

Plenty of deer, plenty
of hunters bagging bucks

Page 12

Hills and Dales Hospital
aiding Great American Smokeout

Page 5

Guinther's World War II
medals finally arrive

Page 1, section 2

Retailers outline gala yule program

A holiday open house Sunday from noon to 4 p.m. will kick off the Christmas shopping season in Cass City and the Cass City Retail Chamber has a host of events planned to make the shopping season pleasant as well as profitable.

There will be sale bargains in nearly every store

in Cass City this weekend and during the open house. Open stores will have free coffee tickets available.

A popular feature in previous seasons has been the Christmas Dollars drawings. It will return this year and \$2,000 will be given away in 4 drawings starting Saturday, Nov. 28. All of the

money will be distributed. Five lucky tickets will be drawn each Saturday before Christmas, each worth \$100 if the holder is present, \$50 if not. If the entire \$500 is not given away, it will be added to the funds available at the final drawing when winners must be present and tickets will be

drawn until all \$2,000 is given away. Drawings will be at 4:15 p.m. in front of the Cass Theatre.

There will be 3 free movies Saturdays at 2 p.m., starting December 5, for children 12 and under.

Santa Claus and Mrs. Claus will make their first

appearance Friday, Nov. 27, and Santa will be loaded with free candy for the kids on Fridays and Saturdays and the 2 days before Christmas.

Another program that has been arranged again by the Chamber of Commerce and the Cass City Jaycees is the "Caring and Shar-

ing" boxes in village stores. Persons are asked to contribute quality clothing and toys for delivery to area needy families at Christmas.

Also helping make it a festive Christmas season is the Rawson Memorial Library. Saturday, Dec. 5, there will be an old-

fashioned tree trimming and on the following 2 Saturdays, Dec. 12 and 19, Christmas crafts and programs will be held.

It all adds up, said this year's co-chairmen Dawn Vandemark and Jeri Tordai, to a busy, festive holiday season in Cass City.

CASS CITY CHRONICLE

VOLUME 81, NUMBER 32

CASS CITY, MICHIGAN—WEDNESDAY, NOVEMBER 18, 1987

Twenty-five cents SECTION ONE, PAGES 1-12

20 PAGES PLUS SUPPLEMENT

For sale cheap: little used name brand cycle

THIS POPULAR JAPANESE motorcycle has less than 4,000 miles on it and is for sale cheap after it was rescued from its watery grave by Kenneth Kern.

Most folks would agree that there is little good that can be said about the drought that struck the Cass City area last summer. It stunted crops and lowered the water table.

But there was a rainbow in last summer's cloudless skies. When the farm pond lowered at the home of Kenneth Kern, at the corner of Pringle and Lampton Roads, southeast of Cass City, a motorcycle was found resting in the mud.

And it wasn't an old, worn-out model either, but a popular Japanese model that owner Kenneth Kern said he learned had to be less than 7 years old. You can tell, he explained, pointing to the wheels, by the way the spokes are constructed.

Another clue would have to be the mileage. According to the odometer, it had been driven for less than 4,000 miles. The cycle was found about 30 feet from the edge of the pond and Kern speculated that someone had set the throttle and deliberately run the motorcycle into the water.

The cycle was spotted by a neighbor and it took a pair of pickup trucks to get it out of the pond. The license plates had been removed.

Seek spring

12/31/88

Springport Bindery
(Rawson Library)
Springport MI 49784

2-mill tax hike may face taxpayers

Tuscola County voters will choose next spring between a millage increase and major service cuts in the county, the board of commissioners decided last week.

Acting on a recommendation from an ad hoc committee formed in late August to investigate future financial planning for the county, the board approved a 4-year plan which calls for a request of 2 additional mills for service operations for 4 years, effective with the Dec. 1, 1988, levy.

Also endorsed was the committee's recommendation that the county sheriff's department road patrol, as well as other non-mandated services, be eliminated as needed if the request is rejected.

According to Commissioner Michael Green (R-Mayville), who chaired the ad hoc committee, the 2-mill levy would raise about \$1.08 million per year based on this year's state equalized valuation of some \$581 million.

Green estimated that the millage would mean an average increase of \$30 per

household.

The board's action at last week's regular meeting was predicted in late August when county officials called a press conference to talk about the county's financial woes, due primarily to plummeting agricultural land values and the elimination of federal revenue sharing funds.

CAN'T CONTINUE

County Controller Michael Hoagland explained the need for action Monday, saying, "You're talking about the lowest operating millage in the state (Tuscola County's 4.2 mills) times the fastest dropping SEV in the state (17 percent from 1985 to 1987). You just can't continue to sustain those kinds of operational revenue declines... and maintain services."

The county's operational millage rate has remained at 4.2 mills since 1964.

Although the committee's recommendations are focused on the period beginning in 1988 and ending in 1991, the county has been feeling a financial pinch for some time.

Drops in county land values have translated into a loss of \$184,000 from 1986 to 1987, and \$317,000 from 1987 to 1988. A projected third consecutive drop in the county's SEV of 7 percent from 1988 to 1989 would mean the loss of another \$176,000.

County officials also point to an annual loss of some \$500,000 in federal revenue sharing monies, which were eliminated in 1986.

"We're projecting a

need) to use significant fund balance this year," Hoagland said, adding that some \$546,000 in banked federal revenue sharing monies and another \$350,000 in delinquent tax funds will be used to offset an expected deficit in the 1988 budget.

TAX FUNDS

A total of some \$1.8 million in delinquent tax fund monies is expected to be used to bolster county revenues over the next 5 years, including \$500,000 in the 1989 budget, Hoagland added.

He noted, however, that a more dependable source of revenue is needed as revenue sharing funds will be depleted after next year, and a reserve of at least \$800,000 must be maintained in the delinquent tax fund in order for the county to maintain a good credit rating.

Regarding service cuts if voters reject the proposed millage increase, Hoagland stated that the sheriff's road patrol is a major cost among nonmandated services and would be looked to in terms of cutting expenses. The road patrol costs approximately \$800,000 annually, he said.

Other possible cuts could include the areas of cooperative extension, certain health and mental health functions, animal control and other areas.

Commissioner Kim D. Glaspie (D-Cass City), a member of the committee, stated Monday that county officials will actively pursue education of the public on the county's future financial outlook, and then

act on the voters' decision.

"You can't build dependency in your budget on federal revenue sharing funds, because they're gone, or on delinquent tax funds," which may not always be available, he remarked.

"We're not out beating the bushes because we want frills; we want to maintain current services now, and we want to maintain (those) services 2 years from now," Glaspie continued. "The time to start planning isn't when you're broke."

Youth killed in train-car accident

A car-train accident Saturday in Tuscola Township, which claimed the life of a 19-year-old Vassar man, remained under investigation Monday by the Tuscola County Sheriff's Department.

According to reports, Mathew D. Piazza, 3645 Rowland Rd., was southbound on Lorenzo Road about 1/4 mile south of Simpson Road when the vehicle he was driving struck the fifth car of a C & O train. The train consisted of 37 cars plus an engine and caboose.

The victim was transported by Vassar Area Ambulance Service to Caro Community Hospital, where he was pronounced dead.

Officials stated it is uncertain whether Piazza was wearing a seat belt at the time of the 9:20 a.m. accident.

Combining football teams finds little support in O-G, Caseville

A proposed combining of the Owen Gage and Caseville School football programs into a "cooperative" sports program apparently has received little initial support and won't be pursued, at least for now.

No formal talks have been held on the proposal, but athletic directors at both schools indicated last week that the proposal is on hold.

"I think there's negative reaction on both sides to the point to where it's not even worth trying for," Owen

Gage athletic director and principal Robert Andrews told the Owen-Gage Board of Education last week.

"I'm not going to push it if the communities don't want it," he said after the meeting.

The co-op sports program is an option made available recently to class D schools by the Michigan High School Athletic Association. Under the new rule, schools can merge sports programs beginning in the 1988-89 school year provided certain requirements

are met.

The application deadline for schools interested in such a program for the 1988 season is May 1, and schools deciding to merge teams must commit to the program for 2 years.

According to Andrews, a decision not to merge football programs doesn't mean both schools won't have to investigate other alternatives.

Assuming neither school district experiences a boom in enrollment in the near future, that assessment ap-

pears sound.

Caseville is the smallest school district (94 students in grades 9-12) in the state to field a football team, and Owen-Gage, with about 118 kids in high school, is second. The schools' combined teams this year totaled about 35 players.

SIZE A PROBLEM

Size has been another major problem for both schools, neither of which has enough players to field a junior varsity squad.

Among Owen-Gage players this year, 6 weigh less than 100 pounds; an 85-pound player started in the team's final 2 games of the season.

Caseville, meanwhile, which began the season with 17 players, ended the 1987 campaign with 12. A lack of bodies resulted in 4 games being cancelled.

Caseville ended the season with a 1-7 overall mark; Owen-Gage, 1-8.

"My feelings are that something (eventually) has to be done, either a separate

Please turn to page 4.

9th Annual Bach Festival

Cass City ready to welcome artists

Accomplished artists from the Midwest, Florida, Tennessee, Georgia, Pennsylvania and Mandal, Norway, will be in Cass City for the ninth annual Village Bach Festival always presented during the Thanksgiving holidays.

Because of the outstanding support given the Festival by Cass City business, industry and individuals, the talented musical performers can be heard at prices within reach of nearly every budget.

Reserved seats for the 3 concerts in Cass City, Friday, Saturday and Sunday, Nov. 27-29, can be purchased for \$10 each and are available by calling 872-2844. General admission

tickets cost just \$8 and senior citizens and children admission is just \$5 for any performance, including the recital that precedes the Cass City concerts. It is scheduled Tuesday, Nov. 24, in Caro at the First Presbyterian Church starting at 8:15 p.m. There are no reserve seats sold for this performance and tickets are \$10 each.

Artists performing will be Martin Porter, Bowling Green, Ohio, and David Schrader of Chicago.

Schrader will play 6 selections on the organ and will be accompanied by Porter on 2 of them with the trumpet.

Schrader has degrees in piano and organ perfor-

mance from the University of Colorado and from Indiana University, where he is completing doctoral studies. He has performed as featured soloist and harpsichord continuo under major symphony conductors.

Porter is the new director of the Bowling Green State University's Moore Musical Arts Center Concert Office. He was a silver medalist winner in the Third International Brass Competition in Budapest, Hungary, in 1986 as well as semi-finalist at the Fischhoff National Chamber Music competition in 1983 and 1986.

As always, the visiting artists will be guests in the

homes of Cass City residents, one of the reasons that the community can secure the outstanding talent that comes to the community year after year. Chairman Holly Althaver said.

Persons who cannot attend the performances can still listen to the musicians as they prepare for the concerts. Open rehearsals will be held Friday and Saturday, Nov. 27-28, at the First Presbyterian Church in Cass City and there is no charge.

In connection with the festival, Onita Saunders, harpist, performed for Cass City School District elementary students Tues-

day at Campbell Elementary School.

Tuesday's recital program:

Bruhns-Praeludium in E Minor David Schrader, organ

Handel-Suite in D David Schrader, organ; Martin Porter, trumpet

Bach-Fantasy and Fugue in G Minor, BWV 542 David Schrader, organ

Dupre-Prelude and Fugue in G Minor, Opus 7 No. 3 David Schrader, organ

Purcell-Sonata in D Major David Schrader, organ; Martin Porter, trumpet

Bach-Prelude and Fugue in D Major, BWV 532 David Schrader, organ.

ONITA SAUNDERS, harpist, teaches a pair of grade students during her recital at Campbell Elementary School Tuesday.

Lorencz-Afuawed in Minn.

Georgina Afua of Ghana, West Africa, and Timothy James Lorencz, formerly of Owendale, were joined in holy matrimony Aug. 1 in a 3 o'clock ceremony at Golden Valley, Minn.

The newlyweds reside at St. Louis Park, Minn., a suburb of Minneapolis.

Lorencz is a graduate of Michigan Technological University of Houghton and is an engineer for a consulting firm in St. Louis Park, Minn. The bride is a graduate student, majoring in broadcasting, of the University of Minnesota.

Hills and Dales General Hospital

PATIENTS LISTED MONDAY, NOV. 16, WERE:

Mrs. Mildred Frakes, Mrs. Jeanne Nicol, Debbie Howell, Aaron Wiles, Justin Caraballo, Cass City;

Mrs. Trudy Atkins, Decker;

Amanda Hartman, Fairgrove;

Charlene Romain, Gagetown.

A LITTLE CHRONICLE WANT AD GETS **Big Results**

FARMERS Your insurance needs are our specialty

You take care of your farm, and we'll take care of your insurance needs. From protection for your farm and equipment to cash-building life insurance plans for your family and retirement, helping Michigan farm families is what we do best. Call today.

Making your future a little more predictable.

FARM BUREAU INSURANCE GROUP

Jim Ceranski
6146 E. Cass City Rd.
Cass City, MI 48726

Cass City Social and Personal Items

Audrey Katzenberger

Phone 872-3049

Paul Tuckey spent the weekend in East Lansing with his sister, Carolyn. Saturday, Paul and Carolyn and her 3 roommates, Susan, Tiki and Karen, attended the Michigan State-Indiana football game.

Engaged

Roxann Reid
Tim Severance

Don and Ruby Reid of Caro announce the engagement of their daughter, Roxann, to Tim Severance of Cass City. He is the son of Janet and Arthur Severance of Decker.

A May wedding is being planned.

Mrs. Gloria Rockafellow and son Jared of Olivet spent Friday and Saturday with her family. Mr. and Mrs. Russell Schneeberger.

Mrs. Dorothy Mantey of Port Austin is spending a few days with her parents, Mr. and Mrs. Luke Tuckey, while her husband is in Northern Michigan deer hunting.

Worship services will be held Wednesday, Nov. 25, at Good Shepherd Lutheran Church. The Thanksgiving eve service begins at 7:30.

Douglas Salgat is a patient at University of Michigan Hospital in Ann Arbor. His address is Room 5151, Area C, U of M Hospital.

Mr. and Mrs. John Hartley of Lapeer were Sunday guests of his sister, Mr. and Mrs. Laurence Bartle.

Marriage Licenses

Scott Rockwell, Cass City, and Suzanne Opanasenko, Cass City. Bradley Dinsmore, Fairgrove, and Barbara Walters, Fairgrove. Qeodar Tokarchuk, Mayville, and Barbara Kulka, Farmington.

Mrs. Helen Lorentzen spent the weekend in Saginaw with her daughter, Anne Marie. Miss Lorentzen hosted a baby shower Saturday for the adopted son of Mr. and Mrs. Rick Lorentzen of Clio.

Engaged

Mardi Parsons
Dwight Brashier

Mr. and Mrs. Gene A. Parsons of Casa Grande, AZ, announce the engagement of their daughter, Mardi, to Dwight G. Brashier, son of Mr. and Mrs. Jack Brashier, also of Casa Grande.

A 1985 graduate of Casa Grande Union High School, Miss Parsons is a Liberal Arts Major at Arizona State University and is employed by the J.C. Penney Company in Tempe, AZ.

Brashier, a 1982 graduate of Casa Grande Union High School, attended the University of Southern California, Los Angeles, and is employed by San Diego based Tru-Color Foto.

Miss Parsons is the daughter of the former Martha Martinek of rural Cass City.

Twelve members of the Progressive Class of Salem UM Church met with Mr. and Mrs. George Wilson Thursday, Nov. 12, for a potluck supper. President Gerald Auten conducted the business meeting and Shirley Geiger had devotions. The next meeting will be a Christmas potluck supper at the church Dec. 10.

Mrs. Marion McClorey and son Larry attended a birthday dinner Sunday at the home of Mr. and Mrs. George Frank for their daughter, Sandra.

Thursday, Mrs. Marion McClorey called on Mrs. Phoebe Klinkman at the home of Mr. and Mrs. Maurice Taylor.

Twelve ladies of the Elmwood Quilting Circle met at the Cultural Center Nov. 11. Bessie Muntz and Irene Tracy were hostesses. The regular meeting will be Wednesday, Nov. 18, at the same place.

Mrs. Elizabeth Stine had her children with her for the weekend. Randy of Ionia, Scott of Saginaw and Mr. and Mrs. Roger Nicholas and son Brett of Kawkawlin.

Guests for the weekend at the home of Mr. and Mrs. George Fisher Sr. were Rev. and Mrs. James Evans, daughter Brenda and son Brian of Elkhart, Ind. They took part in the Ewald-VanderStel wedding Saturday.

Meg's Peg

Olio

By Melva E. Guinther

Olio, not to be confused with oleo, is one of those words I've never seen used except in crossword puzzles.

It means a medley, sundry assortment, miscellany. Since that describes this particular column, it seemed like the perfect opportunity to put olio to work.

The genial girls at "The Dime Store," in response to my column regarding prices, compiled a list of items they sell for 10¢ and under.

Actually, besides an assortment of candy and gum, you could purchase a paint brush, clothespin, wooden cut-out figure or a gold stretch ribbon if you had but a dime.

Jamie Spencer reported that she tried one of the tips for waking up happy mentioned here. She stepped outdoors for a few minutes upon awakening.

Jamie says she's not too **Bryant graduates from U-M-Flint**

A Cass City woman is among 192 persons who finished studies toward bachelor's degrees at the University of Michigan-Flint.

Janet E. Bryant, an R.N. at Hills and Dales General Hospital, earned a Bachelor of Science in Nursing degree. She will participate in commencement exercises Jan. 7.

Bryant has worked at the hospital for 3 years. Before that, she served as the school nurse in the Cass City School District for 5 years.

Originally from Trenton, she earned her LPN degree at the Shapiro Practical School of Nursing, Detroit, in 1971, and in 1978, graduated from Ferris State College with an associate degree.

Bryant has lived in Cass City for 12 years. She resides with her husband, Michael, at 6061 Elmwood Rd. The couple has 3 children; Gillian, 19, Ruby, 18, and Nathan, 13.

In 1893, New Zealand became the first nation in which women had the right to vote.

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 Tuscola, Huron and Sanilac Counties, \$8.00 a year or 2 years for \$15.00. 3 years for \$21.00. \$4.50 for six months and 3 months for \$2.50.
In Michigan - \$10.00 a year. 2 years \$18.00. 6 months \$5.50.
In other parts of the United States \$11.00 a year or 2 years, \$20.00. 6 months \$6.00 and 3 months for \$3.25. 50 cents extra charged for part year order. Payable in advance.
For information regarding newspaper advertising and commercial and job printing, telephone 872-2010.

Mr. and Mrs. Ray Hurd

Gayle Spencer and Raymond Hurd, both of Marlette, were married in a single-ring ceremony Saturday, Oct. 3, at Mr. and Mrs. Harvey Weller's home in Caro. It was an outdoor ceremony on the island in their pond.

The bride is the daughter of Leonard and Betty Spencer of Cass City and the groom's parent is Mrs. Norman Hurd of Deford.

The bride's brother, Lee Spencer of Cass City, gave her in marriage.

She wore a formal length gown of white satin and Chantilly lace designed with Victorian neckline. The sheer off-shoulder yoke sleeves came to a V at the wrist with a white bow. The double skirt was hooped with the top skirt drawn up with white bows. The layered lace underskirt had a full chapel train. Her headpiece was of pearls with long cascading pearls and lily of the valley flowers falling to the waist as long as her hair. She carried rainbow roses with ribbon streamers in rainbow colors and a parasol of white lace with rainbow bows.

A friend bemoaned the bygone era of gentility when men tipped their hats to a lady in passing. She mentioned some of our former city fathers in this regard.

Alas, 'tis true. You don't see that often these days. But then, men wearing hats are about as scarce as ladies carrying parasols or sporting bustles.

And now, here it is! The latest version of our Rhyme Time quiz.

1. Aseptic wooden container
2. Brief autumn storm
3. Less talkative percussionist
4. Complaint about excessive promotional publicity
5. English writer's poultry
6. Repair building blocks
7. Impulse to indulge in a spending spree
8. Abandon Ms. Arden
9. Command regarding boundary line
10. Dispute over a bracelet
11. Comedians
12. First lady's ideas
13. Candle fumes
14. Tale of a fishing boat
15. Mr. Berra's cigars
16. Strawberry milkshake
17. Self-satisfied hoodlum
18. Edgar Allan's nonpoetic works
19. Dentist's exorbitant fee
20. Finer cardigan

HILLS AND DALES GENERAL HOSPITAL
Phone 872-2121

		Meeting
Free Diabetic Screening	Nov. 18	9-11 a.m. Room
Smokeout Material	Nov. 18 & Nov. 19	8 a.m.- 8 p.m. Clinic
Dr. Girgis, Urologist	Nov. 24	9-11 a.m. Clinic
Dr. Donahue	Nov. 25	8-11 a.m. Clinic
Dr. Isterabadi	Nov. 25	9-11 a.m. Clinic
Dr. Jeung	Nov. 27	8-11 a.m. Clinic

Immediate Care Clinic available Friday 6:00 p.m. through Monday 6:00 a.m. and Holidays.

There is always a physician on call.

For home health care call 1-800-358-4749, home health care equipment call 872-2121.

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

interest
SAVINGS
TAXES
BUDGET
RETIREMENT
TRUST
estate
inflation
% Loans
interest credit

YOU
NAME IT,
WE
HAVE A
PROGRAM
FOR IT!

Come in and
let's talk.

LARGE Enough to Serve You
STRONG Enough to Protect You
SMALL Enough to Know You

The Cass City State Bank

Cass City, MI 48726

MEMBER FDIC

"If It Fitz..." Imagine that

By Jim Fitzgerald

The plan was for me — just me — to surprise Emily as she came out the school door, headed home from kindergarten. Usually her mother meets her, or she walks home alone, it's only a block. Her grandpa lives 65 miles away, and she wouldn't expect to see the old guy waiting there among all the young mothers, tiny siblings and family dogs.

The plan was mine, which was strange. Usually I'm more passive about seeing my grandchildren. It's always nice, but I like it best when they visit me. I hate to leave my downtown Detroit home for fear someone will steal the People Mover while I'm gone.

I don't know what it was. Maybe it was one too many news articles about a little boy being beaten to death by his father, or a little girl stuck in a well, or an infant born addicted to drugs. Every time I read about one of those unlucky children, it seems he or she is about the same age as one of my grandchildren, and I think the what-if thoughts that make me crazy.

Or maybe it was that I hadn't seen Emily in several weeks, I'd never seen her kindergarten persona,

and excuse the conceit I thought it would feel good to see her delighted reaction to my unexpected presence at her school door.

Whatever the reason, the plan was proposed and accepted by my wife and daughter Ferd — Emily's mother — who reluctantly agreed to interrupt their long-distance phone conversation with each other just long enough for us to drive to Ferd's house. (The day a phone is installed in my car will be easy for my family to remember because it will be the day after my funeral.)

There was the usual unsuccessful attempt to persuade me to stay overnight and perhaps through the weekend, or maybe until the end of the month. It is so rare that I leave the People Mover unguarded that my wife and daughters feel constrained to stretch every dinner visit into a moving-van experience. It is my wife's admitted ambition for our entire extended family to live inside a compound, much like the Kennedys at play, or the Mafia at war.

More like the Mafia. "It's time to go to the mattresses," my wife might say, meaning there's always room for one more to sleep

on the floor, and only a cranky old poop would complain about the feet in his face and the long line waiting outside the bathroom door.

She should sleep with the fish.

Anyway, before getting to what happened at the school door, I should mention one other possible reason for my urge to see Emily. That is the bonus of seeing Tricia, her 21-month-old sister. I'd been told that Tricia had learned to say my name — Papa — and I wanted to hear for myself. It turned out she says "Papa" when she sees my picture in the paper, but nothing when she sees me in person.

Tricia will grow up to be a journalist, not because she has ink in her blood, but because her grandfather is newsprint.

Now, you have all the background and the scene is set. It is noon, and I am standing a few yards from the school door. Dozens of kindergarteners suddenly burst into view, and I immediately spot Emily. I am eagerly anticipating her joy at seeing me. I see the recognition slowly register on her face as she walks toward me.

I see Emily turn around and run back into school.

It was not nearly the joyous welcome I'd expected. What was wrong? Didn't Emily like me anymore? What had her blabbermouth grandmother told her about me?

Not to worry. Emily quickly reappeared and, under questioning, explained she'd run back into school to tell her teacher the happy news — her grandpa was waiting for her. She was bragging.

Imagine that. Imagine if all children and old guys were as lucky as Emily and her grandpa.

CASS CITY RESIDENT Robert E. Bootz (right) receives congratulations and a certificate, stating that he has earned GTE's Telephone Operations Associate Technical Degree, from GTE Director of Operations Jack Nason Nov. 11 at Wildwood Farms Restaurant. A 12-year GTE employee, Bootz is supervisor of central office maintenance in Cass City.

In Gagetown, Owendale

Cable project approved

Gagetown and Owendale residents will be able to purchase cable television service in the near future following the Owendale Village Council's approval of a 15-year cable franchise last week.

The franchise, approved during the council's Nov. 10 regular meeting, is with Cable Equities of Colorado, LTD, which received similar approval from the Gagetown Village Council last month.

Cable officials had stated that approval of the franchise by both villages was required in order to provide cable service to the area.

A cable representative outlined the project, saying that an antenna for receiving local and satellite stations will be installed midway between the villages on Owendale Road. Lines will be connected to each village from that central location.

The project is expected to get underway early next spring, with service scheduled to begin in the summer.

The service is expected to include 18 channels at a cost of \$13 to \$15 a month plus pay channels at an additional cost.

The Weather

	High	Low	Precip.
Tuesday.....	37.....	32.....	.01"
Wednesday.....	38.....	30.....	-0-
Thursday.....	52.....	35.....	-0-
Friday.....	56.....	26.....	trace
Saturday.....	52.....	33.....	-0-
Sunday.....	57.....	38.....	-0-
Monday.....	63.....	41.....	.01"

(Recorded at Cass City wastewater treatment plant.)

Rabbit Tracks

by John Haire
(And anyone else he can get to help.)

Sad tale of a country boy in the big city. A quick one-day trip to Chicago and back for Clarke and John Haire to see a trade show was responsible.

On arrival at Midway Airport, a sign announcing a share-the-ride offer was erected at the airport door. It was \$8 each and we shared the ride with 2 others. Total cab fare \$32.

On the return another stranger said that he had a cab to share. This one was on the regular meter. Total cost, shared 3 ways: \$11.32.

We don't like to make mistakes. They seem to run in streaks and I'm in the midst of one right now.

First I listed Greg Monroe the most improved lineman on the Cass City football team when it was actually Greg Hanby.

We especially regretted missing 2 names when listing area persons on the Vietnam Veterans Memorial in Washington, D.C. They are John Patrick Giddings and Wayne Morris Bell, both of Cass City.

Another man with a local connection that was lost in Vietnam was Frank Lautner who lived in Minden City. He was taught by Cass City's Bob Gengler.

Kareem Khoury of Cass City heard from his hometown area (Palestine) from a friend who visited while on tour with the navy.

The port was Haifa on the Mediterranean and Tom Son-tag writes from there that "I'm visiting all the Kareems in the world." He said that Haifa is the best port he has visited because it was the last and he'll be home for Christmas.

Every year a few deer hunters are shot and some are killed. Knowing this, most hunters take safety precautions. Some, not all.

We spotted a hunter coming out of a state forest, south-east of Cass City, and he was dressed in camouflage clothing and his face was blackened.

He may not fool the deer with the costume, but it's a lead pipe cinch he'd fool a good many hunters that swarm into area woods with it.

WHY PAY MORE?

Jewelry Directly Imported From The Orient

• 14K and 18K Diamond and Precious Stone Rings and Earrings

• Cultured Pearl Necklaces

Reasonably Priced, Exquisite Designs

Phone **872-5071** For Appointment

Will do home or office demonstrations.

LILY CHENG

4863 Spruce St.

Cass City

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

The Haire Net

It won't be long now before the first serious attempt since the 1950's to have a Christmas display in the village as the result of a community effort will be available for viewing.

How it fares is certain to influence efforts to at least partially revive Cass City as Christmas Town in Michigan.

There's a little more hope today than there was when the project was first announced. More hope for a successful conclusion.

Don't misunderstand. It's not that there was any doubt about finding enough volunteers to do the job. Cass City has more than its share of those.

What cast a shadow was what might happen to the display after it was erected at the park.

There were reasons for the pessimism and they stretch back a few years.

During the height of the display mania in Cass City the Gavel Club had its nursery rhyme display at the park. It went well for a couple of years, but towards the end light bulbs were starting to be stolen or broken.

Then a few years ago the Rotary Club completed an exercise trail through the woods at the park. In it were stations with various exercises to be performed on apparatus furnished.

It wasn't long before the trail was vandalized and had to be repaired. That didn't last long and today the trail is useless, grown up with weeds.

Then last year at Christmas someone stole one of the figures in the display created by Lloyd Vyse and Carl Schell and it was on Vyse's front lawn.

Those incidents quickly came to mind when thinking about the display now under construction. All that work and then, zip it's ruined.

It may be that we are taking a turn for the better. You have to be encouraged when you consider Halloween night this year. It undoubtedly was the one with the least amount of damage in the last decade. There wasn't one case of malicious destruction. You can give some of the credit to the police department, not because of what happened especially, but because the department evidently has conducted itself in such a way that no one had to try and get even on Halloween.

Certainly that quiet Halloween may have been an isolated incident and perhaps the park exercise trail vandals are lying in the bushes just waiting to pounce.

That, of course, would kill any recovery we might make as Christmas Town and ruin a good thing that brings a little Yule glow to most everyone.

We can all use as much of that as we can get.

INTRODUCING THE HEATING SYSTEM THAT SAVES YOU MONEY BEFORE YOU EVEN TURN IT ON.

For the best built, best insulated homes, the best heating system is all-electric. The combination of insulation and electric heat costs about half of what gas or oil would cost each year, and it's safe, quiet and clean. It's even easy to install yourself. And if you do it now, we'll give you \$300 toward the cost. So you start

saving money right away.

To find out about the benefits of an All-Electric Thermal Efficient Home, and how to save \$300, call us. The number is on your monthly statement. We'll be happy to tell you about the most efficient source of heat there is: electric heat.

Detroit Edison

A good part of your life.

Take it to Tuff-Kote Dinol! RUSTPROTECTION For Trucks And Vans

Only **\$180**

Our 2-Step Penetrator rust-protection reaches where rust starts: doors, hood, panels - even the tailgate on your pickup. And it's warranted. Ask your dealer for details.

All products warranted. Ask dealer for details.

Running Boards

For vans and full sized or mini pickups. Cab only

From **\$45⁰⁰**
Plus Installation

Respray Rustprotection

For 1979-83 model cars previously rustproofed. (Additional charge for drilling holes, if necessary.)

\$99⁰⁰

AUTO APPEARANCE PROFESSIONALS

TUFF KOTE

847 S. Van Dyke 269-9585 Bad Axe

TAKE IT TO

Yule season underway

FRANK TORDAI uses a stepladder to get to the top of one of the trees with a Christmas bow.

VOLUNTEERS DO THEIR bit to prepare Cass City for Christmas by placing bows on the trees on Main Street Saturday. From left, Jeri Tordai and Deb Hendrick.

VILLAGE EMPLOYEES performed the annual ritual of installing Christmas decorations in Cass City Friday. The village agreed to decorate a week earlier this year following a request from the chamber of commerce.

Savings of \$18 million expected this year with state hiring freeze

Expressing concern about the economy over the next 2 years, Governor James J. Blanchard recently ordered an indefinite partial hiring freeze for all departments except Corrections and State Police.

The move would save an estimated \$18 million this year (\$70 million in 1988-89).

Get Quick Results With The Chronicle's Classified Ads

and is in addition to the \$131 million in vetoes and \$40 million in administrative reductions he ordered in July and the \$80 million in extra insurance taxes he is now recommending as a budget cushion.

"It's a good way to make sure the '88 budget is balanced and the '89 budget, which will be tight, will be balanced no matter what the economy will do," Blanchard told reporters. He said the recent stock market "crash" has not yet directly affected the budget, but underscores the need to

limit spending and keep the budget balanced.

The governor said he has not concluded that an additional executive order cutting budgets already approved will be needed, but said the freeze is a prelude to a very tight budget next year, which includes some additional federal cuts and reduced federal matching percentages in welfare programs.

The Department of Management and Budget has readied an \$18 million executive order to help implement the \$40 million in

administrative reductions announced in July. The rest is to be ordered unilaterally, although officials said those cuts could also be included in the order.

The governor said he had decided several weeks ago to pose the freeze to deal with a "long-standing problem" and announced the action after meeting with department directors. He said revenues, although meeting current projections, are not growing as fast as expenditures, and the cuts are especially needed to protect the 1988-89 budget.

Lack of interest shelves co-op sports proposal

Continued from page one.

tion of the league... or dropping the sport altogether and finding another sport," Andrews remarked. "When you see scores of 50, 60 to nothing, you can't see that going on and on."

Andrews pointed out 4 possible options open to Owen-Gage. They are the co-op sports program, switching to another fall sport (soccer, for example), a splitting of the D league into 2 leagues, or doing nothing. Andrews said the latter alternative would mean "smaller schools continuing to get beat up."

antly rejects the idea of switching to another sport. And although this season was difficult, Besonen indicated it also was pleasant.

"It was more than coaching Xs and Os," he said, "but this year was an enjoyable experience. We worked harder."

And next year? "If they've got a football in the locker room, I'll be there," he remarked. "There's 278 days to go 'til practice."

NOT RULED OUT

Caseville hasn't ruled out a co-op sports program, but rather sees that option as a last resort, according to George Bednorek, athletic director/principal at the school.

Although Bednorek is optimistic, he admits that aside from this year, he "can't remember having to forfeit a game" in his 11 years in the district.

"We're not going to do anything until we know what kind of program we can have next year," he said, adding, "I don't think it's a negative feeling here (about the co-op proposal), but I think it's going to be our last straw."

"We have an outstanding rivalry with Owen-Gage, and we kind of hate to see that tradition fade away," Bednorek continued. "We want to do what's best for our kids."

SUPPORT

Veteran Owen-Gage football coach Arnie Besonen, who says he's "definitely interested" in the co-op proposal, remarked last week that he would like to see the schools discuss the idea now.

"We can probably field a team for the next 2 years, but after that, after this year's sophomores graduate, it looks pretty scarce," he said. "The writing's on the wall."

"I've talked to both sides, but I guess it's falling on deaf ears," Besonen continued, adding that problems associated with the co-op proposal—cost sharing, transportation, eligibility and coaching, to name a few—could be worked out.

Besonen, referring to the question of who would coach a co-op squad, commented, "I don't care about the title as long as I've got a whistle in my hand."

The 19-year coach adam-

ALL SEASON TIRE SALE

Don't wait 'till the snow falls! Take advantage of these special sale prices on Goodyear's best all season radials. You'll save now and be ready for the worst winter weather.

Ends November 30

All Season Steel Belted Tiempo Radial

\$27⁹⁵

Whitewall	Everyday Low Price
15580R13	\$27.95
15580R13	31.95
15580R13	34.95
15580R13	37.95
15580R13	39.95
15580R13	41.95
15580R13	43.95
15580R13	45.95
15580R13	47.95
15580R13	51.95

Great Traction In Any Weather

Whitewall Size	Sale Price No Trade Needed
15580R13	\$39.95
16580R13	42.95
17580R13	45.95
18580R13	47.95
18575R14	51.95
19575R14	54.95
20575R14	57.95
20575R15	60.95
21575R15	62.95

Long Low-Cost Mileage For Light Trucks Rib Hi-Miler

\$49⁹⁵

Blackwall	Load Range	No Trade Needed
750-16	C	\$56.95
750-16	D	62.95

For Pickups, Vans & RV's Workhorse Traction Sure Grip

\$52⁹⁵

Blackwall	Load Range	No Trade Needed
700-15	C	\$52.95
750-16	C	57.95
750-16	D	62.95

ALL SEASON, ALL TERRAIN ALL WHEEL POSITION FOR LIGHT TRUCKS, VANS, RV'S AND 4-WD

Sale Price

\$78⁹⁵

WRANGLER RADIAL

P235/75R15

90 DAYS SAME AS CASH

Just Say Charge It!

You may use Goodyear's own credit card or American Express, Carte Blanche, Diners Club, Discover, Visa, MasterCard or Visa.

RAIN CHECK: If we sell out of your size we will issue you a rain check, assuring future delivery at the advertised price.

Let Goodyear Value Take You Home

GOODYEAR AUTO SERVICE is available only at Goodyear locations. Goodyear locations are marked with the Goodyear logo. Goodyear locations are marked with the Goodyear logo. Goodyear locations are marked with the Goodyear logo.

NORTHWEST TIRE & SERVICE

6168 W. Main St.
Cass City, MI 48726

Phone 872-2127

Mon.-Fri. 8 a.m. - 5 p.m.
Sat. 8 a.m. - 12 p.m.

LP

TRI-COUNTY LP GAS

GAS

24 Hour Service
7 Days a Week

Homes - Grain Dryers - Commercial

20 lb. and 100 lb. refills

125 gallon to 1,000 gallon
Cylinders and Bulk Delivery

VANGUARD GAS ZONE HEATERS

There's an optional blower for both models!

- 3 heat selections for optional heating comfort
- Top mounted single control incorporates piezo igniter and heat selector
- Attractive traditional styling with American walnut woodgrain finish

Tank Set SPECIAL \$49⁹⁵

Plus Labor and Materials
G.A.S. Check included
(a \$24.95 value)
Ask For Details

15,000 BTU Model
Now Only **\$179⁹⁵**

25,000 BTU Model
Now Only **\$289⁹⁵**

TRI-COUNTY GAS
Monday-Friday 8:30-5:30; Saturday 8:30-5:00
2535 Van Dyke, Marlette PH: (517)635-3596

BLOWER ACCESSORY \$33⁹⁵

Nearly 100% Fuel Efficient

Prices Subject to Change

Long's

Several arraigned, sentenced in busy circuit court Friday

A Caro man was ordered to serve one year in the county jail with work release, for an Oct. 2 conviction of drunk driving, third offense, during a busy Friday in Tuscola County Circuit Court.

George Delacruz, 28, 647 Gibbs St., pleaded guilty to the offense, which occurred Aug. 3 in Caro.

A 21-year-old Akron man was sentenced to 120 days in jail with credit for 108

days for a conviction of larceny over \$100.

Joseph H. Brady, 4331 Beach St., also was ordered to pay \$100 in costs, a \$500 fine and restitution totaling \$8,000.

Brady was convicted on a plea of guilty Nov. 2. The conviction stems from money taken July 26 in Kingston Township, court records state.

Also sentenced was

Sheryl L. Kennedy, 21, 1537 Clark St., Snover, who was convicted Sept. 28 of uttering and publishing.

Kennedy was ordered to serve 60 days in the county jail, serve 2 years of probation and pay costs of \$100, a \$100 fine and restitution. The jail term was deferred to 8 weeks.

Kennedy's conviction stems from a nonsufficient fund check for \$75 that she wrote May 4 in Novesta Township. The check was drawn on the State Bank of Sandusky.

Courtney E. Bedell, 5933 Hasco Rd., Vassar, received a one-year delayed sentence for an Oct. 2 conviction on a plea of guilty to breaking and entering a motor vehicle.

Bedell, 18, who broke into a 1974 semi-tractor July 25 in Vassar, also was ordered to pay cost of \$150 and \$786.59 in restitution.

Warford Jr., 2101 Bliss Rd., was continued at \$10,000. A pre-sentencing investigation is to be set.

Gary C. Gipson, 2075 Swaffer Rd., Millington, pleaded innocent to a charge of operating a motor vehicle while under the influence of liquor Sept. 23 in Millington Township.

A pre-trial for Gipson, 26, is to be scheduled.

Also entering a plea was Richard T. Coates, 35, 5612 Hasco Rd., Millington, who pleaded innocent to a charge of writing 3 nonsufficient fund checks within 10 days.

A trial date is to be scheduled for Coates, who is charged with writing checks for \$42.08, \$80.83 and \$30.98 between Sept. 29 and Oct. 6 in Vassar. The checks were drawn on National Bank of Detroit, Saginaw, according to court records.

Shamel is charged with failing to satisfactorily perform 40 hours of community service. The sentence was part of a 24-month probation term he received following a May 21, 1984, conviction of larceny in a building.

A 21-year-old Vassar man was sentenced to 30 days in the county jail and an additional year of probation for his Oct. 5 conviction of probation violation.

Robert J. Kralik Jr., 5992 Oak Rd., failed to report to his probation agent Aug. 17, Sept. 3, Sept. 14 and Oct. 1.

Kralik was placed on 2 years probation after he was convicted March 24, 1986, on a charge of felonious driving.

Also sentenced for probation violation was Allen D. Pero, 21, 542 Birch Rd., Vassar, who was convicted of the offense Oct. 9. He was ordered to serve 6 months in the county jail.

Court records state that he violated probation by being disorderly, being convicted of the same June 29, and consuming alcohol June 13 in Vassar.

Pero is serving a 3-year probation term which stems from an Aug. 13, 1984, conviction of larceny in a building.

SMOKEOUT KIT -- Hills and Dales General Hospital In-Service Director Jane Mitchell hands a Great American Smokeout kit to smoker Winnie Jensen, a general clerk at the hospital, in preparation for Thursday's "smokeout."

Free kits available

Hospital set for smokeout

Hills and Dales General Hospital will participate with the American Cancer Society in sponsoring the Great American Smokeout, set for Thursday.

The object of the event is to quit smoking for a day, according to Hills and Dales in-service Director Jane Mitchell, who added that some persons use the day as a starting point to quitting, while others gain enough confidence from a smoke-less day to give up

cigarettes forever.

Hills and Dales will be giving out "smokeout kits" at its Emergency Room and gift shop.

The kits include "adoption papers" for a nonsmoker who wishes to support a smoker throughout the day, as well as stop-smoking literature, a Larry Hagman wrist rubber band (to snap when the urge to smoke comes on) and some candy and peanuts.

According to the Ameri-

can Lung Association, 9 out of 10 current smokers say they want to quit, and the ranks of ex-smokers today in the United States totals some 37 million.

About 54 million people, however, still smoke. Women who work outside the home are smoking more than ever before, and there also is an increase in smoking among blue-collar workers.

Mitchell pointed out that the hospital's next "Fresh Start" stop smoking class is scheduled to begin Jan. 5 from 3 to 4 p.m. Interested persons can sign up anytime by calling the hospital at 872-2121.

A rash of car-deer accidents dominated Tuscola County Sheriff's Department mishap reports over the past week, with 7 of 8 incidents related to the Cass City area involving deer.

A Kingston man was cited for driving left of a road center line Friday after his pickup truck struck 2 other vehicles on Kingston Road 1/4 mile south of Wilcox Road in Kingston Township.

According to reports, Larry F. Adamczyk, 2275 Adamczyk Rd., was northbound on Kingston Road when he misjudged the distance from a parked vehicle on the side of the road, crossed the center line and struck a southbound vehicle driven by Shane D. Jones, 7205 E. Bevans Rd., Deford. Adamczyk's vehicle then struck the parked vehicle.

Jones, whose vehicle sustained moderate damage, sought his own treatment for injuries in the 7:37 p.m. accident, the report states. Adamczyk's vehicle, meanwhile, sustained extensive damage.

Edwin C. Fleming, 2850 Crawford Rd., Cass City, reported that a deer ran

into his vehicle Nov. 11 while he was driving west on Kelly Road 1/4 mile west of Crawford Road in Novesta Township.

Fleming reported light damage in the 6 p.m. mishap.

Also at 6 p.m. Nov. 11, Renae A. Stimpfel, 5725 Kelly Rd., Cass City, was westbound on Barnes Road 1/2 mile east of Barkley Road in Arbela township when her vehicle struck a deer. Stimpfel's vehicle also sustained light damage.

A 16-year-old Gagetown youth was driving east on M-81 east of Crawford Road in Elkland Township when his vehicle hit a deer at 6:30 p.m. Thursday.

Also Thursday, Carver S. Roy Jr., 5888 Bruce St., Deford, was driving south on Cemetery Road at 9 p.m. when a deer ran into his vehicle 1/4 mile north of River Road. His vehicle sustained slight damage.

Timothy R. Finley, 2459 E. Caro Rd., Caro, was westbound on Shabbona Road east of Cemetery Road in Novesta Township Friday evening when his vehicle struck a deer, causing slight damage.

A 16-year-old Troy youth was traveling west on Decker Road east of Colwood Road Saturday when his vehicle hit a deer. Damage in the 10:10 p.m. mishap was light.

Louann Miller, 7323 Main St., Owendale, also reported a car-deer accident Saturday. Her vehicle sustained light damage when it collided with a deer on Cemetery Road north of Mushroom Road in Novesta Township. The mishap occurred at 1:40 a.m.

COCAINE CHARGE

A 22-year-old Kingston woman's plea of guilty to possession of cocaine was accepted by the court, which ordered a pre-sentence investigation.

Bond for Shelly A. Foote, 3348 Plain Rd., was continued at \$20,000. Sentencing is to be set.

Foote was in possession of the substance June 9 in Wells Township, court records state.

Anthony J. Mihacsi, 7839 M-25, Akron, entered a plea of innocent to a charge of breaking and entering an unoccupied building with intent to commit larceny.

Bond for Mihacsi, 20, was continued at \$5,000. A request for reduction of his bond was denied by the court.

Mihacsi is charged with breaking into a cement block building at 6675 Center St., Unionville, Aug. 12. If convicted, he faces a maximum sentence of 10 years imprisonment.

Michael L. Green, 18, 400 W. Huron Ave., pleaded guilty to attempted breaking and entering a motor vehicle.

A pre-sentence investigation is to be set. Bond was continued at \$10,000.

Green's plea stems from the July 30 break-in of a beer keg trailer in Vassar.

GUILTY PLEA

A 19-year-old Caro man entered a plea of guilty to attempted resisting and obstructing a law officer, and reckless driving Sept. 6 in Caro.

Bond for Richard M.

Car-deer mishaps plague Tuscola sheriff's dept.

Deering completes training

A Cass City resident recently completed training as a U.S. Army military police specialist under the One Station Unit Training program at Fort McClellan, Ala.

Kelly J. Deering was trained in civil and military law, traffic control, map reading and self-defense during the 13-week course, which combines basic and advanced individual training.

A 1987 Cass City High School graduate, she is the daughter of Roger D. and Jean Deering, 6457 Houghton St.

Kelly Deering

Wayne man injured in one-car crash

A 47-year-old Wayne man was treated and released at St. Mary's Hospital in Saginaw after the vehicle he was driving late Sunday afternoon on M-53 south of Argyle Road left the roadway and struck 3 trees.

A Sanilac sheriff's dispatcher stated that Robert Murry was southbound on M-53 at 5:05 p.m. when he lost control in Sanilac County's Evergreen Township.

Murry, whose vehicle was sliding on its side when it struck the third tree, was transported to Hills and Dales General Hospital before being transferred to St. Mary's.

Advertise It In
The Chronicle

Phone 872-2252 **CASS CITY**

"Bargain Nite" Child \$1.50, Adult \$2.00
ENDS THURSDAY 7:30 ONLY
New Molly Ringwald Comedy
"THE PICK-UP ARTIST"

STARTS FRIDAY, NOV. 20-21-22 and 26
All Evenings (Except Saturday) 7:30
Saturday 7:30 and 9:20
Don't miss this new action hit.

JAMES BELUSHI
The new principal and the head of security just might be crazy enough to turn things around.

LOUIS COSSETTE

THE PRINCIPAL

Starts Soon. "LIKE FATHER LIKE SON"

THE ENESCO **PRECIOUS MOMENTS** COLLECTION

Come One! Come All! Come Join The Fun!

You're Invited To A PRECIOUS MOMENTS OPEN HOUSE

November 24, 1987 - 6:00 To 9:00 P.M.

Come in and meet CANDY and BONG BONG, the Precious Moments 7 foot clowns... Shake hands with them and pose for pictures. Bring your camera between 6 and 9 P.M.

DRAWING FOR

- *Precious Moments Porcelain Doll "CANDY"
- *Precious Moments Porcelain Doll "BONG BONG"
- *1987 Special Issue Figurine "Love is the Best Gift of All"
- *1987 Special Issue Bell "Love is the Best Gift of All"
- *1987 Special Issue Ornament "Love is the Best Gift of All"
- *1987 Special Issue Thimble "Love is the Best Gift of All"

Register for drawing between 6:00 & 9:00 P.M. only

Refreshments Will Be Served.

ACE Hardware

Your Official Precious Moments Collection Center Northgate Shopping Center

© 1975-1987 Samuel J. Butcher. All rights reserved worldwide. Licensee Enesco Imports Corp. 269-9131

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

PEPSI or COKE
1/2 Liter
\$1.69
8 pack
With Coupon
With Rental of 3 Tapes

ALL TAPES FRI. & SAT. \$1.75
24 hrs.

NOW RENTING
Star Trek IV
Wraith
Ernest Goes to Camp
Death Before Dishonor
Square Dance
Some Kind Wonderful
Return to Eden

OVER 3000 MOVIES TO RENT
No. 1 to 2,000

TAPE RENTAL 89¢
Mon.
Tues.
Wed.
Thurs.

NO DEPOSIT TAPE PLAYER RENTAL NO MEMBERSHIP FEE

COMING ATTRACTIONS
Sweet Country
Lady and the Tramp
Platoon
Harry and the Henderson
Malone
Lethal Weapon
Hanoi Hilton
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).

It Will Pay You To Shop Cass City's Great HOLIDAY OPEN HOUSE SUNDAY, NOV. 22—12 to 4 P.M.

Shop These Cass City Merchants for Holiday Hometown Values

Ben Franklin
The Carousel
Cass City Floral
Clothes Closet
Coach Light Pharmacy
Dan's Men's Wear

Dawn's Country Casuals
Erla's Food Center
Georgine's
IGA Foodliner
Kritzman's, Inc.
McConkey Jewelry

Old Wood Pharmacy
Paint Store
Schneeberger's
Special Scents
Sommers' Bakery
TLK Discount Store
Whimsies

CHRISTMAS IN CASS CITY

FREE! FREE!

\$2,000

in "Christmas Dollars"

4 BIG DRAWINGS

Saturday, Nov. 28
Saturday, Dec. 5
Saturday, Dec. 12
Saturday, Dec. 19

Drawings
in Front
of
Cass Theater
4:15 p.m.

\$100 if present, \$50 if not present. Tickets must be validated with store stamp.

This year more than ever you'll find the variety of quality merchandise at value-packed prices that you have come to expect to see on the shelves of Cass City merchants. Our shelves are bulging with nationally known merchandise waiting for your selection.

So this year why not eliminate the hustle and push — the short tempers that come with parking problems and all the other handicaps of Christmas shopping?

Shop in Cass City where you will be served by friends and neighbors — where you know the sales people and they know you.

Shop in Cass City because you are supporting the merchants who are supporting you — through their interest in better schools — better churches — better public services — and remember, while helping them you help yourself with finer merchandise at lower prices.

SANTA
with Mrs. Claus
and Elves arrive
NOV. 27
at 10 a.m.

Santa will be in his house
Fridays 6-9
Saturdays 12-2
Dec. 23 — 3-6
Dec. 24 — 12-2
FREE CANDY
FOR KIDDIES

FREE MOVIES FOR KIDS

12 and Under Admitted Free at Cass Theater
Sponsored By Cass City Retail Chamber

Dec. 5 - "Care Bears in Wonderland" (Cartoon Feature)
Dec. 12 - "The Boy Who Could Fly" (Adventure)
Dec. 19 - "Hey There, It's Yogi Bear" (Cartoon Feature)

Showtimes —
2:00 p.m.

FREE EVENTS AT RAWSON LIBRARY

Sat., Dec. 5 - Old Fashion Tree Trimming
Sat., Dec. 12 - Christmas Crafts and Program
Sat., Dec. 19 - Christmas Crafts and Program

Events at
1:00 p.m.

LIVE NATIVITY SCENE
By Shabbona Methodist Church
Corner Main and Ale Streets

**CHRISTMAS TOWN
STORY BOOK**
Display at Cass City Recreation Park

MOST STORES OPEN SUNDAY
12-4 FREE COFFEE
Tickets at Participating Merchants

CARING & SHARING BOXES
In Stores
Sponsored by Cass City Jaycees

CHRISTMAS DOLLAR DRAWING TICKETS AVAILABLE AT:

Ben Franklin
Cass City Chronicle
Cass City Floral
Cass City State Bank
Cass City Tire
Charmont
Chemical Bank Cass City
Clothes Closet
Coach Light Pharmacy
Croft-Clara Lumber, Inc.

Dan's Men's Wear
Dawn's Country Casuals
Erla's Food Center
Family Dollar
Georgine's
IGA Foodliner
Kritzman's, Inc.
McConkey Jewelry
Mutual Savings
Old Wood Pharmacy

Paint Store
Parkway
Quaker Maid Dairy Store
Schneeberger's
Special Scents
Sommers' Bakery
Thumb National Bank
& Trust
Village Service Center
Wildwood Farms

LEARN TO "LOVE FRANCE," say "Thank you," and Smile! members of the Resurrection Singers were advised by Ridgely Seitz, a missionary to France. Seitz emphasized the lesson for Naomi Mellendorf of Cass City, during the group's recent 24-hour Fast-a-thon. Seitz visited the group to talk about France and help members of the choir with the French pronunciation for several songs they will sing during their spring ministry to France. The 26-member ecumenical group recently completed several successful fundraisers. A story about the group appeared in the Nov. 4 issue of the Chronicle.

Obituaries

John Webb

John Leslie Webb, 83, of Cass City died Monday, Nov. 9, at his residence after a lengthy illness.

He was born June 21, 1904, in Goodells, the son of Duncan and Margaret (McKeller) Webb. Webb was united in marriage to Miss Neola Mathews May 26, 1937, in

Yale. They moved to Grant Township in 1948 and to Cass City in 1975, where they made their home.

He was a member of the Cass City Church of Christ.

He is survived by his wife, Neola; one son, Leslie Webb of Covington, MI, and 3 grandchildren, Charles Webb of L'Anse, MI, Mrs. Everatt (Rebecca) Martin of Moberly, MO, and Miss Janet Lynn Webb of L'Anse, and one great-grandson, Joseph Martin of Moberly.

Funeral services were held Thursday at Little's Funeral Home, Cass City, with Lyle Clarke, minister of the Cass City Church of Christ, officiating. Burial was in Elmwood Cemetery, Yale.

Leon Clutz

Services were held Friday, Nov. 6, for Leon Clutz, 92, of Walled Lake. He died Nov. 3 at a nursing home after a lengthy illness.

He was a retired real estate salesman and had managed a Walled Lake casino in the 1930s.

Survivors include his wife, Blanche; a daughter, Shirley Knapp; 2 grandsons, Bob Cleland Jr. of Uby and Bill Cleland of Waterford, and 2 great-grandchildren.

Services were held at the Lynch & Son Funeral Home, Walled Lake, and burial was at Oakland Hills Cemetery, Novi.

Application by the Tuscola County Health Department for a grant to help fund a county-wide solid waste transfer station received support from county commissioners last week.

Some \$300,000 in Clean Michigan Fund monies is being sought for the project, according to county Controller Michael Hoagland.

He stated that the grant would require a 25 percent county match, but that the county's share could be in the form of land for the station.

"At this point, we are dependent on landfills in other counties because we don't have one (open) of our own," he remarked, adding that county refuse currently is hauled to sites in Huron, Saginaw and other counties.

Hoagland noted that the deadline for application is Nov. 20.

Department of Health official Ed Kimbrue indicated that the county has a good chance of receiving the grant because competition for available funds in this region is light.

Hoagland said that it's uncertain whether the station would operate the station or contract the facility out. He said that the station would be used primarily by large private haulers, but individuals also would have access to the facilities.

LONG-TERM CARE

In other business during the Nov. 10 regular meeting, commissioners endorsed a resolution supporting state Senator James Barcia (D-Bay City) in his effort to secure a long-term care veterans facility in the Thumb area.

The resolution specifically supports Caro as the site for the facility as 2 residents in that area, William and Maxine Ashbreck, have offered to donate 12 acres of land near Luder Road north of the village.

Barcia earlier this month announced legislation seeking funds for a feasibility study on the project. He stated that the 9-county Thumb region is long overdue for a long-term facility, and that Michigan, overall, falls "far short" of the federal recommended level of nursing home beds, which is at least 4 beds per 1,000.

Commissioners ap-

Arraigned on sex charge

A 35-year-old Vassar man was arraigned Thursday in Tuscola County District Court on a charge of Criminal Sexual Conduct, second degree.

A preliminary examination for Timothy J. Tracy, 4660 Larbee Rd., was scheduled for 9 a.m. today (Wednesday). Bond was set at \$4,000.

Tracy is charged with having sexual contact with a person under the age of 13 years. The offense carries a maximum sentence of 15 years imprisonment.

proved the motion on a 6-1 vote, with Commissioner Kim D. Glaspie (D-Cass City) casting the lone dissenting vote. Glaspie indicated he is in favor of the proposal, but believes it's premature to name a site for the project.

Commissioners transferred \$8,875 back into the capital outlay budget because several projects won't be

completed this year. They include an audio system for circuit court, a fast-tax system in the treasurer's office and new equipment purchases in the drain and equalization offices. Another project, drapes for circuit court, received approval.

A letter of resignation from Jeanette Walker, a Department of Public Works employee, was accepted with regret, and permission to use the Courthouse lawn for a Christmas nativity display was granted.

AGAINST PRISON

Turning to the now moot issue of whether Tuscola County is a possible site for construction of a regional prison, the board tangled with a small group of residents who voiced their opposition to a prison.

Commissioners last month indicated interest in offering the county again as a possible site for the prison after 3 Caro area residents suggested the idea, but state corrections officials stated that the county could no longer be considered as a possible site.

A request by the residents against a prison in the county last week for an advisory vote on the issue was not acted on by commissioners.

Also last week, the board approved a bonding issue presented by county Drain Commissioner Stanley Henry. The note, which covers a total of about \$195,484 for improvements to the Yax North Drain in De-

For waste transfer station

County seeks \$300,000 grant

Sunday Only — Nov. 22

20% Off Storewide

Just Arrived Boys' Clothing

8-18 Sizes

Where Little Things Make the Difference

872-3944

New Stock Arriving Daily

6422 MAIN STREET CASS CITY, MI 48726

THE CAROUSEL

It's McConkey's for Gifts at

Dear Friends and Neighbors,

We are pleased to bring you our latest catalog for your gift and personal selection convenience. The catalog can only show a portion of all the fine jewelry and gifts on display in our store. We cordially invite you to visit us during the Holiday Season. As an independent retail jeweler, we offer many services and product categories to our customers. As you may not be familiar with those we do provide, a partial listing is shown below.

Our Best Wishes for a Joyous Holiday Season.

Cindy and Keith McConkey

- Diamond Setting services available.
- Ring sizing and jewelry repair.
- Engraving done on the premises. Hand and machine engraving are available to personalize your special jewelry and gift purchases.
- Bridal registry. The new bride's wedding gifts are carefully recorded to help avoid duplication. These records are maintained for future reference.
- Class Rings. High school and college rings available all year long.

- Religious jewelry: medals, crosses and rosaries.
- Sterilized ear piercing done on the premises.
- Watch service available: repair, reconditioning, cleaning, battery installation and an excellent selection of ladies' and men's watchbands.
- Free Gift-Wrapping.
- Credit Services: bank financing, MasterCard, and Visa.

See Our Many OPEN HOUSE SPECIALS Sunday, Nov. 22 Only

Select Items At Up To 25% Off

14 Kt. Gold

Diamond Pendants

Starting From \$90.00

14 Kt. Gold Diamond Earrings \$19.97 pr.

.04 pts. T.W. in Gift Box

WHILE SUPPLY LASTS, JUST \$178

The dazzle of diamonds and the luster of 14k gold combined with these savings make this a ring to cherish. As seen in our holiday supplement.

If you haven't received our Christmas flyer in the mail please stop in for your free copy today.

Happy Holidays to All

McConkey Jewelry and Gift Shop

Cass City

Phone 872-3025

FOR FAMILY GIFTING

Holiday Gift Check List of Values

- | | |
|---|--|
| <input type="checkbox"/> Upholstery Fabric | <input type="checkbox"/> Grumbacher Art Supplies |
| <input type="checkbox"/> Rugs | <input type="checkbox"/> Curtains |
| <input type="checkbox"/> Wood Craft | <input type="checkbox"/> Foam Rubber |
| <input type="checkbox"/> Supplies and Paint | <input type="checkbox"/> Stencils |

IN STOCK WALLPAPER

GIFT CERTIFICATES AVAILABLE

6544 MAIN ST. - CASS CITY 872-2445

the PAINT STORE

Wedding Announcements

and Invitations

Catalogs loaned overnight.

Free Subscription with Each Order

The Cass City Chronicle Phone 872-2010

In business since 1929

Wrubles determined to carry on family tradition

THE WRUBLE ELEVATOR Co. has made several improvements to the facility on Cemetery Road, south of Cass City, since purchasing it over a year ago. A current project is adding a building for seed and fertilizer storage.

The Wruble family has been in the grain elevator business since 1929 and the family is determined to do whatever it can to see that its long-term success is carried on in the years ahead. The firm is being geared for the long haul by the 5 grandchildren of the late George Wruble, who founded the business.

Although veterans in the elevator business, the Wrubles are comparatively new to the Cass City business community. They arrived a little over a year ago, when they purchased the elevator previously operated by National Farmers Organization, a half mile south of Cass City on Cemetery Road.

The Cass City operation is under the direction of Ray Wruble, a tall, blond,

huskily built man who appears to be right at home working in the elevator or in the farm fields.

In fact, last fall he and the rest of the crew in the company did just that. It was during the flood emergency that the family made a decision to try and help farmers who were unable to get crops harvested.

The company purchased equipment that was able to work in the mud and water conditions and went to farm customers and helped them with the harvest. After the emergency was over, the company sold the equipment.

If we expect to be in business we have to do whatever we can to help the farmers, Wruble said.

He explained that the family believes that providing service will be the key to success in the future as it was in the past when the late George Wruble started the business at Harbor Beach.

One of the services that he is offering now is customer marketing information with the help of a computer system that has been installed in the company plants at Harbor Beach, Uby and Cass City. We have a hookup with the Chicago Board of Trade and can give instant quotes on the markets. We like to talk over problems and be of whatever help we can be to the growers, regardless of whether they are customers of ours or not, Wruble says.

The company also tries to buy locally whenever it can. We have accounts in several stores in town, Wruble points out, because we believe that if the town prospers it will help our business, too.

The family has divided the responsibility. Ron manages at Harbor Beach and Gary directs operations at Uby. Bob handles most of the marketing, finance, tax work and insurance out of the Harbor

Beach office. A sister, Kay, also works in Harbor Beach.

Controlling interest in the company is owned by Marjorie Wruble, the mother. Clarence Wruble, the father, died in 1982. He was the one that started the children in the business.

The 4 brothers all have college degrees. Ray, Ron and Gary have degrees in business administration and economics. Bob has a degree in sociology and psychology.

When the company purchased the Cass City plant, it increased capacity by an estimated 700,000 bushels and the 3 locations now have a combined storage capacity of 2.5 million bushels. Today there are 20 full-time and 5 part-time employees.

While the company has been in a growth period for

a decade, Ray feels that continued growth will depend on the farm economy. We need to have a good year, he says. Last year was a disaster with the rains and this year drought in the summer has hurt yields.

The bean crop was down. Quality was excellent for corn, but yields were down. Despite this, he remains optimistic about the future.

That's reflected in the money poured into the Cass City location. Under construction now is a storage building for fertilizer and seeds. A new truck hoist and better aeration equipment have been installed.

It's designed to improve service, the business philosophy that has served the company well in the 58 years since it started in Harbor Beach.

6 Month CD's
7.0%
 \$10,000.00 Minimum*
 For more information call—
(313) 688-3051
 or
1-800-622-1889
 (toll free)

Serving Savers Since 1889
4046 Huron St., North Branch
 Member FDIC

*Substantial Penalty for early withdrawal

ROGER JAGODZINSKI of Mayville, a journeyman cable splicer in the Lines area of Detroit Edison's Thumb Division, places an "Eyes & Ears" logo on the door of a company truck. The logo is intended to alert the public that employees operating the vehicle are trained to request emergency assistance and to make their vehicle available for temporary shelters in emergencies. The "Eyes & Ears" program has been developed for use by Detroit Edison, Consumers Power Co., the Rural Electrification Administration and county road commissions to help law enforcement agencies reduce crime and provide temporary emergency refuge. The program is being initiated in Huron, Lapeer, St. Clair, Sanilac and Tuscola Counties.

MOORE MOTOR SALES
 1725 W. CARO ROAD • BOX 28
 CARO, MICHIGAN 48723
 PH 673-4171

FREE TURKEY
 With Purchase of ANY USED CAR

Kill two birds with one stone. Buy any Used Car and get a FREE TURKEY with your purchase for the holidays. Expires November 30.

SPECIAL OF THE WEEK
1985 5-10 BLAZER
 V6, Auto., Stereo
\$9,995

1986 COUGAR - V6, auto., air, stereo, P.W., R. defrost	\$9,195
1986 LINCOLN TOWN CAR - full power	\$17,900
1986 DODGE 600 CONVERTIBLE - turbo, auto., P.S., P.B., P.W., P.L., stereo cassette	\$10,900
1986 DODGE 4x4 PICKUP - V-8, auto., P.S., P.B., stereo	\$10,900
1986 DODGE ARIES - 4 dr., auto., stereo, cruise, tilt	\$6,895
1985 PARISIANNE - 4 dr., auto., air, stereo, P.W., P.L., cruise, tilt	\$9,495
1985 RENAULT - 5 speed, air, stereo, P.S., P.B.	\$4,895
1985 LE BARON GTS - 5 speed, turbo, loaded	\$5,995
1985 LE BARON GTS - 5 speed, stereo, P.S., P.B.	\$5,995
1984 FORD VAN - auto., P.S., P.B.	\$5,995
1984 CAVALIER - Type 10, 2 dr., P.S., P.B., 4 speed	\$3,995
1984 DODGE PICKUP - V-8, auto., P.S., P.B., stereo	\$6,595
1984 ESCORT - 4 dr., stereo, 4 speed, low miles	\$3,995
1984 CAVALIER WAGON - auto., P.S., P.B., stereo, low miles	\$4,995
1984 ESCORT WAGON - 5 speed, stereo	\$3,995
1983 RANGER PICKUP - 4 speed, stereo	\$2,495
1983 PLYMOUTH RELIANT - auto., stereo, P.S., P.B.	\$2,295
1983 PONTIAC GRAND PRIX - V-6, auto., air, stereo, P.W., tilt	\$6,195
1981 ESCORT WAGON	\$2,295
1981 GRANADA - 4 dr., auto., P.S., P.B., stereo	\$2,895
1981 BUICK CENTURY WAGON - air, P.S., P.B., auto., stereo, P.L., P.W.	\$2,895
1980 FAIRMONT - 2 dr., 4 cyl., auto., AM-FM. Now	\$2,495
1980 C-10 PICKUP - 6, auto., P.S., P.B.	\$3,195
1979 CADILLAC SEVILLE - 4 dr., loaded	\$4,295
1979 SAAB - nice car, air, stereo	\$2,295
1978 MERCURY ZEPHYR - 4 dr., auto., air, P.S., P.B.	\$1,395
1978 FIESTA - 4 cyl., 4 speed, AM-FM	\$1,195

SPECIAL FINANCE RATES AVAILABLE!
 All of Bob Moore's Late Model Used Cars Feature a Time and Mileage Warranty. See Us For Details.

CHRYSLER
Dodge
Plymouth

FORD
MERCURY
LINCOLN

OPEN MON. WED. & FRI. 11 A.M. - 6 P.M.
 1725 W. Caro Rd, Caro 673-4171

Brides' delight...
 our beautiful
Flower
Wedding Line Invitations
Amazingly Rich, Raised Greeting
with the most exquisite papers and workmanship you could wish for

Catalogs loaned overnight. FREE SUBSCRIPTION WITH EACH ORDER.

Cass City Chronicle
 Phone 872-2010

This Christmas Give Someone Special A Gift Subscription To The Chronicle

4 from Kingston

NCTL names All-Conference players

Kingston placed 4 players and Owen-Gage one on the offensive all conference first team of the North Central Thumb League selected by league coaches. Kingston also placed 3 players on the defensive first team. Honored on the offensive team was Nick Pavlichek, O-G junior. Kingston players on the offensive team were Roger Warrington, senior guard; Rob Lester, senior end, and Gary Jaster, senior back, who was one of 2 unanimous choices. The other was Dan Rader, Akron-Fairgrove senior guard. On defense the Kingston players selected were Paul Moore and Rob Lester, senior linemen, and Gary Jaster, senior linebacker, who was a unanimous choice.

Deckerville, Sr. Guards: *Dan Rader, Akron-Fairgrove, Sr.; Roger Warrington, Kingston, Sr. Tackles: Jim Fiedler, Deckerville, Sr.; Paul Moore, Kingston, Sr. Ends: Jeff Andreski, North Huron, Sr.; Nick Pavlichek, Owen-Gage, Jr.; Rob Lester, Kingston, Sr. Quarterback: Rick Moore, North Huron, Sr. Running backs: *Gary Jaster, Kingston, Sr.; Jeff Green, Akron-Fairgrove, Jr.; Richard Barker, Deckerville, Jr.

* Unanimous choice. OFFENSE 2ND TEAM Center: Shannon Hill, Kingston, Jr. Guards: Tom Thorold, Deckerville, Sr.; Keith LeLachure, North Huron, Sr. Tackles: Ed Leonard, Akron-Fairgrove, Sr.; Gary Utter, Peck, Jr. Ends: Brent Laursen, Akron-Fairgrove, Sr.; Jeff Koehler, Kingston, Sr.; Jeff Harmon, North Huron, Sr. Quarterbacks: Brad Hebert, Akron-Fairgrove, Sr.; Jim Fourman, Kingston, Jr. Running Backs: Scott Popilek, Deckerville, Sr.; Mark Johnson, Peck, Sr.; Ron Moore, Kingston, Jr.

HONORABLE MENTION Tim Enos, Matt Stoddard, Doug Gilbert, Akron-Fairgrove; Pete Wimmer, CPS; Jeremy Steinman, Caseville; Steve Heilig, Deckerville; Tom Rye, Dan Syms, Kingston; Mike Viers, North Huron; Marc Reinhart, Owen-Gage; Dennis Kussrow, Jasson Dowling, Carl Krosnicki, Peck. Linemen: *Rodney Tanton, Deckerville, Sr.; Gary Utter, Peck, Jr.; Dale Stolicker, Deckerville, Jr.; Tim Enos, Akron-Fairgrove, Jr.; Paul Moore, Kingston, Sr.; Rob Lester,

Kingston, Sr.; Matt Stoddard, Akron-Fairgrove, Sr. Linebackers: *Dan Rader, Akron-Fairgrove, Sr.; *Gary Jaster, Kingston, Sr.; Mark Johnson, Peck, Sr.; Keith LeLachure, North Huron, Sr.; Robert Zeien, Deckerville, Jr. Halfbacks: Richard Barker, Deckerville, Jr.; Jason Willis, CPS, Sr. Kicker: Richard Barker, Deckerville, Jr.

* Unanimous choice. DEFENSE 2ND TEAM Linemen: Jeff Green, Akron-Fairgrove, Jr.; Jay Wallace, CPS, Jr.; Jim Fiedler, Deckerville, Sr.; David Castillo, Deckerville, Soph.; Roger Warrington, Kingston, Sr.; Jon Powell, Kingston, Sr.; Jim Whitenack, North Huron, Sr.; Dennis Kussrow, Peck, Jr. Linebackers: Mike Davis, CPS, Sr.; Lance Stolicker, Deckerville, Sr.; Daryl Bolsby, Deckerville, Jr.; Jeff Andreski, North Huron, Sr.; Nick Pavlichek, Owen-Gage, Jr. Halfbacks: Scott Popilek, Deckerville, Sr.; Jim Fourman, Kingston, Jr.; Kale Koehler, Kingston, Sr.; Carl Krosnicki, Peck, Jr. Kicker: Jeff Green, Akron-Fairgrove, Jr.

HONORABLE MENTION Ed Leonard, Brad Hebert, Akron-Fairgrove; Jeremy Steinman, Caseville; Steve Heilig, Deckerville; Rusty Dawson, Kevin Hodder, Dan Syms, Rob Lester, Kingston; Rudy Kosinski, North Huron; Chris Abbe, Owen-Gage; Jeremy VanConant, Peck.

THIS HEN PHEASANT appeared to be pacing, perhaps waiting for a male companion to show up in a field east of Cass City as the 23-day pheasant hunting season ended Nov. 11. The bird was spotted along M-81 just west of Lamton Road.

Cass City fails to solve Marlette press, 49-33

A weakness against the press has plagued the Hawks all season and it cost Cass City a chance to register a win over Marlette Tuesday, Nov. 11, as the host Red Raiders chalked up a 49-33 decision. We played a good defensive game, Coach Daryl Iwankovitch said, but the turnovers from the Raider press killed us. The third quarter was decisive in the Thumb B Association contest. Cass City's total point production in the quarter was a field goal by Jenny

Tracy. Marlette, behind 3 buckets by Jill Atkins, posted a 14-2 advantage in the quarter to take a commanding lead. Until the fatal third period it was a nip and tuck game and hopes were high for an upset win by the Hawks. At the end of the first 8 minutes, the Raiders were ahead 12-10. Cass City played some of its best defense this season in the second period, holding Mar-

lette to just 2 field goals. At the intermission Cass City was in front 17-16. There were some bright spots for Cass City in the loss. Iwankovitch said that Sue Papp played her best game of the year, grabbing 13 rebounds and hitting 3 of 9 from the floor to go with a pair of free throws for 11 points. Darlene Monroe was 4 for 7 and snared 12 rebounds before fouling out in the third quarter.

Cass City	FG	FT	PTS	Cass City	FG	FT	PTS
Monroe	4	0-3	8	Monroe	4	2-3	10
Nicholas	1	-	2	Nicholas	1	-	2
Papp	3	5-11	11	Papp	4	1-1	9
Powell, C	2	-	4	Powell, C	2	4-4	8
Powell, B	1	-	2	Powell, B	3	1-4	7
Francis	-	2-2	2	Tracy	4	-	8
Tracy	2	-	4				
	13	7-16	33		18	8-12	44

Marlette	FG	FT	PTS	Vassar	FG	FT	PTS
Clothier	-	2-2	2	Ruppert	3	0-1	6
Nicholas	5	2-3	12	McFarland	1	1-3	4
Fromwiller	7	1-2	15	Hill	1	1-2	3
Patrick	1	0-1	2	Opperman	2	2-4	6
Long	2	2-2	6	Bergdolt	7	3-7	17
Putnam	1	1-3	3	Knoll, L	3	4-4	10
Behr	3	3-5	9	Moncman	1	-	2
	19	11-18	49	Knoll, K	3	-	6
				Becker	1	2-2	4
					22	13-21	58

Bulldogs down CPS 75-45; districts next

Owen-Gage ended its regular season on a high note. The fact that they pounded Carsonville Port Sanilac 75-45 a week ago Tuesday, was immaterial to Coach Dean Roller. The fact that his team members regained their shooting eye heading into district play was. "Our best shooting performance of the season," proclaimed Roller who watched his troops connect on 45 percent of their shots from the floor while racing out to a 21-7 first quarter lead. Furthermore the

Bulldogs made 9 of 9 free throws, all in the first half, which ended with the Bulldogs in front by 15, 39-24. Bulldog center Jane Billy put together another fine game, and scored 10 first half points, mostly on short jumpers in the lane. Billy received plenty of help from senior standout Susie Salcido who poured in 15 first half markers en route to a game high 23 points.

The Bulldogs put the game out of reach in the third quarter, when they put their running game into high gear and registered 24 points, while holding CPS to just 9 points.

During the third quarter blitz, Owen-Gage displayed what many feel to be their greatest asset, depth, as 7 different girls found their way into the score book, with no one recording more than 2 field goals.

Both coaches emptied their benches in the final period and each team's bench accounted for 12 points.

Besides Salcido's 23 points, Billy added 14, while Andrea Mandich pitched in 10.

Owen-Gage	FG	FT	PTS	CPS	FG	FT	PTS
Mandich	4	2-2	10	Messing	1/1	-	3
Bolzman	3	2-2	8	Milarch	3	-	6
Draschil	-	2-2	2	Sullivan	4	2-2	10
Billy	6	2-2	14	Hendershot	1	-	2
Salcido	11	1-1	23	Sheridan	4	-	8
Holland	3	-	6	Hasting	3	0-5	6
Goslin	1	-	2	Falls	4	2-3	10
Ashmore	2	-	4				
Ricker	3	-	6				
	33	9-9	75		20/1	4-10	45

League's best cross country teams named

It has been a tough year for the Cass City Red Hawk cross country teams, as the boys were winless in the Thumb B Association and the girls were fifth with a 4-8 league mark. In addition, the Hawks failed to place a harrier on either of the all-conference squads. Marlette was undefeated in league play to capture the boys' crown and Caro was undefeated in the girls' competition.

SECOND TEAM Steve Mater, Marlette; Art Maclarty, Imlay City; Dave Vernon, Vassar; Scott Macdermaid, Vassar; Jerry George, Marlette. HONORABLE MENTION Mare Summersetgt, Caro; Aaron Oberle, Marlette; Marty Callender, Marlette; Scott Ormiston, North Branch; Dale Geiger, Bad Axe. ALL-CONFERENCE (GIRLS) FIRST TEAM Jenny Duthler, Imlay City; Amy Titus, Marlette; Amy Galsterer, Caro; Becky Maxwell, Caro; Kristie Nickels, Imlay City. SECOND TEAM Tracy Putman, Caro; Grace Herrera, Caro; Shilo Smith, Marlette; Julie Brown, Bad Axe; Tammy Beulla, Vassar. HONORABLE MENTION Deanne Holik, Caro; Lisa Habbas, Caro; Alicia Foster, Marlette; Barb Brown, Imlay City; Tiffany Edmonson, Imlay City.

Medalist in the league meet was Pete Markham of Caro, with a time of 17 minutes, and second was Rob Hayden of Vassar, with a time of 17 minutes, 5 seconds. Among the girls, Jenny Duthler of Imlay City was the medalist, with a time of 20:15, followed by Amy Titus of Marlette with a 20:35 mark. The all-conference selections are:

ALL-CONFERENCE (BOYS) FIRST TEAM Pete Markham, Caro; Rob Hayden, Vassar; Mike Holik, Caro; Chris Atkins, Marlette; Mike Hayden, Vassar.

Hawks fall to Vassar, 58-44

The Vassar Vulcans made excellent use of the fast break to score easy buckets and it was enough to turn the tide against the Cass City Red Hawks in a Thumb B Association game Friday at Cass City. The score was 58-44.

Darlene Monroe kept the Hawks in the game with 17 rebounds while sharing Hawk scoring honors with Cindy Powell, both with 10 points. Deanna Bergdolt led all scorers with 17 points. The game ended the conference schedule for Cass City and the final regular season game was to have been played Tuesday against USA. The City junior varsity edged the Vulcan JVs, 35-33.

The Vulcans jumped off to a 5-point lead in the first quarter and kept edging farther ahead throughout the game. It was 26-20 at the half and 39-30 at the end of 3 periods.

Things We Print

- Tickets
- Menus
- Letterheads
- Vouchers
- Brochures
- Business Cards
- Accounting Forms
- Programs
- Statements
- Envelopes

• Booklets

Cass City Chronicle

Phone 872-2010

NICK PAVLICHEK

The complete teams are:

OFFENSE 1ST TEAM Center: Rodney Tanton,

THE ALL-AROUND PRO

The Jonsered 630 Super - the professional all-around saw. Worth every cent you pay for it and more.

Jonsered

REX BINDER SALES

M-81, Caro
673-4367

BAZAAR

Saturday, Nov. 21

10:00 till 3:00

Gagetown United Methodist Church

Baked Goods, Crafts, White Elephant

3-SOUP LUNCHEON

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

THE PROFESSIONAL TRUST TEAM

Experience that provides personal attention and understanding for your individual financial security. Our **TEAM** of professionals are ready to talk about **TRUST SERVICES** any time that is convenient for You.

CHEMICAL BANK

We're here because you're here

Member F.D.I.C./Equal Housing Equal Opportunity Lender

O-G plays Bay Port in district tourney

Drawing for the Michigan High School Athletic Association District Class D girls' basketball tournament were held last week with Bay City All Saints meeting Kinde North Huron in the opening game Thursday at St. Joseph gym in Bay City. Owen-Gage will play Port

Hope Friday. Winner of the opening game will meet Caseville, which drew a bye, and the winner of the Owen-Gage-Port Hope game plays Akron-Fairgrove, Monday.

Finals are scheduled for Wednesday, Oct. 25. All games are at 7 p.m.

Stop and Compare Best Prices Anywhere

1987 Pontiac Bonneville LE Sedan

List \$16,638.00
Reduced \$2,634.00
Sale Priced at **\$13,995.00**

1987 Buick Century Limited Sedan

Was \$18,292.00
Now **\$14,995.00**
Save \$3,297.00

1987 Buick Regal T-Type Turbo Coupe

Was \$15,176.00
Discount \$2,981.00
Now Only **\$12,195.00** **ALL THE EXTRAS**

All cars shown are demos and include special sale incentives. Prices include dealer prep and destination, just add tax, license and title fees.

HOWARD BELL, INC.

M-24 & Frank St., Caro Buick - Pontiac - GMC 673-4126

CLASSIFIEDS GET RESULTS!

Warren adds to Scotland trip

Dear John:

At least one person enjoyed the Scotland articles! Met Agnes Milligan at Hills and Dales Hospital, yesterday, and we talked a bit about Scotland.

A correction on the final column: When typing it, I used the £ sign for the amount usually spent for DB&B—it would be difficult to quote in dollars since the exchange rate changes so often! It varied from the rate to the pound of 1.59 to 1.69 while we were there and not always up!

Because of the variance, we came home with most of our travelers' cheques and utilized the checking account that we maintain in Scotland.

If one is to be a regular traveler, that's a good idea: having an account in Scotland. Monies can be deposited when the rate is favorable. And, of course, when

you're spending it, it doesn't matter!

Had I known just four would be used, columns, that is, different subjects (perhaps of broader interest) would have been used. Mais, c'est la vie!

You should have seen me while typing those first three. I rented a Canon typewriter from Capital Business Equipment, in Inverness. That was fine—but when we got to Boor Cottage there was no table available except the one in the kitchen/dining room...and we didn't want that used for other than eating. So I sat on the floor in the sitting room with the typewriter on the coffee table! Thank goodness the Gibsons have lots of cushions around and I could sit on two or three!!

Best wishes,
Ilene Warren

New books at the library

THE FORDS: AN AMERICAN EPIC by Peter Collier and David Horowitz (non-fiction). The history of the Ford family and their automotive empire proves to be fertile ground for another generational romp through both boardroom and bedroom. Beginning with the Ford patriarch, Henry himself, the book sets out on a rather unexceptional course but reaches its stride in dealing with, and detailing at length, the marital and business problems of Henry's grandson and namesake, Henry II. And of course, there's all the gossip about the bit players—a cunning Lee Iacocca, a bold Imelda Marcos—as they play their cameo roles to the hilt in this version of the Ford family saga.

VENTURE TO LOVE by Jocelyn Stirling (fiction). Silver-haired orphan Argent Wood arrives in London in 1805, determined to earn her own way in the world. In her first moments there, she makes the acquaintance—quite innocently—of handsome dandy Rawson Carlyon, whose cousin Theodosia Viner is conveniently in need of a lady's companion. Once settled into the Viner's exquisite mansion, the able Argent learns so much about business from Mr. Viner that she soon parlay's a small inheritance into enough money to become half-owner of a cotton mill. A determined businesswoman, Argent is devoted to her mill and its workers—but is ever aware of Rawson's presence. Although he mysteriously disappears for months, he sees Argent each time he returns to England, his clandestine role in the war between France and England a secret he desperately wants to share with her. The enticing rebelliousness of hero and heroine, and their devotion to their respective causes, brings substance to the frothy plot.

Researching space for super plants

Reserving space for superplants: Researchers are cultivating super strains of lettuce, wheat, potatoes and other common plants, which may one day feed the first colonists in space. So far, they've increased crop yields, cut the

growing season for wheat in half and produced mature leaf lettuce in as few as 19 days. According to National Wildlife magazine, the U.S. should be capable of putting a food-growing module into space by the year 2000.

Letters to the editor

O-G residents agree — officiating is inconsistent

Dear Editor,
We the undersigned, agree with Mr. Tom Wilson's letter that appeared in your column Wednesday,

TSCD to have planters

The Tuscola Soil Conservation District plans to have planters available in the spring of 1988 to plant no-till and ridge-till for Tuscola County producers.

Interested producers need to select fields this fall to plan for the conservation tillage system. Fields should be without major ruts, no compaction, properly drained with corn, small grain or soybean residue for proper management of the conservation tillage systems.

Limited acreage can be planted during the planting season—producers are urged to sign up early for use of these conservation planters.

Additional information is available by contacting the Tuscola Soil Conservation District, 852 S. Hooper St., Caro, or phone 673-8174.

Oct. 7, 1987.

Some of us, being parents of players, thought we might be a little prejudiced, but it seems other fans feel the same way.

One thing that should be added to Mr. Wilson's statement is that it's not just the girls, but also the boys' games that suffer the bad calls. A lot of the games are allowed to become "football" rough and not called in a consistent manner. If two teams play a good game, the fouls generally are committed on an equal basis.

There are a lot of aggressive young players out there (male and female) that haven't had good calls for the last few years. They won't learn "fair play" without "fair calls."

It takes guts to get out on that floor and call a game with all those irate fans in the stands, not to mention a lot of stamina chasing after all those energetic players. We commend them for that, but maybe the referees need more training to ensure better officiating.

Signed by 31 residents in Owen-Gage School District

Michigan Mirror

Minority jobs up, but pay still low

Women and minorities continue to be overly concentrated in low-paying clerical and service jobs in state government, a Department of Civil Rights report shows, although the number employed overall is increasing.

The commission has, however, for the first time, approved affirmative action plans in each department. Director John Roy Castillo said that will make it easier to monitor progress and make specific recommendations to each agency to help minorities, women and handicapped move into all work levels.

The commission recommended development of a training program including tuition reimbursement to assist minorities and women to upgrade skills and professional credentials.

It also recommended Civil Rights and Civil Service work jointly to identify priority job titles where minorities and women are "underutilized," require quarterly reports by departments on promotions or hires in high job classifications, and require that affirmative action plans contain separate work force analysis for minority men and minority women.

The office and clerical categories have "severe concentrations of women, the report noted (95 percent are female), while black and Hispanic men are concentrated in service, maintenance and protective service categories.

Using a population benchmark of 50 percent for females, the report said 10 departments exceed, while 3, State Police, Transportation and auditor general, have less than 25 percent.

CONSUMERS NAMED TOP UTILITY

Consumers Power Company has come back strong from financial difficulties and recently was named Electric Light and Power magazine's Utility of the Year.

Robert Lincome, editor of the national trade magazine, said this was the first time in the award's 19-year history that a utility was honored for halting a "near death spiral." Previous awards recognized continued growth of electric utilities.

Give A Gift that will be remembered all year long!!!

Here's the secret—give a gift subscription of this newspaper to your special friends. We provide a colorful gift card to meet any special occasion announcing you as the giver. Now you don't have to worry about shopping for a hard to find gift for that special person to enjoy. Come by our office or call today for specific details on this convenient, exciting gift!

The Chronicle

USE LOW COST 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.

General Merchandise

CAR PULLING left or right? Tires wearing unevenly? Not satisfied with the ride you are getting? We can correct the problem. See us at Cass City Tire, phone 872-5303. 2-11-18-1

General Merchandise

STIHL 032 AVE chain saw, 16" bar, extra chain, used very little, excellent condition. Size 12 Alfred Angelo wedding dress and veil. \$100. Call 872-3863 before 2:30 p.m. After 5 p.m. call 872-5137. 2-11-18-3

General Merchandise

ALL WOOD bookcases, g. cabinets, curios, micro-wave carts, TV stands and bookcase headboards. SAVE 30% to 50% off suggested retail. U-Found-Dit Furniture, corner of M-81 & Deckerville Rd., Caro. Phone 673-5336. 2-11-4-4

Automotive

FOR SALE - 1980 Fairmont Futura, red and white, 4-speed, \$1,300. Call 872-2374. 1-11-18-3

FOR SALE - 1973 Chevy C-50 2-ton, 8x14 box, \$2,700. Call 872-3842. 1-11-18-3

FOR SALE - 1979 Chevy 3/4 ton 4 wheel drive pickup. Call 872-5494. 1-11-18-3

FOR SALE - '82 Dodge Aries. Good tires, 71,000 miles. Call after 4:00 872-4238 or daytime 872-2369. 1-11-4-3

FOR SALE - 1975 Grand Prix. Call 872-2217. 1-11-18-1

FOR SALE - 1974 Chevy Nova, good condition. Call 872-3901. 1-11-4-3

FOR SALE - 1985 Nova, 48,000 miles, excellent shape, excellent gas mileage. Call after 5 872-2515. 1-11-18-1

FOR SALE - 1978 Pontiac Catalina, 2 door. Call 872-5032. 1-11-11-3

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 2-3-12-4f

MATTRESS SALE - \$69.95 each piece, fully guaranteed. Ask about our pillow-top bedding by Richards. U-Found-Dit Furniture, corner of M-81 & Deckerville Rd., Caro. Phone 673-5336. 2-11-4-4

FOR SALE - 1981 25" color Quasar console TV, child's highchair and table combo. 3 miles east of Cass City, 1 1/2 north. Call 872-3691. 2-11-11-3

FOR SALE - Ben Franklin wood stove, all cast iron, like new. Call 872-3030 or after 4:00 872-4676. 2-11-4-3

FOR SALE - firewood, fresh-cut hardwood \$30; dry softwood \$22. Call 872-3842. 2-11-18-3

FOR SALE - 1974 Suzuki 125 motorcycle, \$500 firm. Call 872-3763 8:00-12:00 noon. 2-11-11-3

Real Estate For Sale

FOR SALE BY OWNER MAKE AN OFFER

- 3 Bedrooms • Full Bath • Basement
- Gas Heat • All Carpeted • Aluminum Siding
- One acre of land

SMALL DOWN PAYMENT WILL HOLD LAND CONTRACT

Call 872-2696 or 872-4587

Ask For Bud Schneeberger

JUST BROKE IN
3 large bedrooms, 1 1/2 baths, fireplace in the living room, 1st floor utility room, and full basement. Situated on 110'x150' fully landscaped lot! #169A

NEW ENGLAND SALT BOX STYLE
Just 10 years new - 2-3 bedrooms, open stairway to loft, fireplace in living room, sunken tub, hot tub, green room - plus lots more. 2 1/2 car garage, 24'x36' horse barn with 4 stalls, pen and paddock, over 8 1/2 acres mostly all wooded, with pond! #167

CAR WASH
Ideal investment, second income, 2 bays, self-serve with foam brushes, additional building for auto repair or storage. \$39,900.00. #339

BAR-RESTAURANT
Thumb area business, all set up - equipment, real estate, located on state highway, excellent location. #390

PRICE REDUCED TO \$39,000
Just east of Cass City, lively 3 bedroom home, 2 full bathrooms, beamed cathedral living room - on over 10 acres of land with deck and small barn or storage building. #139B

1/2 WAY BETWEEN CARO & CASS CITY!
Country ranch home nestled in the side of a hill, approximately 1,500 sq. ft. of living space, 3 large bedrooms, great room with stone fireplace. Large country kitchen with all the extras. Situated on 2 beautiful rolling acres. #139F

READY TO BUILD!
Over 1 1/2 acres of land, driveway, well, septic, electricity. Yes, this property is an excellent investment just waiting to be bought. #1075

HUNTING, BUILDING, DEVELOPING
Yes, this 40 acres is less than 2 miles from Cass City - 1/2 wooded, ideal location. Priced to sell, \$23,500.00. #123

Call Cass City 517-872-2248 or Caro 517-673-2555
Kelly W. Smith, Broker
Farm - Commercial - Residential Listings Wanted!

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

CARPET-LINOLEUM INSTALLATION AND REPAIR

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

PETS

The Caro Pet Center
• Birds-Finches to Parrots
• Reptiles • Small Animals
• Tropical Fish
Hours: Mon-Sat. 10 a.m. - 7 p.m.
Sun. 12-5 p.m.
107 N. State Street
Caro - Phone 873-7389

PLUMBING-HEATING

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

RUBBISH REMOVAL

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

RUST PROOFING

Tuff-Kote Dinol

Automotive Rust Proofing
Systems 6 Waxing
Gravel Guards
Running Boards
Rock Kote Stone Chip Protection

Phone 269-9585
827 S. Van Dyke, Bad Axe

PLUMBING-HEATING

Get your holiday candles - now thru Christmas - 2 for 45¢
Large selection of
Gifts for the Special
People in your life.

Fuelgas
Junction of M-53 and M-81
Cass City
Phone 872-2161

WINDOW CLEANING

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

PEOPLE READ
Little Ads
You're Reading One
Now!
Call 872-2010

TURN DISCARDS INTO CASH - USE LOW COST CHRONICLE CLASSIFIED ADS

General Merchandise

JR SALE - grain fed beef, by half or whole. Delivered to any slaughterhouse. Ron Patera, phone 872-4076 after 4 p.m. 2-11-4-3

PEAVEY GUITAR - "Custom Patriot" with tremolo and hard case, \$175, negotiable; Westone guitar, excellent tone, good condition, with hard case, \$100 firm; Casio keyboard with graphic equalizer and A/C adapter, \$125. Call 872-4041 after 5:30 p.m. Ask for K.C. 2-11-11-3

RUSS BERRY collectable bears at Old Wood Pharmacy. Washable and quality. On the corner - Wood's! 2-11-18-3

General Merchandise

SCHWEITZER Orchards still have some winter apples: Ida Red, Red Northern Spy, Winesap, Red Rome. Also fresh apple cider. Visit our store soon, north on Cemetery Rd. to Sebewaing Rd., 3 miles east and 1/2 north at 3168 Grassmere Rd. Phone 269-7008. 2-11-4-2

FOR SALE - used Kenmore washer, dryer, excellent condition, white, \$350 both; washer \$150, dryer \$200. Call 872-5467. 2-11-18-3

LOW PRICES on video rentals - 2,000 movies 3 for \$5.00. Convenient drive up drop-box. Old Wood Pharmacy. 2-11-18-3

General Merchandise

FOR SALE - men's downhill 260 Tyrolia skis, size 10 1/2 Raichle boots, Scott poles, like new. Call 872-5424. 2-11-4-3

FOR SALE - Sharp Carousel microwave oven, 3 years old, in excellent condition. Call 872-2975 after 6 p.m. ask for Denise. 2-11-4-3

FOR SALE - sofabed in brown, orange, gray flowered, white utility cart, small stereo cabinet, 2 large mirrors 38"x63, baby scales, 12" black/white TV - AC/DC current. Call 872-2230. 2-11-11-3

General Merchandise

FOR SALE - Bedroom set \$150.00. Call 872-2389 any time between 8:00 a.m. until 2:30 p.m. Then call 872-4025 until 3:30 p.m. 2-11-11-3

SEVERANCE KNITS & CRAFTS Custom Knitting Country crafts Phentex hand knitting yarns 4 miles east, 4 south, 1/4 east of Cass City 6331 Severance Rd. Call 872-3530 Open Thursday, Friday, Saturday - 10-5:00 p.m. 2-10-28-tf

EXPANDING gift and greeting card departments at Old Wood Pharmacy. Shop at Wood's for home town values from around the world. 2-11-18-3

PANTS BY Shaker Sport and Jordache in petite and average lengths in many colors. Sizes 30-48, at George's of Cass City. 2-11-18-1

FOR SALE - Cedar posts, picnic tables, lawn swings, wishing wells, clothes line poles, lawn chairs, wooden flowerpots. 4351 Rescue Road, Cass City. Call 872-2039. 2-3-19-tf

For Rent

FOR RENT - 1 bedroom and 2 bedroom apartments, also studio apartment. Northwood Heights, phone 872-2369. 4-10-28-tf

FOR RENT - 4-bedroom house, in town, security deposit, \$350 per month. Call 872-4253. 4-11-18-3

FOR RENT - 2 bedroom apartment, \$250 per month, 2886 N. Van Dyke, Decker. Call 313 652-0388. 4-11-4-4

Notices

LaFave Steel Supply, Inc. We have the largest stock of steel in the Thumb. For walk-in orders and deliveries please call ahead for fast service. Fabricating machine shop and welding by order. Hydraulic hose sizes 1/4"-1 1/4". Call 872-2581 or stop in at 8260 Van Dyke Rd., Cass City, MI, south of Colony House. Hours - Monday-Friday 8:00-5:00 Saturday - 8:00-12:00 5-8-19-tf

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-tf

DOES YOUR basement leak? Are you tired of big city prices? Call the Country Boys (517) 843-5740. 5-11-11-2

THINK CHRISTMAS A gift subscription to the Chronicle for a year is an ideal gift! Beautiful greeting card announces your gift. Call 872-2010 CASS CITY CHRONICLE 5-9-30-4

AVAILABLE FROM Rent-A-Stork: "Unique" baby announcement products for new parents. Call 872-3407 or 872-2191. 5-10-15-tf

WE DO DISHES Let us do yours We clean and service VCRs Rick's Earth Station 1433 E. Caro Rd. Caro, phone 673-4783 5-11-18-1

CROSS WITH CHRIS June 22-July 6 Germany, Austria, Switzerland, \$1870. July 7-21 Britain, Ireland, \$1909. Includes flight from Detroit, hotels, 26 meals. Free brochure: Chris Press, 7369 Berne Rd., Pigeon, MI 48755. Phone 517-453-2202. 5-11-11-2

STOP BY Berger & Co. and get 1-pound bag of salted peanuts for only \$1.00. Berger & Co., 6210 Main, phone 872-2171. 5-11-11-2

CATERING - Christmas parties, weddings, any occasion. Licensed. Many extras. Reasonable prices. Call 517 635-7173, after 2:00 635-2284. K & S Catering, ask for Jan. 5-10-21-tf

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-tf

CUSTOM NAME pendants - 16" gold plated. 114 names in stock \$6.00. 177 names to special order. At Old Wood Pharmacy. 5-11-18-3

ARTS AND CRAFTS Sale - Get your Christmas gifts Saturday, Dec. 5, 9:00-5:00, at VFW Hall, Cass City. Table rent \$5.00. Call 872-2932. 5-11-18-3

Services

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

CUSTOM SLAUGHTERING BEEF-PORK-VEAL-LAMB CURING, SMOKING AND PROCESSING TUESDAY & FRIDAY Erla Packing Co., Inc. USDA Plant 1074 Cass City 517-872-2191 8-4-9-tf

TV REPAIR, all makes, Al's T.V., prompt, reasonable, call 313-672-9440. 8-5-13tf

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-tf

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

Arthur Brown Cass City Well Drilling and Pump Repair STATE LICENSED Phone 673-3800 8-1-27-tf

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

Chuck O'Dell Excavating Septic systems installed & cleaned sand - gravel - ponds ditching - backhoe - dozer backhoe Phone (517) 872-3031 4323 Krapf Rd. Cass City, Michigan 8-6-3-tf

RON'S Refrigeration - Repair all makes of washers, dryers, refrigerators, freezers and ranges. Call Caro 673-6278. 8-6-24-tf

Smith Refrigeration and Appliance Repair All makes and models. Call 872-3092 8-10-22-tf

TIRED 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-tf

Gary Wills Construction Licensed and Insured Builder Free estimates Sand and Gravel Bulldozing and Backhoe Work Cass City Phone 872-3505 8-10-21-tf

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 mess. 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-tf

Ken Martin Electric, Inc. Residential and Commercial Wiring Free Estimates State Licensed Phone 872-4114 4180 Hurds Corner Road 8-8-10-tf

APPLIANCE Service, washers, dryers, refrigerators, Al's T.V., Bryan. Call 313-672-9440. 8-5-13-tf

ANTENNAS, towers, satellites installed, repaired Al's T.V., call 313-672-9440. 8-5-13-tf

Wanted to Buy WANTED - Good used spinet piano. Reasonably priced. Call 872-2934. 6-11-18-1n

Farm Equipment FOR SALE - 4 1/2-ton grain bin with auger. Call 872-3521. 9-11-18-3

Livestock FOR SALE - 2 polled Hereford heifer calves for feeders or breeding stock. Call 872-2948. 10-11-4-3

Help Wanted CLEANING WOMAN needed one day a week. Send references to Box 0, Care of The Chronicle, Cass City. 11-11-18-1

BABYSITTER needed for 5-year-old, 11-month-old, preferably in town - in my home or yours. If your home, transportation a must. Hours usually 2:30-5:30, 4-5 days a week. Call 872-2650 before 2:30 or after 10:00, ask for Nanette. 11-11-11-2

BARTENDERS AND waitresses wanted - Apply at The Station, 6444 Main St., Cass City. 11-11-11-2

WANTED - babysitter for 2 boys, 3 1/2 years and 5 months. East of Cass City. Call 872-4702 or 872-3509. 11-11-11-3

Work Wanted MOTHER OF 2 boys, 7 and 3, will babysit in my Northwood Subdivision home Monday through Friday, 7:00 a.m. until 6:00 p.m. Experienced with references available. Please call 872-5445 if interested. 12-11-18-3

WILL DO painting, handwork on weekends. Call 872-3763 8:00-12:00 noon. 12-11-11-3

Card of Thanks THE FAMILY OF Justin Michael Wesolowski would like to thank all our family and friends for their help and support. With all our heart, thanks again. Val and John Wesolowski. 13-11-18-1

I WOULD LIKE to thank Dr. Yun, the staff at Hills and Dales Hospital, Rev. Craig Johnson, Rev. Harry Capps and everyone who called, visited and sent cards and flowers while I was a patient. I appreciate your kindness. Lori Brown. 13-11-18-1

THANKS TO ALL our relatives, friends and neighbors who expressed sympathy during the loss of our daughter, Kaye. Special thanks to Pastor Allen Fruendt and ladies of Good Shepherd Lutheran Church. Your kindness is appreciated by the Frank Butler family. 13-11-18-1

I WANT TO thank all my good neighbors, friends and relatives for the nice gifts, cards, food, get well messages and prayers. Also the entire staff at Hills and Dales Hospital, Thumb Area Home Care Agency, Cass City Ambulance Service and Doctor B. Martin, M.D. God bless you all. Mary "Mayme" Guild. 13-11-18-1

Real Estate For Sale

HUNTERS WE HAVE HUNTING LAND AVAILABLE IN PARCELS OF UP TO 40 ACRES. CALL NOW FOR PRICES, LOCATIONS & TERMS. SOME TERRIFIC BUYS.

NEW LISTING OWEN-GAGE Modern bi-level home, brick & cedar exterior. Large family room with wood burner, large country kitchen, 4 bedrooms on 3 scenic acres. Located on McAlpine Road, priced in mid fifties. Call now for an appointment to see it. OG16H856

NEW LISTING IN GAGETOWN 2 bedroom ranch, full basement and 1 1/2 car garage, gas heat. Large corner lot in Gagetown with pear and peach trees, grapes and raspberries for only \$36,900. Call now to see it. GA25H840

NEW LISTING IN UBL 2 bedroom retirement home or investment property for only \$15,000. Located near post office and bank. Let us show it to you now. UB6H857

WOODED LOT WEST OF CASS CITY 4.65 acres prime hunting and building site. Located about 5 1/2 miles west of Cass City on south side of East Cass City Road. Asking \$8,800 with land contract terms. CC4L55

OSENTOSKI REALTY Cass City phone 872-4377 Caro phone 673-7777 3-11-18-1

FARMS -- LAND -- FARMS -- LAND -- FARMS

FOR RENT: 5 room office space - one floor; on Main St., Cass City.

HOMES: See our selection of homes priced from \$12,000 to \$135,000. -- IN CASS CITY AND IN THE COUNTRY.

2 - 1 Acre building sites - only 1 1/2 miles from Cass City.

2 Acre building site on Severance Road - 1/2 mile off M-53.

HOME FOR RENT: One story - newly remodeled and decorated - \$300.00 per month plus security deposit; available Dec. 10, 1987.

NEW LISTING: 24x60' Doublewide - newly decorated and some remodeling done - all large rooms; 2 bathrooms; laundry room; beautiful kitchen cabinets; extra large kitchen with formal dining room - extra large garage - 7 ACRES - some woods; priced to sell at \$39,500. Terms available.

6 ACRES Hills & Dales Subdivision - ripe for DEVELOPMENT.

LISTINGS WANTED ON ALL TYPES OF REAL ESTATE

80 ACRES - well and septic - newer small barn/garage - deer country - Ideal as a Hunting Camp - a get-away from the city - 40 acres rented out for additional income - Sheridan Township, Huron County - Offering for \$40,000.00 terms.

160 ACRES - Ranch Type custom built home with 1400 square feet - 28x32' metal pole building - 38x52' tool shed; roof enclosed free loafing area for cattle - 3 unit Surge Stainless Milking parlor - 2 large cap enclosed silos; one of the better type loams in the Thumb - 35 acres tiled - 140 acres tillable - A REAL BUY FOR \$150,000.00 terms.

77 ACRES - no buildings - Elkland Township - \$37,500.00 terms.

118 ACRES with 85 acres tillable - 3 bedroom home - basement; large dairy barn; milking parlor; concrete barnyard - feeder silo; 2 Harvestores - offered to you for \$75,000.00 terms.

237 1/2 ACRES - Novesta Township - One story 3 bedroom home with aluminum siding; Andersen windows; 1 3/4 bathrooms; spacious FAMILY ROOM; 42x80' full basement barn; two silos; 40x80' metal implement building; - soil with good potential for cultivated crops of all types - \$125,000.00 terms.

78 ACRES - well drained - top producer - with outbuildings - 71.6 acres tillable - \$72,000.00 --- terms available. Close in to Cass City.

120 ACRES close in to Cass City --- 2 story frame home - implement building - with concrete floor; silo with cap - \$65,000.00 terms can be arranged.

CONDOMINIUMS FOR SALE: In Northwood Lake Subdivision in Cass City - Call us for a personal showing of a furnished model. SALES BY B.A. CALKA, Realtor, 6306 W. Main St., Cass City, MI 48726. Telephone: 1-517-872-3355

HOMES -- COUNTRY HOMES We have INCOME PROPERTY, FARMS, VACANT LAND, HUNTING LAND, BUSINESSES. We carry one of the LARGEST LISTINGS in the Thumb Area - NO CHARGE FOR LISTING.

OUR 35th year servicing the Real Estate needs in TUSCOLA, SANILAC & HURON COUNTIES

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 -

Real Estate For Sale

FOR SALE - 1970 Champion mobile home, 12'x60', needs some work, must be moved, \$1,500 or best offer. Call 635-2219. 3-11-11-3

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

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

KELLY & CO REALTY Cass City 872-2248 Caro 673-2555 2-4-tf

HIGH AND DRY, 33 acre parcel between Deford and Caro and near State Land. Some woods, \$14,000. Possible terms. Peter Real Estate, phone 683-2711. 3-11-4-4

CASH PAID for land contracts in any amount. Peter Real Estate, Kingston, phone (517) 683-2711. 3-9-23-12

Paul's Pump Repair 1/2 hp Myers shallow or deep well jet pump \$186 1/2 hp submersible pumps \$322 30 gallon bladder tank \$112 42 gallon bladder tank \$126 For prompt service anytime Call Paul at 673-4850 2-10-7-tf

ROCKER RECLINERS and Wall Saver recliners starting at \$199.00. Lane Action Recliners starting at \$239.00. Come and see the beautiful new recliner styles. U-Foun-Dit Furniture, corner of M-81 & Decker Rd., Caro. Phone 673-5336. 2-11-4-4

FOR SALE - Electric cart for handicapped, 2 years old. Call after 4:00 872-3141. 2-11-4-3

For Rent

FOR RENT - 2 bedroom house, \$250 per month, unfurnished, 2886 N. Van Dyke, Decker. Call 313 652-0388. 4-11-4-4

FOR RENT - late model mobile home, in country setting, stove and refrigerator, Cass City area. Ideal for working woman, \$325 monthly. Call 872-3846. 4-11-4-3

HOUSE IN Kingston for rent or sale - \$265.00 per month. Will sell on land contract. Phone 1-313-364-9586. 4-11-18-3

FOR RENT - one-bedroom apartment, 1st floor, \$175/month plus security deposit. Call 872-2691. 4-11-18-3

FOR RENT - one-bedroom apartment, heat, utilities, water included, \$260/month plus security deposit. Call 872-2691. 4-11-18-3

FOR RENT - newly remodeled business space in prime location in Cass City. Phone 872-4377 or 872-2352 evenings. 4-7-31-tf

BEAUTIFUL HILLSIDE APARTMENTS Carpeting, appliances 2-bedroom apartment Phone 872-2969 or 872-3613 4-11-18-tf

FOR RENT - 3 bedroom house in Gagetown area, Cass City Schools, oil or wood heat. References. No pets. Call 665-2585 after 4. 4-11-11-2

FOR RENT in Cass City - 3 or 4 bedroom brick house, \$350.00 per month, plus security deposit, references. Call 872-2389 any time between 8:00 a.m. and 2:30 p.m. Then call 872-4025 until 3:30 p.m. 4-11-11-3

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 or 872-2191. 5-4-29-tf

Services

LaFave Steel Supply, Inc. We have the largest stock of steel in the Thumb. For walk-in orders and deliveries please call ahead for fast service. Fabricating machine shop and welding by order. Hydraulic hose sizes 1/4"-1 1/4". Call 872-2581 or stop in at 8260 Van Dyke Rd., Cass City, MI, south of Colony House. Hours - Monday-Friday 8:00-5:00 Saturday - 8:00-12:00 5-8-19-tf

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-tf

DOES YOUR basement leak? Are you tired of big city prices? Call the Country Boys (517) 843-5740. 5-11-11-2

THINK CHRISTMAS A gift subscription to the Chronicle for a year is an ideal gift! Beautiful greeting card announces your gift. Call 872-2010 CASS CITY CHRONICLE 5-9-30-4

AVAILABLE FROM Rent-A-Stork: "Unique" baby announcement products for new parents. Call 872-3407 or 872-2191. 5-10-15-tf

WE DO DISHES Let us do yours We clean and service VCRs Rick's Earth Station 1433 E. Caro Rd. Caro, phone 673-4783 5-11-18-1

CROSS WITH CHRIS June 22-July 6 Germany, Austria, Switzerland, \$1870. July 7-21 Britain, Ireland, \$1909. Includes flight from Detroit, hotels, 26 meals. Free brochure: Chris Press, 7369 Berne Rd., Pigeon, MI 48755. Phone 517-453-2202. 5-11-11-2

STOP BY Berger & Co. and get 1-pound bag of salted peanuts for only \$1.00. Berger & Co., 6210 Main, phone 872-2171. 5-11-11-2

CATERING - Christmas parties, weddings, any occasion. Licensed. Many extras. Reasonable prices. Call 517 635-7173, after 2:00 635-2284. K & S Catering, ask for Jan. 5-10-21-tf

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-tf

CUSTOM NAME pendants - 16" gold plated. 114 names in stock \$6.00. 177 names to special order. At Old Wood Pharmacy. 5-11-18-3

ARTS AND CRAFTS Sale - Get your Christmas gifts Saturday, Dec. 5, 9:00-5:00, at VFW Hall, Cass City. Table rent \$5.00. Call 872-2932. 5-11-18-3

Services

LaFave Steel Supply, Inc. We have the largest stock of steel in the Thumb. For walk-in orders and deliveries please call ahead for fast service. Fabricating machine shop and welding by order. Hydraulic hose sizes 1/4"-1 1/4". Call 872-2581 or stop in at 8260 Van Dyke Rd., Cass City, MI, south of Colony House. Hours - Monday-Friday 8:00-5:00 Saturday - 8:00-12:00 5-8-19-tf

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-tf

DOES YOUR basement leak? Are you tired of big city prices? Call the Country Boys (517) 843-5740. 5-11-11-2

THINK CHRISTMAS A gift subscription to the Chronicle for a year is an ideal gift! Beautiful greeting card announces your gift. Call 872-2010 CASS CITY CHRONICLE 5-9-30-4

AVAILABLE FROM Rent-A-Stork: "Unique" baby announcement products for new parents. Call 872-3407 or 872-2191. 5-10-15-tf

WE DO DISHES Let us do yours We clean and service VCRs Rick's Earth Station 1433 E. Caro Rd. Caro, phone 673-4783 5-11-18-1

CROSS WITH CHRIS June 22-July 6 Germany, Austria, Switzerland, \$1870. July 7-21 Britain, Ireland, \$1909. Includes flight from Detroit, hotels, 26 meals. Free brochure: Chris Press, 7369 Berne Rd., Pigeon, MI 48755. Phone 517-453-2202. 5-11-11-2

STOP BY Berger & Co. and get 1-pound bag of salted peanuts for only \$1.00. Berger & Co., 6210 Main, phone 872-2171. 5-11-11-2

CATERING - Christmas parties, weddings, any occasion. Licensed. Many extras. Reasonable prices. Call 517 635-7173, after 2:00 635-2284. K & S Catering, ask for Jan. 5-10-21-tf

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-tf

CUSTOM NAME pendants - 16" gold plated. 114 names in stock \$6.00. 177 names to special order. At Old Wood Pharmacy. 5-11-18-3

ARTS AND CRAFTS Sale - Get your Christmas gifts Saturday, Dec. 5, 9:00-5:00, at VFW Hall, Cass City. Table rent \$5.00. Call 872-2932. 5-11-18-3

Services

LaFave Steel Supply, Inc. We have the largest stock of steel in the Thumb. For walk-in orders and deliveries please call ahead for fast service. Fabricating machine shop and welding by order. Hydraulic hose sizes 1/4"-1 1/4". Call 872-2581 or stop in at 8260 Van Dyke Rd., Cass City, MI, south of Colony House. Hours - Monday-Friday 8:00-5:00 Saturday - 8:00-12:00 5-8-19-tf

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-tf

DOES YOUR basement leak? Are you tired of big city prices? Call the Country Boys (517) 843-5740. 5-11-11-2

THINK CHRISTMAS A gift subscription to the Chronicle for a year is an ideal gift! Beautiful greeting card announces your gift. Call 872-2010 CASS CITY CHRONICLE 5-9-30-4

AVAILABLE FROM Rent-A-Stork: "Unique" baby announcement products for new parents. Call 872-3407 or 872-2191. 5-10-15-tf

WE DO DISHES Let us do yours We clean and service VCRs Rick's Earth Station 1433 E. Caro Rd. Caro, phone 673-4783 5-11-18-1

CROSS WITH CHRIS June 22-July 6 Germany, Austria, Switzerland, \$1870. July 7-21 Britain, Ireland, \$1909. Includes flight from Detroit, hotels, 26 meals. Free brochure: Chris Press, 7369 Berne Rd., Pigeon, MI 48755. Phone 517-453-2202. 5-11-11-2

STOP BY Berger & Co. and get 1-pound bag of salted peanuts for only \$1.00. Berger & Co., 6210 Main, phone 872-2171. 5-11-11-2

CATERING - Christmas parties, weddings, any occasion. Licensed. Many extras. Reasonable prices. Call 517 635-7173, after 2:00 635-2284. K & S Catering, ask for Jan. 5-10-21-tf

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-tf

CUSTOM NAME pendants - 16" gold plated. 114 names in stock \$6.00. 177 names to special order. At Old Wood Pharmacy. 5-11-18-3

ARTS AND CRAFTS Sale - Get your Christmas gifts Saturday, Dec. 5, 9:00-5:00, at VFW Hall, Cass City. Table rent \$5.00. Call 872-2932. 5-11-18-3

Services

LaFave Steel Supply, Inc. We have the largest stock of steel in the Thumb. For walk-in orders and deliveries please call ahead for fast service. Fabricating machine shop and welding by order. Hydraulic hose sizes 1/4"-1 1/4". Call 872-2581 or stop in at 8260 Van Dyke Rd., Cass City, MI, south of Colony House. Hours - Monday-Friday 8:00-5:00 Saturday - 8:00-12:00 5-8-19-tf

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-tf

DOES YOUR basement leak? Are you tired of big city prices? Call the Country Boys (517) 843-5740. 5-11-11-2

THINK CHRISTMAS A gift subscription to the Chronicle for a year is an ideal gift! Beautiful greeting card announces your gift. Call 872-2010 CASS CITY CHRONICLE 5-9-30-4

AVAILABLE FROM Rent-A-Stork: "Unique" baby announcement products for new parents. Call 872-3407 or 872-2191. 5-10-15-tf

WE DO DISHES Let us do yours We clean and service VCRs Rick's Earth Station 1433 E. Caro Rd. Caro, phone 673-4783 5-11-18-1

CROSS WITH CHRIS June 22-July 6 Germany, Austria, Switzerland, \$1870. July 7-21 Britain, Ireland, \$1909. Includes flight from Detroit, hotels, 26 meals. Free brochure: Chris Press, 7369 Berne Rd., Pigeon, MI 48755. Phone 517-453-2202. 5-11-11-2

STOP BY Berger & Co. and get 1-pound bag of salted peanuts for only \$1.00. Berger & Co., 6210 Main, phone 872-2171. 5-11-11-2

CATERING - Christmas parties, weddings, any occasion. Licensed. Many extras. Reasonable prices. Call 517 635-7173, after 2:00 635-2284. K & S Catering, ask for Jan. 5-10-21-tf

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-tf

CUSTOM NAME pendants - 16" gold plated. 114 names in stock \$6.00. 177 names to special order. At Old Wood Pharmacy. 5-11-18-3

ARTS AND CRAFTS Sale - Get your Christmas gifts Saturday, Dec. 5, 9:00-5:00, at VFW Hall, Cass City. Table rent \$5.00. Call 872-2932. 5-11-18-3

Services

LaFave Steel Supply, Inc. We have the largest stock of steel in the Thumb. For walk-in orders and deliveries please call ahead for fast service. Fabricating machine shop and welding by order. Hydraulic hose sizes 1/4"-1 1/4". Call 872-2581 or stop in at 8260 Van Dyke Rd., Cass City, MI, south of Colony House. Hours - Monday-Friday 8:00-5:00 Saturday - 8:00-12:00 5-8-19-tf

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-tf

DOES YOUR basement leak? Are you tired of big city prices? Call the Country Boys (517) 843-5740. 5-11-11-2

THINK CHRISTMAS A gift subscription to the Chronicle for a year is an ideal gift! Beautiful greeting card announces your gift. Call 872-2010 CASS CITY CHRONICLE 5-9-30-4

AVAILABLE FROM Rent-A-Stork: "Unique" baby announcement products for new parents. Call 872-3407 or 872-2191. 5-10-15-tf

WE DO DISHES Let us do yours We clean and service VCRs Rick's Earth Station 1433 E. Caro Rd. Caro, phone 673-4783 5-11-18-1

CROSS WITH CHRIS June 22-July 6 Germany, Austria, Switzerland, \$1870. July 7-21 Britain, Ireland, \$1909. Includes flight from Detroit, hotels, 26 meals. Free brochure: Chris Press, 7369 Berne Rd., Pigeon, MI 48755. Phone 517-453-2202. 5-11-11-2

STOP BY Berger & Co. and get 1-pound bag of salted peanuts for only \$1.00. Berger & Co., 6210 Main, phone 872-2171. 5-11-11-2

CATERING - Christmas parties, weddings, any occasion. Licensed. Many extras. Reasonable prices. Call 517 635-7173, after 2:00 635-2284. K & S Catering, ask for Jan. 5-10-21-tf

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-tf

CUSTOM NAME pendants - 16" gold plated. 114 names in stock \$6.00. 177 names to special order. At Old Wood Pharmacy. 5-11-18-3

ARTS AND CRAFTS Sale - Get your Christmas gifts Saturday, Dec. 5, 9:00-5:00, at VFW Hall, Cass City. Table rent \$5.00. Call 872-2932. 5-11-18-3

Services

LaFave Steel Supply, Inc. We have the largest stock of steel in the Thumb. For walk-in orders and deliveries please call ahead for fast service. Fabricating machine shop and welding by order. Hydraulic hose sizes 1/4"-1 1/4". Call 872-2581 or stop in at 8260 Van Dyke Rd., Cass City, MI, south of Colony House. Hours - Monday-Friday 8:00-5:00 Saturday - 8:00-12:00 5-8-19-tf

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-tf

DOES YOUR basement leak? Are you tired of big city prices? Call the Country Boys (517) 843-5740. 5-11-11-2

THINK CHRISTMAS A gift subscription to the Chronicle for a year is an ideal gift! Beautiful greeting card announces your gift. Call 872-2010 CASS CITY CHRONICLE 5-9-30-4

AVAILABLE FROM Rent-A-Stork: "Unique" baby announcement products for new parents. Call 872-3407 or 872-2191. 5-10-15-tf

WE DO DISHES Let us do yours We clean and service VCRs Rick's Earth Station 1433 E. Caro Rd. Caro, phone 673-4783 5-11-18-1

CROSS WITH CHRIS June 22-July 6 Germany, Austria, Switzerland, \$1870. July 7-21 Britain, Ireland, \$1909. Includes flight from Detroit, hotels, 26 meals. Free brochure: Chris Press, 7369 Berne Rd., Pigeon, MI 48755. Phone 517-453-2202. 5-11-11-2

STOP BY Berger & Co. and get 1-pound bag of salted peanuts for only \$1.00. Berger & Co., 6210 Main, phone 872-2171. 5-11-11-2

CATERING - Christmas parties, weddings, any occasion. Licensed. Many extras. Reasonable prices. Call 517 635-7173, after 2:00 635-2284. K & S Catering, ask for Jan. 5-10-21-tf

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-tf

CUSTOM NAME pendants - 16" gold plated. 114 names in stock \$6.00. 177 names to special order. At Old Wood Pharmacy. 5-11-18-3

ARTS AND CRAFTS Sale - Get your Christmas gifts Saturday, Dec. 5, 9:00-5:00, at VFW Hall, Cass City. Table rent \$5.00. Call 872-2932. 5-11-18-3

Services

LaFave Steel Supply, Inc. We have the largest stock of steel in the Thumb. For walk-in orders and deliveries please call ahead for fast service. Fabricating machine shop and welding by order. Hydraulic hose sizes 1/4"-1 1/4". Call 872-2581 or stop in at 8260 Van Dyke Rd., Cass City, MI, south of Colony House. Hours - Monday-Friday 8:00-5:00 Saturday - 8:00-12:00 5-8-19-tf

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-tf

DOES YOUR basement leak? Are you tired of big city prices? Call the Country Boys (517) 843-5740. 5-11-11-2

THINK CHRISTMAS A gift subscription to the Chronicle for a year is an ideal gift! Beautiful greeting card announces your gift. Call 872-2010 CASS CITY CHRONICLE 5-9-30-4

AVAILABLE FROM Rent-A-Stork: "Unique" baby announcement products for new parents. Call 872-3407 or 872-2191. 5-10-15-tf

WE DO DISHES Let us do yours We clean and service VCRs Rick's Earth Station 1433 E. Caro Rd. Caro, phone 673-4783 5-11-18-1

CROSS WITH CHRIS June 22-July 6 Germany, Austria, Switzerland, \$1870. July 7-21 Britain, Ireland, \$1909. Includes flight from Detroit, hotels, 26 meals. Free brochure: Chris Press, 7369 Berne Rd., Pigeon, MI 48755. Phone 517-453-2202. 5-11-11-2

STOP BY Berger & Co. and get 1-pound bag of salted peanuts for only \$1.00. Berger & Co., 6210 Main, phone 872-2171. 5-11-11-2

CATERING - Christmas parties, weddings, any occasion. Licensed. Many extras. Reasonable prices. Call 517

2 drivers arrested in Cass City

Cass City police arrested a 25-year-old Decker man after his vehicle nearly collided with a patrol car on Garfield Avenue near West Street Nov. 10.

Todd M. Vatter, 4110 Decker Rd., was arrested on suspicion of operating a motor vehicle while under the influence of liquor after the 12:25 a.m. incident.

According to police reports, Vatter was observed traveling south on West Street when he turned east onto Garfield Avenue and failed to stop at the intersection.

An officer who was westbound on Garfield Avenue at the time stated that he had to lock the brakes on his vehicle in order to prevent a collision.

A West Columbia, S.C., man was arrested Friday evening on Pine Street west of West Street for operating a motor vehicle while his license was suspended.

Richard B. Flemington was arrested after being stopped at 11:35 p.m. for having 4 occupants in the front seat of his pickup truck, reports state.

Flemington, whose Michigan operator's license is expired, also was issued a ticket for no proof of insurance.

Cass City resident Dawn Haag, 6651 Huron St., filed a complaint regarding a breaking and entering at her home.

Haag told police that someone forced a west side door open and entered the house while she was away for an extended period of time. She reported 8 rolls of pennies missing.

The case remains under investigation.

David Nolan reported malicious destruction to his vehicle while parked at Cass City High School Thursday from 8:30 a.m. to 3:30 p.m.

Nolan, who stated that the right taillight on his vehicle had been pushed in by hand, estimated damage at \$70.

Buck luck

Eight area deer hunters reported their luck following the first 2 days of the 1987 firearms deer season, which began Sunday.

Cass City resident Jeffery Papp, on leave from the Philippines where he's stationed in the Air Force, bagged a 7-point buck at 8:15 a.m. Monday while hunting near Severance Road 1/2 mile east of M-53.

Papp, who will be returning to duty Saturday, stated that the animal tipped the scales at about 185 pounds (dressed).

Also nailing a 7 pointer was Leonard Smolkiewicz of Cass City, who shot his trophy south of Cass City at about 3:30 p.m. Sunday. The buck weighed in at 170 pounds, he reported.

Snover resident Paul Rockwell was one of 4 lucky hunters who took 8-point bucks.

Rockwell bagged his deer

Monday while hunting near his parents' farm in Sanilac county.

Paul Bessler of Cass City nailed an 8 pointer at about 8:30 a.m. Sunday while hunting in the Cemetery Road area. He said the animal weighed in at 145 pounds.

Gerald Heronemus, meanwhile, shot his trophy early Monday morning while hunting at his Decker farm. His buck, shot at 7:30, tipped the scales at 170 pounds.

Stan Guinther bagged an 8-point buck at 7:15 a.m. Monday, hunting in the Argyle area.

Cass City resident Alan Witkovsky bagged a 120-pound (dressed) doe at 7:30 a.m. Monday while hunting in Grant Township.

A spikehorn was shot by Marcie Kostanko of Cass City. She spotted the animal at about 1 p.m. on state land near her Pringle Road home Sunday.

Jeffery Papp

FIRST HUNTER reporting bagging a buck was Ed Adams of Decker. He killed this 11-pointer that dressed out at 162 pounds Sunday morning at 7:05 o'clock on state land east of Cass City. Adams said that it was the sixth buck that he has downed and reports he was successful last year.

Taking stock

By Bill Myers

A few -- very few -- people admitted they took a licking in the stock market crash. Those who did, almost to a man, said, "Oh, it was just a paper loss."

So it was. Trouble with that rationalization is that nearly everything you and I own is on paper. Exceptions: your car, your house,

and your furniture and personal belongings.

Everything else is on paper. Do you think the money you have in the bank is stacked up in the vault awaiting your withdrawal? You have a credit on paper in your bank book.

Your stocks, your bonds, and all those limited partnerships and tax shelters and annuities. They're on paper. Treasury bills -- they're not even on paper, just a book entry. Lots of new bonds coming out are just book entries, like your bank account.

Your profits on securities were paper profits, credits to your account. Or, if you keep your own certificates, a paper check was sent you.

If it makes you any happier, brush off the market collapse as meaning only paper losses. Remember, though, that that green stuff in your billfold or purse is paper, too. Chances are there's somewhat less of it than there was in mid-October.

OBSERVATION: IBM stockholders lost \$20 billion in the October crash. The boys in Washington have

Cancer plants

The search is on: Under contract with the National Cancer Institute, botanists are scouring the world's tropical forests for plants with cancer-fighting potential. According to International Wildlife magazine, the goal of the search is to find other plants as useful as the rosy periwinkle, which has yielded 2 powerful drugs against childhood leukemia, and the Pacific yew, which is showing promise against the deadly skin cancer, melanoma.

Mr. Farmer

Read and Use

CHRONICLE

CLASSIFIED ADS

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

The Classified Section is Where Interested Prospects Look First

**The Cass City
Chronicle**
Phone 872-2010

How to contact your legislators

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

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

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

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

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

State Rep. Dick Allen (77th District), Michigan House of Representatives, Room 220 1/2 Capitol Building, Lansing, Mich. 48909, telephone (517) 373-0476. (District consists of Tuscola and Huron Counties.)

State Rep. Keith Muxlow (78th District), Michigan House of Representatives, Room 220 1/2 Capitol Building, Lansing, Mich. 48909, telephone (517) 373-0835. (District includes Sanilac County.)

**THE PILGRIMS
NEVER HAD IT THIS GOOD!**
because they never had Hallmark plates, cups, napkins, cards and gifts.

**Coach Light
Pharmacy**

CASS CITY © 1987 Hallmark Cards, Inc. PHONE 872-3613

WRUBLE ELEVATORS

**Ready When
You Are For**

- Shelled Corn
- Navy Beans
- Soybeans

OUR NEW TRUCK HOIST
is Now Installed and Ready to Serve You

**Open
Flexible
Hours to
Suit Your
Harvest
Needs**

**Competitive
Prices**
For All
Farm
Crops

**WISHING FARMERS A SUCCESSFUL AND
SAFE HARVEST SEASON**

WRUBLE ELEVATOR, INC.

One Mile South of Stoplight on Cemetery Rd.
CASS CITY — 872-3775
Ray Wruble - Mary Smalley - Jim Cooklin

WRUBLE ELEVATOR
224 Water, Harbor Beach
Phone 479-3453

WRUBLE ELEVATOR
2330 E. Main, Ubly
Phone 658-8621

Whirlpool Natural Gas Dryers Specially priced for the holidays!

The time to buy a new gas dryer is now during our Holiday Sale. With features like a large capacity drum, 3 temperature settings, 4 drying cycles, and more, you can let a Whirlpool automatic gas dryer take a load off you on laundry day.

**Specially priced at
\$399.95**

LG5701XSW

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

Southeastern Michigan Gas Company

Sandusky 648-2334

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

Seafood as it was meant to be served.

FRIDAY NIGHT SPECIAL

COD & SHRIMP DINNERS

\$5.95

All You Can Eat

\$1.00 Off PIZZA
At Pizza Villa With This Coupon
Expires 11-28-87
One coupon per family—
Not good with any other coupon.

Breakfast Specials Everyday
Pancakes \$1.95
All You Can Eat

**2 Eggs, Sausage
Hash Browns,
Toast \$2.29**

THE PIZZA VILLA

Open Daily
6 a.m. to 9 p.m.
Open 24 Hours
Fri. & Sat.

Phone 872-4371
872-4440

It's never too late - Guinther's World War II Marine medals finally arrive

It's been more than 4 decades since "Hazen" William Guinther saw the shores of Iwo Jima.

Guinther, a Cass City native, was a member of the 5th Division, 27th Marines when U.S. forces invaded the island Feb. 19, 1945.

The 69-year-old was reminded recently of the fierce fighting that took place on the island—one of the marines' bloodiest and most renowned battles—when he received his Pur-

ple Heart along with several other decorations he had earned, but never received, during his 4-year duty.

Aside from the Purple Heart, Guinther received a Good Conduct medal, Military Defense medal, Asiatic Pacific Campaign medal, World War II medal, Navy Occupation medal and Presidential Citation. All of the awards arrived by mail Nov. 2.

Guinther hasn't forgotten what it was like to be a part of the forces which landed on the northwest side of the tiny island he refers to as "Iwo."

The marines had expected to secure the island, located about 760 miles south of Tokyo, in 4 days. But it actually took about 5 weeks and cost some 6,800 American lives.

"I was in the third wave" of the landing force, Guinther, a chief cook at

the time, recalled. "Our wave came in and we had to clean up the beach so we could get the tanks in. We were going in behind the troops—we were with the munitions dump," he explained.

WOUNDED

"We had action there—that's where I got wounded," Guinther continued, adding, "I was hit

by a piece of shrapnel about 3 hours after we landed."

The injury, to Guinther's left hand, didn't keep him out of action for long.

"The medics put us aboard a landing craft. It started to sink, so they got us on a 'CB' boat," Guinther remarked. He added that he stayed on the craft for 6 days.

"We needed help," he said, referring to the island battle. "We were losing men right and left, so I volunteered to go back." Guinther returned to Iwo Jima, where he stayed for another 21 days.

Guinther, who enlisted 2 days before the Pearl Harbor attack, was one of more than 200 marines who made up the E company, 2nd battalion. About 32 men from that company survived Iwo, he noted, adding, "I lost a lot of good friends."

"I was just glad to get out of there, I'll tell you the truth. I don't know that anybody could go into battle and not be scared," he recalled.

JOINT EFFORT

Guinther pointed out that he has both friends and family to thank for his medals. It took a group effort, he said, to go through the process of securing the awards. Aside from his wife of 41 years, Elfrieda, and family, Cass City residents

Jack Esau and Cas Bartnik also helped.

"They began around March so they'd have the medals for Father's Day," but they learned that the military records couldn't be released without the individual's permission, Guinther explained, adding that he sent the paperwork in early July.

"I knew I had 5 of the medals, but I didn't know (about) the Presidential Citation or the navy award," he added.

Guinther is a retired, 30-year Fuelgas Co. employee. He and his wife have 3 grown children—Gerald, who lives with his wife in Cass City, David, who lives with his wife in Saginaw, and daughter Susann, a member of the Michigan National Guard and an LPN at Hills and Dales General Hospital—and 6 grandchildren.

The elder Guinthers reside at 4213 Doerr Rd., Cass City.

"HAZEN" WILLIAM Guinther, Cass City, displays his WW II decorations, which arrived Nov. 2, more than 42 years after he served as a marine at Iwo Jima.

How do you find flood insurance that protects your home and business?

No problem.

Because regular homeowners and business insurance policies do not protect you from flood loss, you might be all wet if you wait until the water rises to apply for flood insurance.

You can now purchase flood protection from Auto-Owners Insurance, the "No Problem" people.

So ask your local Auto-Owners agent just how his flood insurance can be "no problem" keeping you afloat if your home or business is flooded.

Call or Stop By

Harris-Hampshire Agency, Inc.

6815 E. Cass City Road

Cass City

872-4351

Free holiday dinner set at local church

A traditional "Community Thanksgiving Dinner" will be held beginning at 1 p.m. Thanksgiving Day, Nov. 26, at St. Pancratius Hall in Cass City.

All interested persons, particularly those not having a large family gathering at home, are welcome. There will be no charge for the dinner—private donations only, and reservations are preferred to assist organizers in planning the event.

Individual takeouts for the house bound are planned.

Additional information is available by contacting any parish house, or by calling 872-4351 or 872-4530.

Battle of books set at library

Preparations for the 7th annual Battle of the Books began Monday, with registration forms becoming available to area children in grades 3 through 6.

The event, sponsored by Rawson Memorial Library and the Cass City Elementary and Intermediate School libraries, encourages more reading among young students by introducing them to 25 books.

Registration will be available at any of the 3 libraries through Dec. 18.

According to Rawson Memorial Library Director Barb Hutchinson, there will be 2 competition divisions; one for third and fourth graders, and another for fifth and sixth graders.

"Each team will consist of 5 children... and each must have a name and team manager," Hutchinson explained. "The team manager will act as contact person between the team and the library, arrange transportation and provide help with scoring and time keeping during the battles."

Registration will be limited to 16 teams in each division. Others will be placed on a waiting list.

"Each year some teams have a difficult time getting a team manager," Hutchin-

son remarked. "Any adult interested in helping with a team is invited to call the library at 872-2856 for more information."

Hutchinson pointed out that students should make every effort to form a team on their own. If they can't find a team, they can take their permission slip to the library, where they will be placed on a waiting list and attempts will be made to assign them to a team.

Reading lists and books are now available at the libraries. The battles will begin Feb. 29, with each team testing its knowledge against another team's.

Ribbons will be awarded to both first and second-place teams in each division, while unsuccessful teams will have an opportunity to compete in an "honors" round for runner-up positions. All participants will receive a certificate and are invited to a victory celebration March 28.

Slow-bug to China: Water striders, common on ponds and streams, also venture out on the open sea, something no other insect accomplishes, according to National Wildlife magazine.

WIN THE BATTLE AGAINST HIGH FUEL BILLS.

BUY THE NEW UNICORE INTEGRATED HEATING SYSTEM.

- One burner heats air and water
- 89% AFUE hydronic boiler
- Fast-recovery water heater: 20, 30- and 40-gallon sizes
- System saves 30-45% on fuel bills
- Long-life warranties
- Financing available

High Efficiency Is Our Only Business.

SHETLER
PLUMBING & HEATING
Licensed Master Plumber
PIGEON 453-3531
BAD AXE 269-8091
CASS CITY 872-5084

GlowCore.
Heating & Cooling Products

Radio Shack
DEALER

CHRISTMAS GIFT

Save Now on Electronic Gifts for Everyone on Your Holiday List!

Most Stores Open Late Nights Until Christmas

SALE

Compact Dual-Cassette Stereo System

Clarinet®-122 by Realistic

11995 Save **\$70**
Reg. 189.95

The gift for kids. They can copy personal tapes, record from FM stereo, AM or phono. Matching 17"-high speakers. #13-1226

VHS VCR With HQ and Wireless Remote

Model 19 by Realistic

Save **\$6195** as seen on TV

28800
Reg. 349.95

Makes a smart family gift. Features 14-day/6-event auto-record timer. HQ for improved picture detail. One-touch record timer. #16-508 Remote batteries extra

Ten-Channel Scanner Now 25% Off

PRO-55 by Realistic

8995 Save **\$30**
Reg. 119.95

Monitor police, fire, Ham, aircraft, railway and many others. Two-second scan-delay. Covers VHF-Hi/Lo, VHF-Ham, UHF-Hi/Lo. #20-124 Crystals extra

Six-Band Portable Radio

Patrolman® SW-60 by Realistic

Cut **\$40**
5995 Reg. 99.95

Receives 6-18 MHz shortwave, VHF Hi-Lo, UHF, FM and AM. #12-779 Batteries extra

AM/FM Stereo Headset

STEREO-MATE® by Realistic

Cut **42%** **2195** Reg. 37.95

Slip it on and turn it up. Delivers full FM stereo and AM. Weighs only 6 1/2 ounces with batteries in. FM-AFC. #12-125 Batteries extra

Dual-Power Pocket Calculator

EC-417 by Radio Shack

41% Off as seen on TV
888 Reg. 14.95

Auto-switches from solar to battery power in dim light. With battery. #65-562

Personal Telephone \$7 Off

ET-120 by Radio Shack

1295 Cut **35%**
Reg. 19.95

Buy one to give, one to keep. Hangs up on any flat surface. Touch-redial. Pulse dialing. White. #43-501. Brown. #43-502

Battery Checker

By Micronta®

27% Off
333 Reg. 4.59

Test Most Types. Including "D", "C", 9V, "AA" And "AAA"

AM/FM Stereo Clock Radio

Chronomatic®-251 by Realistic

Cut **36%**
3188 Reg. 49.95

Wake to rich-sounding FM stereo. AM or alarm. Battery backup if AC fails. Big 0.6" LED time display. #12-1559 Backup battery extra

Schneeberger's
Cass City

APPLIANCES
TV
FURNITURE
Phone: 872-2696

Instant Credit
Service After The Sale!

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

Computerized Prescriptions

SURE!
But more important...

We NEVER let the computer replace the concerned care of our pharmacists.

We ALWAYS welcome your questions. We are NEVER too busy to help anyway we can to provide answers about medication prescribed.

Coach Light Pharmacy

CASS CITY

PHONE 872-3613

Down Memory Lane

FROM THE FILES OF THE CHRONICLE

FIVE YEARS AGO

Mary Kirton was presented an engraved silver tray last Wednesday for being named the Cass City Business and Professional Women's Club's woman of the year.

Virgil Peters, 14, shot an 8 point buck Saturday morning in the Deford area in his first year of hunting. It weighed 160 pounds. His father, Dwaine, shot an 8-pointer opening day. The Peters live on Woodland Avenue, Cass City.

Two Cass City High School Future Farmers of America members, Scott Hutchinson and Ron Voss, have been selected by their fellow club members to attend the producers forum in Midland Dec. 7-8.

Owen-Gage High School football coach Arnie Besonen has been selected Class D Region II coach of the year by the 35 schools in the region.

TEN YEARS AGO

Don Ouvry was the first to report success on the opening day of deer season. He shot a 5-pointer at 7 a.m. while hunting near Argyle. It was his third buck in 5 years of hunting.

John Gallagher of Cass City took first place in senior beef judging at the recent Michigan Junior Livestock Show in Howell.

The Woman's Altar Society of St. Agatha church met Tuesday with about 25 ladies attending. Lee LaFave gave a demonstration of floral arrangements. The ladies will sponsor another euchre party with Jackie Goodell and Sally Hedley in charge.

The 8-sided barn owned by Mr. and Mrs. Zsigmond Egey-Samu of Richie Road, near Gageton, has been designated as a Michigan historic site.

25 YEARS AGO

Five Cass City persons are among 32 county residents training to be instructors in the Civil Defense Medical Assistance Program. Attending the 8 sessions from Cass City are: Al Avery, Sharon Allen, Lyle Richardson, Dorothy Tracy and Lucille Wotton.

Mr. and Mrs. Robert MacKay and baby have moved from the house on South Seeger where they have been making their home to the Audley Horner house, also on South Seeger.

Five tables of cards were played when the Euchre Club met Saturday evening at the home of Mr. and Mrs. Frank Laming. High prizes were won by Mrs. Elmer Fuester and Arnold LaPeer. Low prizes went to Mrs. Bud Jackson and Elmer Fuester.

Mrs. Alton Root of Battle Creek spent the weekend with Mr. and Mrs. Grover Laurie.

Cass City High School's debate squads are slated to begin their season Monday. Team members for the first debate are Bill Eberline, Robert Milligan, Tom Craig and Tom Ellis.

35 YEARS AGO

Allison Green of Kingston, recently reelected member of the State Legislature from Tuscola County, addressed the 12th grade government class at Cass City High School Friday morning.

The Ben Franklin Store in Cass City has completed extensive remodeling and will open its doors to the public Friday with a new self-service store. Otto Prieskorn, the owner, said that the change was made to accommodate the ever increasing number of customers.

Army Pfc. Carey R. Terpenning, son of Mr. and Mrs. Norman Terpenning, Kingston, has been awarded the Combat Medical Badge while serving with the 2nd Infantry Division in Korea.

Murill and Glen Shagena and Ray Armstead are hunting deer at L'Anse in the upper peninsula.

AN ORDINANCE GRANTING TO CABLE EQUITIES OF COLORADO, ITS SUCCESSORS AND ASSIGNS, THE RIGHTS, PRIVILEGES AND FRANCHISE TO USE THE STREETS, ALLEYS AND OTHER PUBLIC PLACES IN THE VILLAGE OF GAGETOWN, STATE OF MICHIGAN, FOR THE PURPOSE OF RECEIVING, AMPLIFYING AND DISTRIBUTING TELEVISION SIGNALS AND PROVIDING FOR THE REGULATION THEREOF FOR USE OF SAID STREETS, ALLEYS AND ROADS.

BE IT ORDAINED BY THE VILLAGE COUNCIL OF THE VILLAGE OF GAGETOWN, STATE OF MICHIGAN:

Section 1. That there is hereby granted to Cable Equities of Colorado, L.T.O., its successors and assigns, hereinafter called the Grantee, the right, privilege and franchise, to construct, maintain and operate in the present and future streets, roads, alleys and public places of the Village of Gageton, State of Michigan, a television signal distribution system consisting of a tower or towers, poles and cables, with all necessary or desirable appurtenances, including underground conduit for the purpose of supplying television signals to said Village.

Section 2. That said Grantee, its agents and employees, may enter in and upon said streets, alleys, roads, and public places at any time for the purpose of making excavations, installing, removing, repairing and maintaining such poles, wires, cables and all other structures necessary or convenient in supplying television signal service. Any and all excavation, shall be repaired and obstructions removed as quickly as it is reasonably possible under the circumstances. In the event the Grantee does not promptly repair any streets or sidewalks and roads damaged by it, the Village may make such repairs and charge the amount thereof to the Grantee, which, upon written demand by the Village shall be paid within ten (10) days from the date of said notice.

Section 3. The poles for such distribution system shall be placed and erected in such a manner as not to interfere with the use of the roads, streets, alleys and public places in said Village or the inhabitants or property owners along such streets or alleys and the replacing, construction and manner of erecting the poles and lines of Grantee, as well as fixtures and attachments thereto, shall be at all time subject to the police powers of the Village of Gageton, Mich.

Section 4. The Grantee, its successors and assigns, shall hold the Village harmless against any and all damages that may be caused by reason of construction and operation of Grantee, its successors and assigns, shall cause to be defended or defend at its own expense, all actions that may be commenced against said Village for damages caused by reason of the construction or operation of such system.

Section 5. This franchise shall be in force and effect for a period of fifteen (15) years from acceptance as provided herein, and shall thereupon terminate and all licenses and privileges shall thereupon cease, unless more than six (6) months before expiration date and not more than one (1) year prior to said expiration date, the Grantee shall tender to the Village, notice of its intention to renew this franchise in which event the same shall be renewed for a term of fifteen (15) years, and in a like manner this franchise may be renewed for successive terms of fifteen (15) years thereafter.

Section 6. The rights herein granted shall cease and be null and void unless substantial proof is furnished by Grantee within twelve (12) months from date of this ordinance that reasonable progress is being made by Grantee toward installation of his system.

Section 7. That the Grantee shall within thirty (30) days from the passage and approval of this ordinance, file with the Village of Gageton a written acceptance of this ordinance.

PASSED AND APPROVED This 2nd day of November, 1987.

Charles Wright, Protem
Elery Sontag, Clerk.

11-11-2

KRITZMANS', INC.

PRE

CHRISTMAS

HUNTING CLOTHING

Coats - Pants - Coveralls
Orange Camouflage

Limited Supply

20% off

Sale

Men's LEE

DENIM JEANS

ALL STYLES
Many of the latest fashion styles.

CHECK THIS PRICE

\$3 Off

OUR ALREADY LOW PRICES

(No Layaways)

Sale Ends Sunday, Nov. 22.

Men's WESTERN STYLE

DENIM JEANS

By "Dickie"

Heavyweight Denim — Waist
Sizes 29 thru 42Hurry
For This
Special!

\$8.99 pr.

Sale Ends Sun., Nov. 22.

FREE
GIFT
WRAPPING(\$3.00 minimum
purchase for
free wrapping.)

Children's

PAJAMA BOTTOMS

"Irregulars"
Ass't. Colors and Fabrics
Sizes: Toddler 2T to 4T

\$1.17 ea.

Infant and Toddler CORDUROY BOXER PANTS

Boys' and Girls' Assorted Colors

\$2.99 ea.

By
"Wells
Lamont"

99¢ pr.

Limit — One Dozen Pair

LEATHER TOP ALBERTA BOOTS

Men's — FELT LINED
With Waterproof Rubber Bottom
and Warm Felt LinerReg.
\$24.95
Pair

\$19.99 pr.

Men's 4-BUCKLE ARCTICS

By "Servus" Rubber Made in USA

Sizes
8 to 14
Reg.
\$17.95

\$14.99 pr.

WINTER COAT SPECIAL

Ladies' and Men's

\$5 Off

Our Reg. Price

THIS WEEK ONLY!
Sale Ends Sun., Nov. 22Does Not Include Work
or Sale Jackets

ELECTRIC BLANKETS

By "Cannon" and "Noblecraft"

Twin		
SINGLE CONTROL.....	\$26.99	
Full		
SINGLE CONTROL.....	\$29.99	
Full		
DUAL CONTROL.....	\$34.99	
Queen		
DUAL CONTROL.....	\$41.99	

5-Yr.
WarrantySale Ends
Sunday,
Nov. 22BE THANKFUL
Send a Hallmark card to your loved ones.

Hallmark

Coach Light
Pharmacy

CASS CITY

© 1987 Hallmark Cards, Inc. PHONE 872-3613

KRITZMANS'

CASS
CITY

Echo Chapter OES installs officers

Installation of officers for Echo Chapter OES was held Wednesday, Nov. 11, with 32 members present. They are:

Worthy Matron - Carol Furness; Worthy Patron - Ted Furness, Associate Matron - Dorothy Tracy and Associate Patron - Leo Tracy. Secretary is Ruthann Whittaker, Treasurer - Thelma Graham, Conductress - Georgine Jensen and Associate Conductress - Shirley Karr. Chaplain is Theda Seeger and Organists - Betty Murphy and Glenda Wilson.

Others are Marshall - Barney Hoffman, Adah - Tina Furness, Ruth - Kim Roehl, Esther - Donna Holm, Martha - Lena Teller, Electa - Virginia Hartwick, Warder - Helen Lorentzen, Sentinel - Millie Mark and American Flag Bearer - Evelyn Butler.

The next regular meeting is Dec. 9 and members are to bring hat and mittens for needy children.

Holbrook Area News

Mrs. Thelma Jackson

Phone 658-2347

GREENLEAF EXTENSION

The Greenleaf Extension group met Thursday at the home of Mrs. Ray Rienelt for a potluck salad lunch. Mrs. Arley Grey gave a test and a lesson on "You have what it takes." Mrs. Curtis Cleland is the new secretary.

The group received a request from Mary Vatters, recreational director at Provincial House in Cass City for help to tie quilts and furnish cookies and help at the annual Christmas party.

Plans were made for the Sanilac County MAEH Christmas Tea to be held at Sandusky Dec. 7 and the regular Christmas party and meeting to be held at the home of Mrs. Gaylord

LaPeer Dec. 10.

Mr. and Mrs. Walter Zawilinski, Mr. and Mrs. Joe VanErp, Mrs. Fritz VanErp, Edanna Sweeney and David spent the weekend with Mr. and Mrs. Al VanErp and family at Henrietta, N.Y., and Saturday attended the wedding of Laurie VanErp and John Evetic at the Good Shepard Chapel at East Henrietta at 3 o'clock. A reception followed at Richard's Pub at Rochester, N.Y.

Reva Silver visited Mrs. Norman Grey in Cass City Friday.

Visitors at the home of Mr. and Mrs. Curtis Cleland last week were Annie Horton, Josie Berridge, Katie Anthony, Mr. and Mrs. Robert Bailey and Mrs. Gene Simpson.

Diann Smalley, Jean Smithers and Kathryn Tyrrell were Friday guests of Bea Lepek for breakfast.

Mr. and Mrs. Gary Andersen of Brighton spent from Thursday through Sunday with Mrs. Earl Schenk and were Saturday afternoon guests of Mr. and Mrs. David Hacker and family.

Melissa Jackson was a Sunday afternoon and supper guest of Mrs. George Jackson and Don.

Mr. and Mrs. David Dickens and family of Warren were weekend guests of Mr. and Mrs. John Walker.

Mary Kay Markell of Clayton, Calif., spent from Thursday through Saturday with Mrs. Louis Naples.

Mr. and Mrs. Gerald Wills were Sunday afternoon guests of Mr. and Mrs. Dale Hind.

Mr. and Mrs. Lloyd Grifka were Thursday evening guests of Mr. and Mrs. Arnold LaPeer.

Mr. and Mrs. Jamie Doerr and Mr. and Mrs. Curtis Cleland were Sunday dinner guests of Mr. and Mrs. Jim Doerr in honor of Jeff Doerr's birthday.

Mr. and Mrs. Cliff Jackson were Monday afternoon guests of Violet and Dianna Barr in Sandusky.

Mr. and Mrs. Glen Shagena were Saturday afternoon guests of Mr. and Mrs. Frank Laming in Cass City.

Reva Silver visited Edanna Sweeney and Mr. and Mrs. Gerald Wills Wednesday afternoon.

Mrs. Hiram Keyser, Donna Walsh, Nancy Braun and Mrs. Curtis Cleland were among a group who attended International Night at Cass City High School Wednesday evening. Guest speaker was J. Orlando Lawhorn, a retired teacher, who showed slides of views of Alaska where Mr. Lawhorn taught school for several years.

Wayne Sweeney spent Saturday with Mr. and Mrs. Angus Sweeney. Other Saturday evening guests were Mr. and Mrs. Cy Moore of North Branch and Ken Sweeney of Uby.

Mr. and Mrs. Henry Sofka and Mr. and Mrs. Stanley Glaza were Thursday supper and evening guests of Mr. and Mrs. Tony Cieslinski.

Jason Jackson was a Tuesday overnight guest of Linda Jackson, Melissa and Jimmy.

Ira Robinson Jr. of Roseville and a friend were Saturday guests of Mr. and Mrs. Kevin Robinson, Tracy and Chris.

Mary Kay Markell of Clayton, Calif., and Mrs. Louis Naples spent a few days with Mr. and Mrs. Danny Wietek in Detroit. Mary Kay Markell returned to California Monday and Mrs. Naples came home Tuesday.

Ruth Timmons, Debbie and Patti Timmons, Mr. and Mrs. Charlie Timmons and family and Annie Fritz of Owendale, Mr. and Mrs. Lynwood LaPeer, Shelly and Sherree and Mr. and Mrs. Arnold LaPeer were Sunday dinner guests of Mr. and Mrs. Gaylord LaPeer for an early Thanksgiving dinner and to help Debbie Timmons celebrate her birthday.

Mr. and Mrs. Leonard Karr of Gagetown were Sunday dinner guests of Mr. and Mrs. Cliff Jackson. Evening guests were Mr. and Mrs. Glen Shagena.

Mr. and Mrs. Joe Campbell of Utica were

Christian Academy honor roll

Honor roll students for 1st quarter of the 1987-88 school year for Deford Christian Academy are:

KINDERGARTEN- FIRST GRADE

A's: Aaron Allen, Mealannie Allen, Faith Barriger, Bethany Baughman, Sally Lockwood, Sherry Luana, Amanda Monte, Bethany Strait, Michelle Yax.

ELEMENTARY GRADES

Adam Barriger (all A's), Sam Barriger, Crystal Collins, Matt Colwell, Carrie Cybulski, Mindy Cybulski, Rebecca Dawson, Trent Dorland, Nathan Hazzard, Charity Hull, Jeff Kilbourn.

Toby Kilbourn, James Kilbourn, Mark Kilbourn (all A's), Ruth Kilbourn, Jeri Lynn Linderman, Jason Lockwood, Jeremy Lockwood, Amy Luana, Leah Monte, Jessica Powell, Angela Sanford, Laura Sanford, Zackery Snyder, Jared Thane, Luke Wilson.

B's: Susan Graham, Shana Heckroth, Heather Marshall, Michelle Reeves, Chuck Sattelberg, Courtney Snyder, Michael Snyder, Ben Strait, James Struve.

JUNIOR HIGH

A's: Grace Barriger, Mary Baughman, Lisa Olila, Christina Reeves, Amy Rodgers, Tara Wentworth.

B's: Kelly Colwell, Will Graham, Sunday Kennedy, Matt Mozden, Ben Smith.

SENIOR HIGH

A's: Cheryl Collins, Jody Hazzard, Naomi Melendorf.

B's: Perry Graham, Crystal Guilds, Michele Horne, Carrie Hull, Marc Monte, Tim Mozden, Tina Mozden, Jim Thane.

Ask for

Forever Yours
by
NATIONAL ARTCRAFTS

Make your selection with complete confidence that you are choosing from a line of the finest quality and correctness of form.

Come in and let us assist you in your wedding plans.

The Chronicle
872-2010

During the Middle Ages, hand-written newsletters kept groups of nobles and business firms informed of recent events.

For health insurance to help pay hospital and surgical bills, see me.

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

Personal Health Insurance
the State Farmway!

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

ZONTA
Holiday
Cookie
and
Candy Sale
SUNDAY, NOV. 22
12 noon - 4 p.m.
at
SPECIAL SCENTS
OPEN HOUSE

Ask About Our
Free
Holiday
Wreath
or
Table Runner
Opportunity

Get Ready For Winter
Now
POWER FLUSH
Only **\$24.95**
In Stock

Interstate Batteries and All Season Tires

We Specialize In

- Shocks and Struts
- Computer Balancing
- Wash and Wax

By Appointment Only

Have Your Brakes Checked

Front End Alignment

Oil Changes Lube & Filter

Mufflers

TREAT YOUR CAR RIGHT!

at
CASS CITY TIRE

Owner/Manager: ART RANDALL 6392 Main Street,
Certified Mechanic: DON MACKOWIAK Cass City, MI, Ph. 872-5303
PICKUP SHOE SERVICE FOR CHAPEL SHOE REPAIR

GRAND OPENING
FRIDAY & SATURDAY
NOVEMBER 20-21
Noon-5 p.m.

QUALITY HEALTH PRODUCTS
"NUTRITION SHOP"

6265 Church St. in Cass City
Located at NE corner of Erie's Food Center parking lot
517-872-4700

Come in and register for our DRAWING for 10 FREE products and gift certificates!

See our wide variety of Nutritional Products.

Bee Pollen	Teas	Supplements
Water Distillers	Electric Juicer	Personal Care Items
Herbs	Books	Lots more!

Products for the food sensitive and allergic person

"We will be happy to help you with healthful living" — Jeanette M. Vroman, Owner
Certified Nutrition Consultant

HOLIDAY
OPEN HOUSE
Noon till 4:00 p.m.
SUNDAY
ONLY
20% OFF
STORE-WIDE
Except Tobacco, Prescriptions and Magazines
COACH LIGHT
PHARMACY
CASS CITY

Ben Franklin
Better quality for less

Open Every
Sunday
till
Christmas
12 - 4

7.99

Etch-A-Sketch. Turn the knobs to draw on the screen! Hours of fun!

8.99

7-Function Remote Control Construction Vehicles. Dump truck excavator or dozer, engine sound! 101 batteries not included

GI JOE
2.69

GI Joe Figures. New specialists to fight the evil enemy — COBRA! Heroes or enemies with helmets and weapons.

9.99

Furrever Friends.

Soft plush kittens, choice of 6 characters!

13.99

A Question Of Scruples. Exciting game of morals and honesty!

7.99

Tyco Building Sets for pre-schoolers. Basic or combination sets.

4.49

Rock Lords. Powerful living rocks that transform into fighting warriors. Each character with its own weapon and action comic book.
Rock Lords Shock Rocks 5.99

3.99

Hot Wheels Stunt Ratz. Fly-wheel rev-up cars in a variety of models and colors.

14.99

The Animal. Awesome animal-claw tires, hubs lock for free-wheel or standard drive.

11.99

Old Smokey Train Set. Locomotive with cars, caboose and circular track.

4.99

Wacky Walker Vehicles. Off-road style with 4 wheel drive, forward and reverse gears.

7.99

See 'N Say by Mattel.

Your choice.

See 'N Say Farm or Safe 'N Sound.

CLOSING OUT
CHILDREN'S
CLOTHING
30% Off

Save Now While Selections

Are Complete

• Jeans • Slacks • Tops

• Dresses • Skirts

• Blouses

6.99

Sesame Street Games. Card or board games for young children.

3.99

First Puzzles. Bright colors, large pieces. Perfect for preschoolers.

5.99

Create 'N Color Activity Sets with Disney or Sesame Street characters.

9.99

Board Games. Choice of Clue, Monopoly or Advance to Boardwalk.

5.99

Plush Animals. Cute, cuddly critters to delight any child! Big selection of animals in 6 to 15-in. sizes.
8½-in. Musical Animals **7.99**

13.99

Little Mart Or Express Train. Quick-service station with gas pump, car wash and tow truck, or 11-piece train with engine, flat car, caboose and little people.

18.99

Cabbage Patch Kids and Premies. New kids with holding hands or adorable new premies.
Cabbage Patch Kids

9.99

Fire Chief Sit 'N Drive. With firehat, siren, steering wheel and more!

9.99

Parking Garage Set. 3 play levels with elevator, gas pump and accessories.

4.99

Preschool Toys. Form Fitter with 18 different shapes; Keys of Learning with shapes, color blocks and jigsaw fun; or Counting Scales with numbers and addition scale.

9.99

Swamper style vehicles have wheel claws and paddle through water.

12.99

Bushwacker Baja Buggy. 4-wheel independent suspension, knobby tires, color detailing.

9.99

T.V. Board Games.... Jeopardy, Wheel of Fortune or Wheel of Fortune Young Players Edition.

7.99

Mickey Mouse Roller Skates with velcro straps and easy-size adjuster.

7.99

Tea Sets. Service for 4, choice of Sesame Street or Disney designs.

9.99

Jem Doll. 12½-in. rock star, with stage outfit, shoes and accessories.

7.99

My Little Pony Newborn Twins with diapers, brushes, ribbons, and more!

9.99

Fantasaur. 6 different pre-historic characters. Soft plush.

4.99

Twice As Fancy Ponies. Six pretty, new characters with groomable hair.

-chic-

The World's Best-Fitting Pants.

\$11.00 BACK
WHEN YOU BUY 2 CHIC PRODUCTS

\$5.00 BACK
WHEN YOU BUY 1 CHIC PRODUCT

And now, get up to \$11 back from Chic. Just 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 11/15 and 12/31/87. Chic. The world's best-fitting jeans and pants. Made in U.S.A. Naturally.

Open Every
Sunday
till
Christmas
12 - 4

Ben Franklin

WHERE EVERYTHING YOU BUY IS GUARANTEED — CASS CITY

Professional and Business DIRECTORY

ACCOUNTANTS

**Anderson, Tuckey
Bernhardt & Co., P.C.**
Certified Public Accountants
Gary Anderson, CPA - 673-3137
Robert Tuckey, CPA - 872-3790
Jerry Bernhardt, CPA - 673-3137
715 E. Frank St., Caro, MI
and
6261 Church St.
Cass City, MI
Phone 872-4668

Ray Armstead Jr.
Certified Public Accountant
Office Hours: 9-5 Mon.-Fri., Sat.
9-12, Other hours by Appointment
6312 Main Street
Cass City, 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.
Kenneth F. Tiseo, D.D.S.
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
8:00-8:30 p.m. Fridays
2:30-8:30 p.m. Saturdays
10:00 a.m. - 8:30 p.m. Sunday
**HILLS AND DALES
HOSPITAL**

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
NEL Growth Fund
NEL Equity Fund
NEL Income Fund
Money Market Series
Phone 872-2321
4615 Oak Cass City

PEOPLE READ

Little Ads
You're Reading One
Now!
Call 872-2010

OPTOMETRIST

**Dr. G. W. McNiven
Dr. R. R. Watson**
Optometrists
Primary Vision Center P.C.
6505 E. Main, Cass City
872-4374 or 872-4375
Hours: Monday thru
Friday 9-5
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. Geislinger
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 872-4782

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 872-3490

Dr. E. Paul Lockwood
Chiropractic Physician
Office Hours: Mon., Tues., Wed., Fri.
9-12 noon and 2:00-5:00 p.m.
Closed Thurs. & Sat.
Phone 872-2785 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

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 Gafka-Ellis, D.V.M.

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

Cass City Bowling Leagues

NIGHT OWLS Nov. 11, 1987

Pros 24
Rookies 17
King Pins 17
Snafu 15
Wrecking Team 12
Walbro 11

High Series: G. King 566,
J. Schwartz 530, R. Wagg
504.
High Game: G. King 200.
High Team Series: Wal-
bro 1489
High Team Game: Pros
528.

FRIDAY NIGHT DOUBLES Nov. 13, 1987

Cass City VFW #2 49
Cass City VFW #1 47
Whatevers 44
Odd Balls 43
Should A Been 42
#Ones 41
Four Stars 38
The Family 37
Paianos 35
SOA 32
Bee Gees 29
Dream Team 25

Men's High Series: J.
Navarro 566.
Men's High Games: L.
Tracy 222, J. Navarro 219,
R. Custard 212.
Women's High Series: D.
Smith 466.
Women's High Game: D.
Smith 179.
High Team Series: Four
Stars 1889.
High Team Game: Bee
Gees 674.

SUNDAY DIRTY DOZEN Nov. 8, 1987

No-Problems 15
Special Blend 12½
Bad Axe Bums 12
No-Timers 12
In-Laws 12
Don Erla Foods 10
K's & Z's 10
Team 6 9
Sandbaggers 7½
Woodchoppers 7
The 4 R's 7
Laurie Acres 6

Men's High Series: D.

Doerr 522, J. Bolton 514, G.
Howard 511.
Men's High Games: C.
Russell 215, P. Mathewson
210, G. Howard 208, D.
Doerr 202.
Women's High Series: D.
Mathewson 478.
Women's High Game: D.
Mathewson 169.
High Team Game: In-
Laws 827.
High Team Series: Wood-
choppers 2320.

MERCHANETTE LEAGUE Nov. 12, 1987

Cass City Sports 4
Caro Chiropractic 3
Croft-Clara Lumber 3
Kritzman's 3
IGA Foodliner 3
Anrod Screen Cyl. 3
Cass City State Bank 3
Chemical Bank 1
Konrad's Bakery 1
Sobczak Construction 1
Miller's Chicks 1
Kelly & Co. Realty 0

High Team Series: Caro
Chiropractic 2416.
High Team Game: Caro
Chiropractic 848.
500 Series: J. Morell 547,
Pat McIntosh 522, P. Corco-
ran 512, C. Furness 506, J.
LaRoche 506.
200 Game: D. Sweeney
201.

MERCHANTS' "A" End of Round 1 Nov. 11, 1987

Brentwood 31
Paul's Urethane Systems 27
Charmont 25½
Best Five 25
Kritzman's 25
Croft-Clara Lumber 23
Scott Chevy-Olds 21½
Cass City Oil & Gas 20
New England Life 18
Cass City State Bank 17
Kingston State Bank 17
Fuelgas 14

High Series: T. Comment
738, R. Custard 650, J. Gagnon
626, J. Putnam 611, L.
Summers 604, D. Wallace
586, D. Iseler 556.
High Games: R. Custard
289-214, T. Comment 279-

258, J. Putnam 256, L. Morgan
231, J. Gagnon 225-222,
D. Iseler 225, L. Summers
224, D. Wallace 223, W.
Teets 212.

MERCHANTS' "B" End of Round 1 Nov. 11, 1987

Clare's Sunoco 37
Cass Tavern 24½
Winter's Truck Sales 24
D & D Construction 23
Charmont 23
Warju Flooring 23
Herron Builders 20
Tuckey Concrete 17
Jaycees 17
Fuelgas 11½

High Series: T. Comment
661, T. Peruski 636, D. Dic-
kinson 619, T. Smith 593, P.
Harmer Jr. 580, C. Com-
ment 562, J. Hillaker 554.
High Games: T. Com-
ment 236-232, T. Peruski
233-225, D. Dickinson 227-
215, T. Smith 224, P. McIn-
tosh 217, C. Comment 216,
P. Harmer Jr. 215.

CHARMONT LADIES

Live-Wires 23½
Anthony's Party Shoppe 22
Cable-ettes 22
Fort's 20
Charmont 19
Truerner Salvage 19
Colony House 18
Veronica's 18
Cass City State Bank 16
Spare-Me 15
Erla's 12
Pizza Villa 11½

High Series: J. Yost 548,
L. Beachy 545, B. Kilbourn
518, N. Davis 518.

High Games: L. Beachy
206, C. Davidson 201.

TUSCOLA GET TOGETHERS "A" Nov. 9, 1987

Miller Eggs, Inc. 39
Charmont 38
D & F Signs 37
Doakers Pro Shop 37
Estech, Inc. 37
Kermit's Crushers 36
Hogan's IGA 34
J & J Brinkman Farm 30
Blue Water Harvestore 28
LaFave Steel 28
Larry's Car Wash 20
Cass City Sports 14

High Series: J. Smithson
645, K. Martin 644, B.
Brinkman 624, E. Schulz
621, T. Comment 613, J.
Zawilinski 581, M. Lutz 573,
D. Miller 573, J. McIntosh

Bowler of the week

The Thumb Area
Women's Bowling Association
Bowler of the Week for
Oct. 26 - Nov. 1 is Judy Os-
trander with a 582 actual
series.

She bowls for East Side
Party Store on the Monday
Night Ladies' League at
Almac Lanes, Bad Axe.
Other 550 and higher
series were: Connie
Swartzentruber, 580, Crazy
Horse, Ubyly; Cathy David-
son, 570, Charmont, Cass
City; Pam Corcoran, 569,
Charmont, Cass City; Jane
Maurer, 564, Bad Axe
Lanes; Peach Niebel, 561,
Pigeon Lanes, and Shirley
Case, 551, Almac, Bad Axe.

Rumptz promoted in Air Force

The daughter of a Snover
area resident has been pro-
moted in the U.S. Air Force
to the rank of airman first
class.

She is Kimberly A.
Rumptz, a missile mainte-
nance specialist at Grand
Forks Air Force Base,
N.D., with the 321st Organi-
zational Missile Mainte-
nance Squadron.

A 1986 graduate of Mar-
lette Community High
School, Rumptz is the
daughter of Myron R.
Rumptz, 1680 Stone Rd.,
Snover, and Betty L. De-
Grade, 7289 Harris Rd.,
Marlette.

NOTICE NOVESTA TOWNSHIP

GARBAGE PICK-UP

will continue the
2nd and 4th
Saturdays through
the winter months.

at

TOWNSHIP HALL

8:00 a.m. till 12 noon

NURSIE KLOC
TOWNSHIP CLERK

One hurt in 3 area minor auto mishaps

Minor injuries were re-
ported in one of 3 minor ve-
hicle accidents reported to
the Cass City Police De-
partment over the past

7 "motivated" students named in Cass City

Seven Cass City Inter-
mediate School 5th and 6th
graders have been named
as the school's "motivated
students" for November.
Those receiving the
honor are 5th graders
Nathan Mastie, Shawn
Zawilinski and Bobby
Beyette, and 6th graders
Ed Nizzola, Darcie Monroe,
Sarah Wright and Steve
Muska.
Students chosen for the
honor are selected based on
a number of criteria, in-
cluding all-around student,
high self-esteem, well-ad-
justed attitude, citizenship,
good conduct in and out of
class, peer respect and
friends, helpful to others
and self, and being a good
worker with pride in ac-
complishments.

A vehicle driven by a 16-
year-old Cass City youth
was struck from behind on
Main Street east of Ale
Street Thursday afternoon.

Police reported that the
youth, who complained of
minor injuries, was stopped
on eastbound Main Street
and preparing to make a
left turn when another
eastbound vehicle, driven
by Roger L. Little, 6358
Main St., Cass City, failed
to see the youth's vehicle.

Little's vehicle sustained
extensive damage in the
mishap.

No citation was issued.
Also Thursday, a 2-car
accident was reported on
Rose Street just west of Ale
Street at about 3 p.m.

Reports state that a ve-
hicle driven by Larry J. Osan-
towski, 5512 Jacob Rd.,
Gagetown, backed into a
vehicle driven by Linda M.
Salas, 6457 Garfield Ave.

Salas' vehicle sustained
slight damage in the mis-
hap.
Norbert J. Pruss Jr., Al-
gonac, reported hitting a
deer while driving north on
VanDyke Road about 1/2
mile north of Severance
Road at 7:30 a.m. Monday.
His vehicle sustained
moderate to heavy dam-
age, police stated.

Wedding
Announcements
and
Invitations

Catalogs loaned
overnight

FREE SUBSCRIPTION
WITH EACH ORDER

Cass City
Chronicle

Weekly Trust Department Hours at Cass City

WEDNESDAYS

Call for an Appointment or just stop in and talk with
John Schaefer, our experienced, Trust Officer

PIGEON
453-3113

**Thumb National
Bank & Trust**

MEMBER FDIC

CASS CITY
872-4311

The Want Ads Are Newsy Too!

FALL VALUES!
Mobiles Starting At \$13,900

HOURS: Mon. Thru Sat. 9 A.M. To 5:30 P.M.
Sunday 12:30 P.M. To 5:30 P.M.

TRI-COUNTY HOMES

2231 Van Dyke, Marlette
(517) 635-3340

Located 1½ miles north of
the stoplight on M-53

Delivered and
Set Up
SUPER SAVINGS
on all Lot Models.
Modules, Sectionals,
Mobiles and
Used Mobiles.

Your neighbor says

Great Smokeout is useful for smokers

It's uncertain how many area residents will be among those trying to give up cigarettes for one day this week for the Great American Smokeout, set for Thursday.

The event has claimed some success, at least in reducing the number of smokers nationwide for 24 hours.

Some don't make it through the whole day without a smoke, but some do. And many gain enough confidence to attempt giving the habit up for good.

Some methods for quitting smoking—ranging from chain smoking until sick to hypnosis to various stop-smoking drugs—are useful as the number of ex-smokers today is estimated at about 37 million. Still, there are some 54 million persons who continue to puff away.

Your neighbor, Martin Card of Cass City, says he believes the Great American Smokeout is useful for smokers.

"It's a good idea, but I think it would be better to just quit right away," he remarked. "It would benefit their health."

The 33-year-old noted that he has never smoked and doesn't ever plan to start. "I guess I've never had a desire to do it," he said.

"My brother smokes. I hate to see him smoke, but what can you do?" he continued, adding that trying to nag someone into giving up the habit can be worse than saying nothing.

Originally from Flint, Card and his wife, Gloria, moved to Cass City 1 1/2 years ago after getting married. The couple resides at 6382 Sixth St.

In honor of her birthday, Mrs. Sue Penrod entertained family members from Warren and Roseville last weekend. Guests were Bill, Diane and Michael Malapolski, and Dominic and Pat Buffa.

Mrs. Jean LaPratt and daughter, Melissa, and a friend, all of Caro, were callers last Sunday at the home of Mrs. Gerry Carolan and attended the St. Agatha parish breakfast.

Velma Helwig and Harry and Gen Kehoe visited relatives in Caro last Monday. They called on Mr. and Mrs. Frank Rocheleau and Mrs. Carl Sieland, and were dinner guests of Paul and Maggie Langlois.

Some fairly new Gagetown residents are Terri and Billy Merz, formerly of Saginaw. They were married in June, and now reside on Bay City-Forestville Rd. on the farm of the late Patty Phelan, great-great-grandfather of Billy Merz. Last week, Billy bowled a 299 game in team bowling at the Moose Lodge in Saginaw.

Mrs. Martin (Marie)

Bartholomy was a patient at Lapeer General Hospital. She returned to the Suncrest Rest Home Friday.

Marge and Leonard Karr were last Sunday dinner guests of Cliff and Thelma Jackson of Uby.

Sunday, Nov. 8, Bishop Kenneth Untener of Saginaw presided over an all day session with candidates for confirmation. The event, held in the gymnasium of the St. Peter and Paul Catholic School in Ruth, was attended by 250 persons from area parishes.

Mrs. Janet Martin, publicity chairman for the Gagetown Methodist Bazaar, announced that the date for the bazaar appeared incorrectly in one publication released recently. The correct date is Nov. 21 at the Gagetown Methodist Church.

ST. AGATHA WOMEN MEET

About 30 women attended the St. Agatha Women's Society meeting Tuesday, Nov. 10, in the church hall.

Deford brothers receive Northwood scholarships

Two Deford brothers attending Northwood Institute, Midland, have been named recipients of scholarships for the 1987-88 academic year.

Matthew Purvis is a recipient of the William H. Met-

zel Memorial and Northwood Institute Scholarship, while his brother, David, is a recipient of the Jim Moran Scholarship.

Both sophomores are earning bachelor's degrees in marketing-management with minors in automotive marketing at the business management college.

Private donor scholarships at Northwood are awarded by the Scholarship Committee of the college and are based on requirements specified by donors and information students provide on scholarship applications.

David Purvis

Matthew Purvis

Gagetown Area News

Gen Kehoe
665-2221

Each woman donated a quilt square for a friendship quilt.

They answered roll call with the number of quilts in their home and a description and history.

Shirley Lenhard gave a report of the last parish council meeting. An update of church cleaning crews was discussed and the December meeting cookie exchange was cancelled. Members will exchange a \$3.00 gift and donate one dozen cookies.

Margaret Generous won the evening's prize.

Hostesses Alma Wald, Su Bridson and Vernita Comment served refreshments.

Cathy Sullivan returned home Thursday after a few days at Hills and Dales Hospital, Cass City.

Miss Michelle Schwartz is a patient at St. Luke's Hospital, Saginaw.

Lee's Landscaping of Pigeon has been filling and seeding and doing other improvements in St. Agatha Cemetery recently.

Larry Mauk of Detroit, in the area for deer hunting, spent the weekend with his grandmother, Sue Penrod.

Jeff Lenhard of Sebawing spent the day Saturday with his grandparents, Mr. and Mrs. Bill Lenhard.

Harry and Gen Kehoe were callers Thursday evening at the home of Fran and Elmer Kehoe in Cass City.

Mr. and Mrs. Bill Ashmore, Elma Miklovich and Gerry Carolan were among the group from the

Owendale-Gagetown Senior Citizens Club who toured the Huron County jail facility in Bad Axe Wednesday.

Fifteen persons attended the monthly group breakfast at Grady's Village Coffee Shop Thursday.

Owen-Gage School menu

NOV. 23-27

MONDAY

Chicken Noodle Soup
Tomato Soup
Crackers
Salad Bar
Dessert

TUESDAY

Meat Loaf
Baked Potato
Baked Beans
Salad Bar
Pudding

WEDNESDAY

Cheeseburger
Corn
Salad Bar
Dessert

THURSDAY

Thanksgiving
No School

FRIDAY

No School

Bread, butter, peanut butter, jelly, cheese, chocolate and white milk served daily.
Menu subject to change.

Traxler aide due

A staff aide to U.S. Representative Bob Traxler (D-Bay City) will hold office hours in Cass City and Caro Thursday to discuss problems and concerns of constituents in those areas.

In Cass City, the aide will be at the Elkland Township

fire hall from 3:30 to 4:30 p.m. In Caro, the hours will be 1:30 to 2:30 p.m. at the Tuscola County Annex, 207 E. Grant St.

The first real word in the average American dictionary is aa. It is the name for a spongy kind of lava.

YES YOU CAN AFFORD COLLEGE

We would like to show you how. We're the people at Great Lakes Jr. College of Caro and we understand financial aid and how important it can be to your plans to attend college.

Great Lakes Jr. College offers associate degree and certificate programs in:

- Accounting
- Electronics Tech
- Data Processing
- Secretarial
- Business Admin.
- Word Processing

Want to know more about financial aid and our career programs?

Come and Visit Our

NEW CAMPUS

Located on Cleaver Rd.
North of M-81, Caro.

673-5857

GREAT LAKES JUNIOR COLLEGE

Great Lakes Jr College enrolls students without regard to age, sex or race

BANKRUPTCY

Chapters 7, 11, 12, 13
FREE CONSULTATION
Chapter 12 Farm Relief

ROBERT P. DENTON, ATTORNEY

1811 N. Michigan, Saginaw

754-4809

SUPER FLOW PREMIUM FUEL OIL

FEATURING:

This custom balanced formulation contains special moisture dispersing agents which constantly work toward prevention of moisture accumulation from condensation.

- Four Point Reduction - 20-30 F.
- Moisture Dispersant • Ashless
- Lowest Conradson Carbon Residue

By using Super Flow Fuel Oil in your home, you will notice during the sub-zero temperatures your fuel oil will burn more efficiently. Super Flow Fuel Oil is a refined #2 fuel oil to help reduce normal winter problems associated with cold temperatures.

SAME PRICE AS REGULAR HEATING OIL

Cass City Oil & Gas Co.

6407 Main St., Cass City, MI 48726
Phone 872-2065 or 872-3122

WHOLESALE & RETAIL, GAS, DIESEL, FUEL OIL, MOTOR OIL

HOMETOWN VALUES

Become Real at the Corner Store
Old Wood Pharmacy

OPEN SUNDAY 9-4

NEW!

Bow Tiques
SATIN BOW HEADBANDS
\$3.50
Mode Colors — Awesome

25
OUTDOOR LIGHTS
Only \$6.99
Get Into The Christmas Town Spirit!

Fast 24 Hr. Photo Processing Kodak Color Watch System Double Prints on Wednesday

Kodak Cameras Discount Priced

NEW!

HOLIDAY SCENTS
Simmering Potpourri Great Gift

ALF MUGS
Plus 100's of Others
Get Mugged Here!

SALE! Bows Ribbon Gift Boxes Gift Wrap Trims On Sale Now!

CHRISTMAS CARDS

50% off

2000 Video Movies

Adventure
Humor
Adult
Cartoon
Drama
Western
Disney

Wrestling
Horror
Latest Releases

All 3 for \$5.00

VALU-RITE® COUPON

BAG OF BOWS 25 COUNT
Self-stick bows in assorted colors.
39¢
PRICE WITHOUT COUPON 59¢—LIMIT 6
Coupon Value 1/20 of 1¢.

VALU-RITE® COUPON

30" JUMBO GIFT WRAP
60 sq. ft. 24" x 26" paper, with 8 gift trims.
1.99
PRICE WITHOUT COUPON 2.49—LIMIT 4
Coupon Value 1/20 of 1¢.

VALU-RITE® COUPON

Fiddle Faddle® SNACK
Glazed popcorn clusters.
6 3/4 oz. net wt.
69¢
A BOX
Price Without Coupon 79¢—Limit 4
Coupon Value 1/20 of 1¢.

OLD WOOD PHARMACY
Guardians Of Your Health
CASS CITY

Announcing

NEW HUSQVARNA DEALERSHIP

You Need a Husky by Your Side

HUSKY 50 NOW ONLY \$309.95

Husqvarna 50 - 3.0 cu. in. 49cc — Inertia activated chain brake High power at low speed Low noise and vibration

16" BAR & CHAIN

HUSKY 40 NOW ONLY \$239.95

Reg. \$279.95

Husqvarna 40 - 2.4 cu. in. 40cc — A near perfect balance between power and weight and an excellent vibration dampening system

16" BAR & CHAIN

HUSKY SAVINGS

Nobody Deals Like

WARNER SAW SHOP

641 Kingston Rd.

Deford

872-2660

The Chain Saw Professionals

Support available

The Cancer Information Service of Michigan offers support to persons who want to quit smoking through a toll-free telephone line, 1-800-4-CANCER. Trained phone counselors are available to individuals who are trying to quit. Psychological dependence issues as well as coping skills will be covered by counselors.

HEALTH TIPS

People with heart problems should not shovel at all

Ah yes, the activity Michiganians dread most is drawing near -- snow shoveling. Blessed with the Great Lakes we are in turn

cursed with an annual snowfall that residents of most other states cannot fathom. Even though the sturdiest Michigan resident has braced himself and honed a fine edge to his shovel, is he really ready?

Snow shoveling is a cardiovascular challenge as well as a test of one's determination. The American Heart Association of Michigan (AHA/MI) warns that many Michiganians suffer heart attacks while shoveling every year.

Barry Franklin, Ph.D., director of cardiac rehabilitation and exercise laboratories at William Beaumont Hospital, says, "Based on the risk factors for heart disease, we can characterize the type of person most likely to suffer a heart attack while shoveling. The person who's generally sedentary, who smokes, who is overweight or who has high blood pressure or a heart condition is the one that's most likely to have a heart attack."

Anyone with a heart problem should not shovel at all. If you're over 40 or have one or more risk factors, you should check with your doctor before the snow starts piling up.

Franklin, chairman of the AHA/MI exercise and cardiac rehabilitation committee, adds, "People don't realize that the more risk factors they have, the greater

their chance of having a heart attack while shoveling."

"There is another strain on the cardiovascular system that a lot of people don't realize -- the cold," says Franklin. Cold weather makes your heart work harder because it has to pump blood through vessels that have constricted in reaction to the cold.

"Snow shoveling involves upper extremity exercises and isometric (static) exertion," says Franklin. Unfortunately, both forms of effort create an excessive demand on the heart.

Exercising in a standing position, especially when the legs are frequently motionless, may cause pooling of the blood in the lower extremities. This may reduce blood flow to the heart while the pulse rate and oxygen demands of the heart are high.

Shoveling itself is harder work than one might think, too. According to research studies, a 154 pound man shoveling a weight of 8.8 pounds (shovel and snow) is exerting the energy equivalent to singles tennis or light downhill skiing. Shoveling a combined weight of 13.8 pounds is equal to the energy required to play basketball or handball or running 5.5 mph. Shoveling 22.5 pounds (wet snow) at a rate of 10 shovels full per minute is as strenuous as running 9 mph for the same amount of time.

Another strain that you may not even be aware of is brought about by a common response to strenuous lifting. This response, holding your breath with your mouth closed, can cause sudden changes in the heart rate and blood pressure. This should be avoided, particularly by people with cardiovascular disease.

Finally, if you have to shovel a large area, do it a bit at a time. Rest when you're tired and don't push yourself. If the snow is winning the battle, hire a youthful neighbor.

Another danger is that some shovelers don't realize they're having a heart attack and dismiss the pain as indigestion. Indeed, more than 25 percent of all heart attacks are unrecognized! In 1984 an estimated 350,000 people died of a heart attack before reaching the hospital.

The symptoms of heart attack include:

- *Uncomfortable pressure, fullness, squeezing or pain in the center of your chest, lasting 2 minutes or more.

- *Pain that may spread to shoulders, neck or arms.

- *Severe pain, dizziness, fainting, sweating, nausea or shortness of breath may also occur.

- *Not all symptoms may be present.

If you suspect that you or someone with you is having a heart attack:

- *Stop whatever activity you're doing.

- *Don't wait; call the emergency rescue service immediately.

- *Sit or lie down.

- *If it would be faster, have someone drive you or the victim to the hospital.

AHA/MI also has free publications called, "The Heart Attack Survival Kit," and "Heart Attack" in addition to a "Fact Sheet on Heart Attack, Stroke and Risk Factors." A handy pocket calendar listing the warning signs and what steps to take in case of heart attack is also available free.

For more information on prevention and warning signs of heart attack, contact your local office of AHA/MI or write: American Heart Association of Michigan, 16310 West 12 Mile Road, P.O. Box 160, Lathrup Village, MI 48076.

The American Heart Association of Michigan is a United Way agency.

Wedding

Announcements

and

Invitations

Catalogs loaned overnight.

FREE SUBSCRIPTION WITH EACH ORDER.

The Chronicle

Free van transportation planned for area veterans

Cass City Veterans need not worry about transportation to and from the Veterans Administration Medical Center in Saginaw.

That hospital is one of 19 VA medical facilities which was to receive a van Tuesday from the non-profit Disabled American Veterans. The donation was made possible through a coopera-

tive effort of the DAV's national organization and its Department of Michigan.

According to Cass City resident Andrew Kozan, who serves as commander of DAV Chapter 50, Caro, the vans will be a great help to area vets.

Although Kozan is uncertain how many area residents will use the new van, he remarked, "As soon as it gets started, there will be a lot of veterans (who), I think, will take advantage of it. Some of these people are too old to drive" and can't otherwise get a ride.

The vans will be driven by volunteers from local DAV chapters and DAV auxiliary units. These volun-

teers will be participating in a nationwide DAV National Transportation Network. Overseeing the program at the VA Medical Center in Saginaw will be DAV Hospital Service Coordinator Dale Clark.

"The DAV Transportation Network was established last spring when budget constraints forced the VA to terminate beneficiary travel benefits for nearly all veterans using VA facilities for medical treatment," DAV National Director of Voluntary Services Bruce Nitsche said. He added that the benefits were paid to veterans to help them cover the costs of getting to and

from a VA hospital or clinic.

"The DAV simply could not stand aside and watch hundreds of thousands of veterans being left without health care simply because they live some distance from a VA hospital and had no means of transportation," Nitsche remarked. "Thanks to contributions from grateful Americans, many of them right there in Cass City, we were able to respond to this great need."

Advertise It In
The Chronicle

Sanilac economist honored

Katherine Hale, Sanilac County Extension home economist, has received the Award for Excellence of the Michigan Association of Extension Home Economists.

The award, which was presented at the MAEHE annual meeting Oct. 20 in East Lansing, recognized her efforts in behalf of farm families during the past year.

Hale was instrumental in developing a program called "Pastor's Symposium on How the Farm Economy Affects Your People," which helped many pastors become more involved with their farm people.

Since that program, a human services council (the Sanilac Farm Network) was organized to help meet the needs of Sanilac farm families. This group was instrumental in getting information out to farm families during the September 1986 floods.

Hale has also worked with Mental Health and the local Farm Bureau organization to sponsor a farm support group training for their members.

Caro Woolworth

This Sunday Only
Nov. 22

OPEN SUNDAYS
11:00 till 4:00

Toys
Games
Puzzles
For Girls
and Boys

25%
Off
Does not
include 2
wheel bikes.

No Lay-Aways
On This Sale

Breakfast and Lunch
Served

Woolworth
THE FUN PLACE TO SHOP FOR THE ENTIRE FAMILY

DOWNTOWN CARO

Open Sun. 12-4 p.m.
till Christmas

NEW HARD CANDY FLAVORINGS:

- Amaretto
- Coffee
- Kahula
- Praline
- Tangerine
- Pinacolada
- Tutti Frutti
- Banana Cream
- Cotton Candy
- Creme de Menthe
- English Toffee
- Tropical Punch
- Saltwater Taffy
- Blueberry
- Egg Nog
- Peach
- Bubblegum

SIGN UP NOW!
CANDYMAKING CLASSES!
In only 2 hours learn to make 30 different kinds of candy. Choose your date and sign up.
7-9 p.m. evenings, Day classes upon request Nov. 17, 18, 23, 30 Dec. 3, 7, 8, 10, 15, 17
FREE Candy Cookbook, Mold & Samples With Each Class!

Sweet Creations
121 N. State St., Caro 673-8444

A FINE LINE SEPARATES ARIENS DEALERS FROM ORDINARY DEALERS.

ARIENS 5YR WARRANTY

Compact Sno-Thros

- Choice of 4-cycle Tecumseh engines or 120 volt electric motor
- Self-propelled action
- 2-stage power - throws more snow farther (3' - 25')
- 20" snow clearing width
- Folding handlebars for easy storage
- Optional headlight

List \$699.00
Sale **\$599.00**

Standard Sno-Thros

- Your choice of 3.5 or 5 HP engines
- 4 forward speeds and reverse
- 2-stage action - throws more snow farther (3' - 25')
- Self-propelled
- 20" and 24" snow clearing widths
- Optional headlight and electric start available

List \$799.00
Sale **\$699.00**

Deluxe Sno-Thros

- Powerful 8 HP Tecumseh Snow King engines available
- 2-stage power - throws snow from 3' - 30'
- 5 forward speeds and reverse
- 24" snow clearing width
- Self-propelled
- Wide 230 degree discharge chute rotation

List \$1129.00
Sale **\$899.00**

REX BINDER SALES & SERVICE
1264 E. Caro Rd., (M-81) Caro Ph. 673-4367

PRECISION MACHINE SHOP SERVICES

CARQUEST

ENGINE TROUBLE?

We can handle **ALL** your engine problems!
GAS OR DIESEL

- MACHINING
- BLUE PRINTING
- BALANCING
- ASSEMBLY

FAST, FRIENDLY SERVICE

CALL: (517) 673-3175

CARQUEST CARO AUTO PARTS, INC.
HOURS: MON-FRI 7:30-6:30; SAT 7:30-3:30
616 E. FRANK ST., CARO

CARQUEST the Right Place to buy auto parts.
Right Parts • Right Price • Right Advice.

3rd Anniversary APPRECIATION SALE

We'd Like To Thank All Our Customers & Invite Everyone To Stop Out And Help Us Celebrate Our 3rd Anniversary With Many Huge Savings.

FREE DELIVERY

FULL SIZE SOFA SLEEPERS
Starting At **\$229.00**
Also BASSETT SOFA SLEEPERS With Innerspring Mattresses On Display.

3 PIECE LIVING ROOM SET
All Upholstered With Wood Trim. Accent Nylon Cover With Hardwood Frame.
SOFA LOVESEAT CHAIR ONLY **\$625.00**
ALSO TRUCKLOAD OF BASSETT SOFA, LOVESEATS AND CHAIRS JUST ARRIVED THIS WEEK!

ALL WOOD DINETTES
ALSO OAK DINETTES AVAILABLE. VARIETY OF CHAIR STYLES. PEDESTAL OR LEG BASE.
Starting At **\$69.95** Ea. Pc.

"RICHARDS" OR "IMPERIAL" BEDDING
Starting At **\$69.95** Ea. Pc.

ALL WOOD DINETTE SETS
Starting At **\$169.95**
INCLUDES 2 WOOD CHAIRS

U-FOUN-DIT furniture!
Where Low Overhead Means Low Prices!
LEE HANE'S OWNER, 25YRS FURNITURE EXPERIENCE
"WE CAN CUSTOM ORDER FOR YOU!"
PH. 673-5336
Corner M-81 & Deckerville, 2 Miles East Of Caro, Caro
FREE LAY-AWAY • BANK FINANCING

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 For Week Ending
Sat., Nov. 21, 1987.

"IGA"

Grade 'A' • 10 lbs. or Larger

**Table King
Turkeys**

With Coupon & Purchase

.39 lb.

Limit 1
Please!

IGA!

Flavorbest • Ida Red, Rome
Red Delicious, Empire or Jonathan

**Michigan
Apples**

.69 3 lb. Bag

NOTE: NOT RESPONSIBLE FOR PRINTING ERRORS. QUANTITY RIGHTS RESERVED.

Check Our Store
For Holiday
Party Trays,
Fruit Baskets &
Fruit Trays
See Store For
More Details!!

Banquet
Apple, Cherry, Blueberry,
Blackberry,

**Pumpkin or
Mince Pies**

20 oz.

.89

Kraft Reg. or Light

**Philadelphia
Cream Cheese**

8 oz. Pkg.

.88

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

With This Coupon at IGA, Get

**DOUBLE
VALUE**

On any manufacturers
coupon for .50 or less!
Limit one coupon per
manufacturers coupon.
Expires Sat., Nov. 21, 1987.

With This Coupon at IGA, Get

**DOUBLE
VALUE**

On any manufacturers
coupon for .50 or less!
Limit one coupon per
manufacturers coupon.
Expires Sat., Nov. 21, 1987.

With This Coupon at IGA, Get

**DOUBLE
VALUE**

On any manufacturers
coupon for .50 or less!
Limit one coupon per
manufacturers coupon.
Expires Sat., Nov. 21, 1987.

With This Coupon at IGA, Get

**DOUBLE
VALUE**

On any manufacturers
coupon for .50 or less!
Limit one coupon per
manufacturers coupon.
Expires Sat., Nov. 21, 1987.

With This Coupon at IGA, Get

**DOUBLE
VALUE**

On any manufacturers
coupon for .50 or less!
Limit one coupon per
manufacturers coupon.
Expires Sat., Nov. 21, 1987.

With This Coupon at IGA, Get

**DOUBLE
VALUE**

On any manufacturers
coupon for .50 or less!
Limit one coupon per
manufacturers coupon.
Expires Sat., Nov. 21, 1987.

With This Coupon at IGA, Get

**DOUBLE
VALUE**

On any manufacturers
coupon for .50 or less!
Limit one coupon per
manufacturers coupon.
Expires Sat., Nov. 21, 1987.

With This Coupon at IGA, Get

**DOUBLE
VALUE**

On any manufacturers
coupon for .50 or less!
Limit one coupon per
manufacturers coupon.
Expires Sat., Nov. 21, 1987.

Tobacco, Beer or Wine Purchases Not Included!

• 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.
• If doubled total exceeds retail price, double will not be honored.

• This offer applies only to manufacturers coupons. It does NOT apply to Free coupons or to retailer's coupons.
• Limit 8 per customer.

Redeem This
Double Value
Plus
Coupon

WITH ONE MANUFACTURERS
COUPON FOR 50¢ OR LESS
WITH PURCHASES OF
\$55.00 or More
Expires Sat., Nov. 21, 1987.

Redeem This
Double Value
Plus
Coupon

WITH ONE MANUFACTURERS
COUPON FOR 50¢ OR LESS
WITH PURCHASES OF
\$65.00 or More
Expires Sat., Nov. 21, 1987.

Redeem This
Double Value
Plus
Coupon

WITH ONE MANUFACTURERS
COUPON FOR 50¢ OR LESS
WITH PURCHASES OF
\$75.00 or More
Expires Sat., Nov. 21, 1987.

Redeem This
Double Value
Plus
Coupon

WITH ONE MANUFACTURERS
COUPON FOR 50¢ OR LESS
WITH PURCHASES OF
\$85.00 or More
Expires Sat., Nov. 21, 1987.

Redeem This
Double Value
Plus
Coupon

WITH ONE MANUFACTURERS
COUPON FOR 50¢ OR LESS
WITH PURCHASES OF
\$95.00 or More
Expires Sat., Nov. 21, 1987.

Buy One Package At Our Special
Retail of 1.99 - Reg. or Thick Sliced

**Eckrich
Bologna**

Get A Second 1 lb. Pkg. For

.99 Save 1.00

ALL SPECIALS FROM 11 AM TO 11 PM
 MONDAYS OFF ALL DAY

Produce

Flavorbest • Ida Red, Rome Red Delicious, Empire or Jonathan

Michigan Apples

.69

3 lb. Bag

U.S. No. 1 Kiln Dried
Southern Yams
 lbs. **3/1⁰⁰**

Yellow Medium
Cooking Onions
.79 3 lb. Bag

"Fall Harvest" Fresh
Sweet Corn
 Ears **4/1⁰⁰**

Fresh Cello Pack
Red Radishes
 1 lb. Pkg.
.59

Frozen Foods

Banquet
 Apple, Cherry, Blueberry,
 Blackberry,
 Pumpkin or
 Mince Pies
 20 oz.

.89

Delicious
Premium Ice Cream
 1/2 Gallon Ctn.
1⁷⁹

Reg. or Extra Creamy - 8 oz.
Birds Eye Cool Whip
.79

Peas, Corn or Mixed - 16 oz. Bag
Birds Eye Vegetables **.89**

Bakery

Oven Fresh White or
 Half White / Half Wheat
Brown & Serve Rolls
 12 Ct. Pkg.

.49

IGA - 20 oz. Loaf
White Bread 2 / **.99**

Oven Fresh Seasoned - 16 oz.
Stuffing Bread **.99**

Dairy

Kraft Reg. or Light
Philadelphia Cream Cheese
 8 oz. Pkg.
.88

Pillsbury - 15 oz. Pkg.
All Ready Pie Crust
1⁴⁹

Light, Reg. or Unsalted - 1 lb. Quarters
Fleischmann's Margarine **.89**

Nutritious - Gallon Jug
2% Lowfat Milk
1⁶⁹

Reg. or Unsalted Quarters
Land O Lakes Butter
 With Coupon • 1 lb. Pkg.

1⁷⁹

A Special Thanksgiving Begins at IGA!

Reg. or Light Kraft
Miracle Whip
With Coupon • 32 oz. Jar

.50 OFF

Jet or Reg. or Flavored Mini
Kraft Marshmallows
10-10.5 oz. Bag

.59

Kraft
Marshmallow Creme
7 oz. Jar

.69

Kraft Midget Longhorn
Colby Cheese
1 lb. Pkg.

2.69

Kraft
Velveeta Loaf
2 lb. Loaf

3.39

Assorted Varieties
Kraft Sauceworks
9 oz. Jar

.89

Assorted Varieties
Pillsbury Cookie Mix
20 oz.

1.79

Pillsbury's BEST
Sugar Cookies

Pillsbury's BEST
Peanut Butter Cookies

Assorted Varieties
Kraft Spread
5 oz. Glass Jar

.79

Kraft Assorted Varieties
Cracker Barrel Stick
10 oz. Pkg.

1.89

We Pay Attention To You!

5 FREE Table King Turkeys

All Coupons Not Valid On Advertised Items!
Turkey Drawing Winners Names will be posted in store Sun., Nov. 22nd

WRITE YOUR OWN COUPON SAVINGS

Pick your own savings!
Here's your chance to save on many products of your choice. It's another way to save at IGA!

Coupons Good
November 16
Thru
November 21,
1987.

Save An Extra
\$1.00 On The
Items Of
Your Choice!

Simply write in the item of your choice in the blank spaces provided on each of these coupons. Present them at the checkout as you leave.

<p>VALUABLE IGA COUPON</p> <p>GOOD FOR</p> <p>25¢ OFF</p> <p>On Any Meat Item Priced Over \$1.00 or More That You Have Written In.</p> <p>WRITE IN ONE ITEM OF YOUR CHOICE</p> <p>Not valid for beer, wine or tobacco products. This coupon value cannot exceed the retail price of the item. Not valid on advertised sale items. Limit one item per coupon & 4 coupons per family. Good thru Sat., Nov. 21, 1987.</p>	<p>VALUABLE IGA COUPON</p> <p>GOOD FOR</p> <p>25¢ OFF</p> <p>On Any Dairy Item Priced Over \$1.00 or More That You Have Written In.</p> <p>WRITE IN ONE ITEM OF YOUR CHOICE</p> <p>Not valid for beer, wine or tobacco products. This coupon value cannot exceed the retail price of the item. Not valid on advertised sale items. Limit one item per coupon & 4 coupons per family. Good thru Sat., Nov. 21, 1987.</p>	<p>VALUABLE IGA COUPON</p> <p>GOOD FOR</p> <p>25¢ OFF</p> <p>On Any Grocery Item Priced Over \$1.00 or More That You Have Written In.</p> <p>WRITE IN ONE ITEM OF YOUR CHOICE</p> <p>Not valid for beer, wine or tobacco products. This coupon value cannot exceed the retail price of the item. Not valid on advertised sale items. Limit one item per coupon & 4 coupons per family. Good thru Sat., Nov. 21, 1987.</p>	<p>VALUABLE IGA COUPON</p> <p>GOOD FOR</p> <p>25¢ OFF</p> <p>On Any Frozen Food Item Priced Over \$1.00 or More That You Have Written In.</p> <p>WRITE IN ONE ITEM OF YOUR CHOICE</p> <p>Not valid for beer, wine or tobacco products. This coupon value cannot exceed the retail price of the item. Not valid on advertised sale items. Limit one item per coupon & 4 coupons per family. Good thru Sat., Nov. 21, 1987.</p>
--	---	---	---

10 lb. to 14 lb.
Will Be Given Away At Our Special Thanksgiving Drawing
Sat., Nov. 21, 1987
At 6 P.M.
No Purchase Required!

FREE Turkey Drawing Entry FREE

Name _____

Address _____

Phone _____

Drop this entry in box at store
You need not be present to Win
Drawing for Winners will be Sat., Nov. 21 at 6 P.M.

A Special Thanksgiving Begins at IGA!

Jiffy Biscuit Mix
40 oz. Box
.87

"JIFFY" baking mix

Hunt's Ketchup
44 oz. Btl.
1.79

Squeeze Btl.

Stock Up For The Holidays
Borden Egg Nog
32 oz. Ctn.
1.79

Instant Beef or Chicken
Steero Bouillon
2.5 oz. Pkg.
.79

Realemon Lemon Juice
32 oz. Btl.
1.69

Bakers Real Chocolate Chips
12 oz. Pkg.
1.49

Eagle Brand Condensed Milk
14 oz. Can
1.39

Bakers German Sweet
4 oz. Pkg. **1.48**
Bakers Chips
Chocolate Flavored • 12 oz. Pkg. **1.39**
Bakers Coconut
Angel Flake or Premium Shredded • 7 oz. pkg. **.79**

Mrs. Paul's Sweet Potatoes W/ Apples or
12 oz. Pkg. **1.19**
Sweet Potatoes

Uncle Ben's Rice
Original, Fast Cooking or Chicken Flavored
Long Grain & Wild or Chicken
Stuffing Blend
4.4-6.25 oz. Pkg. **1.39**

Uncle Ben's Long Grain & Wild Rice
Original Recipe

Heinz Assorted Homestyle Gravy
12 oz. Jar
.87

Condensed None Such Mincemeat
9 oz. **1.79**
None Such Mincemeat
Plain or W/ Rum • 28 oz. **3.49**

Reg. or Low Sodium
Fisher Mixed Nuts
12 oz. Can
2.99

White Cranberry, Cran / Orange or
Cran / Apple • 10 oz.
Indian Trail Juice
.99

For Your Coffee
cremora creamer
16 oz. Jar
1.79

Ready-Crust Pie Crust
Butter, Graham or Choc. • 6 oz. Pkg. **.89**
Keebler Assorted • 12 oz. **1.79**
Elfin Loaves

Reames • 12 oz. **Egg Noodles** **.99**
Birds Eye • 12 oz. **Cooked Squash** **.49**

Reg., Lite or W/ Marshmallows
Swiss Miss Cocoa
12/1 oz. Envelopes
1.48

Orville Redenbacher Assorted Microwave Popcorn
10.5 oz. Box
1.99

A Special Thanksgiving Begins at IGA!

Grocery

For That Pumpkin Pie!
Libby's Pumpkin
29 oz. Can
.79

Limit 2 please

Tasty
Bruce's Cut Yams
40 oz. Can
.79

Jiffy - 9 oz.
Pie Crust **.29**

Limit 3 please

Jellied or Whole
FAME Cranberry Sauce
16 oz. Can

.39

Cut Green Beans, French Style Green Beans, Sliced Beets, Crinkle Sliced Carrots, Cream Style or Whole Kernel Corn, Cut Spinach or Garden Peas

Freshlike Vegetables
12-14.5 oz. Cans

21.89

Assorted In Juice or Syrup Varieties

FAME Pineapple
20 oz. Can

.66

Assorted Flavors - 6 oz.

Jell-O Gelatin **.66**

Kellogg's Croutets - 6 oz.
Stuffing **.99**

Japanese Mandarin - 11 oz.
FAME Oranges **.66**

Health & Beauty Aids

Reg. or Cherry Cold Medicine • 6 oz.
Save 1.20

Nyquil Liquid

2.99

Textured - Assorted - Save .90

No Nonsense Panty Hose **1.79**

Save .96
Tablets or Caplets - 16-24 Ct.
Comtrex Cold Medicine **3.19**

General Merchandise

Save .80
135-24 or 110-24
100 Speed

Fuji Film

2.39

Handsavers - Save .40
Small, Medium or Large - Pair

Playtex Gloves **.99**

Save .36
"C" or "D" Size 2 Pack or Single 9 Volt
Energizer Batteries **1.99**

Save 1.00
Blue, Camel or Cocoa - 72"x90"
Blankets **5.99**

16 oz. COOLER

69¢ *
each
*with every \$5 purchase

Sunshine Sugar Honey or Cinnamon
16 oz. BOX

Graham Crackers

1.59

Peanut Butter Chips Deluxe, Chips
Deluxe or Pecan Sandies - 12-13 oz.

Keebler Cookies **1.79**

Cream - 16 oz.
Corn Starch **.59**

Lawrys - 16 oz.
Seasoned Salt **1.99**

1.00 Off Label
Wisk Liquid
64 oz. Btl.

2.99

Plastic - 12 Inch/25 Ft.

Reynolds Wrap **.49**

Pre-Priced At 4.99 - 147 oz.

Surf Powder **4.59**

IGA BONUS COUPON
Reg. or Light Kraft
Miracle Whip
.50 OFF
Limit 1 - 32 oz. Jar
Limit one coupon per family. Coupon and \$15.00 purchase required, excluding tobacco, alcoholic beverages or other coupon items. Coupon expires: Sat., Nov. 21, 1987. Save .50

IGA BONUS COUPON
Reg. or Unsalted Quarters
Land O Lakes Butter
1.79
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., Nov. 21, 1987.

IGA BONUS COUPON
All Varieties
Reg. & Diet
Pepsi Cola
1.99
Limit 2 - 8 Pk. / 1/2 Liter - Plus Dep.
Limit one coupon per family. Coupon and \$15.00 purchase required, excluding tobacco, alcoholic beverages or other coupon items. Coupon expires: Sat., Nov. 21, 1987.

IGA COUPON
Kraft Bonus Pack
Macaroni & Cheese Dinner
.39
Limit 1 - 8.7 oz. Box
Limit one coupon per family. Coupon and \$7.00 purchase required, excluding tobacco, alcoholic beverages or other coupon items. Coupon expires: Sat., Nov. 21, 1987. Save .18 On Each

IGA COUPON
Assorted Grinds
Maxwell House Coffee
3.99
Limit 1 - 2 lb. Can
Limit one coupon per family. Coupon and \$7.00 purchase required, excluding tobacco, alcoholic beverages or other coupon items. Coupon expires: Sat., Nov. 21, 1987. Save 1.10

IGA COUPON
Ralston Corn, Rice, Bran or Wheat
Chex Cereals
.20
Limit 3 - 12-16 oz. Box
Limit one coupon per family. Coupon and \$7.00 purchase required, excluding tobacco, alcoholic beverages or other coupon items. Coupon expires: Sat., Nov. 21, 1987. Save .20 On Each

IGA COUPON
Assorted Jumbo Pack
Northern Napkins
.30 OFF
Limit 1 - 250 Ct.
Limit one coupon per family. Coupon and \$7.00 purchase required, excluding tobacco, alcoholic beverages or other coupon items. Coupon expires: Sat., Nov. 21, 1987. Save .30

IGA COUPON
35 Off Label
Sunlight Dish Liquid
.99
Limit 1 - 22 oz. Btl.
Limit one coupon per family. Coupon and \$7.00 purchase required, excluding tobacco, alcoholic beverages or other coupon items. Coupon expires: Sat., Nov. 21, 1987. Save .40

IGA COUPON
Assorted Varieties
Purina 100 Cat Food
.25
Limit 6 - 6-6.5 oz. Can
Limit one coupon per family. Coupon and \$7.00 purchase required, excluding tobacco, alcoholic beverages or other coupon items. Coupon expires: Sat., Nov. 21, 1987. Save .04 On Each

IGA COUPON
clip & Save

IGA COUPON
60, 75 or 100 Watt Soft White
General Electric Light Bulbs
2.19
Limit 1 - 4 Pack
Limit one coupon per family. Coupon and \$7.00 purchase required, excluding tobacco, alcoholic beverages or other coupon items. Coupon expires: Sat., Nov. 21, 1987.

A Special Thanksgiving Begins at IGA!

Meats

Grade 'A' • 10 lbs. or Larger

Table King Turkeys

With Coupon & Purchase

.39 lb.

Limit 1 please!

IGA TABLERITE®
1/4" Lean & Trim Boneless

Chuck Roast

1.39 lb.

Holly Farms 'Sunday Best'

Fresh Roaster lb. **.79**

Thorn Apple Valley • 12 oz.

Sliced Bacon **1.29**

Golden Prairie Whole Flat
Boneless Ham lb. **1.99**

Blue Ribbon Brand
Pork Link Sausage lb. **1.69**

Hillshire Farms Smoked,
Polish or Beef Smoked
Smoked Sausage lb. **2.19**

Eckrich Assorted Varieties • 10 oz.
Smoky Links **1.49**

Grade 'A' Basted
Premium Quality
With Pop Up Timer

FAME Turkeys

.49 lb.

With Coupon & Purchase

Like all FAME brand items...
We Guarantee that
you'll like our tender
juicy FAME Turkey!
We give attention to quality
at IGA!

IGA COUPON

Grade 'A' • 10 lbs. or Larger

Table King Turkeys

Limit 1

.39 lb.

Your Choice...
Use This
Coupon For
Either A
FAME or
A Table King
Turkey!

Your Choice...

Limit one coupon per family.
Coupon and \$25.00 purchase
required, excluding coupon
items. Coupon Expires
Sat., Nov. 21, 1987.

Your Choice...

Grade 'A' Basted Premium Quality

FAME Turkeys

Limit 1

.49 lb.

IGA COUPON

Farmer Peet • 12 oz.
Assorted Varieties Sliced

Luncheon Meats

1.29

Farmer Peet Bulk
Ring Bologna lb. **1.69**

Seafood

Litehouse Brand
Stuffed Flounder
10 oz. Pkg.

3.69

Schooner Brand Breaded Crunchy
Cod or Perch lb. **1.99**

Deli

Eckrich Sliced
Roast Beef lb. **3.39**

Leon's
Macaroni Salad lb. **1.09**

World's Fare
Baby Swiss Cheese lb. **3.09**

New York Style, Pecan Royale,
or German Chocolate
Premium Cheese Cake Slice **1.19**

Reg. or Light Kraft

Miracle Whip

With Coupon • 32 oz. Jar

.50 OFF