates
Sand and Gravel
Building and
Backhoe Work

Cass City
Phone 872-3505

BUILDING MATERIALS

Craft-Clare Lumber, Inc.
Cass City - 872-2141
Anderson Windows
Dexter Locks
Prefinished Paving
Mon.-Fri. - 8 a.m.-5:30 p.m.
Sat. - 8 a.m.-3 p.m.

CARPET-INOLEUM INSTALLATION AND REPAIR

Buy your carpet or inoleum, 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
Phone 665-2666 or 872-4701

FLOWERS

**Buds and Blossoms
by Sandy**
Flowers • Plants • Balloons
Sandy & Tom Tierney, Owners
4546 Leach St., Cass City, MI 48726
Phone 872-3935

PLUMBING-HEATING

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

PLUMBING-HEATING

24-HR. SERVICE
SHETLER
PLUMBING & HEATING, INC.
8528 Main
Phone 872-5084
Pigeon Phone 452-3531

RUBBISH REMOVAL

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

RUST PROOFING

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

WINDOW CLEANING

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

TURN DISCARDS INTO CASH - USE LOW COST CHRONICLE CLASSIFIED ADS

General Merchandise

FOR SALE - UKC registered Black And Tan puppies, 9 weeks old, have shots. Call after 8 p.m. 872-2914. 2-7-15-3

FOR SALE - 5-year-old apartment refrigerator, \$150. Call after 5:00 872-4168. 2-7-1-3

HONDA Goldwing Interstate, GL-1100, 1982. New tires, tuneup, clean bike. Call (517) 872-2487 after 5:00 p.m. 2-7-1-3

BEAUTIFULLY CRAFTED BUSINESS CARDS

Designed to make that first impression a lasting one!

Highest quality raised printing.

See our new catalog.

Cass City Chronicle

FOR SALE - Cab high camper top, \$50. Call 872-2374. 2-7-8-3

FOR SALE - new twin atered, used 1 month. Owner can't sleep on it. Paid \$308 - will sell \$225. Call 872-3620. 2-7-1-3

FOR SALE - 1970 Honda 350 road bike, electric start, new battery, real good shape, 6,100 miles, \$250 or best offer or trade. Call 872-3509. 2-7-15-3

Real Estate

IN TOWN

Very nice 3 bedroom, natural gas heat, neat, clean, has attached garage plus 2 utility buildings. Asking \$43,900.

14x60 Mobile - 2 bedroom on 10 beautiful wooded acres, small utility buildings. Only 4 1/2 miles from Cass City.

FIX-UP SPECIAL

Older 2 story, 4 bedroom on 1 acre for \$22,500.

Beautiful 2 bedroom ranch - built in 1979, located on 22 acres of woods, secluded, gas and wood heat, brick exterior, 26x60 garage included, many extras, Cass City Schools.

OSENTOSKI REALTY

Cass City phone 872-4377 3-7-15-1
Caro phone 673-7777

FOR SALE

By

B. A. CALKA REAL ESTATE

PAINT BRUSH SPECIAL!! One story home with 3 bedrooms; 2 car garage attached; new 145' well - new pump - on approximately 3/4 acre of land - blacktop road; \$12,000.00 terms.

NEAR CASS CITY: 10 ACRES - 14x70' 1978 home - gas heating system; plus 2 small barns; all new fencing around the property; some woods - some clear land - \$28,500.00 terms.

EXECUTIVE HOME: ALL BRICK over 2200 square feet - custom built home - 3-4 bedrooms; 2 bathrooms; FAMILY ROOM - extra large living area; formal dining room; 2 FIREPLACES; open stairway - large 2 car garage finished off and attached to home - extra large pond - plus 20x25' workshop finished off. - ALL THIS ON ATTRACTIVE SETTING 5 ACRES - more land available --- \$125,000.00 terms.

IN CASS CITY: IDEAL STARTER HOME OR FOR THE RETIREES!!!! One story home with 3 bedrooms (large), hardwood floors in all rooms except kitchen and bathroom; garage and many other features --- reduced from \$37,500 to \$33,500, terms.

SPECIAL!!!!

75 ACRES - productive - no buildings --- NOVESTA TOWNSHIP --- Your opportunity to buy additional land without buildings --- LOOK IT OVER --- MAKE US AN OFFER.

Large selection of HOMES, COUNTRY HOMES, BUSINESSES, FARMS, Vacant LAND, and SAGINAW BAY YEAR-ROUND HOMES & COTTAGES

We carry one of the LARGEST LISTINGS in the Thumb Area - NO CHARGE FOR LISTING

FOR A FREE - NO OBLIGATION
CONFIDENTIAL CONSULTATION on
your property CALL...

B. A. CALKA, Realtor

6306 W. Main St., Cass City, Michigan 48726
Telephone: 872-3355 (517) Area Code

NOW IS THE TIME

TO MAKE YOUR SELECTION!!!

or call one of our realtor associates -

William E. Hamilton
872-3355

M. Dale Brown
872-3158

Walter G. Szostak
872-3355

Real Estate For Sale

For Sale

Beautiful 3 bedroom home at 5895 Oak Pointe drive, Caseville.

Full walk-out basement with back patio, full extra lot, deep well 190 ft., new water heater, new antenna, new water pump, natural gas, large fireplace, slate siding, well insulated, easement privileges, roof 4 years old, carpeted throughout, insulated drapes, cathedral ceilings, new overhead fan, General Electric stove, General Electric refrigerator.

Room dimensions - living room 28 1/2 ft. by 15 1/2 ft. Kitchen 11 ft. by 10 ft. Bedroom 1 - 14 ft. by 10 1/2 ft. Bedroom 2 - 10 ft. by 10 ft. Bedroom 3 - 8 ft. by 7 1/2 ft. Bath - 7 ft. by 6 ft.

Shown by appointment only. Phone 856-2179. 3-7-15-3

WE BUY LAND contracts. Free quotes. Peter Real Estate. Phone (517) 683-2711. 3-6-10-8

General Merchandise

FIREWOOD - hard \$27.50 face cord, white birch 6 cord loads \$125.00, soft 6 cord loads \$105.00. Split and delivered. Call 872-3208. 2-7-15-3

FOR SALE - large square hay bales, \$1.50 per bale or \$65 ton. Can deliver truckload. Evening calls 872-5416. 2-3-19-1f

VACUUM CLEANERS - Quality, Reliability, Performance. Spring cleaning time - new and used sweepers on sale. Excellent repair service, complete check up only \$8.95 plus parts. Free in home demonstration. Financing 90 days same as cash. Need Kirby Parts? Will ship parcel post immediately. Deal locally and save lots of money. Kirby Company, Bad Axe, Daniel Messing 269-7562 or 479-6543. Authorized dealer. In advance, thank you for the business. 2-7-1-1f

Real Estate For Sale

HOUSE FOR SALE by owner - needs remodeling, \$15,000. Call after 5:00, 872-4168. 3-7-1-3

FOR SALE - 160 acre farm, 3 1/2 miles east of Shabbona. Call 313-476-7884. 3-7-1-3

LISTINGS NEEDED - Call for free appraisal. Our experience is your insurance. Osentoski Realty, Cass City, phone 872-4377. 3-5-28-1f

Thinking of Buying or Selling? Call one of our Real Estate professionals.

KELLY & CO
Cass City 872-2248
Caro 673-2555 2-4-1f

FOR SALE - 3 bedroom home. 5895 Oak Pointe Drive, Caseville. Phone 856-2179. Shown only by appointment. 3-6-17-5

General Merchandise

FOR SALE - Box cover for S-10, long bed, navy blue, with locks, \$75, never used. Call 872-2544 after 6:00. 2-7-8-3

The Thumb Yarn Shop

8 miles north of M-81 and M-53 intersection and 1/2 mile west on Rescue Road

Open daily 12:00 till 9:00 p.m.

Phone 269-8097 2-3-12-1f

STARTERS - generators - alternators - new or rebuilt. Cass City Tire, phone 872-5303. 2-7-15-3

Special Buy WATER PUMPS & TANKS

Myers 1/2 hp deep or shallow well jet. Reg. \$264 Sale \$186 Red Jacket 1/2 hp convertible jet. Reg. \$259 Sale \$186 Flint & Walling or Rapid-dayton 1/2 hp, shallow well jet. \$176 Red Jacket Renegade 1/2 hp 10 GPM submersible pump. Reg. \$335 Sale \$275 Red Jacket Waterbear 1/2 hp submersible pump. Reg. \$395 Sale \$325 30 gallon horizontal bladder tank \$112 42 gallon bladder tank \$126 Myers Tornado submersible sump pump. \$114

Other sizes also special priced while supplies last.

Call

Paul's Pump Repair 673-4850 for prompt service and parts anytime 2-4-29-1f

FOR SALE - Lassapoo puppies. May be seen after 4:00 at 6674 Huron, 2nd house from park. 2-7-15-3

Give a Gift
Subscription to

Cass City Chronicle

- Birthday, Anniversary
- Service personnel
- College students

Gift card sent with every order.

Household Sales

CERAMICS and yard sale - July 17-18 - 3 miles south and 1 mile east of Owendale. All new ceramics, Kenmore cabinet sewing machine, craftsman tools and much more. 9:00 a.m. - 8:00 p.m. 14-7-15-1

LARGE Rummage Sale - July 16-17, 10:00 a.m. till 6:00. 6364 E. Cass City Rd., 4 1/3 miles east of Cass City. Antiques and collectibles, clothing most sizes, much miscellaneous. A large sale - don't miss this one. 14-7-15-1

LARGE FAMILY Yard Sale - Wednesday-Friday, 8:00-5:00, corner of Fourth and Vulcan. 14-7-15-1

GARAGE SALE - July 16 and 17, 9 a.m.-4 p.m. Adult and children's clothes, zig-zag sewing machine with cabinet, toys, miscellaneous. 4691 Hospital Drive, Cass City. 14-7-15-1

GARAGE SALE - July 16 and 17, 9 a.m.-4 p.m. Adult and children's clothes, zig-zag sewing machine with cabinet, toys, miscellaneous. 4691 Hospital Drive, Cass City. 14-7-15-1

LARGE FAMILY Yard Sale - Wednesday-Friday, 8:00-5:00, corner of Fourth and Vulcan. 14-7-15-1

GARAGE SALE - 3 1/2 miles north of M-81, M-53 intersection, 9:00-5:00, Thursday, Friday. 14-7-15-1

GARAGE SALE - July 16-17, Thursday and Friday, 9:00-5:00 p.m. 4181 Sherman St., Cass City. 14-7-15-1

BIG GARAGE SALE - 495 Cemetery Rd., Deford, Friday and Saturday, July 17-18, starting 8:00 a.m. sharp. Fishing poles and supplies, Mountain rifle - cap and ball with scope, oak cabinet doors, oak closet doors, riding lawn mower, some antiques. 14-7-15-1

GARAGE SALE - one day only Saturday, July 18, 8:30 a.m. 6214 Beechwood Dr. 4 oak chairs, antique stained glass window, 3m copy machine, stereo, highchair, lots of children's and adult's clothing. Green. 14-7-15-1

Household Sales

GARAGE SALE - July 16-17, 9:00-5:00. 6594 Pine St., Cass City. Dishes, kitchen chairs, 45 rpm records, clothes for all, school desk, player piano rolls, storm door, many miscellaneous items. 14-7-15-1

YARD SALE - July 16-17, 9:00-5:00, adult and children's clothes, some furniture. 6260 Cedar Drive, Huntsville Trailer Park. 14-7-15-1

GARAGE SALE - one day only, Wednesday, July 15, 9:00-5:00. 6350 Pine St. Lots of goodies, wood benches, small humpback trunk, 5 piece wicker set, Jim Beam bottles, old commode, dressers and chests, 2 old cedar chests, old wood boxes, old Christmas tree bulbs and lights, jewelry, Avon, glassware, silverplate, 2 highchairs. Much more. 14-7-15-1

For Rent

FOR RENT - newly remodeled business space in prime location in Cass City. Phone 872-4377 or 872-2352 evenings. 4-7-31-1f

FOR RENT - mobile home, 3 bedrooms. Deposit and \$250 per month. No pets. Must have references. 1 1/2 miles from Cass City. Call 872-2215 or 872-5488. 4-7-8-2

FOR RENT!!

RANCH HOME WITH 3 bedrooms; FIREPLACE; basement; garage - excellent location --- \$375.00, references and security deposit.

B.A. Calka, Realtor 6306 W. Main St. Cass City, Michigan 48726 Phone 872-3355 4-7-8-3

FOR RENT - 1 bedroom apartment, kitchen appliances, carpet, drapes, air conditioning, coin-op laundry, storage bin. Call 872-3610 or 673-8151. 4-7-1-3

ROOM FOR RENT - reasonable, ladies only. Call 872-2377. 4-7-1-3

Notices

BINGO - every Wednesday night. Open 6:00 - early bird 6:30 - regular bingo 7:00. Post 3644 VFW, E. Main St. 5-2-26-1f

LOST - Grey female cat. Gone since Sunday, July 5. 6306 Milligan Rd. Call 872-2498. Randy Damm. 5-7-15-1

AVAILABLE FROM Rent-A-Stork: "Unique" baby announcement products for new parents. Call 872-3407 or 872-2191. 5-10-15-1f

MASONRY WORK of all types - free estimates. Call 872-2544 after 6:00. 5-7-8-4

LOST - male tiger cat, front feet declawed, neutered. Last seen June 28, Brook and Main. Call 872-3962 after 2:30. 5-7-15-2

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

Elkton Roofing & Siding Co.

Phone 269-7469 5-4-9-1f

WANTED - 3 to 4 bedroom home in town or nearby. Call 872-4468 and leave information. 5-7-1-3

Notice

Evergreen Township

Dump Day

Evergreen Twp. Hall Saturday, July 18, 1987 8 a.m. till 12 noon

Spray cans must be rinsed out! Car \$5.00 Pickup \$10.00 5-7-15-1

RENT-A-STORK: Announcement service. Adorable outdoor display delivered and placed in front of new baby's home to announce arrival. Color of bundle tells friends and neighbors if boy or girl. Call 872-3407. 5-4-29-1f

Notices

ARE YOU BORED, broke, blue? Light up your life with candles. Free kit, catalogues - no investment. Call Jane Becker 673-2172 - Jane Collings 269-8863. Also booking parties. Call today for details. 5-7-15-4

Spaghetti Supper

Wednesday, July 15 5:00 till 8:00 p.m.

St. Pancratius Parish Center Seeger St., Cass City

Adults \$3.50 Students \$1.50 5-7-15-1

BINGO - Every Thursday at St. Pancratius Hall, S. Seeger, Cass City. Doors open 6:00 p.m. Early-bird 6:30, regular bingo 7:00. Phone 872-5410. Knights of Columbus Council No. 8892. 5-12-31-1f

Services

CUSTOM SLAUGHTERING BEEF-PORK-VEAL-LAMB CURING, SMOKING AND PROCESSING

TUESDAY & FRIDAY

Erla Packing Co., Inc. USDA Plant 1074 Cass City 517-872-2191 8-4-9-1f

JOHNSON'S SEPTIC TANK - Cleaning - available 7 days. No charge mileage. Call 269-8097. 8-18-18-1f

Revive CARPET & UPHOLSTERY STEAM CLEANING

Free estimates Truck mounted equipment

Auto interior Commercial Reasonable rates Flooding Don Dohn 4394 Maple #3 Cass City 872-3471 8-4-15-1f

RICH'S DISPOSAL - Residential and Commercial Rubbish Removal. Container service available. Call 683-2233. 8-2-12-1f

Chuck O'Dell Excavating

Septic systems installed & cleaned sand - gravel - ponds ditching - hydrachoe - dozer backhoe

Phone (517) 872-3031 4323 Krapf Rd. Cass City, Michigan 8-6-3-1f

APPLIANCE Service, washers, dryers, refrigerators, A/I's T.V., Bryan. Call 313-672-9440. 8-5-13-1f

BRING NEW LIFE TO YOUR CARPET Revive the original beauty of your carpet. Cleaned in your own home by Von Schrader dry-foam method. No muss. No fuss. No odor. Use the same day. Free in Home Demonstration. Phone for estimate today. **CARPET BRITE** Cass City 872-4614 8-10-8-1f

INTERIOR AND Exterior painting. Theron Eskilsen, 4355 Ale St., Cass City. Call 872-3095. 8-4-2-1f

LAWN MOWER, garden tractor and snowmobile repair. Free pick up and delivery. Senior citizen discount. Loaners available. Call 872-2938. 8-6-17-6

Ken Martin Electric, Inc.

Residential and Commercial Wiring Free Estimates State Licensed

Phone 872-4114 4180 Hurds Corner Road 8-8-10-1f

RON'S Refrigeration - Repair all makes of washers, dryers, refrigerators, freezers and ranges. Call Caro 673-6278. 8-6-24-1f

Services

AUCTIONEERING - see Lorn "Slim" Hillaker. Top dollar for your property. Phone 872-3019, Cass City. 8-10-3-1f

BARN PAINTING - Professional - reasonable. Phone 517-872-5486. 8-7-15-3

TV REPAIR, all makes, A/I's T.V., prompt, reasonable, call 313-672-9440. 8-5-13-1f

ANTENNAS, towers, satellites installed, repaired, A/I's T.V., call 313-672-9440. 8-5-13-1f

PROFESSIONAL CARPET CLEANING CASS CITY, MI.

Also Upholstery Cleaning Commercial & Residential Fast, courteous and inexpensive Free Estimates 2 rooms - \$39.95 3 rooms - 57.95 5 rooms - 79.95 Residential only Car & van & RV interior cleaning Phone 872-3725 Terry Edwards 8-2-12-1f

PAINTING, spray painting, barn, roof, tool sheds, truck boxes, wagons, etc. Paint with 10 year durability available. Hendrick's Paint Service. Call 872-2019, Don Hendrick for estimate. 8-6-17-16

Arthur Brown Cass City

Well Drilling

and

Pump Repair

STATE LICENSED

Phone 673-3800 8-1-27-1f

STAPLETON BUILDERS - roofing, siding, additives, all types of building. Licensed. Call 517-665-9943. 8-6-3-10

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 Sebawing Road. Phone 269-7909. 8-12-13-1f

Smith Refrigeration and Appliance Repair

All makes and models Call 872-3092 8-10-22-1f

TIRE OF calling for Satellite Service without any response? Call Rick's Earth Station. We service all makes and models. Across from Caro Honda on M-81. Phone 673-4783. 8-5-6-1f

To Give Away

FREE FIREWOOD, free demolition lumber from old house, barn and sheds, also scrap metal. Call 517-673-3434 for information, ask for Dick. 7-7-15-1

Farm Equipment

FOR SALE - John Deere running gear and 200 bushel grain box. Also 1250 bushel steel grain bin. Call 678-4345. 9-7-8-3

PART TIME person to do fund raising in 4-county area for March of Dimes. Send resume to 3175 Christy Way, Saginaw, MI 48603. 11-7-8-2

WANTED - Someone to care for elderly woman. Responsible for meals and light housekeeping. Would like a live-in if possible. Call 517-635-7774. 11-7-8-3

Help Wanted

WANTED WAITRESS - apply at Crossroads Restaurant. 11-7-15-1

Watchman

GENERAL CABLE COMPANY

has a position open for a week-end watchman.

This is a part-time position, working 16 hours per week and applicants must be available to work Saturday, Sunday and holidays.

Applications accepted General Cable Company 6285 Garfield Cass City An equal opportunity employer. 11-7-15-2

LPN, private duty, excellent pay, flexible hours. Start immediately. Call Allen Health Care 872-4452. 11-7-15-2

Work Wanted

EXPERIENCED babysitter will sit in my

Fair Days

IT'S TIME FOR THE ANNUAL TUSCOLA COUNTY FAIR

At The Tuscola
County Fairgrounds
In Caro

JULY 26 THROUGH AUGUST 1, 1987

MONDAY, JULY 26

7:00 p.m. — 4-H Talent Show

MONDAY, JULY 27

9:00 a.m. — 4-H Horse Show

8:00 p.m. — Harness Racing

TUESDAY, JULY 28

"Kids Day" Reduced Rates on Midway

9:00 a.m. — 4-H Swine Show

9:00 a.m. — 4-H Horse Show

9:00 a.m. — 4-H & Open Dairy Show

2:00 p.m. — Harness Racing

7:00 p.m. — Livestock Parade

7:45 p.m. — Posse Drill Team

8:00 p.m. — John Patrick's Country Western Band

WEDNESDAY, JULY 29

9:00 a.m. — Open Horse Show

9:00 a.m. — Open & 4-H Sheep Show

9:00 a.m. — Beef Show

2:00 p.m. — Harness Racing

8:00 p.m. — Cedar Point-The Amazement Park Revue

8:45 p.m. — Bean Queen Pageant

THURSDAY, JULY 30

**All Gates and Afternoon Grandstand Free To
All Senior Citizens Until 6 p.m.**

9:30 a.m. — 4-H & FFA Small Animal Sale

1:30 p.m. — 4-H & FFA Livestock Sale

2:00 p.m. — Harness Racing

7:30 p.m. — Demolition Derby

FRIDAY, JULY 31

8:30 a.m. — AQHA Horse Show

1:00 p.m. — Tractor Pulling

5:00 p.m. — Pedal Pulling

7:30 p.m. — Tractor Pulling

SATURDAY, AUGUST 1

8:30 a.m. — PHBA Horse Show

10:00 a.m. — Heavy Horse Pulling

1:00 p.m. — Light Horse Pulling

6:00 p.m. — Motorcycle Practice & Time Trials

7:30 p.m. — Motorcycle Racing

FUN FOR ALL THE FAMILY **SUNDAY THROUGH SATURDAY**

SIDEWALK SALE

**WEDNESDAY
THURSDAY
FRIDAY
SATURDAY**

SIDEWALK SALE

Save all down the block!

**July 15th
16th, 17th,
& 18th**

Special Group
**Curtains
1/2 Off**

Large Table Of
Crafts
At Greatly
Reduced
Prices

Grabber
**Curtain
Rods
1/2 Off**

Joanna Western
**Window
Shades
1/2 Off**

4544 MAIN ST. - CASS CITY 872-2443

the PAINT STORE

VISA MasterCard

Historical home tour

set July 25-26

The Bad Axe Historical Society is planning a Historical Home tour for the weekend of July 25 as a one-time project in honor of Michigan's 150th birthday.

Eleven Bad Axe area families have agreed to show their homes to the public Saturday and Sunday between 12:30-5:30 p.m. Historical Society members in costumes representative of the period will act as guides.

The homes on the Saturday tour are the farmhouse of the Robert Bennetts (Nugent farm) on Wadsworth Rd.; the Hensch home (Dundas) on West Huron; the Feren home (Cross) on East Huron; the Allen home on North Port Crescent, and the Dr. Straight home (Nugent) on West Hopson.

The Sunday tour includes the Umphrey home (Watson) on West Huron; the Clark Herrington home (Whitney) on North Port Crescent; the Copeland home (Maywood) on W. Woodworth; the Peters home (Stevens) on North Hanselman, and the Meyers home (Wakefield) on Pinnebog Road.

As an added bonus, the Weitenberner Funeral Home (Sleeper Mansion) on West Huron may be toured both days if it is not in use for business purposes.

The homes may be toured in any order and advance tickets may be purchased in designated businesses in most Huron County towns and Cass City and Caro.

SIDEWALK SALE DAYS

JULY 15-16-17-18

FREE
water analysis and installation
estimate to cure your hard
rusty water problems.

MOON VALLEY RUSTIC FURNITURE

HOT DOGS COOK OUT

**Enjoy the benefits of
SOFT WATER**

JOIN THE ENERGY SAVERS TODAY!
With soft water you'll enjoy cleaner, softer clothes and skin. Hair shampoos to a shine and is easier to manage. Cooking looks and tastes better. Fabrics last longer.

PROVEN DEPENDABLE FOR OVER 25 YEARS

Water King
WATER CONDITIONING

SEE US IN CHEMICAL BANK PARKING LOT

FUEL GAS
Division of EMRO Propane Company
Our 40th Year

Merchandise from our center in...
CASS CITY
Junction M-81 and M-53
Phone (517) 872-2161

VISA MasterCard

Easy Credit Terms

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

Sidewalk Say "Yes" to Cass City's Hometown Values

Country
DISH TOWELS
99¢

Ladies JEANS
Chic - Jordache - Calvin Klein and Lee
Values to \$29.99
\$9.88 - \$14.88 - \$19.88

FABRIC
Only
\$1.00
yd.
and Up

Ladies'
SWIM SUITS
\$7.88
and Up

Plastic
HOUSEWARES
99¢

I.R.
TOWELS
2 for \$5

Ladies' - Juniors' - Kids'
SUMMER CLOTHES
30 to 60% off

WASH CLOTHS
\$1.00
2 for

RIBBON and LACES Now! 40% Off

Ben Franklin

WHERE EVERYTHING YOU BUY IS GUARANTEED — CASS CITY

VISA MasterCard

WEDNESDAY'S EVENTS

- Girl Scout Troop #221
Hot Dog Sale
Chemical Bank Parking Lot
- 9:30-12 Noon - Clowns in
Town Passing Out Candy
- Arts and Crafts Sales

THURSDAY'S EVENTS

- Girl Scout Troop #221
Hot Dog Sale
Chemical Bank Parking Lot
- Arts and Crafts Sales

SIDEWALK

Wednesday
9:00 - 6:00

Thursday
9:00 - 6:00

9

sidewalk BONANZA
50 to 75% off
Everything On The Sidewalk!
Size 6-16 & 3-13
DAWN'S COUNTRY CASUALS
6455 Main In Cass City 872-2333

SIDEWALK SALE
4 BIG DAYS
July 15 - 16 - 17 - 18
All GREEN PLANTS 10% Off
Potpourri Baskets 50¢ ea.
DON'T FORGET TO CHECK OUT OUR INDOOR SPECIALS
SPECIAL SCENTS
6437 Main Call 872-3434
Flowers, Gifts, Potpourri, Spices for All Occasions

**CHECK
THE
STORE
OTHER**

sidewalk BONANZA
30 to 75% off
Everything On The Sidewalk
Tall Sizes Available
DAN'S MEN'S WEAR
"Where Quality and Fashion Fit"
6455 Main In Cass City 872-2333

**BUY
and
SELL**
through
**The
Chronicle
Want
Ads**
Call
872-2010

Sidewalk Sale
Wednesday - Saturday
July 15-16-17-18
Huge Inventory Of
GIFT WARE SPECIALS 50% Off
Monet & Trifari
EARRINGS 40% Off
Special Selection Of
COSTUME JEWELRY
At Low Low Prices
McConkey Jewelry and Gift Shop
Phone 872-3025 Cass City

Wed.-T
**Sidewalk
Specials**
**FREE
Balloon**
KarM
City Dairy I
Cass-

OLD WOOD DRUG
Valu•Rite
100's of items On The Sidewalk 25%-50%-70% off
Toys Greeting Cards Household Items Sunglasses Picnic Supplies Jewelry Summer Items

PAPER PLATE HOLDER 2 for 88¢ #54
BIG 34 OZ. TUMBLER 4 for 1\$1
Great colors to choose from.

YARN Reg. \$1.49 **89¢**
ANIMAL BRACELETS 2 for 1\$00
Michael Jackson NOTEBOOKS 2 for 1\$00 \$1.20 Value

FEATHER DUSTER 50¢
Paperback BOOKS Used 10¢ Others Inside
Fashion Flower CLIPS 50¢ \$2.00 Value

IN-STORE BARGAINS ALL SUNGLASSES 25% off
During Sidewalk Days
1987-88 Styles Take Another 25% Off

SUN TEA JAR 1 GALLON 2 for 99¢
Easy dispenser spout. Glass or plastic. #41
ICE TEA GLASS 25 OZ. 3 for 1\$1
Choose from blue or crystal glass.

PLUSH ANIMALS 100's All Stock **25% off**
Including Caress Washables Snuggles Puppets

BULOVA CLOCKS TIMEX WATCHES 25% off

1800 VIDEOS for Rent
Color Purple Whoopi Goldberg Golden Child Eddie Murphy

Ice Cold POP JUICE MILK

OLD WOOD DRUG
Guardians of Your Health
Valu•Rite CASS CITY

Fast Accurate Prescription Service Low Prices Sr. Citizen Discounts

SIDEWALK SALE
All FURNITURE - CARP APPLIANCES SACRIFICE
Up To 70% Off
Schneeberger's APPLIANCES TV FURNITURE •Instant Credit
Cass City Phone: 872-2696 •Service

SALE

Friday
10:00 - 9:00

Saturday
9:00 - 5:00

FRIDAY'S EVENTS

- Girl Scout Troop #221 Hot Dog Sale
Chemical Bank Parking Lot
- Arts and Crafts Sales
- 9:30 Kids' Parade Starting at Thumb National Bank
Followed by
Free Ice Cream for Parade Participants
- 10:15-11:45 Kids' Games

SATURDAY'S EVENTS

- Last Day for Super Sidewalk Values
- Arts and Crafts Sales

**IN
FOR
VALUES**

urs.-Fri.

Small Soft Serve
Orange Sherbet
50¢
medium

ikel's
Cream
y-

**WED.
THURS.
FRI.
SAT.**

**IT
CED**

Free Delivery!
The Sale!

**WEDNESDAY
THURSDAY
FRIDAY
SATURDAY**

July 15-16-17-18

Boys' and Girls'
**SUMMER
WEAR**

Shorts - Shirts - Swim Suits

All 25% Off

LADIES' SUMMER SANDALS

AND

DRESS SHOES

White and Pastels

**25%
OFF**

Ladies'
**SUMMER
SPORTS WEAR**

**25%
OFF**

TOWEL SPECIAL!

of Discontinued Styles

- Bath Towels
- Hand Towels
- Wash Cloths

Reduced

25% Off

Our
Regular
Price

One Group
Ladies'

**SUMMER
SLACKS
and
SKIRTS**

**1/2
OFF**

Reg. Price

Men's
Short
Sleeve
**SPORT
SHIRTS**

Knit and
Woven Styles

Reduced

**25%
OFF**

Youth's
**Tennis
Oxfords**
and Jogger Styles
Sizes 6 Infant to Boys' Size 6
Values to \$19.95
\$7.99
pr.

Ladies'
"Mylar"
**Tennis
Oxfords**
By "L.A. Gear". Gold - Silver - Pink.
Sizes 5 1/2 - 10.
Reg. \$18.95
\$11.99

Boys'

**DENIM
JEANS**

By Wrangler and
Dakota
Discontinued Styles
Slims and Regulars
Sizes 8-16

**1/2
OFF**

Ladies'
High Heel
**DRESS
PUMPS**

White and Pastel Color
Values to \$19.95

\$11.99
pr.

Hurry!
While
Selection
Is Still Good.

Girls'
Sandals
**25%
OFF**

**ALL
SUMMER CLOTHING REDUCED**

**LOOK FOR OUR MANY MORE SIDEWALK
SPECIALS TOO NUMEROUS TO MENTION
AND SAVE!**

KRITZMAN'S

CASS CITY

SIDEWALK SALE

**WEDNESDAY
THURSDAY
FRIDAY
SATURDAY**

SIDEWALK SALE

July 15-18

- Wednesday
- Thursday
- Friday
- Saturday

1/3 to 1/2 Off

On Summer Merchandise

The Clothes Closet

Cass City 872-3930

CASS CITY TIRE

CAN SAVE YOU \$\$

Stop In During Sidewalk Sale Days and Let Us Prove It!

High Tech!

AIR CONDITIONING SERVICE

Let our experts get the most out of your air conditioning system

Like New!!

USED TIRES

See our large selection of used tires and save during Sidewalk Days

Check Out Our Auto Service Before You Buy!

- Tire and Tube Repair
- Shocks and Struts
- Alignments
- Mufflers
- Oil Changes - Lube
- Starters - Alternators - Generators

CASS CITY TIRE

Pickup Shoe Service for Chapelo Shoe Repair

Phone 872-5303 6392 Main St.

GTE airs 2 area projects

General Telephone of Michigan officials recently announced plans for a major cable project in the Kingston area, and an expansion of services in Minden City.

GTE announced that it will begin a \$123,042 cable construction project in the east and west suburban areas of Kingston in August. The project is slated to be completed by December, district manager Kevin Hammer said.

The project calls for the placement of about 2.1 miles of aerial cable and 6.4 miles of buried cable. The cable is being placed to meet service requirements for anticipated growth in the area and also to allow for future conversion of area residents to private-line telephone service.

In addition to providing new facilities, the new cable will eliminate a structural clearance over a downtown business and eliminate 2 aerial crossings on highway M-46.

Residents throughout the north and east suburban areas of Minden City will have new improved lines due to a \$223,239 construction project.

The project will require installation of more than 19 miles of new cable. More than one mile of aerial cable and 17.4 miles of buried "feeder" cable will be placed beginning this summer.

The new cable will extend one to 7 miles to special electronic equipment which will be placed at a later date. The specialized equipment will act as a "middle-man" telephone company," receiving and sending out telephone calls quicker and more efficiently.

Construction of the cable project is expected to be completed and in service by November.

A LITTLE CHRONICLE WANT AD GETS Big Results

SIDEWALK SALE SPECIALS

July 15-18 Only

Men's or Ladies' **2 Piece Suits \$4⁰⁰** ea.

Men's or Ladies' **3 Piece Suits \$5⁰⁰** ea.

Men's Pants \$2⁰⁰ ea.

Ladies' Slacks \$2⁰⁰ ea.

CASH-N-CARRY ONLY

CASS CITY STORE

EICHER'S CLEANERS

6471 Main 872-3264

JULY 15-16-17-18

HUNDREDS OF CLOSE-OUTS!

Big Price Cuts!

Come Early For The Best Selection Of Top Merchandise

5 Pack **Bic Pens** **50¢**

CRICKET LIGHTERS **34¢**

22 Sayings **License Plates** **\$1¹⁹** Plastic no rust

GE LIGHT BULBS **\$1⁷⁷** 4 pack

Hot Air **POPCORN POPPER** **\$10⁹⁹**

GE Electric Wall Outlet Safety Caps **10¢** pk of 8

Portable POCKET RADIO **\$2⁸⁸**

"NEW" Fashion Jewelry

Big Selection of newly arrived jewelry marked down to fit your budget

"Pride of Michigan" 20x24 picture of Michigan **\$8⁹⁹** *\$14.95 value

Hershey & Snickers Candy Bars **4/99¢**

SUN GLASSES **\$3¹⁹** ea.

SIDEWALK SALE

Pay Your **THUMB ELECTRIC** Bill Here

Thumb Distributor **HOLLISTER OSTOMY PRODUCTS**

We Bill Medicare for You

Drop Off — Pick-up **STATION** For **GENERAL TELEPHONE**

We accept all **Pre-Pay Prescription Plans**

COACH LIGHT PHARMACY

MIKE WEAVER, Owner

Emergency Ph. 872-3283

Ph. 872-3613

Your Family Discount Drug Store

July 15-16-17-18

Wednesday - Saturday

SIDEWALK SPECTACULARS

3 Piece Broasted Chicken Dinner **\$3⁹⁵** Includes: Salad, Potato and Vegetable

Shrimp Basket **\$3⁹⁵**

Friday Only Country Style Ribs **\$4²⁵** Includes: Salad, Potato and Vegetable

Raised Glazed Donuts **1/3 Off \$1⁸⁰** doz.

Sommers' Bakery & Restaurant

Cass City

Georgine's

6476 Main Cass City

Big Savings On All Apparel

July 15-16-17-18

- \$15 Rack • \$20 Rack
- \$25 Rack •

Savings On Merchandise Up To

50% OFF

Custom Sizes 12 1/2 -54

Cass City IGA Foodliner

6121 Cass City Road-Cass City, Michigan 48726

Phone: 872-2645

Store Hours:
Mon.-Wed. & Sat.: 8:30-6:00
Thurs. & Fri.: 8:30-9:00
Closed Sunday

★ Beer ★ Wine ★ Pkg. Liquor ★ Lottery Tickets ★ Food Stamps ★ W.I.C. Coupons ★ Bakery ★ Deli ★

Ad Good Thru
Sat., July 18, 1987.

We've Got the Goods!

Budget S-T-R-E-T-C-H-E-R Buy Of The Week!

Buy One At Our Special Retail of 79¢

FAME
Grape Juice
Get The Second 12 oz. Ctn. For

49¢

Save 30¢

NOTE: NOT RESPONSIBLE FOR PRINTING ERRORS. QUANTITY RIGHTS RESERVED

Michigan U.S. No. 1
Golden Yellow

**Sweet
Corn**

12/99¢

Redeem Up To 8 Double Coupons

3 Double Value Coupons W/\$15.00 Purchase Or More
6 Double Value Coupons W/\$30.00 Purchase Or More
8 Double Value Coupons W/\$45.00 Purchase Or More

Tobacco, Beer or Wine Purchases Not Included!

<p>IGA CLIP-A-COUPON</p> <p>With this coupon at IGA, Get</p> <p>DOUBLE VALUE</p> <p>On any manufacturers coupon for 50¢ or less! Limit one coupon per manufacturers coupon.</p> <p>Expires Sat., July 18, 1987.</p>	<p>IGA CLIP-A-COUPON</p> <p>With this coupon at IGA, Get</p> <p>DOUBLE VALUE</p> <p>On any manufacturers coupon for 50¢ or less! Limit one coupon per manufacturers coupon.</p> <p>Expires Sat., July 18, 1987.</p>	<p>IGA CLIP-A-COUPON</p> <p>With this coupon at IGA, Get</p> <p>DOUBLE VALUE</p> <p>On any manufacturers coupon for 50¢ or less! Limit one coupon per manufacturers coupon.</p> <p>Expires Sat., July 18, 1987.</p>	<p>IGA CLIP-A-COUPON</p> <p>With this coupon at IGA, Get</p> <p>DOUBLE VALUE</p> <p>On any manufacturers coupon for 50¢ or less! Limit one coupon per manufacturers coupon.</p> <p>Expires Sat., July 18, 1987.</p>
<p>IGA CLIP-A-COUPON</p> <p>With this coupon at IGA, Get</p> <p>DOUBLE VALUE</p> <p>On any manufacturers coupon for 50¢ or less! Limit one coupon per manufacturers coupon.</p> <p>Expires Sat., July 18, 1987.</p>	<p>IGA CLIP-A-COUPON</p> <p>With this coupon at IGA, Get</p> <p>DOUBLE VALUE</p> <p>On any manufacturers coupon for 50¢ or less! Limit one coupon per manufacturers coupon.</p> <p>Expires Sat., July 18, 1987.</p>	<p>IGA CLIP-A-COUPON</p> <p>With this coupon at IGA, Get</p> <p>DOUBLE VALUE</p> <p>On any manufacturers coupon for 50¢ or less! Limit one coupon per manufacturers coupon.</p> <p>Expires Sat., July 18, 1987.</p>	<p>IGA CLIP-A-COUPON</p> <p>With this coupon at IGA, Get</p> <p>DOUBLE VALUE</p> <p>On any manufacturers coupon for 50¢ or less! Limit one coupon per manufacturers coupon.</p> <p>Expires Sat., July 18, 1987.</p>

* Present this coupon with any one manufacturer's 'Cents Off' coupon up to 50¢ face value, and get Double Savings!
* Only one Double Value Coupon per item.

Plus Triple Value Coupons!

With each \$15.00 purchase redeem 1 Triple Coupon.
With \$45.00 or more in purchases redeem all 3.

<p>With This Coupon And \$15.00 Purchases, You Get Triple Value On Any Manufacturers Coupon Of 25¢ or less.</p> <p>Expires Sat., July 18, 1987.</p>	<p>With This Coupon And \$15.00 Purchases, You Get Triple Value On Any Manufacturers Coupon Of 25¢ or less.</p> <p>Expires Sat., July 18, 1987.</p>	<p>With This Coupon And \$15.00 Purchases, You Get Triple Value On Any Manufacturers Coupon Of 25¢ or less.</p> <p>Expires Sat., July 18, 1987.</p>
---	---	---

Clip Double Value Coupons & Redeem With Manufacturers Coupons!

IGA TABLERITE®
or Holly Farms

Whole Fryers

49¢

Save 41¢ lb.

lb.

With The Purchase of Either - 32 oz. Yellow or White FAME Popcorn Receive either Iodized or Free Running

**FAME
Salt**

With Coupon - 26 oz.

Free

With The Purchase of Any FAME Pop 8 Pk./12 Liters Plus Dep. Receive Thin, Stix or Party

**FAME
Pretzels**

With Coupon - 8 oz. Pkg.

Free

With The Purchase of Any Flavor FAME Spaghetti Sauce - 32 oz. Receive Pieces & Stems

**FAME
Mushrooms**

With Coupon - 4 oz. Can

Free

With The Purchase of FAME Mayonnaise - 32 oz. At Reg. Price Receive Chunk Light In Oil or Water

**FAME
Tuna**

With Coupon - 6.5 oz. Can

Free

These are additional 'Double Value' Coupons to be redeemed in addition to our weekly Double Value Coupons. Redeem these coupons with manufacturers coupons - one coupon for each \$10.00 in purchases over our present weekly \$45.00 limit.

Bonus Double Value Coupons
For purchases over \$55.00 - Redeem one manufacturers coupon with each additional \$10.00 in purchases. Redeem all five coupons with purchases over \$95.00. If doubled total exceeds retail price, Double value will Not be honored. Limit 5 Bonus Double Value Coupons Per Customer.

Clip Out Our **Bonus Double Value Coupons This Week** With Manufacturers Coupons

<p>IGA CLIP-A-COUPON</p> <p>REDEEM THIS BONUS DOUBLE VALUE COUPON</p> <p>WITH ONE MANUFACTURERS COUPON FOR 50¢ OR LESS WITH PURCHASES OF \$55.00 OR MORE</p> <p>Expires Sat., July 18, 1987.</p>	<p>IGA CLIP-A-COUPON</p> <p>REDEEM THIS BONUS DOUBLE VALUE COUPON</p> <p>WITH ONE MANUFACTURERS COUPON FOR 50¢ OR LESS WITH PURCHASES OF \$55.00 OR MORE</p> <p>Expires Sat., July 18, 1987.</p>	<p>IGA CLIP-A-COUPON</p> <p>REDEEM THIS BONUS DOUBLE VALUE COUPON</p> <p>WITH ONE MANUFACTURERS COUPON FOR 50¢ OR LESS WITH PURCHASES OF \$55.00 OR MORE</p> <p>Expires Sat., July 18, 1987.</p>	<p>IGA CLIP-A-COUPON</p> <p>REDEEM THIS BONUS DOUBLE VALUE COUPON</p> <p>WITH ONE MANUFACTURERS COUPON FOR 50¢ OR LESS WITH PURCHASES OF \$55.00 OR MORE</p> <p>Expires Sat., July 18, 1987.</p>	<p>IGA CLIP-A-COUPON</p> <p>REDEEM THIS BONUS DOUBLE VALUE COUPON</p> <p>WITH ONE MANUFACTURERS COUPON FOR 50¢ OR LESS WITH PURCHASES OF \$55.00 OR MORE</p> <p>Expires Sat., July 18, 1987.</p>
---	---	---	---	---

Red Tag Savings All Week Long At IGA!

Fancy Red, Mexican Chili Hot or
Dark or Light Red Kidney

**FAME
Beans**

15 oz. Cans

3/99¢

Chicken Noodle, Mushroom or
Vegetable

**FAME
Soups**

10.5-10.75 oz. Can

3/99¢

Grocery

Chipsies, Grasshoppers
or Oatmeal, Vanilla or
Fudge Creme
11.5-13 oz. Pkg.
**Keebler
Cookies**
\$1.29

Whole Peeled or Stewed

**FAME
Tomatoes**

16 oz. Can

2/89¢

Health Beauty Aids

Save 80¢
Caplets or

**Medipren
Tablets**

24 Ct. Pkg.

\$1.99

Save 30¢
**Listerine
Mouthwash**
\$4.69

48 oz.

Assorted Shampoo or Conditioner
15 oz. Btl. - Save 80¢

Salon Selective . \$1.89

Sony - Save \$1.50
VHS Tape \$4.49

Extra Strength - 24 ct. - Save 40¢
Alka Seltzer ... \$2.49

Dairy

Quarters

**FAME
Margarine**

1 lb. Pkg.

29¢

Nutritious

**1/2% Lowfat
Milk**

Gallon Jug

\$1.49

FAME - 8 oz. Ctn.

**Cream
Cheese 69¢**

Shredded Cheddar or Mozzarella - 12 oz.

**FAME
Cheese \$1.59**

Frozen

FAME - 100% Pure

**Orange
Juice**

12 oz. Ctn.

79¢

Assorted Flavors

**FAME
Ice Cream**

Gallon Ctn.

\$2.79

FAME - 1 lb. Pkg.

**Cod
Fillets \$1.99**

Sliced - 10 oz. Pkg.

**FAME
Strawberries . 69¢**

Bakery

IGA

**White
Bread**

20 oz. Loaf

3/99¢

Oven Fresh Wheat & White - 16 oz. Loaf

**"40"
Bread 99¢**

New Item! Natural Grain 6 Inch - 6 Ct.

**Sesame
Rolls 99¢**

Produce

Michigan U.S. No. 1
Golden Yellow

**Sweet
Corn**

12/99¢

Michigan U.S. No. 1 - 16 Size

Dark Green - Bunch - Save 30¢

**Tender
Broccoli 69¢**

Save Up To 30¢

Michigan U.S. No. 1

**Green Onions or
Large Firm
Green Peppers . . 3/\$1**

Michigan U.S. No. 1

Large 24 Size - Stalk - Save 30¢

**Crisp
Celery 69¢**

Save 50¢ lb.

California
White or Red Flame

**Seedless
Grapes**

79¢
lb.

Granulated

**FAME
Sugar**

With Coupon - 5 lb. Bag

89¢

Red Tag Savings All Week Long At IGA!

NR 91-1

Granulated FAME Sugar

89¢

Limit 1 - 5 lb. Bag

Limit one coupon per family. Coupon and \$15.00 purchase required, excluding tobacco, alcoholic beverages or other coupon items. Coupon expires: Sat., July 18, 1987.

BONUS COUPON

Big 6 Roll Pkg.

NR 92-2

White or Assorted Colors

FAME Bath Tissue

89¢

Limit 1 - 6 Roll Pkg.

Limit one coupon per family. Coupon and \$15.00 purchase required, excluding tobacco, alcoholic beverages or other coupon items. Coupon expires: Sat., July 18, 1987.

BONUS COUPON

NR 93-3

FAME Citrus Punch

99¢

Limit 1 - 67.8 oz.

Limit one coupon per family. Coupon and \$15.00 purchase required, excluding tobacco, alcoholic beverages or other coupon items. Coupon expires: Sat., July 18, 1987.

BONUS COUPON

NR 94-4

Farmer Peet Country Kitchen Sliced Bacon

89¢

Limit 1 - 1 lb. Pkg.

Limit one coupon per family. Coupon and \$15.00 purchase required, excluding tobacco, alcoholic beverages or other coupon items. Coupon expires: Sat., July 18, 1987.

BONUS COUPON

Clip & Save!

NR 95-5

With The Purchase of FAME Mayonnaise - 32 oz. At Any IGA Store Receive Chunk Light In Oil or Water

FAME Tuna

Free

Limit 1 - 6.5 oz. Can

Limit one coupon per family. Coupon and \$7.00 purchase required, excluding tobacco, alcoholic beverages or other coupon items. Coupon expires: Sat., July 18, 1987.

COUPON

NR 96-6

Med. or Large Pkg.

FAME Diapers

\$6.99

Limit 2 - 32-48 Ct.

Limit one coupon per family. Coupon and \$7.00 purchase required, excluding tobacco, alcoholic beverages or other coupon items. Coupon expires: Sat., July 18, 1987.

COUPON

NR 97-7

With The Purchase of FAME Spaghetti Sauce - 32 oz. Pieces & Stems

FAME Mushrooms

Free

Limit 2 - 4 oz. Can

Limit one coupon per family. Coupon and \$7.00 purchase required, excluding tobacco, alcoholic beverages or other coupon items. Coupon expires: Sat., July 18, 1987.

COUPON

NR 98-8

With The Purchase of FAME 8 Pk. 1/2 Liter Plus D. Thin, Stix or Party

FAME Pretzels

Free

Limit 3 - 8 oz. Pkg.

Limit one coupon per family. Coupon and \$7.00 purchase required, excluding tobacco, alcoholic beverages or other coupon items. Coupon expires: Sat., July 18, 1987.

COUPON

NR 99-9

Assorted FAME

Cups, Bowls or Plates

30¢ OFF

Limit 2 - 24-100 Ct. Pkg.

Limit one coupon per family. Coupon and \$7.00 purchase required, excluding tobacco, alcoholic beverages or other coupon items. Coupon expires: Sat., July 18, 1987.

COUPON

NR 100-10

With The Purchase of FAME Yellow or White FAME

FAME Salt

Free

Limit 1 - 26 oz.

Limit one coupon per family. Coupon and \$7.00 purchase required, excluding tobacco, alcoholic beverages or other coupon items. Coupon expires: Sat., July 18, 1987.

COUPON

NR 101-11

Tomato FAME Catsup

69¢

Limit 1 - 32 oz. Btl.

Limit one coupon per family. Coupon and \$7.00 purchase required, excluding tobacco, alcoholic beverages or other coupon items. Coupon expires: Sat., July 18, 1987.

COUPON

NR 102-12

Red Ripe Juicy Watermelon

50¢ OFF

Limit 1 - 20 lb. Avg.

Limit one coupon per family. Coupon and \$7.00 purchase required, excluding tobacco, alcoholic beverages or other coupon items. Coupon expires: Sat., July 18, 1987.

COUPON

NR 103-13

FAME Tomato Juice

69¢

Limit 1 - 46 oz. Can

Limit one coupon per family. Coupon and \$7.00 purchase required, excluding tobacco, alcoholic beverages or other coupon items. Coupon expires: Sat., July 18, 1987.

COUPON

NR 104-14

Dry FAME Cat Food

99¢

Limit 1 - 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., July 18, 1987.

COUPON

NR 105-15

Cran-Raspberry, Cran-Apple, Cran-Cocktail

FAME Cran-Drinks

30¢ OFF

Limit 2 - 48 oz. Btl.

Limit one coupon per family. Coupon and \$7.00 purchase required, excluding tobacco, alcoholic beverages or other coupon items. Coupon expires: Sat., July 18, 1987.

COUPON

NR 106-16

Whipped FAME Topping

79¢

Limit 1 - 12 oz. Ctn.

Limit one coupon per family. Coupon and \$7.00 purchase required, excluding tobacco, alcoholic beverages or other coupon items. Coupon expires: Sat., July 18, 1987.

COUPON

NR 107-17

Skinless FAME Franks

99¢

Limit 2 - 1 lb. Pkg.

Limit one coupon per family. Coupon and \$7.00 purchase required, excluding tobacco, alcoholic beverages or other coupon items. Coupon expires: Sat., July 18, 1987.

COUPON

NR 108-18

Small, Medium, Large FAME Latex Gloves

59¢

Limit 1 - Pair

Limit one coupon per family. Coupon and \$7.00 purchase required, excluding tobacco, alcoholic beverages or other coupon items. Coupon expires: Sat., July 18, 1987.

COUPON

NR 109-19

Tablets FAME Aspirin

\$1.29

Limit 1 - 250 Ct. Pkg.

Limit one coupon per family. Coupon and \$7.00 purchase required, excluding tobacco, alcoholic beverages or other coupon items. Coupon expires: Sat., July 18, 1987.

COUPON

Red Tag Savings!

MANUFACTURER COUPON EXPIRES AUG. 15, 1987

FREE EGGS

(MAXIMUM VALUE 75¢)

WHEN YOU BUY TWO 10-BISCUIT SIZE OR FOUR 5-BISCUIT SIZE

BIG COUNTRY Biscuits

RETAILER: Indicate your normal price here. MAXIMUM REDEMPTION VALUE 75¢

© 1987 The Pillsbury Company

CONSUMER: Limit one coupon per purchase of specified product(s); no other coupon may be used with this coupon. Void if sold, exchanged or transferred. RETAILER: You are authorized to act as our agent and redeem this coupon at face value plus 8¢ handling if in accordance with our redemption policy, copies available on request. Send coupons to THE PILLSBURY COMPANY, Box 802, Minneapolis, MN 55460. Void if copied. Void where prohibited, licensed or regulated. Good only in USA and APO, FPO post office addresses. Cash value: .001¢.

FREE

18000 03000

Pillsbury

Red Tag Savings All Week Long!

IGA TABLERITE®
or Holly Farms
Whole Fryers
49¢
lb.

Save 41¢ lb.

IGA TABLERITE®
Mixed Pork Chops
\$1.49
lb.

Save 50¢ lb.

Save 40¢
Premium Sliced
FAME Bacon
\$1.89
1 lb.

Save 36¢ lb.
Golden Prairie Whole Flat
Boneless Ham
\$1.69
lb.

Save 50¢ lb.
IGA TABLERITE®
Center Rib
Pork Chops
\$2.39
lb.

Save 30¢ lb.
Eckrich Polish, Smoked or Beef
Smoked Sausage
\$2.09
lb.

IGA
TABLE
MEAT
LITE
SECTION

Low Salt Sliced - Save 30¢
Armour Bacon
\$1.89
12 oz.

Mr. Turkey - Turkey Oven Roasted,
BBQ - Save 50¢ lb.
Breast Chubs ... \$2.99
lb.

Save 30¢ lb.
IGA TABLERITE®
or Holly Farms
Split Broilers
59¢
lb.

Save \$1.00 lb.
IGA TABLERITE® Beef
Club
Steak
\$3.59
lb.

Save \$1.00 lb.
IGA TABLERITE®
Beef Rib Steak
\$2.99
lb.

Truckload SALE

Reg., Thick or Beef Sliced - 1 lb. - Save 36¢
Eckrich Bologna \$1.89
All Meat, Beef or Cheese - 1 lb. - Save 16¢
Eckrich Franks \$1.79

SEAFOOD SPECIALS

IQF - Save 40¢ lb.
Orange Roughy Fillets
\$4.59
lb.

Deli Delights

Eckrich Reg. or Garlic - Save 36¢ lb.
Large Bologna \$1.99
lb.
Eckrich Sliced - Save 60¢ lb.
Roast Beef \$3.19
lb.
Onion, Old Fashion or Football - Save 30¢ lb.
Eckrich Loaf \$2.59
lb.
Assorted - Save 14¢
Cha Zah! Egg Rolls .. 55¢

Available Only At Stores With Delis!

FAME

Assorted Varieties - Save 10¢
FAME Wafered Meats
2.5 oz. Pkg.
49¢

Reg. or Beef - Save 40¢ lb.
Farmer Peet Chubs \$2.49
lb.

Save 10¢
Eckrich Assorted Varieties
Smoky Links
\$1.49
10 oz.