

Sister Joan Maher joins Gagetown church

Page 5

JP's Gang nabs Cass City Rec. League title

Page 7

Sanilac Fair, Munger Potato Fest slated

Page 7, 8

CASS CITY

VOLUME 87, NUMBER 17

CHRONICLE

AN - WEDNESDAY, JULY 28, 1993

FIFTY CENTS

12 PAGES

LEANN DEERING RECEIVED 1st Place Medium Weight honors for her steer at the Tuscola County Fair last week. Chemical Bank of Cass City bought the animal from the Cass City 4-Her for 91 cents a pound. (Story, 2 pages of 4-H livestock photos, pages 8 and 9.)

Monday night

Cass City board airs 1993-94 goals at meeting

A special meeting of the Cass City School Board focused on goals for the year and 3 areas of concern were outlined with Supt. Ken Micklash. The board also made a few language changes in previously adopted goals for added clarity.

Sparked by newcomer to the board Joan Helwig, the board expanded its goal of more education pointing out the dangers of alcohol and drugs.

Also sparking much of the

Evergreen Township Board okays land buy

The Evergreen Township board paved the way to obtain more space for the current township hall at last week's meeting.

Board members authorized and finalized plans to purchase the house and lot next to the town hall, said Arthur Severance, township clerk.

Severance said the new land will provide enough space for additional facilities, such as bathrooms, parking spaces and a septic field.

"We were pretty well landlocked there and couldn't do anything," he commented.

The purchase will cost the township \$9,730 plus an additional \$600 for 2 years worth of taxes.

"The price seemed right," Severance remarked.

Severance said they are hoping someone will be willing to move the house or tear it down, but regardless, he purchase should make life a lot easier.

"Right now, we only have room for 4 or 5 cars in the front and a few in the back," he said.

The board is busy making plans for the new space, but putting them into action may have to wait a little while.

"We just have too many things to do this year, so we're hoping for next year," he said.

discussion was a way of promoting student self-esteem. We have too many suspensions, Helwig said, too many detentions. We must encourage and support our staff in finding ways to reach these students. We must teach the dangers of alcohol and drugs to every student in every grade.

Fred Matthews said that there should be a change in the school bus discipline guidelines. They are so vague, he feels, that there "isn't any."

When the present bus policy was read and it was pointed out that the new television surveillance cameras will be in the bus fleet this year, Matthews said, "Let's wait 2 months and look at it again." It was pointed out that one of the board's policies was to review a quarter of the policy book each year and that the bus code policy was in the section to be re-

viewed this year.

Danny Ulfing said that he would like to see recognition awards presented in athletics for athletic achievement only, in addition to the Paul Smarks award that is presented on the basis of leadership, athletic ability, scholarship and citizenship.

The board is toying with the idea of a plaque recognizing the top boy and girl in each sport on the basis of athletic ability only.

Another goal is to have board members attend workshops, work to become Michigan School Board certified and to let the public know about those attending and what was learned.

SPECIAL MEETING

There will be a special meeting in the library room of the high school Aug. 15. It will start at 6:30 and be followed by the regular

board meeting.

The school architect will be at the meeting to explain the proposed renovations of the Middle School and a discussion of the cost of the project.

It was a meeting originally scheduled Monday but postponed because the architect wanted to wait for a review from the State Fire Marshall before proceeding.

Two other business items were concluded. Jane Dickinson was hired to teach English, half time at the high school and half time at the Middle School. Dickinson is a Cass City High School and Western Michigan graduate. She substitute taught in Cass City last spring.

The board granted permission for James Colton to transfer to Marlette and Chad and Karla Justice, third and fourth graders, to continue to attend Caro Schools.

Accident claims Karen Walther, family injured

A 2-vehicle accident Monday morning on US-23 in Arenac County claimed the lives of 2 people, including a Cass City area woman, whose husband and 5 sons were all injured, 2 of them critically.

Killed in the collision were Karen S. Walther, 38, Cass City, and Frank G. Zamora of Saginaw.

According to Deputy Bill Treichel of the Arenac County Sheriff's Department, Zamora was driving south on US-23 near Wolfe Road at 7:04 a.m. when his car crossed the center line and collided head-on with a northbound van driven by Anthony Walther, 15, of

Cass City.

Walther told investigators that when he saw the Zamora vehicle come across the center line, he swerved to the shoulder of the road in an attempt to avoid the collision. However, the Zamora car continued straight at him.

Treichel said Zamora was killed instantly. He reported members of the Walther family: Karen and husband Leonard, and sons Anthony, Jeremy, 12, Greg, 10, Jason, 17, and Nicholas, 7, were all transported to Standish Community Hospital, where Karen died shortly after.

Other members of the

family, except Gregory, were later transferred to St. Mary's Medical Center in Saginaw.

A hospital spokeswoman reported Tuesday morning that Nicholas remained in critical condition in the hospital's neurointensive care unit. Jeremy also was listed critical in the intensive care unit, while Leonard remained in serious condition and Jason and Anthony, both in fair condition.

A spokeswoman at Standish Community Hospital said Gregory was held for observation and then discharged Tuesday morning.

The crash remains under investigation.

OBITUARY

Karen Walther, formerly of Clio, is survived by her husband, Leonard; 5 sons, Jason, Anthony, Jeremy, Gregory and Nicholas; her parents, Francis and Irene Karner of Clio; one brother, Larry and wife Jennifer of California; 3 sisters, Shirley and Patty of Clio and Janet and husband Gary Stetzman of Charlevoix.

Funeral arrangements by Benjamin & Whipple Funeral Home, Clio, were still pending as of press time and are to be announced.

Tough decision

Pink slips mailed as O-G braces for the worst

With their backs against a wall of red ink and no way of knowing what will happen with state funding this year, Owen-Gage School officials made some tough decisions last week.

Pink slips were mailed out Wednesday to 5 full-time employees, including 3 teachers, and a host of other cuts were tentatively approved.

"The board has taken action to do some pink slipping until we can at least know what's going to be happening with district finances," school Supt. Harley Kirby said Thursday. "We don't have a choice."

Receiving pink slips were band instructor Janet Breza, pre-school Director Diane Warack and Brian Wright, who teaches social studies, English and elementary physical education. Also targeted were Warack's aid and one custodian.

Aside from band and the district's preschool program, school officials trimmed athletics below the junior varsity level. "We will not have varsity track or track of any kind," Kirby said, adding extracurricular

programs and one bus run are also being cut.

"Some other things we're going to be doing are realigning some positions; some people will be picking up other people's work."

Teachers will be attending few workshops, said school board President Jack Brinkman. "Conferences are cut, for everybody, unless they're paid for by Title I," he added.

Brinkman, along with fellow trustees Ronald Good and Rick Zichm, all appointed to an ad hoc committee by the full board last month, faced the inevitable task of deciding where the cuts would be made.

"She's rough," he commented. "We're in the red quite a bit and the projection next year is that we're going to be more in the red, so we're going to have to do some cutting."

Brinkman and Kirby emphasized the planned cuts are not set in stone.

"We're just throwing stones out," Brinkman said. "We don't know where we're at."

"Some of these programs may be brought back, depending on what the state comes up with," Kirby said. He explained pink slips were sent out last week due to time limits required in the teachers' contract.

This is the first time in Kirby's 7 years as superintendent in the district that budget problems have forced staff cuts.

"It is hard to do," he acknowledged. "There's a lot of soul searching and a lot of debate."

The biggest question is what the state will offer this year in the form of state aid. "Now, after yesterday, I really don't know what's happening," Kirby said, referring to the state Senate's passage of a bill eliminating property taxes as a funding source for public schools—without identifying an alternative funding source.

"They haven't figured out how they're going to pay for it. But they're going to pay for it, I believe, by consolidating the school districts," he said. "When they can do what they did in 2 days, they won't bat an eye to close small schools."

During last month's annual budget session, Kirby indicated the school will have to slash \$150,000 from the district's proposed 1993-94 budget.

Brinkman said the cuts approved last week add up to more than \$80,000.

That isn't enough, Kirby acknowledged, "but we're doing as much as we can. I don't know if we can pare much more than that in one year."

The superintendent predicted everyone will be affected by the cuts. However, he pointed out, the school will still be offering a full

Please turn to page 5.

No surprises in Gagetown plant water test results

Water sample results are in from last month's preliminary investigation to determine the extent of soil and groundwater contamination at the former Evans Engineered Products Co. plant in Gagetown.

There were no surprises, according to DNR officials, who said the tests revealed contamination in a majority of 16 monitoring wells at the site.

"We found pretty much what we expected we would find," said Matt Hartman, project manager for the DNR's Environmental Response Division.

The DNR hired ABB Environmental Services Inc., Farmington Hills, to sample the wells last month.

Of the 15 wells tested, all but 4 or 5 revealed contamination, according to Hartman, who said elevated levels of arsenic were found in most of the wells. However, he pointed out that finding could be related to pesticide use or other farming practices in the area.

In addition, lead levels were elevated in one well, and gasoline components were found around underground fuel storage tanks at the site. Some of the samples also revealed levels of chlorinated solvents.

The test results aren't "Earth shaking," Hartman said. "The levels (of contaminants) aren't terribly high."

The test results aren't "Earth shaking. The levels (of contaminants) aren't terribly high." -- Matt Hartman, DNR project manager

However, there is still much work to do before clean-up efforts begin.

"Basically, we still have to define the extent of contamination," Hartman explained, adding there's a concern contaminants may have been carried underground via the plant's floor drain system.

Sampling sludges inside the floor drain is among the next steps in the investigation, which will probably take a year to complete. "I think we're going to have to install a few more monitoring wells," Hartman said, "and we've got more soil sampling to do."

Officials also must sample the contents of some barrels left inside plant, and determine the appropriate method of disposal.

The Gagetown plant investigation is being funded by a

\$300,000 appropriation through the Michigan Environmental Response Act, which provides monies for environmental activities at

sites where contaminated soils, exposed barrels or lagoons, or contaminated drinking water exists.

Hartman emphasized the contamination found at the Evans site—believed to be the result of normal plant operations—doesn't pose a risk to residents because a separate groundwater aquifer supplies community water lines.

Evans Engineered Products, which filed for bankruptcy in 1985, manufactured components and accessories for the railroad industry and material handling racks for the automotive industry. The process involved welding, sandblasting, painting and use of chemicals.

Groundwater contamination at the site was discovered during a DNR investi-

Please turn to page 5.

WATER SAMPLES TAKEN last month from monitoring wells at the former Evans Engineered Products Co. plant in Gagetown have revealed elevated levels of lead, arsenic, gasoline components and chlorinated solvents.

81 attend 35th annual Hartwick family reunion

The 35th annual Hartwick family reunion was held Sunday, July 25, at the Cass City park's north pavilion. Bob and Karen Fischer and Jay and Elaine Crane were hosts, with help from Bob and Pat Hartwick and Le-land Hartwick.

Bob and Pat Hartwick of Zephyrhills, Fla., came the greatest distance to attend. Melanie VanAllen and

daughters, Jennifer, Jenna and Cassie, attended from Virginia Beach, Va.

Oldest person present was Thelma Bogart, who will be 92 Sept. 17. Youngest girl was 2-month-old Brook Hartwick of Cass City, and youngest boy was Matthew Newbegin, 4 months, of Clifford.

Rain cancelled the softball game, but the group enjoyed visiting and a potluck meal.

Cass City Personal Items

Call your local news to the Chronicle office - 872-2010

Born to Debb and Gary Leasher of Mt. Pleasant, a baby girl, Devon Marie, July 12 at Central Michigan Community Hospital. She weighed 7 pounds, 15 1/2 ounces, and was 20 inches long. Maternal grandparents are Keith and Norma Rabideau of Gagetown, and paternal grandparents are William and Mary Leasher of Mt. Pleasant.

Mrs. Ruth Dorman and Mrs. Ella Cumper spent last Thursday in Midland with Mrs. Hannah Pierson.

Mr. and Mrs. Stanley Fay of Pontiac and Debbie and Patti Timmons spent Monday with Mr. and Mrs. Gaylord LaPeer.

Mr. and Mrs. Dave Eberline of Kawkawlin announce the birth of a baby girl, Lesley Renee. She was born July 14 at Bay Medical Hospital, Bay City, and weighed 7 pounds, 7 ounces. Lesley has a 2-year-old sister, Marla Marie. Grandparents are Mr. and Mrs. William Eberline of Cass City and Mr. and Mrs. Rudolph Mullins of Lake of the Ozarks, Mo.

Zachary and Brittany Dorland announce the birth of a new brother, Cody Jay. He was born June 15 at Bay Medical Center. He weighed 6 pounds, 6 ounces and was 18 inches long. Parents are Dave and Kim Dorland of Cass City.

Brent Kostanko, formerly of this area, is a patient at University of Michigan Hospital in Ann Arbor, where he recently received a kidney transplant from his mother, Marcie. Anyone wishing to send a card may do so by addressing it to: Brent Kostanko, 5th floor, 1500 E. Medical Drive, U of M Hospital, Ann Arbor, MI 48109.

Wild tomatoes

Food scientists are using some wild tomatoes from the Galapagos Islands to breed salt tolerance into commercial tomato varieties. The salt tolerance could help the plants thrive in poor, salty soils.

The annual Innes reunion will be held Aug. 8, starting with a potluck dinner at 12:30 p.m. It will be at Downie Community Centre Optimist, St. Pauls, Ontario. Bring dishes, silverware and lawn chairs. History books are available at \$6.00. Phone 517-635-7922 or 519-475-4065.

The 22nd annual McConnell-Shagena reunion will be held Sunday, Aug. 8, at the Cass City Park north pavilion, with the potluck meal at 1:30.

Cathy and Dan Risdon and daughter Samantha were weekend guests of Charles Jackson and Cathy's brother, Kurt Zemke, at Dot Island in Oakland County. The privately owned island was featured in the Homes and Real Estate section of the Detroit Free Press July 19. The Risdon's other daughter, Savannah, and her friend, Kayla Poslusny, were vacationing in Canada with Savannah's grandparents, William and Joan Zemke of Deford.

In a column in last week's paper, Erma Bombeck told about the geese in Dayton, Ohio. She referred to the costumed statues of geese found in many Dayton yards.

When visiting our daughter, Sandy, and son-in-law, Andy, who live in Dayton, I've noticed that geese do seem to be especially popular there.

You can find them dressed in little raincoats and hats during a rainy spell or in other seasonal garb, often depicting the particular interests of the family that clothes them.

One Dayton woman reportedly puts PJs on her yard goose at night.

I can believe that after witnessing some other rather bizarre behavior during a recent visit.

One fellow on Sandy and Andy's street could be seen every day at about dusk sitting in a lawn chair in his front yard, beating 2 black-banded sticks together and looking up at the sky.

Another guy a few houses down walked around and around his front yard, periodically clapping his hands loudly. He also appeared to be looking heavenward.

A third man on the same street was observed beating one of his trees with a stick.

Nobody seemed to know what the unorthodox activity was all about. When Sandy asked her neighbors, they looked at her as if she was nuts and said they'd never seen anybody doing anything unusual.

We eventually discovered that what they were doing was an attempt to fend off the multitude of starlings

that congregate in the area. While going for a walk one night, we saw about 200 birds perched on one TV antenna.

I don't know what it did for the reception, but you can't blame the natives for not wanting the inevitable deposits or the noise resulting from having that many birds in their trees.

The birds are probably attracted by the cicadas, another phenomenon that we've experienced only in Ohio. But that's another story.

Actually, Sandy and Andy would be happy if the birds would confine themselves to their trees. A family of swallows has built a nest in their chimney. They're hoping they'll move on before cold weather comes.

Getting back to the Dayton geese, the yard statues are kind of cute, and at least harmless. It's the real ones that can cause problems.

Both Sandy and Andy work at Mead Data Central, which has a large complex of buildings along Highway 741, very close to I-75.

A number of wild geese consider MDC their home, and are extremely possessive. They've made nests around the entrances and parking lots. I'd love to have a video of the MDC people trying to get past those defensive geese to go to work.

One day Sandy, the animal lover, single-handedly held up traffic on the busy highway in front of MDC while a mother and her family of goslings crossed to the other side.

Yes, those people from Dayton do strange things, but we love 'em.

Engaged

Monica Rockwell
Jeffrey Hockey

Mr. and Mrs. Phillip Rockwell of Decker announce the engagement of their daughter, Monica, to Jeffrey Hockey of Cass City. He is the son of Wendy Hockey of Cass City and Don Hockey of Kalkaska.

Both are 1992 graduates of Cass City High School. Monica is employed at Fiesta Hair and Tanning in Saginaw and will be attending Delta College. Jeff is employed at General Cable Corporation in Cass City.

An October 1994 wedding is being planned.

Donna Martin quilt winner

The Elmwood Sewing Circle held a quilt show at the Cultural Center during sidewalk sales days in Cass City.

Donna Martin of Rescue Road won the donated quilt, and Virginia Heronemus of Decker won the most votes in the peoples' choice award.

Marriage licenses

Gilbert Varcla Jr., Caro, and Wende Terese Caudillo, Kingston.

Stanley Joseph Burkowski, Millington, and Patricia Mae MacLaren, Flint.

William Brian Basinger and Julie Ann Mozden, both of Lithia, Fla.

Michael Francis Withey, Cass City, and Jamie Lynn Crane, Big Rapids.

Douglas Richard Dinsmore, Fairgrove, and Leah Marie Petiprin, Caro.

Jon Lawrence Frank and Buffy Ann Emblen, both of Centerville, Va.

William Clayton Nicosia and Lonnie Genette Wilson, both of Henderson, Nev.

Jeffery Joe Adams and Elaine Doris Miller, both of Caro.

8 from Cass City attend Youth Temperance Camp

The Youth Temperance Council Camp was held July 19-23 at the Brown City Missionary Campgrounds.

Each morning, classes were conducted to inform youths about value and self esteem, and to instruct them never to experiment with tobacco, alcohol and other drugs. The YTC motto is, "A Good Time with a Purpose."

The group enjoyed a friendship march on the first evening, when they learned something about each other.

Tuesday, after receiving their YTC shirts, Marion Studio photographed the campers. The photos were later autographed by their friends.

Wednesday was Justin Hulbert's 16th birthday. His parents sent "Happy Birthday Balloons" at noon. At snack time, the Cass City

youth made a wish and blew out the candles on his cake, and the girls with bright red lipstick plastered him with kisses. Wednesday also featured a talent program.

Thursday, the big banquet dinner honoring the chosen king and queen was held. Later, there was a special candlelight ceremony honoring the new king and queen, and the officers for the coming year.

Youth from Cass City attending this year's camp were Angie Boyce, Cori Bullock, Heather Hulbert, Justin Hulbert, Heather Marshall, Shannon McClorey, Joshua McClorey, Joshua McClorey and Carletta Sattlerburg.

Joyce Cameron was the instructor for Christian Living and also crafts. Mrs. Ruth Dorman was a helper with LTL and other areas.

CLASS OF 1943 REUNION

August 7th -- Charmont
5:00 p.m. until ?

Non-members interested in
visiting us would be
most welcome!

Only at Hallmark

SHOEBOX GREETINGS
(A tiny little division of Hallmark)

We carry a complete
line of Shoebox cards
and gifts - when
you want that touch
of light humor.

Coach Light Pharmacy
872-3613

Rawson Memorial Library READING CLUB MEMBERS August 6, 10:00 a.m.

LIBRARY MEETING ROOM

Make A Splash

Closing Celebration

Certificates Awarded
Special Drawings
Entertainment by

"THE COUNTY DOWN STRING BAND"

Remember to let the library know, before
August 3, how many books you have read.

KLCO - INBODY Insurance Agency

Alan Kico

Mary Inbody

Representing

Hastings Mutual Insurance Company
for your insurance needs

HOMEOWNERS

Get Credits For

- Dead Bolt Locks
- Smoke Detectors
- Non-smokers
- Fire Extinguishers
- Insurance to Value

"That's Our Policy"

Hours: 8:30 - 5:00 Sat. 9 - 12

6263 Church St. 872-5114 1-800-835-9870

A Free Insurance Review

Are your insurance policies giving you the coverage you need? Our free insurance review will answer some important questions about your insurance needs. Call today for a confidential review.

Making your future more predictable.

Rich Ypma

P.O. Box 40

Bad Axe, MI 48413

Phone - 269-9911 or 872-5152

★ REAL ESTATE ★ LEASE ★ AUCTION (STATEWIDE - MICHIGAN)

AUGUST 14 THROUGH 21

★ OVER 200 PARCELS ★
LOCATED IN 30 MICHIGAN COUNTIES

PROPERTIES LOCATED IN THESE COUNTIES:

Allagan	Gr. Traverse	Lenawee	Shiawassee
Bary	Gratiot	Livingston	St. Joseph
Benzie	Hillsdale	Monroe	Tuscola
Berrien	Huron	Montcalm	Van Buren
Calhoun	Ingham	Ogemaw	Washtenaw
Cheboygan	Jackson	Roscommon	Wayne
Crawford	Kalamazoo	Saginaw	Wexford
	Kent		

FEATUREING REMAINING UNSOLD LOCAL PROPERTIES LOCATED IN OR NEAR:

BAY CITY CASS CITY SEBEWAING
UNIONVILLE CARO VASSAR

- ★ These Properties Will Sell ★
- ★ Bid Packets Available on a \$5 PER-COUNTY Basis ★
- ★ Specific Terms and Conditions Shall Apply ★
- ★ Sellers Reserve the Right to Add or Delete Properties ★

For Details Call -

AUCTION HOTLINES:

(616) 375-8772

(616) 375-0101

PLAN NOW! BE THERE! BID YOUR PRICE!

THANKS

The Cass City Livestock 4-H
Club would like to thank the
following buyers for their sup-
port at the Tuscola County Fair

Kingston State Bank	Caro
Thumb National Bank	D & S Sales, Frankenmuth
Chemical Bank	Caro Building Center
State Savings Bank, Caro	Charmont Restaurant
Community Bank, Caro	Laurie DeLong
Tuscola Co. Sheriff Posse	Walbro Corp.
Sal's Country Clipper	Beagio's Pizza
Terra Fertilizer, Caro	Vita Plus Feeds
Terra Fertilizer, Owendale	K & C Collision
Viger Feed, North Branch	Kritzman's Clothing Store
Don Moore Auction Service	Charles Tuckey
Osentoski Auction Service	Red Osentoski
Caro Packing	Littleton Farms
Erla's Packing	Lake Huron Cellular Co.
Cass City Oil & Gas	Michigan Livestock
People's Choice Markets	Exchange
McDonald's Restaurant,	

Auctioneers: Rinerd Schember,
Scott Acker, Boyd Tait

AUCTION SALE

The following personal property will be sold at public auction at the place located
1/2 block South of stop light in Cass City at 4456 Seeger Street on:

SATURDAY, JULY 31, 1993

Commencing at 10:00 a.m. sharp

Sunray electric stove	Country lunch wagon on the grounds
Kitchen table w/6 chairs	G.E. 13.6 cu. ft. refrigerator
Dishes, pots, pans, glassware, silverware, knick-knacks, pictures, lamps	Bread box & canister set combination
Couch	3 platform rockers
Antique wooden rocker	Assorted end tables
Werner piano & bench	2 Occasional chairs
Zenith color console TV	JC Penny 8 track & record player/dual speakers
	Franklin sewing machine
Dining room table w/leaves, 6 chairs, china cabinet, buffet, nice	Cushions
Large mirror	File cabinet
Electrolux vacuum cleaner	Cassette player & recorder
Bed, dresser w/mirror, chest of drawers	Ottoman
Bed, dresser w/mirror	Vogue portable sewing machine
Bed, dresser w/mirror, chest of drawers, night stand	3 air conditioners
Bed, chest of drawers	Floor fan
Wooden chairs	Throw rugs
Ice bucket w/tongs	Garment bag
Large quantity of books	Radio/alarm clock
Radio/record player combination	Sleeping bag
Projector & screen	Check maker
Antique Kodak camera	Smith Corona manual portable typewriter
World Traveler 5 piece set of luggage, new	Portable heater
Player piano rolls	Heat lamp
Hotpoint washer	BB grill
Whirlpool dryer	Folding cot
Bedspreads, pillows, sheets, blankets	Antique trunk
Metal cabinet	Shrub trimmers
Many other items too numerous to mention	

CONSIGNEE ITEMS:

Zenith 286, 8 mhz computer-2 hard drives(20 MB & 40 MB), 2 Floppy drives(360 KB & 1.2 MB), 13" color EGA monitor, 640K Base memory, 512 extended memory, DOS 5 operating system, assorted software w/manuals	Realistic AM/FM radio
Zenith 14 in. monochrome monitor, EGA, green	Sears stereo console
3M desk copier	Stereo head phones
Uniden Bearcat 16 channel scanning radio	G.E. VCR
Sharp speaker system (2), 43/4 in., 8 Ohms, 1.6 watts	Super 8 movie light
Realistic MC-500 speaker, 8 Ohms	13 in. color TV/remote
G.E. AM/FM radio cassette recorder, L.C.D. tuning/clock	RCA XL-100 17 in. color TV
AM/FM cassette, sing along radio	Rotary telephone
Sears movie camera, Super 8, 8:1 zoom lens	Sears console humidifier
Emerson B&W 12 in. TV w/AM/FM radio	Turco 9500 BTU kerosene heater
Archer amplified video selector	Presto skillet
Sears 23,000 BTU air conditioner	Sears 400 watt microwave
Kenmore vacuum cleaner	3 gal. water cooler
Tonemaster convection oven	Halogen lantern
1 cup coffee maker, 2 slice toaster, waffle iron, hot plate	Rover electric mulcher
Cushions, throw pillow, assorted lamps inc. halogen	Furnace blower & motor
Rosa 5 speed bike	Portable propane torch
Craftsman 30 in. power sweeper w/power rake kit	Bernz-o-matic tote torch
Montgomery Ward 8 H.P. snow blower	Oil drain pan
Sears 3 1/2 gal. sprayer	
Sears inverter 500VA, (12V to 110 V)	
Trouble Shooter, electronic ignition charging system tester	12 ft. aluminum ext. ladder
Craftsman two speed angle head kit w/1/2 in. shank	12 ft. aluminum fold. ladder
Wiring harness kit for trailer	Bowling ball, bag & shoes
Microna multimeter, LCD digital	Ties
Leather coat, size 40	Men's clothing inc. suits, slacks, jackets, etc.
Men's figure ice skates, size 11	
Other items too numerous to mention	

1988 Dodge Shadow, 4 door, 4 cyl., automatic, air, tilt, cruise. 59,000 actual miles

WILLIAM J. FREEMAN---CONSERVATOR FOR IRENE FREEMAN

NOT RESPONSIBLE FOR ACCIDENTS AT SALE OR STOLEN ITEMS - ALL SALES FINAL
Statements made day of sale take precedence over printed matter herein.
TERMS: Cash or checks with proper ID. Nothing removed from the premises until settled for.
CLERK: Osentoski Auction Service
Auctioneers acting as sales agents only and assume no guarantees or liabilities

"If It Fitz...."

Day at the park shakes up grandpa

By Jim Fitzgerald

Don't panic, I told myself. When this crisis is over, you're going to laugh about it. Run fast, I urged myself. Run fast? Me, who firmly believes even the slowest jogging is dangerous to my precious lethargy?

Yes, me.

Adam, my 2 1/2-year-old grandson, and I were hanging out in the park near his home. It was the middle of a hot weekday afternoon, and no one else was around. No one playing tennis, or baseball, or swinging on the swings, or sliding on the slide, or picnicking in the picnic area.

Just Adam and me, in our usual single-file formation, with him going wherever he pleased, and me staying only a few steps behind, ever ready to grab him before he went where he shouldn't. The main danger to fearless little kids is the swampy pond at the north end of the park.

When we walked onto the baseball diamond, I was able to relax my guard a little, because it's completely fenced in, with the only gate near home plate. While Adam ran the bases, if I stayed between him and the

gate I knew he couldn't hurt himself any worse than a skinned knee.

When Adam toddled deep into the left-field corner, I wasn't concerned. Until he decided to lie down on the grass. I wondered why, and began strolling in that direction. I arrived at the answer too late.

AN INTRIGUING SIGHT

Adam had somehow burrowed under the fence. Suddenly he was only a few feet from the pond. The pond into which he'd regularly tried to jump on previous park visits. The pond that was well over his head. The pond that was the big reason I always stayed close behind him.

Almost always.

There was no way I could get under the fence, or over it. There was no question that Adam could get into the water much quicker than I could run the full length of the field to the only exit and then run back the same distance.

That's when I told myself not to panic. I also told Adam to stay right where he

was until I got to him. I tried to remember the last time Adam did what he was told. I couldn't.

And that's when I began to run. Which is what prevented a tragedy that I can't even think about without getting sick. But it wasn't the speed, it was the novelty.

Like most of the rest of the world, Adam had never before seen me run. He was transfixed by the unusual, intriguing sight of a suddenly physically energetic Grandpa. Adam didn't unfreeze and head for the pond until I was only a few steps away, and able to stop him from getting very wet. Although he did get very muddy.

LOVE ISN'T ALWAYS ENOUGH

Whew. A few minutes later when, still gasping for breath, I returned Adam to his mother, I made jokes about our experience. I didn't admit I'd been terrified, only embarrassed by my child-care ineptness.

Not much different than a few days earlier when I'd poured Adam some apple juice into a nipped bottle with no damn bottom. I can never remember that unless you put a stupid plastic bag inside a modern baby bottle, it holds liquid the same way a funnel does.

But I know Adam's mother understood what I didn't say. I didn't say the truth, which is that little children need constant, alert protection against all sorts of dangers they're too young to comprehend. Love is important, but not always enough. I should have been more careful.

A few days later, a newspaper article out of Bosnia-Herzegovina had this to say about a boy the same age as Adam:

"Edin was 2 1/2. It seemed likely that he had died of dehydration in the intense summer heat only a few hours before United Nations troops arrived late Monday afternoon. For 72 hours before that, Edin and more than 200 other children in the hospital had been abandoned, without doctors, nurses or other staff members, and with nobody to turn to..."

We should all be more careful.

We should all be ashamed.

**Read
Meg's Peg
Page 2**

THE CASS CITY arts and crafts program had 61 youngsters march proudly down Main Street Friday in the first kids parade in 4 years.

One hurt in car crash

A Cass City man suffered injuries in a 2-vehicle accident Thursday in Cass City. Cass City police reported Jason A. McCallum, 23, 4775 Seeger St., was driving

west on Garfield Avenue when he collided with a southbound vehicle that had failed to stop for a stop sign at Vulcan Street. The other driver was iden-

tified as Lori A. Ypma, 17, also of Cass City.

McCallum went to Hills and Dales General Hospital by private vehicle. A hospital spokeswoman said he was treated and released.

Both drivers were wearing seat belts at the time of the 12:25 p.m. accident, police reported.

The
Haire
Net

For over 2 years now I've been the grocery shopper at our house. It took awhile, but I'm finally getting the hang of it. Not perfect, mind you, but knowledgeable enough to know that if I don't write it down, I won't bring it home. The grocery list is everything.

I'd give up shopping in a minute if I could and my needs are simple, since I'm mostly buying just for me. I haven't really figured it out, but I think that my dog Foozie costs about as much to feed as I spend on me.

That's at home. Foozie doesn't eat out, except maybe an occasional 39-cent hamburger or 2 when we take off for the cottage together.

As little as I am forced to shop, it isn't too bad except for one part of it that I wish could be banned forever.

That's coupon clipping. Man, that's the pits. Now I know that many a bargain-conscious housewife (or houseman...you're not going to get me pinned with the male chauvinist label here) gets a charge out of scouring the papers looking for extra coupon savings. I have a friend who clips coupons that she might possibly use at a future date. Yech.

Since 3 daily papers come to the house each and every day I'm saturated with coupon offers. I scan through perhaps 10 percent of them. I do it I guess because as a depression era baby, it goes against the grain not to be frugal and cost conscious. It probably took 20 years or so before I could leave food on the plate. Waste not, want not, my mother admonished almost daily.

So, to assuage the guilt I half-heartedly clip coupons. Not all coupons. Anything less than 50 cents and to heck with it. There's no way that I clip, clip for a measly two-bits. I know, I know, those quarters add up so go ahead and clip, clip, clip if that's your thing.

Last week I tried to cash a juicy \$1 coupon for Tide soap. That's one of the soaps

CASS CITY CHRONICLE
USPS 092-700
PUBLISHED EVERY WEDNESDAY
AT CASS CITY, MICHIGAN
6550 Main Street
Second-class postage paid at Cass City, Michigan 48726
POSTMASTER: Send address changes to
CASS CITY CHRONICLE, P.O. BOX 115, CASS CITY, MI 48726
John Haire, publisher
National Advertising Representative: Michigan Weekly Newspapers, Inc., 257 Michigan Avenue, East Lansing, Michigan.
Subscription Prices: To post offices in Tuscola, Huron and Sanilac Counties - \$12.00 a year or 2 years for \$22, 3 years for \$32, \$9 for 6 months, and 3 months for \$6.00.
In Michigan - \$15.00 a year, 2 years \$28.00.
In other parts of the United States - \$17.00 a year, or 2 years \$32.00. Payable in advance.
For information regarding newspaper advertising and commercial and job printing, telephone 872-2010.

Rabbit Tracks

by John Haire

(And anyone else he can get to help.)

In 1978, when the sale of fish sandwiches went public, an estimated 1,000 sandwiches were sold.

Henry Engelhard, Bay Port Chamber of Commerce, says that the goal at this year's Bay Port Fish Sandwich Festival, Aug. 7-8, is 10,000.

Folks come from all over the Thumb, some adjoining states and Canada, says Engelhard. It's a great gimmick. It gives the community a unique appeal not duplicated by a celebration at the next town, the next week.

Because of our experience with the Salvation Army when in service, we have a high regard for the job it does. The Army is hard at work in the flood areas. Naturally there is not enough money. Also needed are non-perishable foods, coffee, cleaning supplies and bottled water.

Donations can be sent to: The Salvation Army, Operation Noah, 16130 Northland Drive, Southfield, Mich. 48075.

Jim Knoblet, son of Fred Knoblet of Cass City, is spending 2 weeks with his father. He comes from Spokane, Wash., settling there after a stint in the army.

He really is sold on the area, but says it's not quite what it was when he first arrived. Too many people moving in, he explained, and it's taking away the lifestyle that was the big plus about living in the area.

The Weather

	High	Low	Precip.
Tuesday	79	53	0
Wednesday	78	50	0
Thursday	79	50	0
Friday	83	63	0
Saturday	82	63	0
Sunday	77	66	.49"
Monday	86	70	0

(Recorded at Cass City wastewater treatment plant)

Mitten Bay Scouts to join honor guard

For the 15th year, the Mitten Bay Girl Scout Council has been selected to serve the State of Michigan as the Governor's Honor Guard at the Scout Service Camp on Mackinac Island from Aug. 7-14. Among them are 5 from Tuscola County: Erin Bates, Victoria DuRussel, Sara Keinath, Rochelle Keller and Victoria Kosik.

Each morning and evening, 25 flags across Mackinac Island are raised and lowered in exact unison. Uniformed Girl Scouts

march in step with the cadence and perform first class flag handling.

Fifty Girl Scouts, grades 7 through 12, and 8 adults are chosen for the honor guard through a rigorous selection process that starts in January. The girls are selected based on their leadership, pleasant social skills, marching ability and flag skills. After being chosen, they go through comprehensive training, learning how to march and fold flags during 3 practice weekends.

The area's largest agricultural lender also lends for...

**WE'RE
HOMETOWN
PEOPLE**
that you know

MAGIC LINE
MEMBER
FDIC

TN

**Thumb National
Bank & Trust**

Pigeon 453-3113 Caseville 856-2247 Cass City 872-4311

NOW THRU AUGUST 15, WE'LL PAY THE SALES TAX!

STIHLATHON

AMERICA'S #1 BRAND AT SALE PRICES!

STIHL
Worth more because it does more.

Orange Tag Specials going on now.

Dan's Power Equipment & Stove

6509 Main, Cass City

872-3190

SVSU offers classes at Cass City High School

Since 1979 Thumb area residents have been enrolling in college courses leading toward a 4-year degree without having to travel to a distant campus. Saginaw Valley State University has offered classes locally at Cass City through a cooperative arrangement with Cass City Public Schools.

Some 4,000 enrollments later, with the program into its second decade, changes have been implemented to better accommodate needs of local students, according to SVSU's continuing education director, Eugene J. Hamilton.

"Initially we took college courses to the Thumb because there is no baccalaureate college in the immediate area," he said.

Hamilton, who serves as vice president for Advancement at SVSU, has been reviewing the Cass City program to determine how well it fit the educational needs of the residents.

"A survey of students enrolled in our winter '93 classes indicated that most were enrolled because they wanted to earn a degree or improve themselves. They said they liked the Cass City program because it was close to home, saving them travel time and expense," Hamilton said.

"Since there are a variety

of career interests represented among the students who enroll at Cass City, we felt the best way to serve the most people was to offer core courses. That way students can get many of their basic skills and general education requirements completed before coming to campus to concentrate on courses in their major fields."

Beryl Bliss, Cass City, coordinates activities related to the Cass City program.

"The students here are really interested in working toward college degrees," she said. "Many of them have family or work responsibilities that make it difficult for them to leave home to enroll in school. The Cass City program gives them an option for completing college work in a nearby, supportive environment."

Bliss conducts admission and registration sessions on-site in the Cass City High School. She also provides course information and arranges for academic advising and basic skills testing at Cass City.

"Our goal is to provide as many services as possible here in Cass City. If individual students have needs beyond that, I can make arrangements for them to get help or information from

SVSU's main campus," she noted.

This fall SVSU is offering 13 classes at Cass City High School. The choices range from a class examining microcomputer software to a psychology class exploring the behavior and emotional makeup of exceptional children. Many of the classes are open to qualified high school students who want to begin study toward a baccalaureate degree, according to Bliss. Courses also may qualify for tuition reimbursement programs offered by many local employers.

Registration dates are Aug. 2 and 3, 16 and 17, and 23 and 24, from 2 to 6 p.m. at Cass City High School. Handicapped access is available through the rear entrance of the building. Classes begin Aug. 30.

More information is available by contacting Bliss at 872-3579 or 872-4151.

Thumb Area Teen Forum scheduled

Teens, parents and the general public are invited to attend a Thumb Area Teen Forum, being produced as part of an 8-week series, "Right Now," on Delta College's public television station, WUCM/WUCX TV 19/35.

The forum will be held Thursday from 8 to 9 p.m. at Cass City High School. It will be taped that evening and broadcast on TV 19/35 Aug. 3 at 8 p.m.

Topics to be addressed during the forum include alcohol and drugs, racism, suicide, pressure and communication with parents and peers.

Earlier this year, almost 150 teenagers auditioned to appear on-air during the "Right Now" series (which began June 15 and ends Aug. 3). Thumb teens selected to appear were Melissa Baranek, Ian Guernsey, Heather Henn and Bill Spencer, all of Cass City; David Flores of Elkton, Justin Herman of Filion, Ron Lethorn and Melissa and Shannon Priebe, all of Reese, and Kristie Zurek of Ubly.

Holbrook Area News

Mrs. Thelma Jackson
Phone 658-2347

EUCHRE CLUB

The Euchre Club met Saturday, July 17, at 2 o'clock at the home of Mr. and Mrs. Elmer Fuester. High prizes were won by Mrs. Jerry Decker and Frank Laming. Low prizes were won by Mrs. Frank Laming and Ronnie Gracey. The traveling prize was won by Leonard Beulla.

The group went to the Charmont restaurant for supper.

The next card party will be held at the home of Mr. and Mrs. Sylvester Bukowski at Sand Point.

Mr. and Mrs. Archie Rumpitz were Tuesday evening guests of Mr. and Mrs. Clarence Rumpitz.

Mr. and Mrs. Allen Farrelly were Monday afternoon and supper guests of Mr. and Mrs. Joe Campbell at Utica.

Mr. and Mrs. Gaylord LaPeere were Sunday afternoon and supper guests of Mr. and Mrs. Cliff Jackson.

Pastor Kincaid and Mike Wright of Bad Axe and August Lindquest were Friday guests of Mr. and Mrs. Jim Hewitt.

Mr. and Mrs. Gary Andersen of Brighton spent from Thursday through Sunday with Mrs. Earl Schenk.

David Sweeney visited Bill Sweeney Thursday evening.

Mrs. Curtis Cleland was among a group who attended the McCarty family reunion Saturday at Sanilac County Park No. 1 at Forester.

Mr. and Mrs. Allen Farrelly visited Gordon Farrelly at Hills and Dales Hospital in Cass City.

Jack Miller of Byron, Matt, Justin and Emily Miller spent a week at Michigan Tech at Houghton.

Cory Rickett, Courtney Doerr and Mrs. Jim Doerr visited Leone Doerr at Argyle Thursday forenoon.

Mrs. Peter VanToll and Edanna Sweeney attended the quilt show at the Pigeon Festival Thursday.

Nancy Collins of Allegan spent a few days with Mr. and Mrs. Martin Sweeney.

Mr. and Mrs. Dennis Bartle and Tom were Tuesday evening guests of Mr. and Mrs. Allen Farrelly.

Beverly Rockefeller was a Monday afternoon guest of Reva Silver.

Mrs. Kevin Robinson was a Tuesday guest of Mrs. Ray Michalski.

Mr. and Mrs. John Walker Jr. and son and Mr. and Mrs. John Walker Sr. went to Charmont for dinner Wednesday evening in honor of John Walker Sr.'s birthday.

Mr. and Mrs. Allen Farrelly attended the Ubly Homecoming Sunday.

Mr. and Mrs. Tony Cieslinski and Mr. and Mrs. Stanley Glaza spent from Friday through Sunday at the Glaza cottage at Lewiston.

Visitors at the home of Edanna and David Sweeney last week were Mr. and Mrs. Peter VanToll, Mrs. Earl Schenk, Reva Silver, Mrs. Bryce Hagen, Mr. and Mrs. Tom O'Henley and Jim Tyrrell and John Walker.

Mr. and Mrs. Jerry Decker were Wednesday guests of Mr. and Mrs. Cliff Jackson.

Mrs. Charlie Corbishley, Charles and Christopher of Bad Axe were Tuesday afternoon guests of Mr. and Mrs. Jim Hewitt.

Mr. and Mrs. Tom Wills of Las Vegas, Nev., and Mr. and Mrs. Gerald Wills were Wednesday afternoon guests of Reva Silver.

Mr. and Mrs. Arnold LaPeere attended a retirement and birthday party for Chuck Franzel at their home Sunday.

Mr. and Mrs. Allen Farrelly were Tuesday evening guests of Mr. and Mrs. Dennis Bartle and Tom.

Mr. and Mrs. Stanley Glaza were Monday dinner guests of Mr. and Mrs. Arnold Glaza.

Mr. and Mrs. Jim Tyrrell and Cody were Tuesday evening guests of Mr. and Mrs. Cliff Jackson.

Mr. and Mrs. Don McKnight of Bad Axe were Monday evening guests of Mr. and Mrs. Jim Hewitt.

Reva Silver was a Monday guest of Mr. and Mrs. Gerald Wills.

Mr. and Mrs. Evans Gibbard, Mr. and Mrs. Dan Gibbard and family, Mr. and

Mrs. Dan Taylor and Brian, Kim Gibbard, Theresa Gibbard and girls, and Mr. and Mrs. Greg Moore and family spent from Friday, July 23, through Sunday at Yogi Bear Park at Grayling.

Susan Sofka of Davison is spending a week with Mr. and Mrs. Henry Sofka. Other Sunday supper guests were Mr. and Mrs. Steven Sofka and Krysten.

GRUBER REUNION

Around 82 members of the late Emma and John Gruber met at the Lapeer park for a family reunion and potluck dinner at 12 o'clock. Geneva Gruber was the oldest member attending and Daniel Evans Regal, son of Mr. and Mrs. Ron Regal was the youngest. Mildred Trusler of Columbia, Tenn., came the farthest.

The next reunion will be held at the same place, same time, next year.

Guests attended from Waterford, Royal Oak, Ann Arbor, Plymouth, Snover, Cass City, Bad Axe, Tennessee and Ubly.

JEROLD SIMKINS

Jerold Simkins, 78, of Plant City, Fla., formerly of

Holbrook, died July 19 in a Tampa hospital.

He was the son of Nelson and Elizabeth (Umbach) Simkins of Holbrook.

He is survived by his wife Carol; 2 brothers, Charles of Sand O'Lakes, Fla., and John of Pontiac, Mich.; 2 sisters, Helen Doyle of Sacramento, Calif., and Estella Zimmerman of Coos Bay, Ore. He was preceded in death by a brother, Russell Simkins.

Graveside services were held at Bushnell, Fla., July 22.

Swilley's Funeral Home was in charge of arrangements.

Mr. and Mrs. Tom Wills of Las Vegas, Nev., are spending 10 days with Rhonda Brunn in Elkton and visited other relatives and friends.

Mr. and Mrs. Al Anthes were Thursday guests of Mr. and Mrs. Kevin Robinson, Tracy and Chris.

Susan Sofka of Davison, Mrs. Bernard O'Berski of Parisville, Mrs. John O'Berski of Harbor Beach and Mrs. Henry Sofka took Mrs. John Glaza and Mrs. Harold Frantz of Ubly to the Farmer's Tavern at Parisville for lunch Thursday. Mr. and Mrs. Steven Sofka and Krysten joined them

STATE OF MICHIGAN
COUNTY OF SANILAC

TOWNSHIP OF EVERGREEN

ORDINANCE # 93-

ACQUISITION AND/OR DISPOSAL OF REAL PROPERTY

AN ORDINANCE TO AUTHORIZE THE PURCHASE OR SALE OF MUNICIPAL REAL PROPERTY BY TOWNSHIP BOARD RESOLUTION:

1.000 TITLE

This Ordinance shall be known and may be cited as the "ACQUISITION AND/OR DISPOSAL OF REAL PROPERTY ORDINANCE OF THE TOWNSHIP OF EVERGREEN".

2.000 DEFINITIONS

The terms used in this Ordinance shall have the same meaning as given to them in Powers and Duties of Townships, MSA 5.2(3); Public Property, Acquisition, Lease, Conveyance.

3.000 TOWNSHIP BOARD AUTHORIZATION

The Board of Trustees of the Township of Evergreen may, by a confirming vote of 2/3rds of the Board resolve to acquire real property to be held for and titled in the name "Evergreen Township" and/or for sufficient consideration, convey title to real property held in the name of the Township of Evergreen, unless otherwise prohibited.

4.000 METHOD OF ACQUISITION

4.100 Real property may be acquired in the name of the Township of Evergreen by purchase, gift, condemnation, lease or construction.
4.200 No public hearing is required as a condition of purchase.

5.000 PURCHASE PRICE

5.100 Real property purchased in the name of the Township of Evergreen shall be purchased for the amount of fair market value for such property or less.
5.200 Fair market value shall be determined by
5.210 Doubling the State Equalized Value on such property from the year preceding the year of purchase or
5.220 The appraisal of a qualified real property appraiser retained by the Township.

6.000 SALE PRICE

Real property held in the name of the Township of Evergreen may be sold by the Board, but only for sufficient consideration determined by:

6.010 Competitive bid, or
6.020 Appraisal, or
6.030 Court order, or
6.040 Popular election, or
6.050 Such other technique as would assure that the Township receives at least fair market value.

7.000 METHOD OF SALE

7.100 Sale of any real property owned by the Township of Evergreen shall be sold at duly noticed public hearing sale, pursuant to Opinion of the Attorney General No 0-2888, 1944.
7.200 Notice of the action of the Board effecting the sale shall be published in a newspaper in general circulation in the Township and posted in at least three conspicuous locations in the Township.
7.300 The sale documents shall not be executed, consideration exchanged or accepted and sale final until passage of 60 days after hearing wherein agreement to sale is reached between Board and prospective purchaser.

8.000 EXCEPTIONS

8.100 The Board of Trustees of the Township of Evergreen shall not convey, sell or dispose of a public park or playground without the consent of the majority of the qualified electors of the Township of Evergreen, pursuant to Public Act No. 67 of the Public Acts of 1974.
8.200 The Board of Trustees of the Township of Evergreen shall not convey, sell or dispose of real property if a majority of the electors at a regular or special election held pursuant to this ordinance oppose such sale.

9.000 OPPOSITION TO SALE

9.100 The sale of real property shall not be effective, and the sales documents not executed, until 60 days after the hearing wherein the Board approves said sale.
9.200 Within 60 days, electors in opposition to the sale may file petition (s) signed by at least 8% of the registered electors to have the sale placed on the ballot for approval or rejection by a majority of the Township electors at the next regular election, or at a special election scheduled for that purpose.

10.000 PUBLICATION REQUIREMENTS

The Township Clerk shall cause a copy of this Ordinance to be posted in three conspicuous locations in the Township and/or published at least once in a newspaper of general circulation within the Township of Evergreen within 20 days after adoption of this Ordinance.

11.000 CONFLICTING ORDINANCES, RESOLUTIONS OR ORDERS

All ordinances, resolutions or orders or parts thereof, in conflict with the provisions of this Ordinance, are, to the extent of such conflict, repealed.

12.000 SEVERABILITY

Should any Section of this Ordinance or any clause or provision hereof be declared by the courts to be invalid, the same shall not affect the validity of the Ordinance at whole or part there other than the part declared to be invalid.

Motion by: Wayne Whittaker Second by: Jim Brown
Yeas: 4
Nays: 0
Absent: _____
Abstain: _____

Audrey Leslie on July 27, 1993
Audrey Leslie, Township Supervisor

Arthur Severance July 27, 1993
Arthur Severance, Township Clerk

COUNTRY GATHERING FOLK ART SHOW

Folk Art, Antiques, & Handcrafted Wares
Knights of Columbus Hall
903 Ryan Rd., Caro, MI
Sunday, September 12, 1993
11:00 a.m. - 5:00 p.m.
EXHIBITORS' BOOTHS AVAILABLE
For More Information Call Mary at 673-3200
Admission \$2.00

AMERICANA FAVORITE PAINT SALE

FEATURING AMERICA'S FAVORITE EXTERIOR PAINTS.

SPRED® House Paint
Dura-Flat Acrylic Latex

- For all exterior surfaces.
- Durable finish that hides surface defects.
- Resists blistering and peeling.

14.99 SALE PRICE

SPRED® House Paint
Dura-Gloss Acrylic Latex

- Rich enamel, gloss look.
- Ideal for exterior trim.
- Non-chalking color retention.

16.99 SALE PRICE

6544 MAIN ST. • CASS CITY 872-2445

the PAINT STORE

DURABLE POWER OF ATTORNEY FOR HEALTH CARE

The Michigan Legislature authorizes the use of a Durable Power of Attorney for Health Care in our state. By creating a Durable Power of Attorney, you can appoint another individual to make decisions concerning your care, custody, and medical treatment when you are unable to participate in medical treatment decisions. The Durable Power of Attorney ensures that your desire to accept or refuse medical treatment is honored when you are unable to participate in medical treatment decisions.

To create a Durable Power of Attorney for Health Care, you simply appoint another individual to act as your advocate. To appoint an advocate, you must complete a Designation of Patient Advocate form. This document authorizes the patient advocate to make any medical treatment decision that you could make on your own behalf. This document becomes a part of your medical records, and your attending physician and another physician determine whether you are able to participate in medical treatment decisions.

A Designation Form is not a "living will" or a "medical directive." Both a living will and a medical directive permit you to state your wishes regarding health care should you have a terminal illness. Unlike either the "living will" or "medical directive", the Durable Power of Attorney applies in all situations in which you are unable to make health care decisions for yourself, not only when you are terminally ill. It also allows you to state your wishes on medical treatment, and designate an advocate to make those decisions on your behalf. A properly implemented Durable Power of Attorney for Health Care is recognized under Michigan law. However, Michigan statutory law does not recognize the so-called "living will" or "medical directive", and they thus provide little assurance that your wishes will be carried out.

For more information regarding the Durable Power of Attorney for Health Care, contact your physician or attorney. Designation of Patient Advocate forms are available at Hills and Dales General Hospital.

This is one of a series of articles brought to you in the interest of better health by

HILLS & DALES GENERAL HOSPITAL
4675 HILL STREET • CASS CITY, MICHIGAN 48726

At St. Agatha's Church

Sister Joan Maher welcomed as new pastoral administrator

by Kelly Adams
Staff writer

Gagetown's St. Agatha's Catholic Church has been home to many over the years, and now it will become home to yet another.

Sister Joan Maher was recently appointed to the position of pastoral administrator at St. Agatha's by the Bishop of the Saginaw Diocese.

Maher has been active in the Saginaw Diocese, where she is a member of the Community of Mission Sisters of the Holy Spirit.

"It's a group of pioneering women working to reach out in faith, not always knowing where they're going, to serve in the diocese where the bishop feels a need in the church," she remarked.

Maher spent the last 6 years

at St. Vincent Depaul Catholic Church in Bay City prior to the recent appointment.

While at St. Vincent Depaul, she and the 800 active homes within the parish provided many services to the community. They had a food pantry for those in need, giving trees at Christmas time, and they also hosted blood drives, to name a few things. Also, for a week during the year the church housed the homeless.

"I really enjoyed the experience of being able to minister in a large parish with many different cultures that came together," she said.

Maher may have spent the last 6 years in Bay City, but she is not unfamiliar with

small communities like Gagetown.

She was raised on her great-grandfather's farm in Carsonville, and after the farm was sold, she moved to Port Sanilac. In fact, her mother and one of her brothers still reside there today.

"I consider this a blessing because I'm now returning to my roots," she commented.

She hasn't been back long, but she already feels at home in Gagetown and the parish of St. Agatha's.

"I'm overwhelmed with their welcoming spirit here, and I know that is part of Sister Nancy's gift of striving to develop a community spirit, and I hope to build on that," she said, referring to

Sister Nancy Ayotte, former pastoral administrator.

Pastoral administrator is not an easy job to fulfill, but Maher has some definite views on what her role here should be.

"Mainly, I want to serve with my gifts and talents in the name of Christ, the diocese, the church and the world with the people," she said.

"I believe in welcoming the young and the old, the rich and the poor, and those that are accepted in the world, as well as those that are not accepted in the world."

Maher is hoping her own personal experiences will help the community avoid some common pitfalls.

"Just from my own experience in a small town, I can say there is a danger that we can become exclusive of others and live in our own world and forget about the poor and those that are hurting or in need," she remarked.

She may be watchful that her new community does not forget about others, but she has some dreams for her new parish as well.

"My dream would be to develop small Christian communities where you would gather together, call forth, and allow the people to gather in small groups to share their life stories," she said. "They would then begin to reach out and serve each other and their neighbors and reach out and serve the gospel."

Maher also wants her parish to know that her door is always open.

"I like the idea of socials and inviting people into the home. I hope to be able to socialize and have fun and laugh with them," she said.

"I like an open home policy, and I hope they will always feel welcome to come to their parish house, where they truly have provided a home for me."

SISTER JOAN MAHER is ready to get involved with her new community in Gagetown as the new pastoral administrator at St. Agatha's Catholic Church.

Your neighbor says

Tax cut will cost residents

Michigan's legislature recently passed a bill that ends the use of property taxes to pay for school operations, and controversy is plentiful.

Cass City resident Frank Horning isn't convinced members of the legislature know exactly what they're doing. "If they're going to cut taxes, how come they raised them," he pondered.

Property taxes were 30 percent higher than the national average prior to the new legislation, but the new measure will cut property taxes 65 percent. However, property taxes currently raise approximately \$5.6 billion for school operations, and there is concern as to how the legislature plans to come up with that kind of money.

"They'll have to get it somewhere, and that means they'll get it from products," Horning said. "You have to have gas or you can't go anywhere, you have to have food or you die, and you have to have clothes, so they'll probably tax that."

Horning said he doesn't oppose such taxes, but he feels some, such as those imposed on alcohol and cigarettes, may cause problems in the long run.

"Sooner or later, if they keep raising that stuff, they're going to have to stop because people will quit," he remarked.

Horning said he recognizes there are no easy answers to the school funding dilemma. However, there are some things he would like to see done.

"They could bring down a lot of costs in the school," he said. "If it costs them a lot, we could cut back on a lot of the stuff."

Horning also feels there are some other government expenditures that could be cut and used for other areas of need like education.

"They're resurfacing Pine Street, and they know it's not going to work. It's our taxes that have to pay that because where else would they get the money?" he commented. The father of two noted that the legislature should have had a set plan for school financing before they eliminated the use of property taxes.

"That would've made people think on the vote."

Several arraigned in district court

The following people were recently arraigned on felony charges in Tuscola County District Court:

•Gregory A. Carlisle, 24, Vassar, faces charges of breaking and entering an occupied dwelling with intent to commit larceny and unlawfully driving away an automobile.

Court records state he is accused of breaking into a house at 222 N. Main St., Vassar, and taking an auto without permission Oct. 25, 1992.

Bond in the case was set at \$10,000. A preliminary examination was scheduled for 9 a.m. Friday.

•John R. Parent, 22, Reese, was arraigned on charges of possession of cocaine (less than 25 grams) and possession of marijuana July 20 in Denmark Township.

Bond was set at \$8,000 and a preliminary exam was slated for Friday morning.

•Janet M. Nichols, 31, Bad Axe, is charged with resisting and obstructing a police officer, operating a motor vehicle while under the influence of liquor and possession of an open intoxicant in a motor vehicle July 23 in Columbia Township. Her bond was set at \$3,000.

A preliminary exam is to be held Friday morning.

•Frederick R. Snider, 64, Hemlock, was arraigned on a charge of possession of a stolen, false or forged license plate July 2 in Juniata Township.

Bond was set at \$2,000 and a preliminary exam was slated for Friday morning.

•James R. Anderson, 26, Vassar, is charged with third degree criminal sexual conduct involving force or coercion May 23 in Vassar.

Bond was set at \$5,000 and a preliminary exam was scheduled for Friday morning.

•Tony W. Welch, 31, Caro, was arraigned on charges of operating a motor vehicle while under the influence of liquor, third offense, possession of marijuana, second offense, and operating a moped without a license June 18 in Caro.

Bond in the case was set at \$5,000. A preliminary exam is to be held Friday morning.

•Michael C. Smith, 39, Caro, faces one count of malicious destruction of personal property over \$100 (pickup truck) March 24 in Denmark Township.

Bond was set at \$4,000. A preliminary exam is slated for Friday morning.

O-G plans cuts

Continued from page one.
program with the exception of band.

Gagetown plant water test results

Continued from page one.

gation in the late 1980s. According to Hartman, the DNR plans to use a portion of the Michigan Environmental Response Act monies plus \$300,000 received from the Evan's bankruptcy settlement to fund the clean-up effort.

Brinkman agreed, saying school officials are striving to ensure a lean budget without significantly affecting the quality of education offered.

"I don't think it's going to hurt the program that much," he concluded. "The students are not going to be hurt."

Copper in the diet

Recent nutrition studies show that copper in the diet can help deactivate oxygen-containing compounds that cause damage to the body. Good sources of dietary copper include whole wheat, liver, oysters, nuts and sunflower seeds.

For Personal & Commercial Insurance

Mark Wiese

HARRIS-HAMPSHIRE
6815 E. Cass City Rd., Cass City
(517) 872-4351

Auto-Owners Insurance
Like Home Car Business
The No Problem People

Photo Special

One Low Price
3 1/2" Double Prints or 4" Single Prints

Your Choice **4.29** 24 Exp. Roll

\$2.29 15 Exp. Roll \$2.79 36 Exp. Roll

Offer applies only to develop & Print orders from 35mm, 110, 126, and disc C-41 color print film. Jumbo 4" Glossy prints available from 35mm only.

Old Wood Drug

"Guardians of your health"

Main St. Cass City 872-2075

Invest in your future, Not in an annual IRA fee

Now there's an IRA that gives you the opportunities, guarantees and convenience you want from your IRA, with no annual fee!

When you roll over your IRA into a Fortis Masters Annuity, you can choose from interest rate guarantees of one to 10 years in the fixed account, and a family of mutual fund portfolios.

Masters offers you:

- Tax-deferred retirement savings
- Guaranteed principal for your beneficiaries
- Ability to make additional deposits at any time
- Flexibility to change portfolios any time, free of charge

For details on how you can enjoy the convenience of a Masters Annuity IRA with no annual IRA fee, call today!

Harris & Company
Newell E. Harris, President
6815 E. Cass City Rd.
Cass City, MI 48726
517-872-2688

Fortis

Fortis Financial Group
Fortis Investors, Inc. (fund management since 1949)
Fortis Advisors, Inc. (broker/dealer; member SIPC)
Fortis Benefits Insurance Co. (issuer of FPG's insurance products)

Amounts exchanged, withdrawn or annuitized from the fixed account will be increased or decreased by a market value adjustment, unless held to the full length of the guarantee period. A decrease may affect principal. Withdrawals during the first seven years following purchase payment may be subject to a charge; withdrawals before age 59 1/2 subject to certain tax penalties.

Because investment return and unit values fluctuate, an investor's units, when redeemed, may be worth more or less than their original cost.

For more complete information, including charges and expenses, send for the Fortis Series Fund, Inc. and Fortis Benefits Masters Annuity prospectuses from Fortis Investors, Inc., P.O. Box 64284, St. Paul, MN 55164. Read them carefully before investing or sending money.

FREE GIFT FOR MOM'S

IN-STORE
TENT SALE

RED TAG SPECIALS ALL THROUGH THE STORE DURING OUR ANNUAL
IN STORE TENT SALE JULY 26th THRU JULY 31st

TENT SALE SPECIAL SOLID OAK BOWBACK CHAIRS Medium Finish \$69.95 Limited Stock	TENT SALE SPECIAL BUNKBEDS Many Styles 1/2 OFF	TENT SALE SPECIAL ENTERTAINMENT CENTERS From \$119.95 Oak Finish	TENT SALE SPECIAL ODD CHESTS Choose Lt. or Dk. Finish 4-5 Drawers From \$49.95
TENT SALE SPECIAL 7 PC. DINETTE Reg. \$899.95 6 Padded Chairs & Oak Formica Table \$399.95	TENT SALE SPECIAL CURIO CABINETS Many Styles & Sizes Now From \$219.95 Whitewash, Oak, Cherry Finish	TENT SALE SPECIAL LAMP ALL STYLES 1/2 OFF 2 Wood Lamps \$39.95 PAIR	TENT SALE SPECIAL TWIN & FULL SIZE SOLID WOOD HEADBOARDS Honey Or Dark Pine SAVE \$29.95 Twin 1/2 \$39.95 Full
TENT SALE SPECIAL BEDROOM SETS Reg. \$699.95 Includes Mattress Set \$699.95	TENT SALE SPECIAL RECLINERS Bassett Lane, Breckcroft, Stratolounger & More From \$149.95	TENT SALE SPECIAL 3 PIECE COLONIAL OR BLACK VINYL SOFA LOVESEAT & CHAIR 3 PCS. \$699.95	TENT SALE SPECIAL WALLPAPER & BORDER 1/2 OFF Regular Prices
TENT SALE SPECIAL DAYBED EXTRAVAGANZA Biggest Selection Ever Choose Brass, Almond, White, Pine Or Oak Finish \$99.95	TENT SALE SPECIAL JACKKNIFE STYLE SOFA BEDS NOW \$199.95-\$249.95 Made by us	TENT SALE SPECIAL SECTIONALS FROM \$899.95 Many Fabrics & Styles To Choose From	TENT SALE SPECIAL ALL SOFAS NOW ON SALE

SPECIAL HOURS:
Monday-Friday 9-8 p.m.
Saturday 9-5 p.m.

SORRY! NO LAYAWAY
ON SALE ITEMS

American
MATTRESS & FURNITURE CO.
11-81 NEXT TO COURTHOUSE, CARO PH. 673-8053

Use Our
1 Hr. Financing or
90 DAYS SAME AS CASH

Obituaries

Frank Bullis

Frank Bullis, 91, of Detroit, formerly the Cass City area, died Friday, July 23, at his residence.

He was born March 1, 1902, in Sanilac County, the son of Edward and Vida (Nicols) Bullis.

Mr. Bullis married Miss Nellie Hillaker in 1921 in Snover where they made their home, moving to Detroit in 1945. Mrs. Bullis died Oct. 22, 1964.

He retired from the Teamsters Union Local #299, Detroit.

Mr. Bullis is survived by one daughter, Mrs. Dorothy Shakelford and husband Martin of Dearborn Heights; 2 sons, Ray Bullis and wife Barbara of Detroit and Frank Bullis Jr. of Battle Creek; 14 grandchildren, 2 great-grandchildren, and 4 brothers, Harold of Bay City, Clayton of Dearborn Heights, Clare of Cheboygan and Joseph Bullis of Sterling Heights.

There was visitation only for Mr. Bullis Sunday at Little's Funeral Home, Cass City.

Interment was in Novesta Cemetery, Cass City.

Margaret Flotte

Margaret Flotte, 86, of Cass City, died Sunday, July 25, at Hills and Dales General Hospital, after a lengthy illness.

She was born Dec. 7, 1906, in Baltimore, Md., the daughter of Edgar and Ida (Crowther) Van Horn.

Miss Van Horn married Marion L. Looney in Glen Burnie, Md., Sept. 23, 1925. They lived in Annapolis,

Md., moving to Highland Park in 1926. Her husband died in 1935. Mrs. Looney married Peter E. Flotte in Fayetteville, N.C., Nov. 30, 1942. They lived in Belleville. Mr. Flotte died Aug. 5, 1973. Mrs. Flotte came to Cass City in 1987.

She had been a foster parent to many children, a camp counselor for 20 years and taught Boys' and Girls' Bible Clubs for over 27 years. Mrs. Flotte was a member of First Baptist Church of Cass City, and of the Senior Citizens of Cass City.

Surviving are one daughter, Mrs. Shirley Burleson of Belleville; 6 grandchildren and 5 great-grandchildren. Two sons, Millard and Shelby, one daughter, Joyce, one brother and one sister preceded her in death.

Funeral services for Mrs. Flotte were scheduled for Wednesday at 1 p.m. at the First Baptist Church of Cass City, with the Rev. John R. Wood, pastor emeritus, and the Rev. John Bole, pastor of the First Baptist Church of Elkhart, Ind., officiating.

Interment will be in Elkland Cemetery, Cass City.

Arrangements were made by Little's Funeral Home, Cass City.

Memorials may be made to AWANA Club at First Baptist Church or to Boys' and Girls' Bible Clubs.

Gerald Simkins

Gerald Simkins, 81, died July 19 in Tampa, Fla.

Simkins was formerly a farmer in the Holbrook area and a retired engineer of the Tampa School System.

He is survived by 2 brothers, John and Charles Simkins of Zephyrhills, Fla., and 2 sisters, Helen Doyle of Sacramento, Calif., and Stella Zimmerman of Coos Bay, Ore.

Interment was in the National Memorial Cemetery in Bushnell, Fla.

Kostanko promoted

Navy Petty Officer 3rd Class Amy M. Kostanko, daughter of John and Asteria Kostanko of Kingston, was recently promoted to her present rank while serving with 3rd Medical Battalion, 3rd Force Service Support Group, Camp Hansen, Okinawa, Japan.

The 1990 graduate of Kingston High School joined the Navy in June, 1990.

Friday in circuit court

7 enter pleas, 10 sentenced

Seven people entered pleas and 10 others were sentenced Friday during a busy motion day in Tuscola County Circuit Court.

*Inmate Paul W. Holt, 34, was sentenced to 10 to 15 years in prison for an habitual offender conviction. The term is to be served at the end of a sentence currently being served by the defendant.

Court records state Holt was initially sentenced to 40 to 60 months for a July 1 jury verdict of guilty to prison escape Sept. 24 in Indianfields Township. A motion to set aside the conviction was denied, however, the sentence was suspended.

*Robert K. Tonchen Jr., 17, Vassar, entered a plea of guilty to attempted forgery.

A pre-sentence investigation was ordered, bond was continued at \$2,000 and the defendant was remanded to the custody of the sheriff's department. Sentencing is to be set.

*Marvin E. Milliken, 33, Vassar, pleaded guilty to attempted manufacture of marijuana May 28 in Vassar.

A pre-sentence investigation was ordered for the defendant, whose bond was continued at \$4,000. Sentencing is to be scheduled.

*Christina L. Partello, 19, Millington, was sentenced to 90 days in the county jail for her plea of guilty to pro-

bation violation. Probation was revoked, and the defendant was remanded to the custody of the sheriff's department.

Court records state Partello failed to report to her probation agent Sept. 16 or any time thereafter.

*Jeffery T. Jordan, 33, Mayville, was sentenced to one year in the county jail for a guilty plea to operating a motor vehicle while under the influence of liquor, third offense, April 11 in Mayville. He was remanded to the custody of the sheriff's department.

*Raymond W. Huble-Manning, 18, Caro, was sentenced for pleas of guilty to breaking and entering an occupied dwelling with intent to commit larceny, and 2 counts of malicious destruction of personal property over \$100.

He was ordered to serve 5 years probation and 90 days in special alternative incarceration, as well as pay court costs and fines of \$200 plus a \$30 victim crime fee on the first charge. He received a 30-day jail term for malicious destruction of property.

Court records state Huble-Manning broke into a residence at 6255 Oak St., Vassar, Dec. 6, and damaged a pickup truck and mailbox Oct. 23 in Vassar Township.

*Michael W. Swoffer, 20, Mayville, pleaded guilty to attempted breaking and entering an occupied dwelling with intent to commit larceny, and 3 counts of illegal entry.

The charges stem from break-ins of residences in Cass City Dec. 30, Jan. 12 and Jan. 13, and in Gagetown Jan. 23, according to court records.

A pre-sentence investigation was ordered and bond was continued. Sentencing is to be scheduled.

*Ronald J. Garbulinski, 17, Fairgrove, entered a plea of guilty to attempted receiving and concealing stolen property over \$100 (games, wedding ring set and an opal necklace) Dec. 16 in Fairgrove.

A pre-sentence investigation was ordered, bond was continued at \$10,000 and the defendant was remanded to the custody of the sheriff's department. Sentencing is to be set.

Vandalism reported

Two Cass City residents reported run-ins with vandals last week, according to reports filed at the Cass City Police Department.

Police reported someone used a BB or pellet gun to shoot the rear window of a vehicle at the Richard Vader residence, 4291 West St.

The damage was done sometime after 11 a.m. July 19 and before 10:45 a.m. July 20. Repairs were estimated at \$300.

Also July 20, Stanley Derengowski, 6395 Fourth St., reported a vandal threw a rock at and broke a kitchen window and screen at his residence. He told police he was awakened by a crashing sound at about 2:20 a.m.

Damage was estimated at \$100, reports state.

*Larry J. Kubacki, 30, Reese, pleaded no contest to embezzlement and guilty to having 2 prior felony convictions.

According to court records, he was charged with stealing more than \$100 from Country Car Care while employed by the Reese business Oct. 23-25.

A motion to reduce his \$20,000 bond was denied. Bond was continued, a pre-sentence investigation was ordered and the defendant was remanded to the custody of the sheriff's department. Sentencing is to be set.

*Anthony J. Rocha, 30, Caro, pleaded guilty during his arraignment on a charge of malicious destruction of property over \$100 (car) July 7 in Caro.

A pre-sentence investigation was ordered and bond was continued at \$4,000. Sentencing is to be scheduled.

*Joseph Y. Davis, 50, Caro, stood mute during his arraignment on charges of operating a motor vehicle while under the influence of liquor, third offense, driving with suspended or revoked license, second offense,

possession of an open intoxicant in a motor vehicle, operating a motor vehicle without insurance, and unlawful use of a license plate June 13 in Juniata Township.

A pre-trial is to be scheduled in the case.

*William A. Ortmann, 46, Saginaw, was sentenced to 90 days in jail for a guilty plea to probation violation. Probation was revoked and bond was set at \$5,000.

Court records state Ortmann used a controlled substance May 21 without a valid prescription.

*Timothy J. Harris, 26, Caro, was sentenced to 3 years probation and 30 days in jail with work release for a plea of guilty to embezzlement. Harris was also ordered to pay \$1,000 in court costs and fines, a \$30 victim crime fee and a \$30 oversight fee.

Court records state Harris was charged with embezzling more than \$100 from the former Croft-Clara Lumber Co. in Cass City while employed there Nov. 7.

*Erik S. Woodhull, 20, Mayville, was sentenced for a guilty plea to attempted larceny of a radar detector from a motor vehicle July 2, 1992, in Mayville.

He received a 12-month delayed sentence and was ordered to pay costs of \$500

plus attorneys fees.

*Julie E. Crowton, 23, Bad Axe, received a 12-month delayed sentence for a plea of guilty to attempted embezzlement over \$100. She was ordered to pay costs of \$500 plus attorneys fees. Restitution is to be determined.

Court records state Crowton attempted to embezzle money from Wal-Mart, Caro, while employed at the business Feb. 28.

*Karin L. Autry, 17, Cass City, was sentenced to 2 years probation and 30 days in jail for a plea of guilty to unlawful use of a motor vehicle. She was also ordered to pay restitution of \$1,109, costs of \$200 plus attorneys fees, and \$30 oversight and victim crime fees.

Autry was charged in connection with a March 27 incident in Cass City in which a car was taken without permission.

*Cheryl L. Swick, 32, Caro, was sentenced for guilty pleas to 2 counts of larceny over \$100.

She was ordered to complete 200 hours of community service, serve 3 years probation and 180 days in jail (90 days deferred to the end of probation), and pay restitution of \$9,507, costs of \$200 and \$30 oversight and victim crime fees.

Swick was charged with stealing \$248 and \$265 from attorney Clinton C. House Aug. 20, 1991, and March 6, 1992, respectively, court records state.

61 donate blood in Cass City

Sixty-one people donated blood at the Red Cross blood bank July 20 at Hills and Dales General Hospital in Cass City.

The blood drive was sponsored by the Knights of Columbus and the hospital's auxiliary.

First-time donors were: Ben Hobart, Thane Poore, Judy Gremins, Jack Gallagher, Gail Hutchinson and Wendell Gunther.

Pins were given to 3-gallon donors Charles Volz and Mary McClorey.

There are 3 blood banks a year at Hills and Dales General Hospital and one at Cass City High School.

Letter to the editor

Moore: This is justice???

I'm currently incarcerated in the Tuscola County Jail and hesitate writing this letter because this problem with our justice system begins with our newspapers and the general public.

The first week of April 1993 edition of the Chronicle stated on the front page, "Area Crimes Solved," and went on to list a number of crimes with only my name being listed as arrested. Most of these crimes I have never been charged with. But how many people assumed my guilt just from that article? I'm sure a greater percentage than those who assumed my innocence.

Usually when a crime is "solved" the person has been convicted. That's where the problem comes in. After 4 months I have not been convicted of anything. As a matter of fact, one of the charges against me has been dismissed (Of course, there was no mention of that in any newspaper).

The prosecution will always think they have an "open and shut" case, but to try and convince the public of that by newspapers is not right.

The general public usually assumes that everything they read in the paper is true and to make an arrest there must be overwhelming evidence. Both of these assumptions are false. I could very easily pick a person at random and place them in the same situation I'm in. If a person admits to a crime (in my case someone has) but says another person was with them, that person better have a good alibi as to their whereabouts (sometimes

months before) or they will be charged. Usually (as in my case) the person who admits to the crime agrees to name another person for a reduced sentence or a promise of probation.

So right now a person who has admitted to 4 crimes is walking the street while another person who is denying is sitting in jail. This is justice??? There is no other evidence connecting me to these crimes, and I cannot walk the street because of a \$110,000 bond. There is one other charge against me, but at this time I cannot discuss details. I can only say that I have accumulated enough evidence to prove my innocence. Although once again the prosecution believes the case to be "open and shut."

According to the law, a defendant does not have the burden of proof; that is on the prosecution. But I hate to think what would happen if I relied on that law. In my opinion the charges against me are frivolous, but approximately 1/2 million dollars of your tax money will be spent to house, feed and prosecute me.

When I walk free, will you question the reason behind spending all that money? That is an injustice in itself.

David Moore
Cass City

Chronicle Liners
Work Like Magic!
Cass City Chronicle
Phone 872-2010

For Personal & Commercial Insurance

Jim Ceranski
HARRIS-HAMPSHIRE
6815 E. Cass City Rd., Cass City
(517) 872-4351

Auto-Owners Insurance
Life Home Car Business
The No Problem People

FIRST-AID KIT

Everyone should keep a first-aid kit at home and in their car, camper, trailer and/or cabin for emergencies that may arise. The following are a few items that should be kept in a box or container. Most can be purchased at your local drug store and some stores carry pre-stocked first-aid kits.

- Instant ice pack
- Assorted sizes and types of band-aids, including butterfly
- Sterile gauze, 3x3 pads and roll
- Surgical or athletic tape
- Elastic bandage
- Hydrogen peroxide
- Ointment such as bacitracin
- Aspirin and non-aspirin pain reliever
- Bandage scissors
- Tweezers
- Nail clippers
- Small mirror
- Change, in case you need to make an emergency phone call

Physical Therapy • Sports Medicine
Back Injuries • Work Hardening

Michigan Athletic & Rehabilitation Center

(517) 872-2084

M.A.R.C.

Margaret Zorn

Mrs. Zorn is the daughter of Evelyn MacRae and the late Dr. Ivan MacRae.

Herbal rubs, marinades

Michigan beef producers say outdoor cooks should remember the difference between marinades and herbal rubs. Marinades impart flavor and help tenderize. A rub is a highly concentrated blend of herbs and spices which flavors the exterior of the meat as it grills.

Bernie Lenda
Owner

- Professional Club Fitting
- Grips • Full Service, Repair and Refinishing
- Custom Golf Club Sales

146 W. Burnside
Caro, MI 48723
(517) 673-3233

STOP IN AND SEE US DURING SIDEWALK SALES!
July 28-31

"You Always Pay Less at Schneberger's in Cass City."
SCHNEEBERGER'S
In Cass City
IS THE PLACE!

"When It Comes To Carpeting"

We Have Our Own Full-Time Carpet Technician To Install Our Carpeting

SAVINGS UP TO 50% OFF

SAVINGS UP TO 50% OFF

ANNOUNCING THE GREATEST SALE EVENT IN CARPET HISTORY

Resists soil, stains, shock, and wear. Patented built-in protection that lasts.
Anso IV

6 MONTHS SAME AS CASH

Schneberger's

APPLIANCES TV FURNITURE

Instant Credit!! Service After The Sale!!

HOURS
Daily 9 a.m. to 6 p.m.
Friday 9 a.m. to 9 p.m.
Saturday 9 a.m. to 6 p.m.

PHONE: (517) 872-2696 CASS CITY, MICHIGAN 48726

THE 1993 CASS CITY recreational basketball league champs are JP's Gang. They are: (from left) Joel Palmateer, Mike Randall, Neal Schubel, Eric Babich, Clare Trischler, Rod Anker, Craig Kelley, Steve Stanley, John Gibson and Steve "Barkley" Wargo. Missing are Greg LeValley and George Herrington.

Owendale volleyball

Dairy Barn/Sebewaing
Chiropractic over Char-
mont, forfeit.

Integrity Glass over Auto
Color, 15-4, 15-2, 15-9.

Heart Breakers over Pit
Stop 76, 1-15, 16-14, 16-14.

Budweiser over Berger
Bums, 15-1, 15-9, 15-12.

Heart Breakers over Bren-
twood Graphics, 15-6, 9-15,
15-8.

STANDINGS

Heart Breakers	17 4
Integrity Glass	17 4
Dairy Barn/Sebewaing	
Chiropractic	16 5
Pit Stop 76	12 9
Budweiser	11 10
Brentwood Graphics	9 9
Auto Color	6 15
Berger Bums	5 16
Charmont	0 21

**Get Quick
Results With
The Chronicle's
Classified Ads**

IT'S WEEK #7 Go All Out For FRISBEE!!!

The Sports and
Recreation
Department at
the Cass City
Park is gearing
up for
FRISBEE
Aug. 2 - 6
Mon.-Wed.-Fri.
1-3 p.m.

Sign up at village office
MEET THESE
DAYS AT THE
TENNIS COURTS
**Volunteers
Needed!**
Call
872-2911
or for information

FEATURING
•Football
•Golf
•Baseball
Frisbee
Games!!

Saginaw Valley State University

FALL 1993 SEMESTER
AUGUST 30 - DECEMBER 18 AT CASS CITY H.S.

COURSES OFFERED:
■Micro Computer Software ■Fundamentals of Communication ■Literary Analysis ■
■Elements of Composition I ■Theories of Personality ■Enjoyment of Music ■
■Finite Mathematics ■Beginning Algebra ■General Psychology ■Exceptional Child ■
■Principles of Sociology ■U.S. History to 1865 ■
■Introduction to Social Welfare/Social Work ■

Registration: Aug. 2-3, 16-17 and 23-24
Late Registration: Aug. 30-Sept. 2
Basic Skills Testing: Call for appointment

For more information
call 872-3579 or 872-4151

Munger Potato Festival slated

The Munger Volunteer Firemen will sponsor the 39th annual Munger Potato Festival Thursday, Friday Saturday and Sunday.

The 4-day festival will feature carnival rides, arts and crafts, and a Las Vegas Casino and Bingo Tent, as well as bands, food tents and several special events.

The event starts Thursday at 7 p.m. with the selection of the potato queen and king in front of the Merritt Township Hall, followed at 7:30

p.m. by a Figure 8 Derby. The band Harmony will entertain in the big tent from 9 p.m. to 1 a.m.

A Demolition Derby set to begin at 7:30 p.m. headlines Friday's activities. Music in the big tent will be provided by CEYX starting at 9 p.m.

A full day of events Saturday will be kicked off at 8:30 a.m. with an old time car show, with a toy tractor and display show set to begin at 9 a.m. A children's pedal pull is set for 11 a.m., and there will be free children's games and much more.

Saturday will also feature a monster truck show at 7 p.m. and a tough truck contest, with the Polka Towners Chapter II performing in the big tent from 9 p.m. to 1 a.m.

The annual parade, led by the potato queen, king and court, is scheduled to begin at 1 p.m. Sunday. Steve Drzewicki and Friends will provide continuous music in the big tent from 1 to 5 p.m., followed by the all new Country Western Jamboree. Also planned for are a chicken barbecue and Trinity St. James Food Tent, and a mini draft pony pull at 4 p.m.

More festival information is available by contacting Don Smrecak at 659-2571 or Jerry Pavlawk at 659-2496.

Program

set Aug. 15
at Sanilac

Petroglyphs

As the dog days of August approach, the list of interesting places to take children begins to dwindle. However, hidden away in Michigan's "Thumb" region is a unique prehistoric site that parents may want to add to their list -- the Sanilac Petroglyphs.

These native American rock carvings called Petroglyphs depict hunters, animals and mythological creatures.

The site is located on the North Branch of the Cass River in Sanilac County.

On Aug. 15, Harold Neitzke of Burton will present a family-oriented program on interpreting the possible meanings of the Sanilac Petroglyphs. His lecture, entitled "Romancing the Stone," will be held rain or shine at 1 p.m. at the petroglyph shelter.

Before or after Neitzke's presentation, visitors are encouraged to investigate the site by walking along a 1.2-mile nature trail in the woods where a lumber camp was located in the late 19th century. As visitors walk the trail they cross the Cass River twice and see the work of a beaver colony. Hikers should allow about 45 minutes to complete the trail.

Visitors to the site are also encouraged to bring a camera and picnic lunch. However, they are reminded that there are no modern services available at the site.

A tour guide is on duty Thursday through Monday until Labor Day, from noon until 6 p.m. Admission and parking are free.

Hrabec receives certificate

Daniel Hrabec, son of James and Diane Hrabec of Davison, received a certificate of achievement from the Optimist Club of Davison.

Daniel Hrabec

Daniel is the grandson of Jack and Frances Hrabec of Cass City and Dale and Audrey Leslie of Decker. He and 4 classmates were selected to receive the award out of approximately 250 other students that attend Thomson Elementary School of Davison.

The award is based on the demonstration of good citizenship, responsibility, and a desire to improve academically. Recipients must be nominated by school faculty and/or administration.

NINE SWIMMERS TOOK part in the annual swim-a-thon to raise money for the Muscular Dystrophy Association at the Cass City Pool from noon Friday to noon Saturday last week.

96 at annual Cooper reunion

The 27th annual E.J. Cooper family reunion was held at Gary Cooper's home near Caro July 4, with 91 family members and 5 guests attending.

Those attending were from Michigan, Alabama, Illinois, Oklahoma, Iowa, Texas, Connecticut, Pennsylvania, Indiana, South Carolina and Toronto, Canada.

A dinner was served and lots of games followed.

All of the Coopers' 14 children were present except Iva Campbell and Cindy Booth. Next year's reunion is planned to be in Harrisburg, Ill.

Calendar of Events

Deadline for submitting items for listing in the calendar is the Friday noon before publication.

Friday, July 30

Munger Potato Festival through Sunday, Aug. 1.

Sunday, August 1

Sanilac County Fair begins at the fairgrounds in Sandusky. The fair will continue through Aug. 7.

Monday, August 2

Novesta Township Board meets 7:30 at township hall.

Wednesday, August 4

Carnival Day at Arts and Crafts Program 1 p.m. Duplicate Bridge, 7 p.m. at Charmont. Everyone welcome. Last week's winners Bill Dupuis and John Haire.

RED HOT DISCOUNT PRICE SPECIALS

30 Extra Absorbency
or
36 Regular Absorbency **\$13.96**

60 Extra Absorbency
or
72 Regular Absorbency **\$27.88**

Fitted Briefs
18 large, 24 medium 28 small... **\$13.96**

Huggies - Sizes 1, 2, 3

PULL-UPS For boys and girls **\$8.99**

**Massengill
Medicated
Douche**

Twin Pack

1 39

Kleenex
Brand
Facial Tissue
175's **99c**

MENNEN

Speed Stick

Deodorant 2.25 oz.

Anti-Perspirant 2.25 oz.

Skin Bracer

3.5 oz.

Afta

Pre Electric Shave Lotion

3 oz.

1 88

Your Choice

DURACELL

Alkaline Batteries

"AA" or "AAA"

2 Pack

1 39

Your Choice

JOBST

Women's Sheer Support Pantyhose

- Fashion support hose designed to combat leg fatigue
- Six sizes
- Five fashionable colors
- Sandalfoot styling
- Maternity style in five colors

Ask for
**10% SENIOR CITIZEN
PRESCRIPTION
DISCOUNTS**

Fax
Center

Gift
Certificates
for all occasions

100's
CD Recordings
In Stock

COACH LIGHT PHARMACY

MIKE WEAVER, Owner Emergency Ph. 872-3283 Ph. 872-3613

HOURS: Mon. - Thurs. 8:30 a.m. - 6 p.m.;

Friday 8:30 a.m. - 8 p.m.; Saturday 8:30 a.m. - 6 p.m.

Your Family Discount Drug Store

**Sanilac
4-H Fair
Aug. 1-7 in
Sandusky**

The annual Sanilac County 4-H Fair, set for Aug. 1-7 at the fairgrounds in Sandusky, again promises something for everyone.

The week begins with the 4-H king and queen coronation at 7 p.m. Sunday, followed by a gospel sing at 7:30 p.m.

A tractor and pick-up pull is scheduled for 7:30 p.m. Monday, and Tuesday features a 4-H rodeo at 2 and 7 p.m. Tuesday also marks the first appearances of the week by Dr. Happy LaClair and Blaze, the balloon blowing goat, who will perform 3 shows a day through Saturday.

Wednesday's special events include a talent contest at 4 p.m., and Britt Small and Festival at 6:30 and 8:30 p.m.

A mud volleyball tournament at 1 p.m., pony pull at 7 p.m. and Michigan Off the Road Championship at 7:30 p.m. are all scheduled for Thursday.

Friday features the annual 4-H and FFA Sale starting at noon in the livestock arena. A tractor and pick-up pull, set to start at 7:30 p.m., will round out the day's activities.

Saturday will offer a full day of fun, starting with an open class horse show at 9 a.m. An ATV and lawn-mower pull will get underway at noon, followed by a pedal tractor pull at 2 p.m. (registration at 1 p.m.) and a demolition derby at 7 p.m.

Gate admission, Monday through Saturday, features a pay-one-price plan in which \$6 per person (per day) covers gate and grandstand admission, parking and all carnival rides.

Admission will be charged starting Monday at 2 p.m. and Tuesday through Saturday at 8 a.m. Those under 2 years of age are admitted free.

**Tart cherry
crop up 12%**

The U.S. Department of Agriculture predicts that Michigan's red tart cherry crop will hit 275 million pounds this year, up 12 percent from last year and more than double the 1991 crop. Michigan far and away leads the nation in red tart cherries production.

KATE DeLONG, CASS City 4-H'er, earned Reserve Champion Home Grown and Reserve Champion Pen honors. Her Reserve Champion Home Grown sheep sold for \$1.70 a pound to Vita - Plus, and her pen was purchased by Cass City Oil and Gas for \$1.30 a pound.

GRAND CHAMPION HONORS for market ducks went to Brad Russell. He sold his pen of ducks to Community Bank of Caro for \$125.

CORY LITTLE, Cass City, earned 1st place honors in the light weight category for her steer. The animal was purchased by Caro Building Center for 94 cents a pound.

CHELSEE ZIMBA, CASS City 4-H Livestock Club member, earned Beginning Showperson honors with the help of her steer. The animal sold for 86 cents a pound to Erla Packing.

MATTHEW LITTLE, CASS City, won the Champion Home Grown title with his swine. It was purchased by State Savings Bank of Caro for \$1.20 a pound.

BRAD RUSSELL EARNED Grand Champion honors for his market geese. The Cass City 4-H'er sold this goose to Don Moore Auctioneering Services for \$210.

HEY JUNIORS!

Youth Golf League

August 2, 9, 16 & 23
9:00 a.m.-11:00 a.m.

Leagues will be based on ability.
Ages 7 to 18 come out and learn.
One hole to nine hole flights.
We will have flight play-offs.
\$15.00 per child for four weeks.
There will be a fall league as well.

Call
Rolling Hills Golf Course
Ph. 872-3569
or stop in

**Pork Producers
Association
picnic slated**

The annual summer picnic of the Huron County Pork Producers Association will be held Aug. 4 at the county park in Caseville. The festivities will begin at 6:30 p.m.

All members and families are invited. No RSVP is necessary. Participants should bring a dish to pass. Meat and beverage will be provided.

The program will feature Ralph Swartzendruber, president, updating members on local activities, and Bob Bloomer, president of the Michigan Pork Producers Association, who will present a state and national report.

BE A WINNER. PLAY THE CLASSIFIEDS

CROWLEY CHIROPRACTIC

Dr. Jeffrey Crowley B.S.D.C.

CASS CITY
5986 E Cass City Rd (M-81) Monday and Wednesday - 9 a.m. - 7 p.m.
In The Allen Health Center
872-4241

Friday 9 a.m. - 3:30 p.m.

SIDEWALK SUMMER SAVINGS

ROBINSON NEW GLIDER ROCKERS
STARTING AT \$179⁹⁵

SOFA BEDS
FULL & QUEEN COUNTRY & TRADITIONAL
STARTING AT \$199⁰⁰

LANE[®]
STARTING AT \$199⁰⁰

25 YEAR WARRANTY
INNERSPRING MATTRESSES
Twin, Full & Queen - 10 Year Warranty -
STARTING AT \$119⁰⁰ SET
FREE DELIVERY & SETUP
We Quilted Order from many Furniture Factories.

New Shipment of FLOOR LAMPS in wood, brass & glass

ALL WOOD DINETTE SETS
INCLUDES 2 WOOD CHAIRS
Starting At \$199

FREE DELIVERY AND SET-UP
WE CAN CUSTOM ORDER JUST FOR YOU!
LEE HANES, OWNER
LAYAWAY CASH, CREDIT, FINANCING
Mon-Thurs 9-6, Fri-Sat 10-6, Sun 12-5

U-FOUN-DIT furniture
Ph. 673-5336

SALE

Tuscola Fair livestock auction raises \$81,961.95

Another Tuscola County Fair is over, and that means several youngsters walked away from livestock competitions as champions.

This year's livestock auction raised a total of \$81,961.95 for the hard working youngsters who participated. Also, 2 participants from each livestock category were honored as Grand Champion and Reserve Grand Champion.

Brad Russell, Cass City, won Grand Champion honors for his market geese and Jessica Phelps, Fostoria 4-H'er, took home Reserve Grand Champion honors.

Two members of the Clover Kids 4-H Club won the top prizes in the market wethers competition. Sheri Rocheleau received Grand Champion honors and Bree Popp, the Reserve Grand Champion title.

The rabbit competition, judged by meat pens, saw Mary Schulz and Suzanne Welke receive the top 2 honors. Both are Dayton Clover 4-H'ers.

June Lucius, Silverwood Road Runners, earned the Grand Champion honors for his market fryer chickens. Nick Prezzato, Mayville Country Clovers, received the Reserve Grand Champion honors.

Millington Country Kids 4-H'er Monica Osborn took home the top spot in the market roaster chickens category. Wendy Wood, Wells Country Kids, won Reserve Grand Champion.

Lori Doud, Kids Unlimited member, won Grand Champion honors for her market turkey. Joseph Bissonnette, Mayville Country Clovers,

earned Reserve Grand Champion status.

Brad Russell, Cass City, won the Grand Champion title for his market ducks. Wells Country Kids member Maranda Hathaway received Reserve Grand Champion honors.

The swine competition saw Randy Knoll, Pioneer, Richville Livestock, take top individual honors while Dayton Clover member Angela Zapfe won Champion Pen honors. The Reserve Individual award went to Richville Livestock member Ronda Keinath, and the Reserve Pen honors went to Matthew Keinath, Richville Livestock.

Marie Russell, Cass City, earned the Grand Champion Individual title for her lamb, and Brad Russell, also of Cass City, earned Grand Champion Pen honors. The Reserve Champion Individual honors were also snagged by Brad Russell, and Kate DeLong, Cass City, won the Reserve Champion Pen title.

Grand Champion Market Steer honors were won by Matthew Kern, Richville Livestock. Eric Marquardt, Kingston Challengers 4-H'er, earned the Reserve Champion Market Steer honors. Kelsey Guthrie, Richville Livestock, took home top honors for her feeder calf.

The 1993 Grand Champion Dairy Cow honors were earned by David Bennett, Dayton Clover, for his cow, Mystery. The traditional gallon of milk was sold for \$550. Reserve Champion Dairy Cow honors went to Matt Keinath.

ERIC MARQUARDT, KINGSTON Challengers member, earned Reserve Champion Market Steer honors with this animal, which was purchased by Kingston State Bank for \$1.70 a pound.

MARIE RUSSELL, CASS City, earned the Grand Champion Individual and Grand Champion Home Grown awards for this sheep. Beagio's of Kingston bought the animal for \$3.75 a pound.

BRAD RUSSELL TOOK 1st Overall Showman Honors as well as Reserve Champion Individual and Grand Champion Pen for his sheep. The Reserve Grand Champion Individual was purchased for \$3.00 a pound by People's Choice Market and his pen sold for \$1.80 a pound to Cass City Oil and Gas.

MMMM, GOOD STUFF! This kid doesn't have a care in the world as it takes time out to nab an afternoon snack, courtesy of dear old mom.

DHIA announces top herds

The Michigan Dairy Herd Improvement Association has released the June 1993 production information for Sanilac County DHIA members. The Top 10 herds, ranked on dollar value, are as follows:

Owner	Avc. number cows	% in milk	Milk lbs.	Butterfat lbs. %	Protein lbs. %	Dollar Value
D & K Frstic & Sons	45	89	25,687	1013 3.94	823 3.20	3,326
Applegate						
Jim & Dorothy Meissner	297	88	25,273*	865 3.42	793 3.13	3,169
Minden City						
Ed Franklin	81	85	24,495*	890 3.63	762 3.11	3,108
Brown City						
Jim Kauffman	34	91	24,747	837 3.38	810 3.27	3,106
Sandusky						
Nancy & Dwight Bartle	45	89	23,777	971 4.08	757 3.18	3,101
Brown City						
Dale-Stamp Farm	188	88	25,125*	784 3.12	809 3.21	3,100
Marlette						
Cumper Bros	68	86	23,662	935 3.95	759 3.20	3,064
Sandusky						
Lyle Ramer/Robin Martin	63	86	23,043	866 3.75	701 3.04	2,940
Snover						
O'Connor Bros.	124	89	21,736	939 4.32	676 3.11	2,869
Minden City						
Duane & Daryl Williamson	146	85	22,581	797 3.52	710 3.14	2,847
Deckerville						
Morell Dairy Farm	327	88	22,889*	759 3.31	702 3.06	2,847
Cass City						

*denotes 3 times a day milking

CAPE CODS

\$69,900

Proposed 2nd Floor
2 Bedroom / 1 Bath
Approx. 856 sq. ft.

Cape Cods
also starting
at \$45,000
(36'x24')

This model includes
double 4" vinyl siding,
2-6" Cape Cod
dormers, 1-8' dormer
with palladium
window, and Wenco
wood patio door

Model M121-4828 2 Bedroom / 2 Baths - Cape Cod Approx. 1312 sq. ft.

Also...Open stairway,
16.5 cu. ft. refrigerator,
deluxe gas range,
dishwasher, window
mantles, Solarian tile
in bath/kitchen, deluxe
oak cabinets, smooth
walls, 40 gallon hot
water heater and
much, much more.

STOP IN AND CHECK OUT THIS MODEL
AND OTHER SMALLER MODELS

HOMES AMERICAN MADE CO.
MANUFACTURED HOUSING

1400 E. Caro Rd. • Caro, MI • (517) 672-1400

PHONE 872-2252 **CASS** CASS CITY

STARTS FRIDAY,
JULY 30, 31, Aug. 1 & 5

Children \$1.50 - Teen/Adults \$3.00

HE'S ARMED...HE'S ADORABLE...
AND HE'S OUT OF SCHOOL
FOR THE ENTIRE SUMMER.

Dennis MENACE

SOON

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

Down Memory Lane

From the files of the Chronicle

5 YEARS AGO

Despite a less than warm welcome, Pioneer Work and Learn Center officials say their plans to open a "work and learn" camp in Koylton Township apparently will proceed, but township officials say the issue is far from settled.

The retirement of long-time Clerk Otis Dorland opened up a race for that position in Evergreen Township. Republicans Arthur Severance and Fred Matthews are vying for the post.

Madeline Skaggs of Deford, a registered nurse, and Jamie McCombs, a real estate agent, took over the job of restoring a Civil War home in Lexington. The home of a wealthy Union captain had to be stripped of its some 30,000 bricks so it could be moved 3 blocks. Drought conditions eased dramatically along Pine Street in Cass City Friday, when a downpour turned one block, from Brookier to West Street, into a small lake. The water, which reached some car bumpers at one point, quickly drained away.

10 YEARS AGO

Prominent Cass City businessman, Warren Arthur Kelley, 62, died unexpectedly of natural causes last Wednesday at Hills and Dales General Hospital.

Ninety-seven family members met at the Arlan Hundt home in Cass City Saturday for a potluck dinner. It was the 25th annual reunion.

Cass City High School students Tammy Iseler, 15, and Chris Langenburg, 17, spent 4 weeks from June 20-July 8 touring Denmark, Norway and Sweden with a 103-member band from Blue Lake Fine Arts Camp located north of Muskegon. Ladies mud wrestling will be featured at the Tuscola County Fair July 31 through Aug. 6.

Malcolm House, 17, recently returned from an 11-month sojourn as a Rotary Club foreign exchange student in Brazil.

Cass City's swim team stroked its way to a 148-109 victory over Bay City Sunday at the Helen Stevens Memorial Pool. First place winners were Jennifer McNaughton, Jeff Hockey, Justin McNaughton, Adam Suzor, Bobbi Fischer, Mark Hirn, Donny Herron, Whitney Walpole and Matt Jones.

Bobbi Fischer, 11, was the winner of a miniature replica of Rick Mears' Indianapolis race car out of "thousands" of entries in a drawing conducted by a Saginaw discount store. She is the daughter of Robert and Karen Fischer of Cass City.

25 YEARS AGO

Fire at the Sherwood Forest Country Club, Gagetown, caused an estimated \$500 damage Tuesday night. The fire broke out in the men's locker room.

Paul Manko, 74, a retired factory worker from Dearborn who was vacationing at his cottage on Elmwood Road, 1/4 mile east of Cemetery Road, drowned Saturday in the Cass River.

Forty-six members of the McComb family attended the eighth annual reunion at Cass City Recreational Park Sunday. Fay McComb announced that a picnic table has been placed in the park as a gift of the McComb family.

Lynn Haire left Saturday for Camp Daggett, Petoskey, where she is a counsellor for the rest of the summer.

William Kitchin of Van Dyke Road has a 30-year-old Christmas cactus which bloomed during the warmer months.

35 YEARS AGO

The 20th reunion of the class of 1938 at Cass City High School was held Saturday evening in the school's elementary gymnasium. Seventy-five persons, including 37 members of the class, attended the dinner. Nadene Winters, accompanied by Roger Parrish, played saxophone solos and Wayne Wilson entertained

with 3 pantomime selections.

Eight from Cass City are among 70 boys from Tuscola County attending the annual training session with the 331st Engineer Battalion at Camp McCoy, Wis., army camp. They are: Donald Bartle, William Ewald, Gordon Ware, Dale Buehrly, Jim Ware, Richard Joos, William Wirtz and Bob Wallace.

Mr. and Mrs. Richard Bayley will celebrate their 50th wedding anniversary Sunday with a family dinner followed by an open house at their home on Third Street.

Roger Wright, 25, of Cass City escaped injury when his car went off the road, about a mile and a half east of Caseville on West Kinde Road.

At Frantz' IGA Market: Northern Tissue, 4 rolls 35 cents; ground beef, 55 cents a pound, and Birdseye frozen lemonade, 6 oz. can, 10 cents.

Transit (nonbusiness) rates, 10 words or less, \$1.50 each insertion; additional words 8 cents each. Three weeks for the price of 2-cash rate. Save money by enclosing cash with mail orders. Rates for display want ad on application.

Automotive

1991 MERCURY Grand Marquis, low mileage, loaded, excellent condition. \$11,500. Call 872-3101. 1-4-21-1f

FOR SALE - 1988 Ford Ranger, 4 cylinder, 4 speed stick with overdrive, 30,000 miles. Phone 872-4234. 1-7-14-3

366 CHEVY TRUCK engine, \$1,000 exchange, 665-2642 after 6 p.m. 1-7-28-1n

Chronicle Liners Work Like Magic!

Phone 872-2010

Professional and Business DIRECTORY

ACCOUNTANTS

Anderson Tuckey Bernhardt & Co., P.C.
Certified Public Accountants
Gary Anderson, CPA - 673-3137
Robert Tuckey, CPA - 872-3730
Jerry Bernhardt - 673-3137
715 E. Frank St., Caro, MI
and
6261 Church St., Cass City, MI
Phone 872-4668

COUNSELING

DO YOU HAVE A DRINKING PROBLEM? ALCOHOLICS ANONYMOUS AND AL-ANON
Every Friday Evening - 8:00 p.m.
Good Shepherd Lutheran Church
ALCOHOLICS ANONYMOUS and AL-ATEEN
Tuesday Evenings 8:00 p.m.
St. Pancratius Parish Hall Basement
Cass City

HEALTH CARE

IMMEDIATE NON-EMERGENCY HEALTH CARE
\$25 fee
Including physician's fee and clinic room.
Cash basis, and we will give you a statement.
No Appointment Usually Necessary
6:00-8:30 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, Physical, Occupational & Speech Therapy
Nurse Aides
Medicare, Medicaid & Blue Cross Certified
Your locally owned, private, nonprofit, full service Home Care Agency
1-800-358-4749

INSURANCE

Allen Witherspoon
New England Life
NEL Growth Fund
NEL Income Fund
Money Market Series
Phone 872-2321 *
4615 Oak Cass City

OPTOMETRISTS

Dr. David Batzer
Optometrist
4624 Hill St.
Cass City
Office Hours:
Mon.-Fri., 9:00-4:30
872-3404

PHYSICIANS

TERRENCE CHERWIN, D.O.
Orthopaedic Surgeon
Joint Replacement
Sports Medicine
Hand Surgery
Arthroscopic Surgery
204 E. Mundy
Bay City
892-0099

PHYSICIANS

BALU K., M.D.
Obstetrician & Gynecologist
70 North Elm Street
Sandusky, MI 44871
Phone (313) 648-4733
Office Hours:
Mon., Tues., Thurs., Fri.
9 to 5 - Appointments only
After Hours Call
(313) 648-3770

Dr. Jeffrey Crowley
Chiropractor
5986 E. Cass City Rd.
Cass City (M-81)
Phone 872-4241

Richard A. Hall, D.O.
Osteopathic Physician
4674 Hill St.
Cass City, Michigan
872-4446
Office 872-4725 Home 872-4762

HOON K. JEUNG, M.D.
Surgeon
Specialist in Stomach and Bowel Problems
9 a.m. to 5 p.m. Daily
Saturday - 9 to 12 noon
Closed Thursday
6230 Hospital Drive
Cass City, MI 48726
Phone 872-4611
872-3490

S.H. Raythatha, M.D.
Dr. Ray
Total Family Care
4672 Hill St.
Cass City
Phone 872-5010
Office Hours: Mon.-Fri. 8-5

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

PODIATRISTS

NORTHEASTERN FOOT CLINIC
Dr. Judi Ecker
Dr. Thomas Bobrowski
"YOUR FAMILY FOOT CARE CENTER"
4672 Hill St., Cass City
872-4327 or
3592 Center, Essexville
895-8594

VETERINARIANS

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

Automotive

1986 FORD VAN in excellent condition, good tires, runs good, make offer. Call 872-3315, ask for Bud. 1-7-7-1f

1991 CHRYSLER Lebaron, 3.1, V-6, maroon, automatic with O.D., air conditioning, cruise, tilt, power windows, air bag, power steering, power brakes, AM/FM cassette, rear defrost, 48,000 miles, looks and runs great! \$1,800 + payments. Negotiable. Must sell!!! 872-3085 or 872-5345. 1-7-21-3

General Merchandise

FOR SALE - RCA VHS Camcorder, 8 hours on it. Call 872-2931 or can be seen any afternoon at 5107 Kelly Rd., Cass City. Ask for Ray Surbrook. 2-7-28-1

FOR SALE - left handed Spaulding golf clubs with bag. 673-5997. 2-7-28-1

BEWARE: Don't purchase your personal cable system from a door to door salesman before checking out Rick's Earth Station's prices. We are saving customers **\$HUNDREDS**. Call 673-4783 or stop by 1433 E. Caro Rd., Caro. 2-7-28-3

SATELLITE TELEVISION offering over 200 channels for just pennies a day. For more information call Rick's Earth Station 673-4783. 2-7-28-3

WOOD GARAGE door for sale - 9'x7', 4 panels, 1 with glass, all accessories. Call 872-3496. 2-7-28-1

RETAIL STORE fixtures for sale. Big assortment. Super cheap. Mill End, Bad Axe, 269-8602. 2-7-28-2

FOR SALE - Aluminum combination storm door, like new. 80"x32", \$50.00. Call 872-5637. 2-7-28-3

COMPUTERIZED Alpine Climber, \$60.00 firm. New York Institute photography course, \$15.00; cross-stitch books and hoop, \$10; wedding veil, \$10. Call 872-4426. 2-7-28-1

FOR SALE - 24' round above-ground pool - needs liner. \$350.00. 872-2596 after 6 p.m. 2-7-28-3

TAKING ORDERS for canning pickles. Call 872-3361. 2-7-28-1

8' PLAY SLIDE, red plastic surface with wooden frame. Ideal for wood play structure. \$45.00 or best offer. Call 872-4761. 2-7-28-3

1975 INTERNATIONAL bus and van body trailers. Call 872-4540. 2-7-28-2

FOR SALE - 850 Suzuki, fully dressed, radio, good condition, \$900 or best offer. Call after 6 p.m., 658-8609. 2-7-7-5

FOR SALE - Sunbeam gas grill, used once, \$200. Call 872-2385, 6933 E. Cass City Rd. 2-7-14-3

FOR SALE - College-size refrigerator, \$50. Call 872-5635. 2-7-14-3

Wedding Announcements

Catalogs loaned overnight.

Free Subscription with Each Order

The Cass City Chronicle
Phone 872-2010

General Merchandise

FOR SALE - Topper for El Camino, also top for Toyota pickup. Beautiful home in Florida on 2 1/2 acres. Call 872-2830. 2-7-21-3

SONY 8 millimeter video camera, 2 lux, used 5 times, extra batteries, soft case, new condition, with remote, \$700 or best. Also Fisher VCR, 1 year old, \$250 or best. Hide-a-bed couch, 5 years old, good condition, \$100 or best. Call 658-8733 or 658-8412. 2-7-21-3

SALE - water conditioners, 24,000 grain softeners, \$600. Salt free conditioners available. Also iron and sulfur removal. Repair on all makes. Call for free analysis. Paul's Pump Repair, 673-4850 or 800-745-4851. 2-5-5-1f

FOR SALE - Storage barns, all sizes, horse barns, craft items. Will deliver. Call 872-2608. Second house south on Hurds Corner Rd. off Cass City Rd. Harold Deering. 2-9-23-1f

Beautifully Crafted rich looking Business Cards Designed to make the first impression a good one...and a lasting one
Cass City Chronicle
Phone 872-2010
2-1-17-1f

Fiberglass camper top, fits 88-93 Chevy, 6 ft. box. \$375 or best offer. 872-4192 2-7-7-4

CHOLESTEROL too high? Lower it with Heart-Flo fish-oil capsules. Available at Coach Light Pharmacy. 2-7-21-2

Household Sales

GARAGE SALE - July 29, 30, 31, 9 a.m. till 5 p.m., 6427 Chestnut Blvd. Miscellaneous and large size nursing uniforms. 14-7-28-1

LARGE 3 FAMILY porch sale, 9-5, Thursday, Friday, Saturday, 29, 30, 31, at Harbecs, 2567 Cemetery Rd. 14-7-28-1

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

APPLIANCE SERVICE

KRITZMAN'S SERVICE
6590 Main St.
Cass City, MI 48726
(517) 872-4800
Major Appliance Service Center
Audio-Video-Electronics-Antenna Systems
Factory Authorized on many brands
We Specialize in Service
Mon.-Fri. - 8-5
Sat. - 8-12

AUTO SERVICE

Cass City Muffler & Brake Shop
Mufflers - Shocks - Lifetime guarantees - Minor engine repairs - Certified Mechanic
Blaine deBeaubien, Prop.
Phone 872-2251
6597 Main, Cass City

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

CATERING

Joe's Chick-N-Subs
Catering Chicken, Subs, Salads and More!
(Formerly Big John's)
Courthouse Corner, Caro
673-4134

FLOWERS

Buds and Blossoms by Sandy
Flowers - Plants - Balloons
Sandy Tierney, Owner
4546 Leach St., Cass City, MI 48726
Phone 872-3935

Household Sales

RUMMAGE SALE - 6703 Houghton (alley side), July 29, 30, 31. Lots of miscellaneous items. 9-5. No early sales. 14-7-21-2

GARAGE SALE - July 29-30, Thursday and Friday, 9-5, 6386 Severance Rd., 4 south, 1/2 west of traffic light. "Lots of goodies." 14-7-28-1

YARD SALE - July 29, 9 a.m. till 5 p.m. One day only. 6446 Garfield Avenue. 14-7-28-1

GARAGE SALE - 6445 7th Street, Thursday and Friday, 9:30-5, Saturday till noon. 14-7-28-1

3 FAMILY GARAGE sale - 6304 Beechwood, Cass City, Saturday, July 31, 10-6 p.m. Small appliances, games, toys, books, men, women and children's clothing and much more. 14-7-28-1

ESTATE SALE
3-Bedroom House, Full Basement in Cass City
4372 Brooker St.
For more information call
517-673-3153
or
517-539-4961
14-5-5-1f

GARAGE SALE - 1/2 mile south of M-81 on Koepfgen. July 29 and 30, 8-4. 14-7-28-1

GARAGE SALE - Friday and Saturday, 9-6. Church Street, across from park. 14-7-28-1

GARAGE SALE - Teenage school clothes - excellent, and miscellaneous. 4182 Maple St., Cass City, Wednesday and Thursday, 9-5. 14-7-28-1

2-FAMILY garage sale - Antique caned chairs, clothing, household items, furniture, miscellaneous. 4739 Hospital Drive, Wednesday, July 28, 5:30-8:30 p.m. 14-7-28-1

GARAGE SALE - 6277 Virginia St. Tons of clothes, jewelry, water skis, games. Friday, July 30, and Saturday, July 31, 9-5. 14-7-28-1

Action Guide

SERVICE DIRECTORY

RESTAURANT

FLOORING

Nel's Kitchen
Open Monday thru Saturday
5 a.m. - 2 p.m.
Sunday 5 a.m. - 1 p.m.
HOME COOKING
Featuring Nel's Tacos and House Omelets
6485 Lincoln St.
Gagetown, MI
665-2252

Warju's Flooring
Carpet, Pad, Labor
1227 E. Caro Rd.
Caro, MI 48723
517-672-3563

PLUMBING-HEATING

RUST PROOFING

DAN'S POWER & STOVE
Fireplaces, Stoves, Chimneys
Chimney sweeping & repairs
STIHL chainsaws & outdoor power equipment
Lawn & garden equipment
SNAPPER mowers & tillers
Sales & Service
6509 Main, Cass City
Phone 872-3190

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

WINDOW CLEANING

SUPREME WINDOW CLEANING
• 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

APPLIANCE SALES & SERVICE
FULL LINE OF MAGIC CHEF KITCHEN AND LAUNDRY APPLIANCES
FREE ESTIMATES
ON DELIVERY, SET-UP
AND INSTALLATION
WE SERVICE WHAT WE SELL
CALL US TODAY
Fuelgas
Junction of M-53 and M-81
Cass City
Phone 872-2161

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

To Place An Ad In The Action Guide
Call
872-2010

Legal notice

MORTGAGE SALE - Default has been made in the conditions of a mortgage made by LARRY B. PAYNE AND LANETTE G. PAYNE, HIS WIFE to D & N SAVINGS BANK, FSB, now known as D & N Bank Mortgage, dated July 8, 1988, and recorded on July 25, 1988, in Liber 583, on page 1480, TUSCOLA County Records, Michigan on which mortgage there is claimed to be due at the date hereof the sum of fifty thousand and hundred forty five and 22/100 Dollars (\$50,145.22), including interest at 11.500% per annum.

Under the power of sale contained in said mortgage and the statute in such case made and approved, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the Front entrance of the Courthouse in the Village of Caro, Tuscola, MI, at 11:00 a.m. on August 20, 1993.

Said premises are situated in TOWNSHIP OF TUSCOLA, TUSCOLA County, Michigan, and are described as:

Line, 290.00 feet to the point of beginning.

The redemption period shall be 6 months from the date of such sale, unless determined abandoned in accordance with 1948CL 600.3241(a) in which case the redemption period shall be 30 days from the date of such sale.

DATED: July 7, 1993 D & N Bank Mortgage

ATTORNEY FOR: Mortgagee

Robert A. Tremain & Associates, P.C.
401 South Woodward Avenue
Suite 300
Birmingham, MI 48009-6616

5-7-7-5

CALL US 872-2010
With Ideas For Feature Stories

Printing Service

Whatever your printing needs, we serve them right! Latest modern offset and letterpress equipment to assure you of the best results in every way.

Things We Print

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

- Booklets

Cass City Chronicle
Phone 872-2010

CALL 872-2010 TO PUT AN ACTION AD TO WORK FOR YOU

Real Estate For Sale

12x50' Marlette mobile home, good condition, \$2,000. 872-5448, ask for Dick. 3-7-28-3

FOR SALE - 14x65 foot trailer house, 2 bedrooms, good condition. Call 872-5355. 3-7-28-3

FOR SALE - Northwood subdivision, 4 bedroom Cape Cod. 1 1/2 bath. Finished walk-out basement. Call for appointment. No realtors please. 872-3912. 3-7-28-3

FOR SALE - in Bushnell, Fla. Large lot, 1981 14x70 Nobiltown Home, furnished, with roof over and 12x50 car port, 2 sheds. Phone 872-2751. 3-7-14-3

For Rent

FOR RENT - Masonic Temple Refreshment Hall - parties, dinners, meetings. No alcoholic beverages. Call Lynwood LaPeer, 872-3191. 4-4-3-1f

For Rent

FOR RENT - The Paint Store has a wallpaper steamer for easy removal of old wallpaper. Call 872-2445. 4-11-2f

FOR RENT - Upstairs apartment, 1-bedroom, suitable for mature person. Call 872-2211. 4-7-21-3

WANT TO RENT - 3 bedroom home in Cass City. Immediate occupancy. Call 872-5477. 4-6-30-5

CASS CITY Mini Storage now renting 20 new units in new building. Call 872-3917. 4-5-19-1f

FOR RENT - Hillside North, Cass City, 1 and 2 bedroom apartments. Kitchen appliances, air conditioning, carpet, drapes, storage, coin operated laundry. Call Richard Smith, 872-3610 or 673-8151. 4-7-28-1f

HILLSIDE Apartments - 2 bedroom, newly redecorated, range and refrigerator included. Call 872-3315 or 872-3283. 4-6-2f

For Rent

ROOM FOR RENT - \$150 per month. Call 872-2991. 4-7-28-1

WE ARE NOW taking applications for the Studio, 1, 2 and 3 bedroom apartments at the Northwood Heights in Cass City. Rent is based on income. For more information call 517-872-2369 or Crest Realty at 1-800-642-4076. Some units barrier free. Equal Housing Opportunity. 4-6-2f

Notices

NEEDED - People to lose weight now! No will power needed! 100% new and natural, 100% guarantee. Doctor recommended. We pay shipping. Call now 619-421-4642. 5-7-28-3

OPENING SOON - Kimmie's Kid Kare, licensed day care. Call 673-6088 after 5:30 p.m. or leave message. 5-7-21-3

DOG OBEDIENCE classes for all age dogs and puppies. Classes will be held in Caro and Cass City beginning Aug. 2nd and 5th. For more information call 673-8787 or 673-3614. 5-7-21-3

Notices

WANTED TO LEASE - 40 acres or more for deer hunting. Will help with your taxes. Call Gary Hutchinson after 4 p.m. 517-790-1862. 5-7-28-3

BAHAMA CRUISE - 5 days/4 nights. Underbooked! Must sell! \$279/couple. Limited tickets. (407) 767-8100 ext. 4681, Monday-Saturday, 9 a.m.-10 p.m. 5-7-28-4

ATTRACTIVE, intelligent single white male, 5'9", 155 pounds, 30 years. Enjoys the outdoors. Wishing to meet single white female, 25-35 for the relationship of a lifetime. Letter and photo will get mine. Sincere responses to P.O. Box 25, Cass City, MI 48726. Life is too short to spend it alone!! 5-7-28-3

LOSE WEIGHT THE HEALTHY WAY
Experienced Instructor - Nancy Ruggles
Kingston High School Band Room
Outside entrance - west side of bldg.
Join anytime!! Thursdays - 4:30 - 5:15 weigh-in
5:15 meeting
Affordable: \$7-1st mtg./\$5 a mtg./\$2 missed mtg.
Here you will learn a healthier way of eating, how to handle social eating problems, & find group support!
Questions?? - Call 683-2459 5-7-21-3

BINGO - Every Sunday at St. Pancratius Hall, S. Seeger, Cass City. Doors open 5:00 p.m., games start at 5:30. Phone 872-5410. Knights of Columbus Council No. 8892. 5-12-31-1f

Beginning Country Western Line Dance Classes
5 week session on Mondays Starts Monday, August 2, 7-8 p.m.
at The Sally Doerr Dance Studio
Instructor - Michelle Yaroch
Call to sign up now 872-5331 or 872-4922 5-7-28-1

BAY PORT Chamber of Commerce's 16th annual Fish Sandwich Festival, Aug. 7 and 8. Ten thousand famous Bay Port Fish Sandwiches, \$2.00 each. Sometimes imitated - never duplicated. A once-a-year opportunity - don't miss. Bay Port Chamber of Commerce. Phone (517) 656-2391. 5-7-21-3

Wanted to Buy

CASH - paid for silver coins, dimes through silver dollars before 1965 - scrap gold - dental - rings - etc. The Coin Shop. 6-10-28-1f

To Give Away

FREE GERBILS and kittens. Kittens good for home or barn. Call 872-2538. 7-7-14-3

FREE - Electric dryer. Call 872-5405. 7-7-28-1

Services

CUSTOM COMBINING - Call 872-5029. 8-7-28-6

Services

Simpson Excavating
Dozer landscaping - All types of backhoe work
House demolition & removal
Footings - Waterlines - Complete septic systems
Sand - Gravel - Topsoil
Variety of fill - Any size fill job
Free Estimates
872-4502 8-1-23-1f

GARY WILLS Construction - licensed builder, excavation to finish. Call 872-3505. 8-1-29-1f

WK Paint Service
New to this area
Not just a paint job, but complete renovation services.
Carpentry, ceramic tile, plastering, paper and vinyl hanging, copper and P.V.C. experience.
Insured - References
FREE ESTIMATES
872-5648

FARM BUREAU Insurance - Auto, Farm, Crop, Home, Business, Life, Annuities. Frank Kluger (Agent), office 375-4598 or home 269-7854. 8-2-28-1f

Steve Wright Painting
4842 Hemlock Lane
Cass City, Mich. 48726
Commercial - Residential
Custom Wallpapering
Airless Spray
Phone (517) 872-4654 8-4-15-1f

T & C Collision
5097 Koepfgen Road
Cass City, MI 48726
(517) 872-4215
1 mile west, 1 1/4 north
15 years' experience
Chuck Mester
Tom Russell
Managers
Complete glass service
Free estimates
8-4-3-1f

WATER PUMP, Water Well, Water Softener Service. All types repaired. Rebuilt pumps. 10% discount on new pumps and tanks. In-home emergency service. Call 673-4850 or 800-745-4851 anytime. 5-6-5f

Ken Martin Electric, Inc.

Homes - Farms
Commercial
Industrial
New and rewire
STATE LICENSED
Phone 872-4114
4180 Hurds Corner Road
8-8-10-1f

Pro Temp
Heating & Cooling

• Gas & Oil Furnaces
• All Gas Appliances
HEATING and COOLING SPECIALIST
Paul L. Brown
Owner
State Licensed
24 Hour Emergency Service
CALL 517-872-2734 8-11-4-1f

REVIVE
Carpet & Upholstery Cleaning
Licensed DuPont Stainmaster applicator
*Auto Interiors cleaned in your driveway
*3-M protectors
Don Dohn
4394 Maple #3
Cass City
Phone 872-3471 8-7-10-1f

Services

SHAGENE EXCAVATING
Black Dirt - Top Soil
Gravel - Sand - Fill
Back Hoe Work
872-3648
Cass City
8-5-5-1f

CUSTOM COMBINING - Call 872-2598. 8-7-28-3

Smith Refrigeration and Appliance Repair
All makes and models
Call 872-3092
8-3-15-1f

TREE TRIMMING and take down trees with boom truck. Wood and brush removal. Loads of references. Also German shorthair pointer pups for sale. Hendricks Tree & Paint Services, 872-2019. 8-4-7-1f

Top Quality Gravel, Crush Gravel, Sand, Black Dirt, Septic Systems, Basements, Driveways, and Any Other type of Back Hoe Work
FREE ESTIMATES
Call John 872-3149
LEBIODA EXCAVATING
8-4-28-1f

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. 8-12-13-1f

Cass City Siding 872-5082
* Licensed & Insured
* Guaranteed Workmanship
* Free Written Estimates
* Over 15 yrs. Experience
* Call Jim today
Thank You! 8-5-12-1f

Elmer H. Francis Building Contractor

New Homes or Remodeling, Roofing, Siding, Barns, Pole Buildings
Licensed and Insured
Phone 872-2921
8-2-26-1f

AUCTIONEERING - See Lorn "Slim" Hillaker. Top dollar for your property. Phone 872-3019, Cass City. 8-10-3-1f

Thomas Roofing
Serving the area for 22 years
LICENSED INSURED BONDED
872-2970
Cass City
8-3-25-1f

Licensed Residential Builder
Ronald E. Palmer
Builder
Insured
Remodeling • Roofing
Siding • Windows
Pole Buildings
2805 Crawford Rd.
Cass City, Mich. 48726
(517) 872-4780
5-9-30-1f

Interior & Exterior Painting
Ross Kraft
Cass City, Mich.
(517) 872-4122
8-4-8-21

Services

LAWN CUTTING and trimming. Large or small. 872-5486. 8-7-28-3

Erla Packing
6233 Church St.
Cass City
Phone 872-2191
Custom Butchering
Fridays only
USDA Inspected Plant
Custom Curing, Smoking, Cutting, Wrapping and Freezing
We Make Venison Sausage
8-10-31-1f

CUSTOM COMBINING of small grain. Call (313) 672-9226. 8-7-14-3

Help Wanted

HOMEMAKERS - Earn extra money, demonstrate over 700 toys, gifts and Christmas items. No cash investments. Call for free catalog and information, 313-648-5825 or 313-385-5803. Also booking parties. 11-7-21-10

HELP WANTED - Nel's Kitchen, Gagetown. Apply within. 11-7-28-2

WANTED - Dietary aide, part-time. If interested, apply at Tendercare Cass City, 4782 Hospital Drive, 872-2174. EOE. 11-7-28-2

NEED BABY-SITTER starting second week in August. Call 872-4204. 11-7-28-3

CRUISE SHIPS now hiring - Earn up to \$2,000/month + world travel (Hawaii, Mexico, the Caribbean, etc.) Holiday, summer and career employment available. No experience necessary. For employment program call 1-206-634-0468 ext. C7015. 11-7-28-3

EXCITING opportunity with fast-paced electronics business. Up to \$500 per week plus performance bonuses. Pick up application at CABLE NOW or send resume to 4455 Doerr Rd., Cass City, Mich. 48726, 9 a.m. to 4 p.m. 11-7-28-1

BABY-SITTER WANTED - for afternoon shift, 3 to 1. Call 872-4086 or apply in person. 6349 Third St. Cass City, before 3:00. 11-7-14-3

NEED BABY-SITTER - full time, afternoons and midnights. 2 boys, 4 & 9. Send response to Box B, care of Cass City Chronicle. 11-7-28-3

CERTIFIED NURSES aide needed at Concept Care, Gagetown. Call 665-2451. 11-7-28-1

RN WANTED - ADON interested in working in a management position in a long term care facility. Submit resume to Tendercare Cass City, 4782 Hospital Drive. 872-2174. EOE. 11-7-21-2

THERE ARE 10 good jobs in this area that we are taking applications for. No experience necessary. No cash investment. No delivery and no collection. Be your own boss. Do it at your own spare time. Do it at your home. Call me for details, 517-479-3939 or 1-800-488-4875. Dealer number 97255. 11-6-23-1f

Work Wanted

13-YEAR-OLD will babysit at your home. Has CPR training, baby-sitter certificate and references. Call 872-2841, ask for Crystal. 12-7-28-3

Cement Contractors
Driveways - Pole Barns
Basements & All Flat Work
Free Estimates
Dale Cox
Phone 843-6353
Mayville, MI
Brent Connell
Phone 872-3407
Cass City, MI
12-7-14-4

CEMENT WORK wanted. All types of flat work. 30 years' experience. Free estimates. Call Brian, (517) 872-4045, or Jerry, (517) 635-2862. 12-6-30-6

Work Wanted

FREE ESTIMATES, reasonable rates. Junk removal, scrap iron, auto bodies, etc. Father and son. Call 872-2598. 12-7-21-2

RESIDENTIAL BUILDER needs work. New construction, additions, remodeling, decks, small pole barns, etc. 872-5630. 12-7-21-4

WANTED - Housework of any kind or office cleaning. Call 872-3034. 12-7-21-3

Card of Thanks

THE ARTS and crafts staff would like a very special thank you to go out to all of the mothers who helped out during the kids' parade and games that followed. You really helped make the day a success. 13-7-28-1

I WOULD LIKE to thank Dr. Jeung and the nurses for their tender care, and also thanks to my friends that came to see me and sent flowers and cards. God bless you all. Marilyn Woodward. 13-7-28-1

Mich-CAN Statewide Ad Network

If You Have Sold Your Home and taken back a Land Contract, we will buy that Land Contract for cash! Call R & J Funding, 1-800-578-7584.

German Boy 17 - anxiously awaiting host family. Enjoys sports, music. Other Scandinavian, European high school students arriving August. Call Eileen (517) 875-4074 or 1-800-SIBLING.

Tired Of Flea Dips & Sprays? Try HAPPY JACK STREAKER! One streak down the back, stomach and around the neck. Lasts 14 days. Available O-T-C. At FARMLAND CO-OPS.

Company Drivers - Owner Operators. Good pay and benefits. No relocation. 1-800-964-8743. VMC

Cruise Ships Now Hiring - Earn up to \$2,000/month + world travel. Holiday, Summer and Career employment available. No experience necessary. For employment program call 1-206-634-0468 ext. C8955.

Homeowners Cash Fast! 1st and 2nd mortgages, purchase or refinancing. Home or Rental Property. Slow Credit O.K. Bill consolidation, etc. Fast. Easy. Call 24 hours. Allstate Mortgage & Finance Corp. 616-957-0200. Free analysis. Appointment 1-800-968-2221.

Myrtle Beach Resort Vacation Rentals - Studios/one/two bedroom condos: housekeeping included. Indoor/outdoor pools, and more! Summer rates from \$506/week. FREE BROCHURE: 1-800-448-5653.

Free! To Anyone Receiving Payments on land contract: Four facts you need to know. Call 24 hours, 1-800-428-1319, for recorded message.

Build Your Own Home Now! No down payment on Miles materials, below market construction financing. Call Miles Homes today, 1-800-343-2884 ext. 1.

Allsun & Wolff Tanning Beds New Commercial - Home Units. From \$199.00. Lamps-Lotions-Accessories. Monthly payments low as \$18.00. Call today. Free New Color Catalog. 1-800-462-9197.

Friendly Home Parties now has openings for demonstrators. No cash investment. Part time hours with full time pay. Two catalogs, over 700 items. Call 1-800-488-4875.

Waterproof Or Remodel Your Basement! Eliminate seepage, mold, mildew, that cold damp feeling and take advantage of the additional living space! Free estimates anywhere in Michigan, absolutely no obligation. Call All-Service Remodeling, "The Basement Specialists," for an appointment. 1-800-968-3278.

A Doctor Buys Land Contract and gives loans on Real Estate. Immediate service 313-335-6166 or 1-800-837-6166.

Place Your Statewide Ad Here! \$300 buys a 25 word classified ad offering over 1,500,000 circulation. Contact this newspaper for details.

SPRING IS HERE!

Lawn Mower Repair
Parts and Service
Rent Hi-Pressure Washers
Hot or Cold Water
(517) 872-5456
at **HANK'S REPAIR**
1 1/2 mi. w. of Cass City 5-4-21-1f

Real Estate For Sale

5 Wooded Acres - Beautiful large trees make this a park-like setting. Comes with a spacious 3 bedroom, 2 1/2 baths and a great country kitchen ranch home. Many, many goodies, like attached 2 car garage and a pole building, 30x40. Call for more information on this Cass City School District home. CC209

Lovely Location - Come see this 3 bedroom ranch with 2 baths and attached 2 car garage. Some features are large living room, country kitchen, full basement and a well cared for yard, in Cass City. CCT106

OSENTOSKI REALTY
AND AUCTIONEERING
EQUAL HOUSING OPPORTUNITY
Call 872-4377 3-7-28-1

New on the Market - 1 1/2 story country home, 3 bedrooms, 1st floor laundry, full basement, oak kitchen cupboards, beautiful yard with mature trees, 2 car garage. \$77,900 - Cy992

New on the Market - Beautiful country home with 3,000 square feet, country decor, 3 car garage, lots of trees, large shed with a business - Cy991

New on the Market - Beautiful 3 bedroom ranch in Cass City, ideal location, 1 1/2 baths, knotty pine breezeway, full basement, 2 car garage. \$69,900 - TCC

KELLY & CO. REALTY
Call Cass City 517-872-2248 or
Caro 517-673-2555 3-7-28-1
Kelly W. Smith, Broker
Farm • Commercial • Residential Listings Wanted!

FOR SALE BY B. A. CALKA REAL ESTATE

200 ACRES OF Hunting Land - State Land nearby - - - ideal for hunting club - - - Close to Cass City - Leased year to year for \$2200.00 to Hunt Club, priced at \$600.00 per acre.

COUNTRY HOME - 3 bedroom ranch type home - 1 1/2 bathrooms; family size kitchen - new carpeting; large 2 car garage attached - many other features - utility building for storing garden and lawn equipment; Close to Cass City - REDUCED FROM \$62,500 to \$57,500. for immediate sale. Nicely landscaped - and many, many beautiful flowers.

EXECUTIVE HOME with over 2500 square feet of living area - 3 extra large bedrooms; Andersen windows plus aluminum storm windows; 2 1/2 bathrooms; lots of closet space - FIREPLACE - 26x26' 2 car garage attached - immediate possession - REDUCED FROM \$87,500 to \$78,500.

80 Acres with Ranch type home - 3 bedrooms; fireplace; 2 bathrooms (1 ceramic tile), large basement - situated on a knoll - timber valued at \$20,000. - - large 28x62' 2 story building can be used for barn, workshop, etc., with bathroom, etc. Reduced from \$140,000 to \$125,000 for immediate sale. Possession on short notice.

IDEAL FOR RETIREES OR NEWLY WEDS!!!
SPECIAL!!! In Cass City - 1 block from Main St. - - - - Ranch type home with 2 bedrooms; country kitchen - - - many features - large two car garage - flowers & trees - call right now for an appointment - price reduced for quick sale - land contract possible. POSSESSION ON SHORT NOTICE!!!

B.A. CALKA, Realtor 872-3355 OR 872-3230

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

Our 42nd year serving Sanilac, Tuscola and Huron Counties

MADE IN THE shade — People aren't the only ones trying to escape this summer's heat and humidity. Above, a group of beef cattle find some relief from the sun by huddling under a large tree just east of Cass City.

Heat stress a danger to cattle

A dairy cow's 4 stomachs essentially constitute a small boiler system that constantly produces heat regardless of the outdoor temperature.

Dairy cattle are most comfortable when temperatures are between 30 and 60 degrees, according to Herb Bucholtz, MSU Extension dairy specialist.

"The cow starts to exhibit temperature-related stress, such as reduced dry matter feed intake and lower milk production, when the temperature approaches 75 degrees," Bucholtz says. "Temperatures above 75 degrees severely stress the cow, especially as the humidity increases."

When a cow becomes overly warm, it will eat less feed and consequently produce less milk -- upwards of 10 percent less. Hot weather also reduces fetal growth and alters a cow's hormone balance.

Bucholtz recommends the following to help maintain cow comfort during hot weather:

- Get as much ventilation through the barn as possible. Consider removing the barn sidewalls. That can have a dramatic effect on cow comfort during hot weather.
- If evaporative cooling is being used, be sure the cows are being soaked to the skin. A light misting covering the cows will insulate them, making them hotter than they would have been without the misting system.
- Provide plenty of clean water in a shaded area. During hot weather, cows will drink upwards of 29 percent more water than they consume during cool weather.
- Provide shade over the feed bunk to encourage eating.
- Feed high rather than low quality feeds to increase the amounts of nutrients the animals consume.
- Feed cows more than twice a day at times of greatest activity, such as during or after milking, to increase feed intake.
- Avoid feeding too much grain. Digestive upset may result that will reduce feed intake.
- Consider feeding 1 to 1 1/2 pounds of fat per day. Fat digestion produces less body heat than digestion of other feedstuffs. Sources of fat include whole soybeans, cotton seed, liquid animal fats and commercial rumen-protected fats.
- Do not increase potassium levels to offset potassium lost during heat stress - most rations in Michigan already contain more potassium than cows need.
- Consider feeding 1/4 pound of sodium bicarbonate per cow to increase feed intake.

More information about reducing heat stress in dairy cattle can be obtained through MSU Extension - Huron County, Roger Swartzendruber, Extension Agricultural Agent (517) 269-9949.

New books at the library

BLESS THIS CHILD by Cathy Cash Spellman (fiction). New Yorker Maggie O'Connor, a naïf forever puzzled by the evil around her, runs a successful antique business and has a lovely apartment, but 2 sorrows nag her: memories of her late husband and the wayward behavior of her heroin-addicted daughter, Jenna. Jenna surfaces from the city's underworld to deposit her new baby, Cody, with Maggie, then disappears. Cody's a sweet child, and Maggie and she do some bonding, but the bond's cruelly broken with Jenna's reappearance 2 years later. Now she's the harshly elegant (but drug-free) wife of the "wealthy but mysterious" Eric Vannier. More and more mysterious, it seems: Maggie is forced to conclude that Vannier has Jenna in his satanic control, that he worships the devil or that - hey, it could happen - he's the Antichrist. Galvanized by a Geraldo show on child sacrifice, Maggie consults an expert, a wooden character named Ellie who advises, "A Black magician of High Degree....could attack you on the Astral Plane while you sleep, Maggie. "Whoa! What's the answer? Love, of course - of a good man, and between Maggie and Cody.

THE BACKYARD ORCHARDIST: A COMPLETE GUIDE TO GROWING FRUIT TREES IN THE HOME GARDEN. This book explores the basic concepts of growing fruit trees, probably one of the most difficult tasks for any gardener. The author advises gardeners to start small with one or 2 of the easily grown trees. The 7 fruit trees discussed here are the apple, pear, cherry, apricot, plum, peach and nectarine. Otto offers advice on selecting the right site, planting and early care, feeding, pruning, growing in containers, flowering, fruiting and thinning, as well as disease and pest control, harvesting and storage.

THE EAGLE DANCER
Under the spotlight Gagetown

- Navajo & Hopi Taco
- Indian Fry Bread
- Blue Corn Tortillas

ALL HANDMADE
Hours: 4 to 8 p.m.
Closed Monday
A unique dining experience,
plus Indian display gallery.
GEORGE & GLENDA WILSON

The CHRONICLE SERVING THE ENTIRE CASS CITY TRADING AREA!

July 20, 1993

John Haire
The Cass City Chronicle
6550 Main Street
Cass City, Michigan 48726

John,

We wish to thank you for the excellent coverage you gave our benefit for Elgene Foster. The paper's wide circulation helped us greatly as we had people from all areas around Argyle. Many people mentioned to her about the picture and I know she was pleased. We were delighted with the \$2,600 we received and I know others have said they would give.

On behalf of the Argyle United Methodist Church,

Deloris Willerton
Deloris Willerton

Phone 872-2010
For Subscriptions
For Advertising Service