

HAPPY HALLOWEEN --- This frighteningly good Halloween display can be seen at the Al and Connie Lapeer residence just east of Cass City. The mock graveyard was created by Ashley, 11 (far left) and Mandy Lapeer, 15 (third from left). Posing with them are (from left) Andrew LaFave, 7, Kent LaFave, 3, and Estee LaFave, 11.

Issue warrants in Sanilac drug bust

northern Sanilac County last week netted the seizure of \$6,500 worth of processed marijuana, \$1,692 in drug sale proceeds, guns and a late model pickup truck. time this week.

The raids were announced by Sanilac County Drug Task Force Director William Gray, who said 2 search warrants were executed during the early morning hours of Oct. 17.

Arrest warrants were issued Monday for 3 Sanilac County residents in connection with the drug operations.

said

The search warrants stemmed from an investigation that revealed street level drug sales activity at a home in the 1700 block of Deckerville Road in Argyle Township.

"A search warrant was executed on this home shortly after midnight, resulting in the seizure of one pound of processed marijuana which was pre-packaged in various weights for retail sales distribution," Gray said.

Also seized were \$356 in drug sales proceeds, 2 firearms and drug sales paraphernalia and packaging materials.

Gray said an arrest warrant was issued charging the 39year-old resident with pos-

A pair of drug raids in marijuana, maintaining a marijuana, \$1,336 in drug drug house, being a felon in sales proceeds, 2 firearms, possession of a firearm, and sales records and a pickup being an habitual offender. truck used in drug deliver-He was expected to be aries. raigned on the charges some-

Gray noted arrest warrants were issued charging the "Information gathered durman and woman residing at ing the surveillance and the Ridge Road home with search of the Deckerville delivery of marijuana, possession with intent to deliver Road home identified the supplier of the marijuana to marijuana, being a felon in be a man and wife who lived possession of a firearm, and being an habitual offender. in the 4800 block of Ridge Road in Deckerville," Gray The couple was expected to turn themselves in Monday, according to Gray. "A second search warrant

The Sanilac Drug Task was obtained and executed Force was assisted in the inon the Ridge Road location vestigations by the Sanilac shortly before 4 a.m. A search of that premises re-Sheriff's Road Patrol and Ksulted in the seizure of about 9 units and the Michigan State Police. one-half pound of processed

Brown shot; woman sought

Tuscola County Sheriff's deputies continued their search this week for a woman who shot her boyfriend in his Kingston area home early Thursday morn-

The victim, Richard S. Brown, 34, 4323 Family session with intent to deliver Lane, was listed in stable condition last week after suffering a single gun shot wound to the abdomen. Investigators said he is expected to survive.

The shooting is being treated as an attempted homicide, according to deputies, who said the incident Please turn to back page.

At middle school Green observes at risk program

Picture

State Rep. Mike Green got a first-hand look Friday at a new program that targets and helps Cass City seventh and eighth grade students who are at risk of dropping out of school.

The visit to Cass Citv Middle School was designed to explain the At-Risk Title I Program to the legislator and to ask for his support on future at-risk funding issues, according to Geraldine Tibbits, At-Risk Title I teacher

During his visit, Green met with Tibbits as well as other teachers and a couple of students being served by the At-Risk Program.

Tibbits explained the At-Risk Program has been melded with the Title I Program that already serves students in grades K through 6.

The program, which now includes seventh and eighth grade students, is designed to prevent youths who are having academic or behavioral dents. problems from slipping through the cracks of the local educational system.

The main goal, Tibbits said, is to provide the support those students need to learn and progress in school.

Students are targeted through test scores as well as teacher referrals stemming from failure, unacceptable behavior, poor attendance and athletic eligibility.

Tibbits has 4 teaching assistants, each of whom is assigned to a grade level, and there are weekly meetings to evaluate students and schedule time for the teacher assistants to help targeted students.

Tibbits explained the program's role is to serve as a liaison between students and classroom teachers, and to supplement support at home or, in the worst case scenario, provide the only support available to the stu-

Examples of the assistance include making sure students

understand their assignments, giving students the opportunity to vent their frustrations, making sure at least one assignment is finished to give the student a sense of success, and demonstrating good study skills. Often a sympathetic ear is the most important tool, but Tibbits pointed out she is not a counselor. "I'm the listener to let them vent, and then I direct them to the academics," she said.

Tibbits, who emphasized that students are expected to meet goals, added, "Expectations and the trust factor are very important. The one thing these kids know about Mrs. Tibbits is I care for them and I don't judge them."

Tibbits indicated frustration is a common denominator among many at-risk students, particularly those who page 10

experience failure after failure due to lack of regular school attendance, for example.

"I know there's something inside each of these students that's waiting for them to be successful, but there's so much anger and confusion."

Working through those emotions and encouraging students to realize their own academic potential is what the at-risk program is all about.

And although the program in Cass City is only a year old and there is no way to measure its effectiveness, Tibbits is confident students are being helped, thanks largely to the support of administrators and classroom teachers.

"I think we're making progress," she said. "We've got our foot in the door."

AFTER NEARLY 30 years of planning, officials broke ground Monday for the new M-24 extension project. Among those in attendance were (left to right) state Transportation Director Pat Nowak, State Rep. Mike Green, State Sen. Joel Gougeon and Congressman James Barcia. (See story page 14)

SCHOOL TO WORK implementer Bob Hirn explains the next step in the campaign to volunteers from the Cass City School District Thursday at a dinner meeting.

The next step in the countywide school-to-work partnership campaign was outlined for 25 volunteers Thursday at Northwood Shores Restaurant.

Bob Hirn, director of the project, asked that a face-toface campaign be conducted to establish "job shadowing" for students. Job shadowing simply means having a student who shows interest in a certain career have the opportunity to spend a few hours or a day visiting the business or manufacturing plant of the career choice.

To prepare for the visit a good deal of groundwork is necessary. The first is to find the employees willing to devote a day or less to showing the student that is visiting what happens in the field of his career choice.

To do that one of 3 packets of forms will be used. It asks questions devised so that the answers can be determined by marking an answer from choices available.

Both Hirn and Wayne Dillon, co-op director, stressed that to secure the cooperation of the businesses, face-to-face contact is needed.

There are 1,200 possible job sites that could be available in the 9 school districts to be covered in the Thumb. Hirn explained that a student in Cass City might want to visit a job site in Caro and one in Kingston might want to come to Cass City.

After the questions have been answered and the employers willing to assist the program have been identified, 2 other facets of the program will be needed to be completed.

A packet will be furnished for the use of the student and parents. It will outline the program, explain how it works and secure parental approval for the student's visit.

The third packet will be for the teacher who is coordinating the program.

TENTH GRADE

The campaign will center around students in the tenth grade. This grade was selected because it gives the student a chance to find out if what he thinks he may want to do after graduation is what he thought it was be-

Please turn to back page.

PAGE TWO Cub Scouts announce upcoming major projects

The Cass City Cub Scouts of Pack 3594 are involved in 2 major projects: the Scouting for Food program and the annual popcorn drive.

The Scouting for Food program begins Monday and will conclude Friday. Cub Scouts distribute plastic bags containing an instruction sheet to all Cass City residents. The sheets ask that 2 or 3 non-perishable food items be placed in the bag and that the bag be placed on the resident's front doorsteps before 9 a.m. Saturday. Members of Cass City Boy Scout Troop 594 will collect the bags.

Food items needed most include canned meat or fish, vegetables, fruit, pasta and cereal. It's important to note that all food items will be donated to the Cass City Food Pantry and then distributed to needy persons in the area

The Scouting for Food project coordinator for this year is Deb Ross. She can be reached to answer questions at 872-2318. Assistance for this year's project has been received from Walbro Corporation, IGA and Erla's.

The second major event for the Cub Scouts is a popcorn drive Oct. 27-Nov. 16. Select popcorn and pretzels will be sold to raise funds for the year's operations and special events.

Pack 3594 has around 40 boys in their program.

In other scouting news, the pack had a pack meeting Oct. 19 with the theme, "Land of Make Believe." The Webelos received their patches and now are called panthers. Webelos panthers won Honor Den and Den 5 won Good Attendance. The next pack meeting will be Nov. 16.

Ronald Allen Rupport and Kathleen Rose Levi, both of Caro

John Wayne Kurtansky, Caro, and Brenda Anne Seddon, Mayville. Richard Charles Colosky Jr. and Diana Marie Gilbert,

both of Vassar. William Gerald Leone and Tracy Lee Pittman, both of Caro.

Hospital eliminates

sign in In a continuing effort to recognize community input and to improve our services, Hills and Dales General Hospital will no longer require visi-

tors to sign in at the front desk. In addition to this change, Brown House and the new the policy restricting children as visitors has been updated airport in Denver. On other as well. Children under the age of 12 may now visit patients in the hospital when accompanied by an adult.

"At Hills and Dales, we appreciate feedback and continued cooperation as efforts continue to match hospital services to the needs of the community," said Joy Winks, community relations coordinator.

Sr. Citizens' Menu Senior citizens are asked to

make reservations on the day of the meal between 8 a.m. and 9 a.m. by calling Berenice Sowden, 872-2397.

OCT. 30-31, NOV. 3

Monday - Macaroni & Cheese, Salad Bar, Buttered Corn, Dinner Roll, Diced Pears.

Tuesday - Pork Chops, Mashed Potatoes, Marinated Cukes and Tomatoes, Biscuit, Peach Cobbler.

Friday - Swiss Steak, Rice, Corn, Peas, Peanut Salad, Italian Bread, Blueberry Cheesecake.

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

Cass City Area Social and Personal Items

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

Monday, Oct. 23, Kathi days they toured old aban-Keast and Caroline Ward, doned western silver mines both of Flint, had lunch and spent the day at Verna VanNorman's home. Ian Stirton of Washington,

D.C., spent Wednesday, Thursday and Friday morning with Mr. and Mrs. Gaylord LaPeer and visited Esther McCullough and other friends and family.

Margaret Grider recently enjoyed a 10-day vacation as a guest of her aunt, Colonel Margaret Phillips of Denver, Colorado. They toured **Fitzsimmons Army Hospital** where her aunt retired after over 33 years of service as Chief of Nursing Department. Later they toured Denver, visited the Denver Historical Museum, Molly

or mute out all the TV com-

mercials, you know that

heartburn medication is

"now available without a pre-

Pepcid AC and Tagamet HB

are the touted H-2 blockers

that reduce the production of

stomach acid. A similar

product, Zantac 75, is ex-

pected to be approved by the

Food and Drug Administra-

scription!"

tion soon

worked for mea

your doctor.

herbal remedies.

can't be sure that:

they are.

you normally couldn't.

Pepcid is kind of expensive,

about 36 cents a tablet, but

right now there are coupons

in Cripple Creek and heard stories of the old West. Other sites visited in Colorado were Estes Park, Cramer Park and viewed the beautiful gardens there, Castle Rock, Eldorado Canyon, Garden of the Gods, the famous Loveland where on Valentine's Day a special postmark from the town is used. They also attended the Hospital

screening

Hills and Dales General

Hospital in Cass City will

provide screening services

to check Halloween candy.

If you suspect that your

children may have received

candy that's been tampered

with, please feel free to take

it to the X-ray department at

Hills and Dales on the night

of Trick or Treating and they

will run a quick check on it.

This check will only detect

metal items embedded in the

candy. It cannot check for

any other kind of tampering,

including chemical.

to offer

Country Dinner Play House and saw the production, "Dames At Sea." At another time they had dinner at the Imperial Hotel and saw the melodrama, "Gas Light," in Cripple Creek.

HAT LAKE California has about

8,000 lakes.

to do the testing or quality control that are routine for regular drugs, according to the report. The Dietary Supplement

and Health Education Act of 1994 created a new category, distinct from food or drugs, that is all but immune to the rules the FDA once used for questionable products.

Nevertheless, the report lists some herbal products that could be helpful.

What this amounts to is that Ginger can prevent motion if you've been dying to eat a sickness. Garlic may help hamburger with onions but lower cholesterol, however, it think you're really going to die after you do, a Pepcid could also hinder blood clotting. Feverfew might cut the tablet may be the answer. It occurrence of migraines, but You can take it either before could also cause mouth or after you eat something sores.

Others that might be useful Chamomile, include Echinacea, Hawthorn, Milk Thistle and Valerian.

At the same time, some floating around for up to herbs can cause serious harm, the report states. In a recent report, the Mayo Clinic recommends only These include Chaparral, short-term use of an H-2 Comfrey, Ephedra, Lobelia blocker, unless approved by and Yohimbe. Nothing should take the Also on the health front, the place of regular physicals, latest issue of Consumer Reexercise, proper sleep and ports features an article about eating habits. However, some maladies might be While not decrying herbal cured by common sense methods. supplements completely, the

Friday, October 27

Eastern Star installation at the Masonic Temple, 8:15 p.m. Open to the public.

Alcoholics Anonymous and Al-Anon, Good Shephere Lutheran Church, 8 p.m.

Monday, October 30

Cass City Village Council meeting, 7 p.m., municipal building.

Tuesday, October 31

Happy Halloween! Trick or Treat hours: 5:30 - 7 p.m. in Cass City and 5:00 - 7 p.m. in Gagetown

Wednesday, November 1

Duplicate Bridge, 7 p.m. at Charmont. Everyone welcome. Last week's winners were John Haire and Bill Dupuis

CASS CITY CHRONICLE - WEDNESDAY, OCTOBER 25, 1995

\$1.00 off. 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.

Treating

report issued some caveats. Your back may be aching because your belt is too tight The warnings say that you or the wallet in your hip * The pills are what they say pocket too thick.

* Whether a plant's active ingredients have actually ended up in the pills you buy. * Whether the ingredients are in a form your body can

use. * What else is in the pills. * Whether the pills are safe. * Whether the next bottle of

pills will have the same ingredients. Manufacturers of herbal

Numbness in the hand or arm could result from sleeping on it. Try changing sleeping positions. A sore shoulder may be the

consequence of a heavy shoulder bag like some of us find indispensable, and improving posture might help with a number of problems. Taking care of your body is and should be a big deal. You only get one, and the parts

supplements are not required aren't readily replaceable. equity in your home...

TNB Mortgage Loan Officer: Colleen Langenburg We can help you turn it into cash.

We offer Home Equity Loans on primary and secondary residences. There's money in your home and our Home Equity Loans are convenient, flexible and competitive. You can take out a loan for educational expenses, home improvements, a dream vacation, bill consolidation, almost anything. To find out if a home equity loan is right for you, stop in and see us.

Thanks to the Deford and Campbell 3rd & 4th grade classes for their Halloween decorations on display in the bank lobby.

Pigeon

517-453-3113

Bank & Trust

MEMBER FDIC

////

Caseville

517-856-2247

Cass City

517-872-4311

FOR EVERYONE Please Plan Your Trick or

MAKE HALLOWEEN FUN

Hours: 5:30 till 7:00 p.m. **Tuesday, October 31**

The Cass City Village Thanks You For Your Co-operation - - - Using The Officially Sanctioned Hours.

Cass City Village Council

872-4397 by Oct. 25 if you are in need of this service. Ad paid for by Thumb National Bank

PAGE THREE

Except for a county in the western Upper Peninsula, Michigan switches back to Eastern Standard Time Sunday morning. Residents will turn clocks back an hour.

Members of the Elkland Township Fire Department, in cooperation with fire departments nation-wide, suggest that residents switch batteries on smoke detectors when they adjust clocks.

A reminder: 90 percent of fire deaths involving children occur in dwellings without smoke detectors.

Sales are up so profits should also increase for the Shabbona United Methodist Church ladies, who just finished their annual apple pie making project.

This year the ladies peeled the apples and rolled out the crust for 1,443 pies. Last year they sold 1,265.

One of the ladies said that in most businesses the problem is marketing the product. Our trouble is meeting the market. (I didn't help, I bought 10.)

The 1995-6 Michigan Winter Travel Guide, with a calendar of events, is now available. It's available free and it lists more than 600 winter festivals and events.

What's more, if you want help with a personalized Michigan get-away, just call the state's travel advisors at 800 5432-YES

Scouts fete Hillaker

Cass City Boy Scout Troop #594 recently had a going away party for Scoutmaster Russ Hillaker and Matt, also in the scouts. Also, a ceremony was held in which Bob Wolschlager, former as-

The Weather

badges.

	High	Low	Precip.
Tuesday	67	62	0
Wednesday			
Thursday	76	60	0
Friday	64	42	
Saturday	42	40	
Sunday	53	33	
Monday			
	s City wastewater to		

November Clinics

Dr. Abdole - Allergist	9	&	30
Dr. Awerbuch - Neurologist	7	&	28
Dr. Bartnik - Oncologist/Hematologist	7	&	21
		~	_

sistant scoutmaster, became

scoutmaster. Bonnie Nanney

will be assistant scoutmaster.

The scouts are planning for

this winter's activities, and

working toward earning

The big day is almost here. trick or treating."

Sheriff offers parents

Halloween safety tips

The Sheriff offers these tips The costumes are ready, and the children of Tuscola to make your child's Halloween a safe and fun one: County are ready to haunt - Young children should be the streets. The Michigan escorted by an adult, and Sheriff's Association and Sheriff Tom Kern would like should go out before dark. - Costumes should not be to remind parents and children that fun can turn to tragtoo restrictive; masks that cover the entire face and reedy if proper precautions are strict vision should not be not used. used. - When designing or pur-

"It's really a matter of comchasing a costume, use remon sense," said Kern, "There are things you really flective or light colored maneed to watch out for when terials. - Older children should still allowing your kids to go

to share.

While time is a valuable

commodity in today's busy

society, your energy, com-

mitment, skills, and enthusi-

asm for community service

are the key ingredients to

volunteering. You may con-

sider volunteering if you

only have one hour to con-

tribute each month toward

special projects, or up to 5

hours to spare each week for

The Hills and Dales Hospi-

tal Auxiliary has scheduled

a Recruitment Tea for Mon-

day, Oct. 30, at the hospital from 2:30 to 3:30 p.m. Any-

one interested in learning

about volunteer opportuni-

hospital auxiliary will be

present as well as Deborah

Sopo, president of Hills and

ties is welcome to attend.

ongoing activities.

Hospital auxiliary seeking volunteers

Dales. Community volun-Are you interested in a chalteers from other organizalenging position that will enable you to meet and work tions have been invited to the with other people? Would tea as well, to provide inforyou like to update your mation about the kinds of skills? Perhaps you have spevolunteer activities they percialized skills that you'd like form.

The hospital auxiliary welcomes new members to perform existing tasks as well as those who have new talents and ideas to bring to the group. For more information. call Kerry Blue at (517) 872-2121 ext. 282.

be supervised by an adult, but if that is not possible, a time limit should be set and stuck to.

- Never let children go into a neighborhood that they and you are unfamiliar with. - Encourage children not to eat their treats while trick or treating, wait until they bring them home so they can be inspected. - Discard any unwrapped

candy or anything that looks as if it may have been tampered with. According to Kern, every

year tragedies occur that could have been avoided by simply following the rules of common sense.

"We hear of reports from around the state of children either finding foreign objects in their candy, or of kids being approached by strangers.

"Although not great in number, we can make sure that these types of incidents don't happen in our community by using the precautionary methods outlined here,"

Kern said. "The children of Tuscola County deserve to have a safe, fun Halloween. We'll do our part, but you need to do yours, too."

If you think life is simple, grocery trip, and hadn't been just keep reading My VCR was in the repair shop for 3 weeks, waiting for a part. I was surprised it

wasn't readily available, because the VCR is practically new. The repairman said I had it all wrong.

"If It Fitz "

If you think life is

simple, keep reading

week.

irritating.

Lincoln is available.

eat with it every day, or vis-

By Jim Fitzgerald

it on streets with speed lim-

speeding in the newer Lin-

Because the VCR is practically new, he said, it shouldn't need a part replaced, and it doesn't make good business sense to keep a replacement part readily available if it isn't going to be needed.

coln, rather than the old Olds, If the VCR were old, it because odds are the Lincoln would be easier to find a part for it. is less likely to break down on the freeway, which can be

But, the repairman said, if the VCR were old, rather than fix it with a replacement part, it would probably be cheaper to buy a new VCR. If it worked that way for people, youngsters couldn't get transplants, and oldsters

would be Kleenex. * Until recently, my second 10-year-old а car, Oldsmobile, was driven only on short in-town errands, to pick up stuff at a store or children at a school. No heavy duty on the freeway. I didn't

want to strain it. The Olds has less than 80,000 miles on it, and its replacement tires, brakes, exhaust system and battery probably haven't been used more than 1,000 miles. It's in excellent shape, and I wanted to keep it that way for when I needed it.

I liked to think of me and my Olds as something like my wife and her best silverware. She uses it only once every year or so, but shines it regularly, and takes comfort in knowing it's in top shape and immediately usable if unexpected royalty drops in.

I took comfort in knowing that, if for any reason my one-year-old Lincoln weren't available when needed on I-75, I could always drive the Olds.

Except when I needed the Olds last week, it wouldn't start.

iting royalty would choke on out of our garage since. I it once a year.

stressed that I wasn't com-* My wife's dilemma is she loves holding and petting the pletely mechanically impaired, and I knew that cars cat that lives next door and visits us incessantly because must be exercised regularly or they'll die parked. I said I it's a relative by grandchildren. And she loves studying made sure the Olds got out and around at least once a the rabbits that frequently come out of the woods and The mechanic asked how pose like statues on our lawn. But the cat — even though often I drove it 60 m.p.m. or more. I said I always drove

declawed --- regularly kills a rabbit and dumps it on the its under 40. I said I was porch. Also, my wife loves watchmuch more comfortable

ing squirrels frisk in the trees. And she loves watching various birds eat the feed she puts in the box hanging from the porch.

But the squirrels eat all the The mechanic said such bird feed, so the birds don't slow exercise could hurt the come around much.

Olds more than help it. If I Also, she loves laughing at a fat groundhog that often want to depend on the Olds to start for very occasional waddles through our yard. freeway speeding, when the But he eats her plants, which Lincoln isn't available, I will she also loves.

I remind her that she loved have to speed the Olds on the freeway very often, when the the view from our former high-rise home, but hated If it worked that way for the waiting for the elevator. best silverware, we'd have to

As it was said in the beginning, life isn't simple.

The largest building in America is an airplane factory in Washington that covers 47 acres.

In a simpler time enthusiasts pointed to sports as a way to build character, instill discipline and the value of team work. Current members of the

All of that works better if a team is winning. Character improves with every victory. Wins have been hard to come by this fall in the sports

that command the most spectator interest, basketball and football.

It's no coincidence that in both of these sports in Cass City there has been player revolt or discontent. Players quitting the team and players suspended for brief peri-

Quitting the team is more prevalent today than it was in days gone by. A cynic might say that 40 years ago practice was held during the school hours and getting out of school was great even if the team was losing and many didn't get to play much.

> More important is that school athletes aren't held in as high regard as they once were and there isn't the peer regard that is an incentive to play.

Does sticking out the season build character or are the vast majority just playing out

Dr. Carney - Cardiologist 1 &	1
Dr. Maciulis - Rheumatologist	24
Dr. Swong - ENT Specialist	14
Dr. Tuckey - Gynecologist	. (

Hills & Dales **General Hospital**

Bringing Quality Health Care to Michigan's Thumb

For Appointments Please Call: (517) 872-2121 ext. 227

Cass City Public Schools **PROGRESS IN EDUCATION**

from the desk of Ken Micklash, Superintendent

Board's Fiscal Planning Saves Money

Last summer it became apparent that our district had to replace Campbell Elementary's boilers; one being 40 years old and the other 35 years old. The total cost of this project was \$112,700. This sizable-unplanned equipment replacement is being addressed within the 1995-96 operational budget without cutbacks in educational programming. Many districts would have a very difficult time dealing with this type of large unplanned expenditure. In fact many would have to request special funding or reduce programs to handle a similar situation. Fortunately the Cass City School District plans for and addresses many large expenditures on a regular basis.

Planning during recent past years for other large cost items included:

1. New high school roof - over \$200,000.

2. Technology purchases for past two years - over \$100,000 per year.

3. New buses purchased - on a cash basis - not with borrowed funds.

4. Bus radio system.

5. Removal of underground gasoline tanks.

6. Construction of the bus garage.

7. All equipment and furniture purchases.

These are just a few of the areas which have resulted in money savings for Cass City residents due to good financial planning.

Questions can be sent to me at 4868 N. Seeger St., Cass City, MI 48726. Thank you.

ods.

This is not new. Several times during the nearly 45 years spent observing the local scene players have revolted, once when the team was winning more games than it was losing. That was unusual. Most times it is when the team is losing that the majority of the trouble starts.

It may well be that the media is partially responsible. The Cass City cross country team is going nowhere this season and was a loser last year.

The kids are running because they want to. A win would be great for them, sure. But losing evidently doesn't have the disheartening effect that it does in the more visible sports.

Certainly it is easier on the coaches. Quick now, who is the cross country coach this year? For the record it's Nesa Johnson.

In the high visibility sports the coach takes the heat from the parents and the fans who always feel that the talent on the local team is better than it is and only the coach is holding them back.

Losing builds the coach's character like nothing else can do. If they survive.

When a team loses, loses, loses it becomes a long drudgery-filled season and more than one player is happy when it's over. Some don't wait for the season to end before throwing in the towel.

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

the season because it's too late to do anything else? You decide.

I told a mechanic that was strange, because it had run fine a few days earlier, on a

Sundays at 2 p.m. For reservations call 517-738-5217

LOAN BONANZA

*Effective Oct. 2 - Dec. 31. Maximum term: 48 months; maximum loan amount: \$20,000. Financing example: Loan \$20,000; \$60.00 loan processing fee; term 48 months; 10% down payment may be required; monthly payment \$488.12. All loans are subject to approval of credit. All other loan terms and requirements apply. This offer does not apply to the refinancing of existing Chemical Bank loans.

Choose the type of loan you want!

- Home Equity Loans
- Home Improvement Loans
- Car Loans

New

Used

- Vacation Loans
- Holiday Loans
- Consumer Installment Loans

PAGE FOUR

CASS CITY, MICHIGAN

From the files of the Chronicle

practice insurance.

nounced last week that a rep-States Environmental Protec-

owner.

was the mother of 10 children, 6 at home, and Mrs. Oaks had 2 children.

Sophomore Gene Salas jaunted 85 yards to score in Friday's home-coming game. The Red Hawks thalked up their second win in a row, 8-0, over the Vassar

Jack Gallagher of Cass City lost his left hand Tuesday night at 6:30 p.m. when it was mangled in a corn picker as he was working on his farm, a mile west and a mile and a half north of Cass City. The Cass City Red Hawks came from behind to win over the Caro Tigers Friday. 13-7. Coach Mike Yedinak said his entire team played a fine defensive game. He singled out Larry Robinson, Dave Ashmore and Art

PAUL DIETZEL (center) visited with a refugee Albanian family living in Greece during a recent evangelism tour that covered nearly 6 weeks and 9 countries.

CASS CITY CHRONICLE - WEDNESDAY, OCTOBER 25, 1995

3 days before flying to

Thessalonica. He then left

OUTREACHES

"We stayed in a church

there and did outreaches,"

said Dietzel, who was part of

a 15-person team working

near the base of the

Macedonian Mountains. He

recalled hearing gun fire

from Yugoslavia, which is

"We hit towns and villages,

setting up in town squares

doing sketch boards, pup-

pets, mime and special mu-

sic. We would set up in the

town squares and do our pro-.

just 30 miles away.

grams.

where we were.'

and mob you."

lemma

your heart.'

for Greece.

PAGE FIVE

Dietzel: Street ministry in Greece very challenging

Paul Dietzel has taken his Servant Hands Ministry into more churches. Bible camps and rallies than he can count. But nothing could have prepared him for a recent tour abroad as a street evangelist. And it's likely few things he'll do in the future will compare with his experiences during the adventure, which spanned nearly 6 weeks and covered 9 countries.

"There are so many stories and memories, it would take days to sit down and remember everything that happened," he recently commented

Dietzel's name and his chalk art ministry are familiar to many Thumb area residents.

The personable Cass City native combines art with drama, mime, puppets, illusions and special music to present gospel messages to young and old alike. Dietzel spends considerable time in Cass City as the children's pastor at the Living Word Worship Center, but his own ministry keeps him hopping with visits to towns all over the state and beyond.

Still, he said evangelizing overseas proved to be a whole new experience for him.

Dietzel said the trip came about as a result of a meeting he had 3 years ago with a man from England who is active in the Open Air Campaigners, a non-denominational group of evangelists who minister worldwide.

"They do what the Apostle Paul set out to do: no set criteria or agenda, just go where . no man has gone before and preach the Gospel," he explained.

"For 2 years he kept inviting me to come over, and this year it finally worked out." Dietzel, who funded the \$2,200 trip himself, left

would snatch them up. "The opposition of the Greek Orthodox Church is something else," Dietzel commented. He pointed out there are only about 50

Although their hands were

tied, Dietzel said the team

often would set a stack of

tracts down in hopes the kids

Christian churches in Greece which has a nonula-

Michigan Sept. 1 and flew to and the simplicity of it, there England, where he stayed for were a lot of questions." In all, Dietzel said, "We had about 100 people make commitments for the first time."

> Although much of Dietzel's street ministry took place in Greece, he also visited and/ or participated in training in England, Italy, France, Belgium, Luxemburg, Germany and Switzerland.

ALBANIA

He was also allowed to enter Albania, a country that once prided itself on being the most atheistic land in the world. Today, he said, there are some 500 missionaries working in the country of 3

million. "Going across that border is like going back into time 75 or 100 years," Dietzel recalled. "A heaviness just

comes over your heart.' People ride donkeys or horses through the streets and poverty is rampant, he said. "They long for attention in Albania. They're stuck in their country and can't leave.'

While there, Dietzel held a mini-crusade for a family with 8 children, and delivered clothing and a wheelchair to a man who had been shot by the border patrol. That experience along with his time in Greece were the highlights of a very rewarding trip, but Dietzel acknowl-

edged he was happy to return home.

"I wanted to kiss American soil," he joked. "I wish more people could have an experience of this caliber."

Looking back, he commented his work in Greece has changed the way he looks at his own ministry. "It's not hard to pack a

church if you have an interesting program," he said: "But there, you're ministering to 200 people who have never heard the Gospel before. We ministered in communities that hadn't been evangelized to since the Apostle Paul walked there. "It does put a new perspec-

tive on the way you look at evangelism and ministry."

"THE KIDS WOULD just jump up and mob you," Cass City's Paul Dietzel said of the children he encountered while evangelizing on the streets of northern Greece. Despite their enthusiasm, however, Dietzel was warned that proselytizing youth there is punishable by 3 years in prison.

Roemer O-G student of month

Susan Roemer, daughter of National Honor Society as a the Gagetown Nazarene

WITH 5 OF OUR MANY GREAT WAYS TO SAVE ON OFFICE PRODUCTS

Buy 5 Bic or Papermate Pens @ 25^cea. Get 5 Pens Free

tion of some 10 million people.

Compare that to Cass City alone, which has 12 churches, he said. "You begin to realize how fortunate we are as Americans.'

OPPOSITION

Dietzel got a good taste of opposition to his faith during the 2 1/2 weeks he spent in various Greek villages.

"One town in Odessa, we had a lady call the secret police on us," he recalled. "Two secret police officers in plain clothes showed up and asked us to pack our bags and leave."

In another village, Skidra, 3 irate residents chased the ministry team out of town. "You feel a lot of opposi-

tion if you tell them you're a Christian," Dietzel said. "We were called heretics. They've got their own idea of what Christianity is, and it's the Greek Orthodox Church.

"The first couple of days I was terrified. We weren't stoned or beaten, but you faced the possibility. Last year, 8 (mission team members) were thrown in prison." Even those interested in

learning what the ministry team had to say appeared afraid to show it, according to Dietzel, who added, "You have 80 people there and only one would pick up a tract."

Just the same, the ministry team did reach some adults, but typically only after the a message was presented, and team members had an opportunity to speak individually with those in the crowd. "Because of the message

Many uses

You'd be amazed at the kinds of products that are made from Michigan trees. Cellulose, found in cell walls or fibers of plant tissue, is used to make rayon clothing, toothpaste, football helmets and hard-hats, sandwich bags and piping for irrigation systems.

John and Liz Roemer, has sophomore, serving as treabeen selected student of the surer and presently as presimonth at Owen-Gage High dent School.

She is president of the band The senior student has and has been a member of earned 2 varsity letters in the Pep Club and Pep Band basketball and volleyball all though high school years. and 3 varsity letters in soft-A member of the 3.0 club since a freshman, she is inball.

She was inducted into the volved in the youth group at

Chemical earnings up

tion, announced third quarter 1995 earnings of \$4,910,000, an increase of 13 percent over 1994 third quarter net income of \$4,347,000. Earnings per share for the third quarter of 1995 were \$0.52, up 10.6 percent over per share earnings of \$0.47 for the third quarter of 1994. For the 9-month period

Alan W. Ott, chairman of ended Sept. 30, 1995, the Chemical Financial Corpora- corporation had net income of \$13,802,000, which represented a 7.8 percent increase over net income of \$12,799,000 earned in the first 9 months of 1994. For the 9 months ended Sept. 30, 1995, net income per share was \$1.48, up 7.2 percent over the 1994 9-month earnings per share results of \$1.38.

Church and the YFC group, "Cornerstone."

> She was the 1995 homecoming queen and served on the court as a junior, as well as on the snowball court. College plans have not been decided.

Susan Roemer

Hawks fall in semis; Tate sixth in state

It was a disappointing 2 days for the Cass City Red Hawks and for teams from the Thumb Friday and Saturday at Forest Akers Golf Course in East Lansing, where the lower peninsula golf finals were held.

The Thumb C National League had 2 players with legitimate chances to win the individual state championship, Chad Tate of Cass City and Bryan Shark of Bay City All Saints, the defending state champion.

After Friday's competition, Tate was in fifth place, shooting a 76. Shark was in second place with a 74. The second day Tate shot 83 for a 159 total and a sixth place finish. Shark also shot 83 and finished fifth.

The individual championship was won by Jason Leece of Lake Fenton with a 152. His teammate, Shaun Morningstor, also shot 152 and Leece was declared the winner on the tie-breaker formula.

With the one-two individual champions on its team, it is not surprising that Lake Fenton won the team championship. Lake Fenton was the leader after the first day with a 315 total and maintained a comfortable lead for the title on the second day with a 321 for a 2day score of 636.

Kalamazoo Hacket Catholic Central was second with 666.

No team from the Thumb qualified on Friday for the finals on Saturday. Cass City finished 18th among the 21 teams entered. Harbor Beach was 11th and Mayville, 15th.

Cass City golfers posted the following scores the first day: Tate, 73; Andy Green, 95; Dave Hobbs, 96; Josh Male, 100, and Shawn Henn, 102.

Cass City should have a good golf team for the next 2 years. On the team that played in the finals there are a freshman (Hobbs) and 4 sophomores.

The Owen-Gage Bulldogs split a pair of games last week, topping Akron-Fairgrove, 60-51, and losing to North Branch Wesleyan,

Owen-Gage has only one game scheduled this week when the team will play at potent Peck, North Central Thumb D leader and a team that won easily when the teams met earlier at Owen-

Gage. Wesleyan has a strong team. and the Bulldogs needed their A-game to compete. Instead it was one of the poorer outings for the team. You can't win many games shooting 22 percent, Coach Dean Roller said. It's the same old story, he sighed.

CASS CITY CHRONICLE - WEDNESDAY, OCTOBER 25, 1995

THE HIGHLAND Pines soccer team recently claimed the Division II state championship in the State Soccer Tournament held Oct. 13 and 14 in Detroit. Members of the team are (front row, left) Jonie Tolfree, Geoff Morgan, Pat McEntaggart, Tom Bearden, Richard Summerfield, Rod Wakefield, (back row, left) Millie Sholts, Andrew Vargo, Scott Robinson, Coach Ed Crosby, Paulette Kuhn and Jamie Summerfield. Missing is David McPhail.

Bulldogs split games as shooting woes continue

slid out of contention with just 7 points.

Every Eagle player shared in the scoring, with Becky Case in double figures, with 15. Susie Roemer was the 50-28. The series with Wesleyan will come to an only Bulldog in double figures, with 10.

> **OWEN-GAGE** - Susie Roemer 3-0 (4-9) 10; Tonya Smith 1-0 (0-2) 2; Kate Powers 2-0 (2-5) 6; Jennifer Winchester 1-0 (0-0) 2; Beth Nickerson 1-0 (0-1) 2; Amanda Salcido 2-0 (0-0) 4; Lisa Warack 1-0 (0-2) 2. TOTALS - 11-0 (6-19) 28.

> > NBW - Carrey Curell 3-0 (1-4) 7; Sandy Hable 1-0 (2-4) 4; Alice Brockreede 0-0 (1-2) 1; Becky Case 7-0 (1-2) 15; Angee Christiansen 2-0 (0-0) 4; Jenny LeTourneau 2-0 (0-0) 4; Nicole Wilcox 1-2 (0-0) 8; Val Curell 2-1 (0-3)

to the league win over Ak-

But Akron-Fairgrove nearly matched that total and at the end of the period trailed by a single point, 17-15.

points in the second period, helped out by Susie Roemer, who made 4 of 5 from the free throw line. Akron-Fairgrove's total offense was 3 baskets by Rebecca Prime and at the intermission O-G was in front, 29-21.

In the second half the teams traded baskets, although the Bulldogs missed an opportunity to salt away the game TOTALS - 17-3 (8-21) 51.

early in the last quarter when the team was able to convert just 5 of 15 free throws. Helping Powers on offense was Tonya Smith, with 16 points. Prime scored 15 and Katie Latimer 14 for Akron-Fairgrove.

OWEN-GAGE - Susie Roemer 4-0 (4-10) 12; Tonya Smith 6-0 (4-7) 16; Kate Powers 8-0 (4-9) 20; Jennifer Winchester 3-0 (0-1) 6; Amanda Salcido 3-0 (0-2) 6. TOTALS - 24-0 (12-29) 60.

AKRON-FAIRGROVE -Jamie Keena 0-0 (1-4) 1: Katie Latimer 4-2 (0-3) 14; Shellie Butts 1-0 (0-0) 2; Kiersten Clark 1-0 (1-2) 3; Rebecca Prime 7-0 (1-2) 15; Stephane Brink 1-0 (1-2) 3; Karen Czerwinski 0-1 (0-0) 3; Carolyn Stein 0-0 (1-2) 1; Tracy Hills 3-0 (3-6) 9.

Mio visits Friday

O-G falls to Tigers in defensive battle

The Owen-Gage Bulldogs' 3-game winning streak was broken by C-PS Friday, 6-0, and the Dogs will have to play their best if the team will conclude the season with a victory at home against Mio.

Mio has a 2-4 record in the North Star League and is a large Class D school.

Owen-Gage is now one of the smallest schools in the league and the lack of numbers sometimes is a problem. A perfect example of when the lack of numbers can be a problem occurred in the loss to C-PS.

Two of the players who have been team leaders, Wade Tetil and Austin Brinkman, played golf in the rain all day Friday at East Lansing, then hurried home in time to play in the game and were bussed back the out.

next day to play in the golf finals.

able to finish off a drive. The Coach Arnie Besonen said Bulldogs moved to the Tiger that before the game he felt that the key to victory would be getting off to a good start against C-PS.

But that didn't happen. In fact, a turnover on the first series of downs resulted in the game's only touchdown. The Bulldogs fumbled the

opening kickoff and were pinned back on their own 6yard line. Owen-Gage then moved

the ball for a first down on the 15 and it appeared they might move the ball out of their own territory. But on the next play a fumble was recovered by the Tigers and from there they scored in 4 plays. Mike Vanatta ran for the touchdown from 5 yards

8 as time ran out in the game. We were hurt, Besonen said, when 3 long runs were negated by penalties. Tetil was the leading ball carrier for Owen-Gage with

After that neither team was

91 yards on 17 carries. Chris Peeling racked up 50 yards on 12 runs for C-PS. Aaron Baker was a one-man gang on defense with 17 tackles plus an assist.

O-G-C-PS

First downs Rushing attempts 38 - 37 Yards rushing 157 116 Passes, complete 10/1 10/5 Intercepted 0 2 Yards passing 15 87 172 203 Total yds. 4/20 4/30 Penalties

MICHIGAN CAR-DEER CRASHES 1994 ONTONAGON BARAGA 323 GOGEBIC ALGER 237 SCHOOLCRAFT 283 MACKINAC up to 500 **501–1,000** 1,001 or more EMME1 CHEBOYGA PRESQUE ISL MONTMORENCY 0TSEG0 262 ANTRIM 498 ALPENA 489 KALKASKA 320 ALCONA OSCODA 272 BENZIE 285 CRAWFORD 351 ATS COMMON WEXFORD 452 MANISTEE 401 MISSAUKEE OCEANA 436

TOTALS - 18-3 (5-15) 50.

To Thumb agencies

The Eagles lost no time

AKRON-FAIRGROVE The Bulldogs used a career night by Kate Powers to roll

ron-Fairgrove. She scored 20 points, 6 in the first quarter, to lead Owen-Gage to one of its most productive quarters this season.

Owen-Gage scored 12

CASS CITY, MICHIGAN

 Prescriptions filled Large selection of frames

• All types of contacts

• No-line bifocals

• Glasses repaired Blue Cross & VSP participant DAVID C. BATZER II, O.D.

Professional Eye Care Bad Axe **Cass City** 269-7263 872-3404

taking advantage of the Bulldogs' errant shooting. With Becky Case scoring 4 baskets, it was 11-6 at the end of the first quarter.

The teams played on even terms in the second quarter, each scoring 11 points. The Bulldogs might have picked up valuable ground if the team shot better from the free throw line, hitting just 3 for

The visitors salted away the game in the third quarter. funds were awarded to the Five players shared the scoring load for the Eagles and the team burned the nets for 17 points, and the Bulldogs

(517) 672-2550

(517) 872-4567

Award \$70,000 in grants

Two Thumb area agencies will use grants totaling more than \$70,000 to improve and protect residents' quality of life, announced state Rep. Mike Green and state Sen.

Joel Gougeon recently. The lawmakers said the Thumb Area Michigan Works! Employment and Training Consortium, and Huron County Extension for Saginaw Bay Watershed.

The Employment and Training Consortium received \$25,950 in Displaced Homemaker funding to provide unemployed homemakers with vocational counseling and testing, skills training, job search and placement help, and referrals to community resources. The program is administered by the Michigan Jobs Commis-

"Helping people find work is the key to their self-sufficiency," said Green, R-Mayville. "The Displaced efit." Homemaker program gives clients the necessary tools to find employment and greatly reduces the chance of them needing further public assistance."

"People in Huron, Lapeer, Sanilac and Tuscola counties are eligible for assistance under this program,"said Gougeon, R-Bay City. "The award speaks highly of the excellent work provided by the consortium?

A \$44,300 grant was presented to Huron County Extension for the Saginaw Bay

~~~ Ό (Limited Time Only) 0 WARNER SUNWALL Books Only Wallpaper 6544 MAIN ST. - CASS CITY 872-2445 the

its program to protect the Agricultural Pollution Prevention Program. Farmers participating in the project will learn alternative farming methods intended to maintain agricultural production while reducing watershed pollution from pesticide leaching, soil erosion and other types of runoff. "Agriculture is the lifeblood of the Thumb," said Green, vice-chair of the House Ag-

riculture and Forestry Committee. "Anything we can do to improve the industry while protecting the environment will be a tremendous ben-

The Saginaw Bay National Watershed Initiative is administered by the Department of Environment Quality and allows various agencies to work together at preserving the Saginaw Bay Watershed.

Get Quick

Results With

The Chronicle's

Classified Ads

WASHTENAW 1,203 JACKSON 1.695 ENAWE

In 1994, there were 56,666 car/deer crashes in Michigan, a 19 percent increase over the 47,813 crashes reported in 1993. Last year's total claimed five lives and injured 2,040 people. While car/deer crashes were reported in all 83 Michigan counties in 1994, Kent County reported the highest number with 1,805; Keweenaw County, the fewest at 35.

Your Cass City Candy Connection! Shop at Book Mart for all of your Halloween candy needs

Book Mart Books Cards Photo and Gifts is your hometown place to shop for treats for those Halloween Ghosts and Goblins. In addition to a large assortment of candies, with low prices, Book Mart offers a "Candy-Back Guarantee:

You may return any unopened package of candy, with your proof of purchase, for a full refund, at any time after Halloween night!

Book Mart also offers terrific values on Russell Stover gift candies, Halloweer novelties, and Halloween greeting cards from Carlton Cards

A photo-technician will be available at the store throughout the day on Halloween to take a picture of your little ghoul, or princess. Stop in for a free five inch by seven inch costume photo, developed here at our in-store photo processing lab! No purchase is necessary, limit of one photo per child

Stop into the store during the month of October, and register to win a free Giant Parachute Plush Jack-o-Lantern. Entry blanks are available at each register. No purchase is necessary, and you need not be present to win...

When You Think Halloween, Think of Book Mart..

Shop At Home. Shop At Book Mart

Caro

Cass City

149 N. State Street

6529 Main Street

194

CASS CITY, MICHIGAN

ROOTBALL THUMB C NATIONAL SCHOOL Bad Axe *EPBP BCAS 3 Marlette 4 5 Cros-Lex 3 Cass City Share league title 50 50 THUMB C AMERICAN Ci School W *Ubly *Deckerville Sandusky SP. USA and Harbor Be Reese 12 Mayville 5.0 * Share league title 251 di NORTH CENTRAL THUMB Ж School 1 *Kingstor 0 2 Peck C41. N. Huro з Owen-Gag 5 CPS 2 5 dif. A-F Clinched league title 11 FRIDAY'S RESULTS 5% Bad Axe 41, Cass City 16 Ubly 32, Deckerville 14 EPBP 42, Marlette 0 BCAS 18, Cros-Lex 6 Harbor Beach 16, Mayville 7 USA 50, Valley Lutheran 0 Sandusky 54, Reese 20 North Huron 34, NBW 20 CPS 6, Owen-Gage 0 Genesee 49, A-Fairgrove 14

> NEXT WEEK'S GAMES Bad Axe at Ubly EPBP at Frankenmuth Armada at Deckerville Harbor Beach at Cass City Almont at North Huron Mio Au Sable at Owen-Gage Carroliton at USA Garber at BCAS Yale at Cros-Lex Sandusky at Marlette Mayville at Kingston Vassar at Reese CPS at Dryden A-Fairgrove at Arenac Eastern Capac at Peck

BASKETBA

Kingston 49, Dryden 8

THUM	B C N/	NOIT	AL	
SCHOOL	W	L	W	L
BCAS	7	0	14	1
Marlette	5	2	12	4
EPBP	5	2	11	5
Cass City	3	4	5	10
Bad Axe	1	6	4	11
Cros-Lex	0	7	0	14
THUM	IB C AI	MERIC	AN	
<u>School</u>	W	L	W	_ L
Sandusky	7	1	14	2
Harbor Beach	6	1	12	2
Reese	5	3	10	5
Deckerville	5	3	8	7
linka	3	5	4	11
Ubiy USA	1	6	2	12

CASS CITY'S Sam Spencer stopped the Hatchets' Jai Rosenthal on this play, but the Bad Axe tailback proved to be thorn in the Red Hawks' side Friday, picking up 167 yards on the night.

Fabulous	·~ •			A
Four's	27		-1	<u>д</u>
Fearless				
Forecast	John Haire	Clarke Haire	Tom Montgomery	Doug Hyatt
Oct. 27				
Sandusky at Marlette	Marlette	Marlette	Marlette	Sandusky
H. Beach at Cass City	Cass City	Cass City	Cass City	Cass City
Mayville at Kingston	Mayville	Kingston	Kingston	Kingston
Mio-AuSable at O-G	Mio-AuSable	Mio-AuSable	Mio-AuSable	Mio-AuSable
C-PS at Dryden	Dryden	Dryden	Dryden	Dryden
A-F at Arenac Eastern	Arenac East.	Arenac East.	Arenac East.	Arenac East.
Yale at Cros-Lex	Yale	Yale	Cros-Lex	Yale
Bad Axe at Ubly	Bad Axe	Bad Axe	Bad Axe	Bad Axe
Carrolton at USA	USA	Carrolton	USA	USA
0		1		

7-3

(52-28) 65%

CASS CITY CHRONICLE - WEDNESDAY, OCTOBER 25, 1995

Bad Axe tops Hawks; play for pride in final game

All that is left is a game for pride Friday against visiting Harbor Beach, a team, like Cass City, that is just playing out the string and waiting for the next season's sports to start. Favored Bad Axe showed

why they are co-champions of the Thumb C National this season as the Hatchets soundly defeated the Hawks, 41-16.

Bad Axe scored the first time it got the ball on a 63yard drive. Quarterback Mike Romzek capped the drive by scoring from the 5 and the Hatchets pounded

to the score. The extra point try was good.

After Cass City failed to move the ball, Bad Axe struck for another touchdown at the 9:24 mark in the second period. It took just 5 plays. A pass from Romzek to James Bolzman for 46-Sherman, the defender, deyards was good for the TD. flected the pass and it fell After Cass City had the ball into the hands of Bolzman, 4 plays and out the Hatchets who then waltzed in for the scored in 6 plays. Jai touchdown. Rosenthal netted the touch-

The Hatchets' Chris Reinke down with a 13-yard run. intercepted a pitch out on a That touchdown came at the Cass City option play and 3:24 mark. One minute later Cass City

out 4 first downs on the way scored its first touchdown of third quarter. the game. Aron Romstad broke around his own right side and went 80 yards. A pass to Dan Sherman was good for the extra points. With time running out in the half, the Hatchets scored on a pass that covered 63 yards.

The winners' last touchdown came at the 7:10 mark, with Rosenthal capping an 85-yard drive with a 15-yard run.

Cass City added its second touchdown with 4:56 left in the game. Romstad went 75 yards around right end behind key blocks by Nick Bliss and Dan Sherman. Chad Diegel passed to Sam Spencer for the extra points. For the second straight week, Romstad was the leaddashed untouched for 63 ing runner for Cass City, yards for the first score in the picking up 150 yards.

Daniel: team shows progress in games with Ubly, Lakers

Although the Cass City Red Hawks basketball team has a losing record this season, Coach Marty Daniel sees signs of progress in the 2 games played last week. With his eye on the district tournament to be played in

Cass City, the Hawks' victory over Ubly, 54-30, and their close loss to Lakers, 55-49, give Daniel hope that a district title is not out of the realm of possibility.

The question, of course, is whether or not the team can continue to play as well in he games ahead. Tuesday ne opponent is Mayville nd Thursday the team neets Cros-Lex on the road. Daniel feels that the team layed its best game of the eason against Ubly. Our uards were getting the ball to our tall girls inside and layed good defense, the oach said.

Featuring balanced scorng, Cass City jumped off to 15-10 first quarter lead and dded to its margin the rest f the way. With Karla fellendorf leading the way ith 3 field goals in the secnd quarter, the Hawks exended the lead to 28-15 at the intermission.

fully out of it in the first half. The Green and White moved out to a 15-8 lead in the first quarter with balanced scoring while Cass City's Ulfig scored 6 points to keep the Hawks within shouting distance.

The Lakers used the combination of a pair of 3 pointers, one each by Jody Herbert and Kate Damm, and 3 baskets by Angie Weidman to pull in front 33-16 at the half.

The Hawks started closing the gap in the third quarter. Jill Wright scored a trey and a deuce and Cass City trailed by nine going into the final 8 minutes.

With less than 3 minutes left, the margin was just 3 points, but that was as close as the Hawks were to get. We are a young team, Daniel said, and our shot selection at crunch time could have been better.

The world's horse population is estimated to be 75 million.

CASS CITY - Lindsay LAKERS - Kate Damm 1-0 Maharg 1-0 (3-4) 5; Jill Wright 1-1 (0-0) 5; Ashlie Chappel 1-0 (0-1) 2; Peyten Daniel 1-0 (3-5) 5; Shelly Ulfig 6-0 (4-8) 16; Kara Mellendorf 8-0 (0-1) 16. TOTALS - 18-1 (10-19) 49.

(0-0) 2; Robin Rathje 1-0 (0-1) 2; K. Elenbaum 0-0 (1-2) 1; Casey McLellan 1-0 (0-0) 2; K. Damm 0-3 (3-4) 12; Betsy Drury 2-0 (4-4) 8; Jody Herbert 2-1 (1-2) 8 Angie Weidman 8-0 (4-6) 20. TOTALS - 15-4 (13-19) 55.

102 and Tetil matching his

previous day's total with 93.

Other scores were: Anthes,

98; Pisarek, 89; Dietzel, 120.

Fiber needed

An adequate amount of fi-

ber in the diet is necessary

oatmeal has more fiber than

instant oatmeal. Some other

processed and refined foods

also have less fiber than their

slow-cooking

O-G golfers 9th in state

The Owen-Gage Bulldog increased to 382. The scores golf team played some of its were generally higher, with best golf of the season in the only Brinkman bettering his regionals at Scenic Golf Friday's total with a score of Course in Pigeon, finishing second and qualifying for the state class D finals at Forest Akers Golf Course in East Lansing.

Friday the team shot 371, finishing ninth, and qualified for the finals on Saturto good nutrition. Old-fashday. Friday's scores: Jason Anthes, 88; Mark Pisarek, 80; Wade Tetil, 93; Eric Dietzel, 110, and Austin Brinkman, 123. Only the top 4 scores count.

Saturday the team's total original forms.

ioned.

PAGE SEVEN

NORTH	CENT	RAL TH	UMB
School	W	T	W
Peck	9	0	13
Kingston	8	1	10
N. Huron	6	5	9
Port Hope	5	4	6
CPS	4	5	5
Owen-Gage	з	6	5
A-F	з	7	4
Caseville	0	10	1

TUESDAY'S GAMES

Deckerville at Bad Axe BCAS at Ubly Cass City at Mayville Reese at EPBP Harbor Beach at Marlette USA at Cros-Lex A-Fairgrove at CPS Caseville at Kingston Port Hope at Peck

North Huron at NBW

in regional cross country which has not fared well as a team this season, will focus its attention on the regional

Oct. 28

Percentages

Last Week's Totals

tournament this week.

The cross country season is where he led 35 racers with winding down and Cass City, a time of 17:32.

Essex.-Garber at BCAS Essex.-Garber BCAS

8-2

(47-33) 59%

Revis aims for finals

Coach Nesa Johnson said several of the runners on the squad have improved their times with each meet.

The Hawks' best runner and Jon Fruendt has steadily rethe person that has the best duced his time at each meet chance for qualifying for the and posted a time of 20 minstate is Chris Revis. He reutes at the Akron-Fairgrove cently posted his best time of Invitational. He has a chance the season at the Tuscola of qualifying for the state, County Championships, Johnson said.

Other runners who have improved as the season progressed include: Mike Bolton, who has lowered his time by 4:19, and Rich Robinson, who has chopped 3 minutes off.

BCAS

6-4

(50-30) 63% (52-28) 65%

BCAS

7-3

Eric Hoelzle is now 4 minutes faster than he was at the first meet and Ben Adams has improved by 2:19.

Among the girls, Andrea Cooper ran a 24:29 in the National Division meet, her personal best. Amy Butler recorded a time of 26:10.

In a meet at North Branch in junior high competition, Craig Emmert earned a medal running a mile and a half in 13:11, as did Melanie Nizzola for finishing 12th among the girls. Medals were awarded to the top 20 boys and girls.

Mellendorf and Ashlie Chappel scored all of Cass City's points in the third quarter, netting 6 points each.

In the final quarter, Shelly Ulfig scored only one field goal as the Bearcats surrounded her. As a consequence she went to the foul line 12 times in the quarter and converted 8 of them. For the night she was 11 of 17 from the charity circle. She ended the game with 17 points, closely followed by Mellendorf with 16. Wyriek was high for Ubly with 13 points.

CC - UBLY

CASS CITY - Lindsay Maharg 3-0 (0-0) 6; Katie Anthony 1-0 (1-2) 3; Jill Wright 1-0 (1-3) 3; Ashlie Chappel 2-0 (5-8) 9; Shelly Ulfig 3-0 (11-16) 17; Kara Mellendorf 8-0 (0-2) 16. TOTALS - 18-0 (18-31) 54.

UBLY - Franzel 0-0 (2-2) 2; Weber 3-0 (2-2) 8; Wyriek 0-3 (4-4) 13; Sabro 1-0 (1-2) 3; Anthony 1-0 (2-2) 4. TOTALS - 5-3 (11-12) 30.

LAKER GAME

What Cass City needs to do is play the first 2 quarters as efficiently as it did the last 2 if the team is to prevail against the Lakers if the teams meet in the districts. The Hawks looked woe-

Service of Remembrance Sunday, November 12, 1995 3:00 p.m. Living Word Church of God Worship Center (formerly Trinity United Methodist Church) 6536 Houghton Street Cass City, Michigan Sponsored by **KRANZ FUNERAL HOMES**

Kingston and Cass City

✓ Lean Ground Chuck \$1.69 ₪.

Holbrook Area News

Mrs. Thelma Jackson Phone 658-2347

Mr. and Mrs. William Goretski and Mr. and Mrs. Jack Clover of St. Clair Shores spent the weekend with Mr. and Mrs. Jack Pelton.

Bob Cleland Sr. and Jan McClune of Waterford were weekend guests of Mrs. Alex Cleland and Carol Laming. Don Jackson and A.J. Batie were Sunday evening guests of Mr. and Mrs. Floyd Morell.

Tom Bailey of Detroit, Eugene Cleland and Mr. and Mrs. Bill Sturgil and David of Bad Axe, Mr. and Mrs. Jerry Cleland, Mr. and Mrs. Jim Doerr and Jeff, Jamie Doerr and Courtney, Wendy Rickett, Caitlyn and Cory spent Sunday with Mr. and Mrs. Curtis Cleland for a work day, cider making and supper.

Dean Kreh of Flint spent Tuesday with Mr. and Mrs. Jim Hewitt.

Mr. and Mrs. Gordon Canham of Niagara Falls, Canada, spent from Monday through Friday with Mr. and Mrs. Gerald Wills. Reva Silver was a Tuesday afternoon and supper guest.

Mr. and Mrs. Ed Williamson of Sterling Heights were callers at the homes of Mr. and Mrs. Archie Rumptz and Mr. and Mrs. Mike Maurer.

Mrs. Martin Sweeney visited Mary Louise Booms Thursday and Evelyn Miller Friday.

Mrs. Bryce Hagen visited Don Near Saturday. Lynette Drake was a MonBriolat of Cass City. Mr. and Mrs. Bryce Hagen

0 MONEY DOWN

day evening guest of Mr. and Mrs. Stanley Glaza. Bob Cleland Sr. and Jan McClune of Waterford, Carol Laming and Mrs. Alex Cleland were Saturday evening guests of Mr. and

Mrs. Ken Osentoski. Mrs. Kevin Robinson was a Saturday guest of Ordean Michalski.

Ray Depcinski, George Jackson and Wally Hagen were Tuesday evening guests of Don Jackson and A.J. Batie. Mr. and Mrs. Harold Lee of

Marlette were Tuesday afternoon guests of Mr. and Mrs. Evans Gibbard.

Mr. and Mrs. Bill Bredow were Tuesday overnight guests of Mr. and Mrs. Jim Hewitt.

Al VanErp of Henrietta, N.Y., spent the weekend with Mrs. Al VanErp and David Sweeney. Mrs. Al VanErp, who had spent 2 weeks here, returned home with her husband Sunday.

Mr. and Mrs. Bud Day of Grand Rapids were Sunday and Monday overnight guests of Mrs. Martin Sweeney

Martha Krug of Huntingdon, Tenn., formerly from Bad Axe, is spending a few days here visiting relatives and was a Thursday lunch guest of Mr. and Mrs. Stanley Glaza. Another lunch guest was Mrs. Clem

were Saturday evening guests of Mr. and Mrs. Ben Meske at Port Hope.

Depcinski and Mr. and Mrs. Allen Depcinski attended the wedding of their niece, Karen Booms, daughter of Mr. and Mrs. Carl Booms, and Paul Kanaski, son of Mr.and Mrs. Sylvester Kanaski, at St. Anthony's Catholic Church at Helena Saturday afternoon. A reception followed at the St. Peter and Paul Catholic Church

Schultz, Shannon, Samantha and Sabrina of Canton spent the weekend with Mr. and Mrs. Jim Hewitt. Bob Cleland Sr. and Eric Sedaburg of Waterford spent

Wednesday with Mrs. Alex Cleland and Carol Laming. Visitors at the David Sweeney home Wednesday were Mr. and Mrs. Mike

Maurer, Bill Sweeney and Reva Silver. Clarence Depcinski, Jason and Jim Jackson were Sunday evening guests of Don Jackson and A.J. Batie.

FOOTBALL SCOREBOARD

All games start at 7:30 p.m.

Sept.1 Cass City 6, Caro 36

.... 15 Cass City 13, Cros-Lex 20

..... 22 Cass City 7, Lakers 14

Cass City 12, BCAS 24

Gary Wills of Port Austin was a Saturday guest and Mr. Mr. and Mrs. Danny and Mrs. Dale Hind were Monday evening guests of Mr. and Mrs. Gerald Wills.

> Mrs. Martin Sweeney attended the East Regional League of Catholic Women's meeting at St. John Catholic Church hall in Ubly Thurs-Thirteen members of the

Breakfast Club met at the Franklin Inn in Bad Axe Thursday morning for breakfast. Next week they will meet at the Peppermill in Bad Axe.

FOOTBALL - BASKETBALL SCHEDULES

FOOTBALL **Harbor Beach** at **Cass City** Friday, Oct. 27

BASKETBALL: Marlette at **Cass City** Fri., Nov. 3

BASKETBALL SCOREBOARD

(Home games in bold type)

Tues, Aug. 29..... Cass City 31, Reese 32 Thurs., Aug 31 ... Cass City 44, Harbor Beach 49 Thurs., Sept 7 Cass City 43, *Bad Axe 34 Tues., Sept. 12 Cass City 41, Deckerville 49 Thurs., Sept 14 Cass City 64,*Lakers 72 Tues., Sept. 19 Cass City 25, Sandusky 44 Thurs., Sept. 21 ..., Cass City 44, *Cros-Lex 37

Thurs., Oct. 12 Cas	s City 40, Harbor Beach 46
Sat., Oct. 14	Cass City 33, *Bad Axe 32
Tues., Oct. 17	Cass City 54, Ubly 30
Thurs., Oct. 19	Cass City 49, *Lakers 55
Tues., Oct. 24	Mayville
Thurs., Oct. 26	*Cros-Lex
Mon., Oct. 30	Caro

Oct.6Cass City 45, Valley 13Cass City 14, 20Cass City 16, 27Ha	Lutheran 0 Thurs., Sept. 28 0 Marlette 16 Tues., Oct. 3 Cas Bad Axe 41 Thurs., Oct. 5 Cass Ci rbor Beach Tues., Oct. 10	Cass City 30, *Marlette 37 Tues., Oct. 3 ss City 35, Imlay City 54 Fri., Nov. 3 ity 53, *Bay City All St. 61 Fri., Nov. 10 Cass City 60, U.S.A. 43 * Denotes a	TERS	
Al Swiderski General Agency Phone 673-1488	Dr. Paul Chappel, DDS. Phone 872-3870	Dr. Robert Green, D.D.S. Dr. Nicholas Nahernak, D.D.S. Phone 872-2181	Ken Martin Electric Phone 872-4114	
Anderson/Tuckey/ Bernhardt & Co., P.C. Phone 872-3730	Charmont Restaurant, Bowling & Motel <i>Phone 872-4200</i>	ARRIS AMPSHIRE AGENCY, INC. Established 1924 Phone 872-4351	Mr. Chips Food Store Phone 872-5688 Mr. Chips	
Anrod Screen Cylinder Co. Phone 872-2101	CHEMICAL BANK The Bank for Everybody Phone 872-4355	HURON BUSINESS PRODUCTS INC. Office Supplies Machines Service Phone 872-5655	OSENTOSKI ANIA AUCTIONEERINI: TOTALITY Phone 872-4377	
Bartnik Sales & Service Phone 872-3541	Coach Light Pharmacy Phone 872-3613	IGA Foodliner Phone 872-2645	People's Choice Market	
Dr. David Batzer II, O.D. Phone 872-3404	Copeland Gornowicz Insurance Agency, Inc. Bob Copeland • Agents • Robert S. Gornowicz Phone 872-4006	Dr. Hoon K. Jeung, M.D. Phone 872-4611	Quaker Maid Dairy Store Phone 872-4600	
BOARD Chrysler/Plymouth/Dodge/Jeep/Eagle <i>Phone 872-2184</i>	Sally Doerr Dance Studio Phone 872-5331	Phone 872-2248	Rolling Hills Golf Course Phone 872-3569	
Buds and Blouoms by Sandy Downtown Cass City Phone 872-3935	Double D Gas & Diesel Repair Phone 872-4540	Kirn Electric Phone 872-3821	Schneeberger's TV & Appliances Phone 872-2696	
Cass City Chronicle Phone 872-2010	A good part of your life. Phone 1-800-477-4747	Kranz Funeral Homes Cass City 872-2195 Kingston 683-2210 Debra L. Kranz, Director	Special Scents Flower Shoppe Phone 872-3434	
Cass City Muffler & Brake Phone 872-2251	ERLA'S FOOD CENTER IN CASS CITY. Phone 872-2191	Kritzmans' Inc. Phone 872-3470	Thumb National Bank & Trust Phone 872-4311	
Cass City Oil & Gas Phone 872-3122	Rich Ypma, Agent Phone 872-4326	Lota's CORNER CUPBOARD Phone 673-5244	Juleviller, 97. Associates JAMES E. TUTWILER, Broker Full Service Real Estate Phone 872-1148	
Cass City Tire Phone 872-5303	General Cable Phone 872-2111	Dr. Paul Lockwood, D.C. Phone 872-2765	Walbro Corp. Phone 872-2131	
	Oct. 6 Cass City 45, Valley 13 Cass City 14, 20 Cass City 16, 27 Ha SPON Special Agency Phone 673-1488 Anderson/Tuckey/ Bernhardt & Co., P.C. Phone 872-3730 Anrod Screen Cylinder Co. Phone 872-2101 Be A RD Chrysler/Plymouth/Dodge/Jeep/Eagle Phone 872-3935 Coss City Chronicle Phone 872-3935 Cass City Chronicle Phone 872-2010	Oct. 6 Cass City 45, Valley Lutheran 0 Thurs., Sept. 28 Cass 13 Cass City 16, Bad Axe 41 Thurs., Oct. 3 Cass 27 Harbor Beach Thurs., Oct. 5. Cass C SPONSORED BY THE. Image: Colspan="2">Colspan="2" Colspan="2" Colspan="2" All Swiderski General Agency Phone 673-1488 All Swiderski General Agency Phone 872-3800 Anderson/Tuckey/ Bernhard & Co., P.C. Phone 872-4200 Anrod Screen Cylinder Co. Phone 872-4301 Colspan="2" Colspan="2" Colspan="2" Set Colspan="2" Date 872-4305 Set Colspan="2" Colspan="2" Set Colspan="2" <td c<="" td=""><td>Oct 6. Case City 45, Valley Lutherano Thurs., Scapt 28 Case City 30, 'Marten's 3 Thurs., Case City 30, 'Marten's 4 20 Case City 46, Marten 16 Case City 30, 'Marten's 4 Thurs., Oct 5 Case City 50, 'Bay City All 51, 61 Thurs., Oct 5 Case City 50, 'Bay City All 51, 61 Thurs., Oct 5 Case City 50, 'Bay City All 51, 61 Fil., Nov. 30 21 Case City 30, 'Marten's 45 Thurs., Oct 5 Case City 50, 'Bay City All 51, 61 Thurs., Oct 5 Case City 50, 'Bay City All 51, 61 Fil., Nov. 30 220 Case City 30, 'Marten's 45 Dr. Paul Chappel, DDS. Dr. Robert Green, D.D.S. Dr. Nicholas Nahernak, D.D.S. 221 Phone 673-1488 Dr. Paul Chappel, DDS. Dr. Robert Green, D.D.S. Dr. Nicholas Nahernak, D.D.S. 222-2181 Phone 672-3730 Charmont Restaurant, Bowling & Motel Harris 222-2181 Phone 872-3730 Phone 872-4351 Phone 872-4351 222-2181 Phone 872-4351 Phone 872-4351 Phone 872-4351 222-2245 Phone 872-4351 Phone 872-4351 Phone 872-4351 222-2245 Coach Light Pharmacy Phone 872-2405 Phone 872-2405 222-2445 Double D Sally Doerr Dane 872-4361 Phone 872-2484 </td></td>	<td>Oct 6. Case City 45, Valley Lutherano Thurs., Scapt 28 Case City 30, 'Marten's 3 Thurs., Case City 30, 'Marten's 4 20 Case City 46, Marten 16 Case City 30, 'Marten's 4 Thurs., Oct 5 Case City 50, 'Bay City All 51, 61 Thurs., Oct 5 Case City 50, 'Bay City All 51, 61 Thurs., Oct 5 Case City 50, 'Bay City All 51, 61 Fil., Nov. 30 21 Case City 30, 'Marten's 45 Thurs., Oct 5 Case City 50, 'Bay City All 51, 61 Thurs., Oct 5 Case City 50, 'Bay City All 51, 61 Fil., Nov. 30 220 Case City 30, 'Marten's 45 Dr. Paul Chappel, DDS. Dr. Robert Green, D.D.S. Dr. Nicholas Nahernak, D.D.S. 221 Phone 673-1488 Dr. Paul Chappel, DDS. Dr. Robert Green, D.D.S. Dr. Nicholas Nahernak, D.D.S. 222-2181 Phone 672-3730 Charmont Restaurant, Bowling & Motel Harris 222-2181 Phone 872-3730 Phone 872-4351 Phone 872-4351 222-2181 Phone 872-4351 Phone 872-4351 Phone 872-4351 222-2245 Phone 872-4351 Phone 872-4351 Phone 872-4351 222-2245 Coach Light Pharmacy Phone 872-2405 Phone 872-2405 222-2445 Double D Sally Doerr Dane 872-4361 Phone 872-2484 </td>	Oct 6. Case City 45, Valley Lutherano Thurs., Scapt 28 Case City 30, 'Marten's 3 Thurs., Case City 30, 'Marten's 4 20 Case City 46, Marten 16 Case City 30, 'Marten's 4 Thurs., Oct 5 Case City 50, 'Bay City All 51, 61 Thurs., Oct 5 Case City 50, 'Bay City All 51, 61 Thurs., Oct 5 Case City 50, 'Bay City All 51, 61 Fil., Nov. 30 21 Case City 30, 'Marten's 45 Thurs., Oct 5 Case City 50, 'Bay City All 51, 61 Thurs., Oct 5 Case City 50, 'Bay City All 51, 61 Fil., Nov. 30 220 Case City 30, 'Marten's 45 Dr. Paul Chappel, DDS. Dr. Robert Green, D.D.S. Dr. Nicholas Nahernak, D.D.S. 221 Phone 673-1488 Dr. Paul Chappel, DDS. Dr. Robert Green, D.D.S. Dr. Nicholas Nahernak, D.D.S. 222-2181 Phone 672-3730 Charmont Restaurant, Bowling & Motel Harris 222-2181 Phone 872-3730 Phone 872-4351 Phone 872-4351 222-2181 Phone 872-4351 Phone 872-4351 Phone 872-4351 222-2245 Phone 872-4351 Phone 872-4351 Phone 872-4351 222-2245 Coach Light Pharmacy Phone 872-2405 Phone 872-2405 222-2445 Double D Sally Doerr Dane 872-4361 Phone 872-2484

12 appear in circuit court

The following people appeared last week in Tuscola County Circuit Court on various criminal charges:

•Jared J. Ramirez, 21, Vassar, pleaded guilty to probation violation --- failure to report to his supervising probation agent on or after July 6, 1995.

A pre-sentence investigation was ordered, bond was set at \$5.000 and the defendant was remanded to the custody of the sheriff's department. Sentencing is to be scheduled.

•Charles E. Cox, 55, Detroit, was sentenced to 18 months to 2 years in prison for retail fraud, first degree, and 18 months to 5 years for cigarette tax violations.

The sentences are to run concurrently, according to court records, which state the charges stem from a March 27 incident.

•Jason L. Dixon, 19, Flint, received 3 concurrent prison terms for convictions stemming from unlawful entry of an Arbela Township residence June 2.

He was sentenced to 5 to 15 years for second degree home invasion, 4 to 15 years for conspiracy to commit second degree home invasion, and 2 to 4 years for larceny of jewelry boxes and jewelry and/or a television

and/or a VCR from a building. Dixon was also ordered to pay attorneys fees plus \$644.91 in restitution.

•David J. Holt, 32, Bay City, was sentenced for operating a motor vehicle while under the influence of liquor, third offense, July 31 in Akron Township.

He was ordered to pay a \$500 fine and serve 2 to 5 years in prison.

•Inmate Darryl E. Dean, 32, was sentenced to one to 5 years in prison for being a prisoner in possession of marijuana May 27 in Indianfields Township. The sentence is to run consecutive to Dean's current sentence.

•Eugene Brown, 17, Saginaw, entered a plea of guilty to attempted unlawfully driving away an automobile Oct. 7 in Reese.

Brown's pre-sentence investigation is to be updated. Bond was reduced from \$5,000 to \$1,000 for the defendant, who was remanded to the custody of the sheriff's department. Sentencing is to be scheduled.

•Craig A. King, 34, Vassar, was sentenced to one year in jail with work release for convictions of altering or forging a license plate and driving without insurance Aug. 29 in Fremont Township. He was also ordered to pay

\$500 in court costs and fines plus attorneys fees. •Jeffrey W. Finkbeiner, 37, Caro, was sentenced to 5 years probation and 365 days in the county jail, with work

release, for one count of conspiracy to deliver marijuana July 19 in Ellington Township.

Finkbeiner was also ordered to undergo substance abuse counseling/treatment and pay \$1,000 in costs and fines plus attorneys fees, oversight fees and a victim crime fee. •Joseph B. Garbacz, 39,

Caro, was sentenced to 3 years probation and 365 days in jail, with work release, for operating a motor vehicle while under the influence of liquor, third offense, March 18 in Almer Township.

He was also ordered to pay \$1,000 in costs and fines plus attorneys fees, \$1,080 in oversight fees and a \$40 victim crime fee.

•Kieflyn V. Vickers, 25, years probation and 30 days in jail for attempted possession of less than 25 grams of cocaine Jan. 4, 5, 10 and 12 in Vassar Township.

He was also ordered to pay \$800 in costs and fines plus

attorneys fees, \$480 in oversight fees and a \$40 victim crime fee.

•Jennifer L. Draper, 18, Millington, was sentenced to 2 years probation and 60 days in jail for unlawful use of a motor vehicle June 13 in Caro.

The defendant was also ordered to complete 50 hours of community service work, finish her high school education and pay \$400 in costs and fines plus attorneys fees and restitution totalling \$403.28.

•Cory L. Walstead, 19, Caro, was sentenced to 2 years probation and 6 months in jail (deferred to the end of probation) for a conviction of attempted larceny in a building March 15 in Caro.

He was ordered to pay \$200 in costs and fines plus attorneys fees, restitution and a \$40 victim crime fee.

Owen-Gage Vassar, was sentenced to 2 Seniors air meetings

nior Citizens, including 4 guests, met Oct. 5 at St. Agatha's Parish Hall, Gagetown.

President Orville Mallory opened the meeting with the Lord's Prayer and the pledge of allegiance, and introduced Harold and Martha Blehm, Isabelle Seeley and Genevieve Schwartz as guests.

Celebrating October birthdays were: Irma Ouvry, Homer Kretzschmer, Selma Koch, Audrey Frankowski and Mary Wald, celebrating her 100th. Luther and Martha Durham are celebrating their 62nd wedding anniversary. A get-well card was signed and mailed to Geri Schobert.

The members voted that dinners

Genevieve Schwartz became new members.

Letter to the editor

With local students

Share your talents, experiences

Dear Citizens of Our Com- experiences, or have worked munity,

During the last week of August, Dave Wilder and members of his family came to Campbell Elementary School and gave our second grade students a glimpse of the past. Mr. Wilder brought in some old style tractors and equipment, assembled a sawmill and forge, and cut and branded cedar shingles. Each student received a cedar shingle with the Cass City Logo and '95 branded on it. The presentation was interesting, informative, and

provided an educational les-

son on one aspect of the past

unknown to many of our

That positive experience is

the reason I'm contacting

you. Some of you have ex-

periences/talents/informa-

tion that would be educa-

tional and of interest to our

students. Perhaps you have

hobbies that would relate to

some aspect of our school

setting. Maybe you have war

Letters to the Editor

The Chronicle welcomes

Letters must include the

writer's name, address

and telephone number.

The latter is in case it is

necessary to call for veri-

fication, but won't be used

Names will be withheld

from publication upon re-

quest, for an adequate

The Chronicle reserves

the right to edit letters for

We will not publish thank

you letters of a specific

nature, for instance, from

a club thanking merchants

who donated prizes for a

in the newspaper.

length and clarity.

reason.

raffle.

letters to the editor.

young children.

about? Would your farm presentation be of value to us? Taxidermy? Beekeeping? Can you show us things from the past so that our students have a better understanding of their heritages? What about your arrowhead collec-

tion? As a community, you have in other countries. Do you make things, i.e. woodworka wealth of knowledge, inforing, art, painting? Have you mation, and experiences that traveled to places most of our we'd like to tap into. Please kids will only read/dream think about what you have to offer to our children. (Most people take for granted things that our children would find exciting and educational).

and let's talk about it. (I have already planned what I'm going to do. I'm going to share with the students something that the Miklovic Bros. and family did for many years. That is tapping maple trees in the spring and boiling maple syrup). What are you going to do?

If you have an idea that Sincerely, you'd like to share with me, please call me at 872-2158,

Jody Miklovic, Campbell Principal

Network[®] **ORR'S DRUG STORE** 26 S. Main St. • Pigeon, MI 48755 517-453-2234 • Mon. Thurs. 9-6, Fri. 9-8, Sat. 9-5

Earn your College Degree in Cass City.

Take all of your classes right here in Cass City! Call us tomorrow for information about our Degree programs in Accounting, Management, Computer Information Systems, Administrative Assistant, or Word Processing Specialist. Or ask about our Bachelor programs in Management or Business Leadership. North Central accredited.

Forty-one Owen-Gage Se-

the club buy the turkey for Thanksgiving and Christmas

Isabelle Seeley and

(517) 872-1129

6667 Main Street, Cass City, MI 48726

BAKER COLLEGE

For a career. For a future. For a life. Sa An Equal Opportunity Affirmative Action Institution

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

The door prizes were won by Phil Guza and Audrey Frankowski. Bingo and cards were

played.

The Owen-Gage Senior Citizens enjoyed a fall dinner prepared by the Gagetown Methodist Church's Ladies Aid. Table prayer was given by the Rev. Carol Blair. There were 46 present, including one guest. President Mallory introduced Ray English, a guest of Mary Thomas.

The November committee of Irene and Jack Doerr, Frances Harbec and Robert Schell was announced.

Door prizes were won by Amasa Anthes and Mary Thomas. Two huge squash, donated by Mike Pisarek, were won by Sybil Miller and Louise Ashmore. Euchre was played and the winners were: men's high: Mike Pisarek; low, Ray En-

glish; women's high, Vernita Jaster, and low, Louise Ashmore. The traveling prize was won by Helen

Powerful Choices Fortis companies are strong providers of financial security, offering powerful choices for your financial needs.

Time Insurance: Individua Medical including Short Term Medical, Small Group Benefits Fonis Long Term Care.

Fortis Benefits: Group Benefits Fortis Financial Group: Mutual Funds; Fixed and Variable

Annuities; Life Insurance, Variable Universal Life Insurance.

For more information contact:

Local Registered Representative Newell E. Harris

P.O. Box 38 Cass City, MI 48726-0038 (517) 872-2688

Registered representative

ontracts are lasued and und fortis

Function BLOWOUT SALE as cash 100% Amish Made **SAVE 40%** WILDERNESS OAK SIDE CHAIRS • TABLE 42"x96" with 12" LEAF THICK TOP **CORNER CABINET** with GLASS DOORS BUFFET BASE and DECK It All Starts With Low Prices!! SUPERSTORE!! APPLIANCES Instant Credit! Service After The Sale VTSA TV chneeberger's FURNITURE \bigcirc OPEN: OUTCINE Mon.-Thurs., Sat.

8 a.m. - 6 p.m.

Fri. 8 a.m. - 8 p.m.

PAGE TEN

CASS CITY, MICHIGAN

Walbro CEO reports 3rd quarter income down

L.E. Althaver, chairman, president and chief executive officer, Walbro Corporation, reported sales of \$124,495,000 for the third quarter ended Sept. 30 compared with \$75,251,000 for the third quarter of 1994. Net income was \$2,289,000 for the third quarter of 1995, compared with \$2,974,000 for the same period in 1994. The company posted net income per share of \$.27 for

the third quarter of 1995, compared with \$.35 for the same period in 1994. Average shares outstanding for the third quarter were 1994. 8,610,864 in 1995 and 8,599,219 in 1994.

For the 9-month period, sales were \$312,786,000 versus \$241,433,000 for the first nine months of 1994. Net income for the nine-month period was \$11,212,000 compared with \$11,934,000

(In thousands, except share data)

		nths Ended o <u>t. 30</u> <u>1994</u>		nths Ended 2 <u>pt. 30</u> <u>1994</u>
Net Sales	\$124,495	\$75,251	\$312,786	\$241,433
Net Income	2,289	2,974	11,212	11,934
Net Income	Per Share .27	.35	1.30	1.39
Average Shares Outstanding				
		8,599,219	8,599,392	8,603,979
EBITDA*	\$12,593	\$6,653	\$33,514	\$28,446

*Earnings before interest and taxes, plus depreciation and amortization

for the same period of 1994. Net income per share was \$1.30, compared with \$1.39 for the first 9 months of "The third quarter was marked by a softening of

passenger car sales in the United States, reducing overall demand for Walbro Automotive's products," Althaver noted. "Specifically, Walbro's fuel rail operations suffered due to weak sales of some vehicles utilizing engines with Walbro

rails. In addition, the continued slow start-up of a major new vehicle line with high Walbro product content reduced sales in the third quar-

"Walbro Automotive's opening results were also affected by continued high levels of investment in research and development and by costs related to the expansion of facilities in Auburn Hills, Caro, and Meriden, Conn.,' Althaver added.

"Sales of some of Walbro Engine Management's small engine products dropped below 1994 levels in the third quarter. Demand for floatfeed carburetors was soft due to weather-related slow sales of outdoor power equipment in the spring and early sum-

Walbro Japan receives ISO 9001 certification

Walbro Japan's carburetor procedures, the ISO 9001 R&D, sales and manufacturcertification covers the full range of a manufacturer's ing operations in Tokyo and Kakuda City have been activities, including administration, engineering, sales, awarded the prestigious ISO 9001 certification. ISO 9001 order processing and customer liaison, among others. is a universal standard of quality in engineering, de-"With ISO 9001 certification, our customers know sign, quality control and process planning set by the Inthat Walbro Japan has control over all of its internal ternational Standards Organization. Walbro Japan is a systems, that quality procesubsidiary of Walbro Engine dures are in place and that all Management Corporation, aspects of the process, from headquartered in Cass City. orders coming in through "We are extremely proud of products going out, are Walbro Japan's accomplishhandled in an efficient and ment, which, to our knowltimely manner," according to edge, is the first ISO 9001 Andrew V. Masterman, presicertification awarded to a dent, Walbro Japan Masterman noted that the supplier of components for the small engine industry," ISO 9001 certification is a Robert H. Walpole, presinever-ending process. "Re-

dent, Walbro Engine Man-

agement Corporation, said.

mer, resulting in reduced customer orders," according to Althaver.

"The acquisition of Dyno Industrier's Fuel Systems Business in late July had only a modest effect on Walbro's third quarter results," Althaver said.

"Only August and September's results accrued to Walbro, and August is a holiday month in Europe. However, the acquisition will have a number of positive effects in the immediate future," he said.

"This acquisition, in combination with Marwal Systems, Walbro's well-established joint venture in France, establishes Walbro as a key player in the fuel systems supply base in Europe. But the implications of the acquisition go beyond Europe," the Walbro chief executive noted.

"Walbro Automotive's growing network of facilities allows it to support automakers on a global basis. Talk s are underway with European and Asian automakers regarding new projects in various areas of the world, and several contracts could be signed soon," he said.

ceiving this award is just the Masterman said

start."

STATE REP. MIKE Green's visit to Cass City Middle School to observe the atrisk program last week included discussion with At-Risk Title I teacher Geraldine Tibbits and students Sally Finkbeiner and Rodney Orton. (See story page one)

Students to "make a difference"

students will again "make a difference" this month.

The local students are among more than 8,000 citizens statewide who plan to roll up their sleeves and help others in their communities on "Make A Difference Day," Saturday, Oct. 28.

An estimated 50 projects are planned throughout Michigan, including an effort in Cass City to help the elderly and disabled. The local project will involve 75 to 100 students, staff and parents who will unite to provide ties. general lawn care for those residents unable to do it

themselves. This is the third year Cass City Schools have taken part in the project, according to Laura Schinnerer, who coordinates the local effort.

"We have a list of about 35 elderly or disabled (residents) in the Cass City School District," said Schinnerer, who explained the volunteers typically take care of general lawn tasks such as raking leaves and sweeping sidewalks. "I think the kids enjoy it.

We always have a good turnout," Schinnerer commented. "We feel it's important for the kids to take part in the community, that they feel

Cass City Middle School part of the community and that they give back to the community

Since 1992, USA Weekend magazine, through its 37.5 million readers, and the Points of Light Foundation, through a national network of more than 500 volunteer centers, have worked as partners to challenge Americans to devote one Saturday a year

to volunteer work. Last year, the 4,057 Make a Difference Day projects involved 558,700 Americans in service to their communi-

The annual challenge of doing good is celebrated around the country by people to area projects, acting as a cleaning up neighborhoods, sponsoring food drives, planting community gardens, carrying out youth projects and much more.

In Michigan, the Michigan

Community Service Com-

mission (MCSC) and the

Volunteer Centers of Michi-

gan (VCM) are working to

motivate and encourage

people of all ages to partici-

They are acting as a clear-

inghouse for information:

collecting and providing in-

formation pertaining to ser-

vice projects in local areas,

referring the general public

pate.

promoter of media interest, and giving suggestions about finding community resources. "Make A Difference Day i:

an excellent opportunity for Michigan citizens to unite in a day of community service and public problem solving," said Frank Dirks, executive director of the Michigan Community Service Commission.

More information about projects planned for Saturday throughout Michigan is available by calling the community service commission at (517) 335-4295.

CHRISTMAS **CRAFT SHOW** October 28 - 9 a.m. to 4 p.m. LAMOTTE TOWNSHIP HALL Located at 6220 Snover Road 1 1/2 miles west of Decker, or 3 miles north of M-46-M-53 intersection and 1/2 mile east Come see. There will be something for everyone. COFFEE and ROLLS at 9 a.m. LUNCH SERVED 11 a.m. until?

LAMOTTE TOWNSHIP LADIES AUXILIARY

The only thing more costly than a drug user who skips work is one who shows up.

Drug users are almost four times more likely to have on-the-job accidents. And they're responsible for close to half of all industrial fatalities. So every day drug users show up for work, they're hurting you with higher liability insurance costs, workers' compensation and health care claims. Making an additional casualty out of your bottom line. Stop taking the hit. Find out about a drug-free workplace program.

Call 1-800-WORKPLACE.

PARTNERSHIP FOR A DRUG-FREE AMERICA

Sponsored in the public interest by the Cass City Chronicle

SUNDAY

6

PAGE ELEVEN

でもいうなどのなからいないが、ためのないないない

Cass City Bowling Leagues

NO ROLLERS Oct. 15, 1995 Ubly Buds & Blossoms 10 CB's 8 Schott's Accounting apank-O-Rama N.F.G. Half and Half GWD's New Arrivals Men's High Series & Game: B. Brown 573 (209). Women's High Series: C. Klaus 502. Women's High Games: C. Klaus 182, C. Lindquist 180. High Team Series: Half N Half 1864. High Team Game: N.F.G.

TUSCOLA GET-TOGETHERS Oct. 16

653.

Anthes Bros.	
Board Pro Temp	
Miller Eggs	
Charmont Kritzman's	
Cass City Sports	
Blind Team	
Charmont Motel	

High Series & Games: C. Comment 641 (232), C. Zawilinski 617 (215-226), T. Comment 596 (213), T. Davis 585 (210), R. Kerkau 583 (213), M. Grifka 576, R. Salcido 576, T. Furness 224, K. Pobanz 222, J. Smithson 221, J. Zur 211. High Team Series & Game: Miller Eggs 2787 (969).

MERCHANTS Oct. 18, 1995				
Cole Carbide	21 1/2			
Kingston	19			
Milletics Surveying	18			
Charmont	18			
New England Life	14			
Soundz by Greg	14			
Charmont Motel	14			
Brentwood	12			
Wickes	12			
Homesteaders	11 1/2			
Warju Flooring	10			
Pro-Temp	4			

High Series & Games: J. Storm 731 (266-256), L. Tomaszewski 720 (247-239-234), K. Pobanz 673 (236-224-213), R. Lewis 672 (245-214-213), D. Kirkbride 663 (237-234), M. Lutz 657 (224-218-215), D. Orton 649 (248-214), K. Beachy 627 (234), T. Comment 620 (226), B. Rutkoski 617 (243), J. Johnston 5 (248, 212), S. Hammett614, (212), R. Salcido 602, K. Repshinska 591 (221), C. Altizer 584 (210), B. Kingsland 582 (225), G. Robinson 580 (216), J. Milletics 579 (217), R. Byrnes 570 (246), D. Wallace 570, L. McKee 567, T. Davis 566, D. Salcido 561, C. Holmes 558 (212), R. Diebel 212, F. Bardwell 211, M. Gettel 211. High Team Series & Game: Milletics Surveying 3074 (1072).

Thumb Nat'l Bank 10 Jegster The Family High Team Series: Wild Gators Kingston Mini Mar Johns 3011. High Team Game: J.B.'s Wilbee Folks Crew 1064. Misfits High Series: V. Humes 487, **Funny Farmers** M. Horne 484, S. Humpert Grumblers 485, M. Burns 468, N. Davis Men's High Se High Games: M. Burns Potrykus 591, J. 223, S. Humpert 173, J. 560, R. Dibble 555, Guinther 177, M. Horne 179, 552 Postma 184, S. Men's High Ga Hutchinson 182, L. Kilbourn Potrykus 229, J. Navarro 175, F. Witherspoon 171, V. 207, R. Dibble 200, G. Smith Humes 182, J. Kaye 192, D. 212. Mathewson 170. MERCHANETTE LEAGUE

468

Oct. 19, 1995	5
Caro Chiropractic	22
Nel's Kitchen	16
Car Wash	14
Cass Tavern	13
Northwood Shores	12
All Season Rental	11 1/2
Allen Home Care	10 1/2
Hills & Dales	9
Rolling Hills	8
Form You 3	4
High Actual Team S	Series &
Game: Caro Chiro	opractic
1895 & 648.	
500 Series: J. Mor	
C. Wallace 525, P.	
513, Phyllis McInto	
200 Games: J. Mor	
C. Wallace 219, P.	Rienas

THURSDAY NITE TRIO Oct. 19

202.

Kilbourn Service	23
Hyatt Farms	20 1/2
Backroads D.J.	19 1/2
Gemini Plastics	18 1/2
County Wide Builde	rs 18
Martin Electric	17 1/2
Marlette Oil & Gas	17
General Cable	16
NESC	15
IGA	14
Pioneer Seeds	12
Mycogen Plant Scie	nces 10
High Team Series &	Game:

Backroads D.J. Service 1681 & 649. High Series & Games: G.

Robinson 624 (224), J Langenburg 620 (215-234), D. Doerr 607 (225), E. Champagne 604 (232), G. Smith 600 (216). D. Beecher 595 (231), Doug O'Dell 258, Duane O'Dell 237, J. Baker 246, R. Kilbourn 224, T. Babich 222, R. Pringle 213, J. Hacker 212.

	28	Women's High Se	eries B
	27	Watson 574.	
	24	Women's High G	ame: B
t	24	Watson 166-204-20	
	24	High Team Serie	
	22	1845.	0.0.
	17	High Team Game	Gators
	6	707.	Gutoris
erie	es: T.	SATURDAY SPIN	NERS
Navarro		Oct. 21	
G.	Smith		
		8 Ball	11
ame	es: T.	Handicaps IV	11
Na	varro	Saint Bernards	8

Dangerous Minds

Rif-Raf's

War Hawks	5
Pin Heads	5
Names Not Needed	4
Precious Moments	4
The Magic's	2 1/2
Boys' High Ser	ies: B. 🕴
Russell 469.	
Boys' High Gam	nes: K.
Schott 181, B. Russe	ell 168, 🛛
A. Bradley 156.	
Girls' High Seri	es: M.
Jewett 370.	
Girls' High Gar	ne:M. 🚦
Jewett 164.	

High Team Series & Game: Handicaps IV 1590 (542). 5 1/2

TO THE CASS CITY MERCHANTS FOR OUR "NEW" 5-MAN MOD SLED!

THURSDAY MORNING **COFFEE LEAGUE** Oct. 19

Dairy Barn 26 1/2 Dee's M.P. Rockets 20 1/2 E's & V's 20 Sal's Country Clipper 17 R.A.T.S. AIDES Fabulous Four Bye

High Series: D. Mathewson 524, W. Skakle 514. High Games: W. Skakle 208, D. Mathewson 193. High Team Series & Game: Dee's M.P. Rockets 1855 (647).

FRIDAY NIGHT

MIXED DOUBLES

Oct. 20

Advertise It In

The Chronicle

Four Stars

U.S.

CHARMONT LADIES' LEAGUE

Dott Manufacturing	19
Cass City Tire	17
J.B.'s Crew	15
Pizza Villa	15
Wild Johns	14
Cable-ettes	13 1/2
Dee's M.P. Rockets	13
Walbro	13
Live Wires	10 1/2

Put your car and home under oneroot. If you put both your home and car insurance with me and you're an excellent driver, you could get a discount of up to

20 percent on a large portion of your car-insurance. To see how much money you an save, stop by soon. You're in good hands. Allstate

KINGSTON INSURANCE AGENCY 5979 State St., Kingston, Mich. 1-800-777-6156 517-683-2229 AGENT: DONALD J. FRALEIGH ubject to local availability and qualifications. ©1993 Allstate Insurance Company, Nor

All Season Rent-All Board Chrysler Plymouth Dodge **Book Mart** Buds and Blossoms by Sandy **Cass City Chronicle** Cass City Tire Paul R. Chappel, DDS Charmont Coach Light Pharmacy Erla's Food Center

....want to extend our sincerest "Thanks" to all those businesses that generously donated the funds to purchase a 5-Man Mod Sled for the training of Cass City Red Hawk Football Teams. We appreciate you!

R.F. Green, DDS **IGA** Foodliner Kelly and Company Main Street Auto Care Ken Martin Electric, Inc. McMahan Auto Supply Micro EDM N.E. Nahernak, DDS Quaker Maid

Rolling Hills Golf Course Walbro Corporation Walbro Engine Management

Please continue to patronize these businesses that support the Red Hawk Sports Program.

CASS CITY CHRONICLE - WEDNESDAY, OCTOBER 25, 1995 PAGE TWELVE CASS CITY, MICHIGAN CALL 872-2010 TO PLACE AN ACTION AD Transit (nonbusiness) rates. General General Automotive Notices 10 words or less, \$1.75 each For Rent Notices Services insertion: additional words 8 Merchandise Merchandise cents each. Three weeks for FOR SALE - 1983 Ford Steve Wright Painting FOR RENT - Spacious 1-Happy 21st Birthday CASH the price of 2-cash rate. Save pickup F100, \$1,500. Call 5 ALUMINUM combination bedroom apartment with ap-FOR SALE - 310 Case Neener 872-3988. 1-10-11-3 money by enclosing cash with storm windows with screens, pliances. Walk to downtown Dozer, good undercarriage. NOW! mail orders. Rates for display 31 1/2"x53"; 5 wooden Cass City. \$325 per month Call evenings, 658-8244. FOR SALE - 1975 T-Bird, want ad on application. plus \$325 security deposit, storm windows with screens, When the bank says NO.. 2-10-11-3 63,000 actual miles, \$1500. 34"x38 1/2"; wooden door, plus one-half utilities. Call We say yes! FOR SALE - 1990 Chevy Call anytime, 872-2230. 4842 Hemlock Lane Automotive 6'8"x30". Phone 872-2522. 872-2722. 4-10-25-tf •Refinancing 1-10-11-3 box parts, full size hood, tail Cass City, Mich. 48726 2-10-11-3 Commercial - Residential Purchase gate and more. Call after 5 CASS CITY Mini Storage FOR SALE - 1990 Geo Custom Wallpapering FOR SALE - 1972 Mercury •Land Contract Pay Off p.m. 872-3842. 2-10-18-3 new building now available. Airless Spray Metro. New struts, new OSE # 10 LBS. Montego. \$400/best offer. "When it's worth doing right, •Bill consolidation Call 872-3917. 4-10-19-tf brakes, new clutch and pres-Call 872-2697. 1-10-25-1 CRAFT SHOW - Oct. 28, 29. call us, we can do it all". Home Improvement sure plate, rebuilt transmis-**IN 3 DAYS!** Colony House, Cass City. Love, Mom Phone (517) 872-4654 sion, new tires, new timing •Slow Pays All Natural C.H. 2001 5-10-25-1 For exhibitor information, STARTING A NEW busi-1969 C 750 Ford stake side, 8-1-18-ti belt. Car in very good con-With Chromium Picolinate MONEY BACK GUARANTEE (\$2.00 OFF COUPON - LIMIT 1) Bankruptcies/Foreclosures call 517-790-1925. ness? Need office space with dump bed, 360 2-barrel, 5 dition. \$2,500. Call 872-Call Annette at: 2-10-18-2 Cass City speed transmission, 2-speed Erla Packing reasonable rent? All utilities 1-10-18-3 2736. CONTINENTAL furnished, good traffic area. rear end. 1982 Buick Lesabre 6233 Church St. **United Methodist** Coach Light WIGS FOR MEN and Call before noon 872-5448. 2-door, \$1,400 or best offer. FOR SALE - 1989 Olds Cut-MORTGAGE Cass City women, toupees, and hair 1983 Ford Escort for parts. 4-7-12-tf BAZAAR Pharmacy lass Supreme, 85,000 miles, Phone 872-2191 1-800-561-5715 extensions. Confidentially 517-872-2040 or 810-666loaded. \$7,000 or best offer. Custom Butchering 872-3613 2-10-4-5 STARTING A NEW busiyours at Classy Cuts. 87-4446 Ale St. 8433. 1-10-25-3 5-10-18-4 Call 872-1843, leave mesness? Need office space with Fridays only CLASS. 2-10-18-4 Friday, Nov. 3 1-10-18-3 sage. reasonable rent? All utilities **USDA** Inspected Plant Saturday, Nov. 4 Wanted to Buy furnished, good traffic area. Custom Curing, Smoking,, General FOR SALE - Brown couch Call before noon 872-5448. 10:00 a.m. - 4:00 p.m FOR SALE - 1986 Olds 98, **REX BINDER SALES** Cutting, Wrapping and that folds into a bed, \$100 4-door, V6, loaded, needs Merchandise 4-7-12-tf Lunch WANTED - HAVILAND Freezing We Make Venison Sausage or best. Pyramid equalizer, Serving All Your Engine Needs head liner, Florida car. 11:00 a.m. to 2:00 p.m. china serving dishes, bowl, \$20. Dunlop golf clubs, like FOR RENT - 1 bedroom \$2,775. Call after 5 p.m. 872-Since 1957 5-10-25-2 platter, etc., Blue Garland 8-10-31-tf FOR SALE - Lab puppies, new, \$150 or best. Call 872apartment at Northwood 10RO 1-10-18-3 **EHusqvarna** 3842. pattern. Melva Guinther, 4659. 2-10-25-3 AKC, black males, \$100. BINGO - Every Wednesday Heights. Equal housing op-GARY WILLS 872-3284. 6-10-11-3n Call 517-872-3660. night. Open 6:00-early bird portunity. Call 872-2369. 2494 1985 CHEVY Impala, runs SINGLE BED - Box spring, 2-10-11-3 CONSTRUCTION Allens STHL: 4-10-12-tf 6:30 - regular bingo 7:00. good, \$900 or best offer. mattress and head board, Post 3644 VFW, Weaver St. OLD ORIENTAL RUGS Licensed & Insured Builde 872-5076 after 6. 1-10-18-2 PARTS good condition. 872-2356. FOR RENT - small 1-bed-HOMELITE 5-2-26-tf wanted - Any size or condi-20 Years' Experience: WALLPAPER SALE - in All Maculucicos room apartment, no pets, 2-10-25-1 tion. 1-800-443-7740. Crushed Limestone & FOR SALE - 1987 GMC full **A** stock over 150 patterns, 2 FALL BAZAAR SERVICE \$200 month, \$200 deposit. 6-10-18-3 Excavating size conversion van, 350 Vnew shipments pre-pasted FOR SALE - General Elec-872-3861. 4-10-18-3 Saturday, Nov. 4 Briggs & Stratto Siding and Replacement 8, automatic, very good convinyl, \$4 to \$12 a double roll. tric 30" electric stove. All HIGHEST PRICE paid for dition. \$4,500. 872-3231 af-Stoutenburg Ace Hardware, 10 a.m. - 4 p.m. FOR RENT - Masonic Windows burners and oven in workland contracts. Cash within Main St., Deckerville. 7676 Gilbert Road 🕄 ter 6 p.m. 1-10-18-3 Lunch served 11-3 Temple Refreshment Hall ing order. 872-3463. 2-10-4-4 a week. Call Dave at 1-800parties, dinners, meetings. Cass City, Mich. 487,26 Tables for rent, \$10 673-4367 2-10-25-3 CARO 878-3237. 6-10-25-6 Jim Doerr 658-8625 No alcoholic beverages. Call 1984 CHEVY Sports van, Call Connie, 872-4025 1264 E. Cero Rd. Bob Hunter, 872-2836. some rebuilding on motor. FOR SALE - dry firewood. 8-12-7;tf ELECTRIC FURNACE LIVING WORD WANTED TO BUY - Lionel 4-4-3-tf Runs. \$500. 872-2428. Will deliver small amounts. Intertherm, 80,000 BTU's, trains and accessories. 517-WORSHIP CENTER MIKA'S CUSTOM 1-10-25-3N 872-3327. very reasonable. Phone 810-2-10-11-3 658-8107. 6-10-18-3 Household Notices 6536 Houghton St. 672-9720. 2-10-11-3 MOLDINGS Sponsored by Ladies' Ministry **To Give Away Professional and Business** Sales Hardwood Molding: WE NOW CARRY tarps. 5-10-25-2 Vintage House • Furniture Repair FREE TO GOOD home - 3-BINGO - Every Sunday at Assorted sizes. Lowest GARAGE SALE - Wednes-DIRECTORY year-old neutered male dog, Woodworking prices. Dollar Stretcher, St. Pancratius Hall, S. **Beauty Salon** day and Thursday 9-5, Frimedium size, house broken, across from Theater. • Reproduction Design Seeger, Cass City. Doors Open Mon.-Sat. (app't. only) day 1:30-6. 1545 Kingston good with children, inside or 2-10-25-1 open 5:00 p.m., games start • Kiln-Dried Hardwood R., Deford, just north of Evening app'ts. available outside dog. 872-4061. at 5:30. Phone 872-5410. Deckerville Rd. 872-5057. **KATHY SWEENEY** 7-10-25-3 3-PIECE BATHTUB sur-Knights of Columbus Coun-ACCOUNTANTS PHYSICIANS 14-10-25-1 4556 Green Rd., Cass City Owner/Operator cil No. 8892. round, heavy duty. New 5-12-31-tf (517) 872-4898 872-3976 Services \$189.00 - now \$100.00. Anderson, Tuckey, Dr. Jeffrey Crowley MOVING SALE - 4242 4821 Huron Line Rd. Sixth Annual **Bigelow's Hardware** 8-4-19-ti Bernhardt, Doran & Co., P.C. Chiropractor Woodland. Friday 2:00-7:00, 2-10-25-1 1/3 mi. east of HARVEST ARTS Certified Public Accountants Gary Anderson, CPA (Caro) Call 872-3579 4452 Doerr Rd Saturday 9:00-noon. Pool Cemetery/Elkton Rd. and CRAFT SHOW REVIVE Robert Tuckey, CPA (Cass City) table, refrigerators, exercise FOR SALE - Simmons oak 5-10-25-1 (across from Shell Gas Station) Jerry Bernhardt, CPA (Caro) bikes, couch, chairs, beds, **Robert Bliss** Saturday, Oct. 28 crib with mattress and Thomas Doran, CPA (Caro) Phone 872-4241 DO YOU HAVE 10 or more **Carpet & Upholstery** dressers, kitchen table and alerie Jamieson, CPA (Cass City 715 E. Frank St., Caro, MI matching changing table. 9 a.m. to 4 p.m. pounds to lose? Call Form chairs, GI Joe toys, regular Cleaning Like new. Stihl 026 chain **Builder** St. Elizabeth Catholic Licensed DuPont Phone 673-3137 You 3 immediately to speak Nintendo and accessories, S.H. Raythatha, M.D. saw with 16 inch bar, extra 6261 Church St., Cass City, MI with one of our trained coun-**Church Parish Center** Stainmaster odds and ends. 14-10-25-1 Licensed & Insured chain, and case. Call 872-Phone 872-3730 selors about the fastest grow-12835 E. Washington applicator Dr. Ray 2-10-25-1n 3554. New Construction & *Auto Interiors ing and most powerful **Real Estate** (M-81) Reese COUNSELING Total Family Care Cleaned weight loss program in Remodeling

Phone 517-872-3042. VERY EXCLUSIVE Hair 2-10-25-3 Salon near the Cocoa Beach and Cape Canaveral, Fla., Phone 872-5010 FOR SALE - 2 lighted glass area. Well established, on the

COFFEE TABLE with end

tables, 2 chests of drawers.

4672 Hill St.

Cass City

DO YOU HAVE A

DRINKING PROBLEM?

ALCOHOLICS

ANONYMOUS

AND AL-ANON

For Sale

\$1.00 admission - No Strollers

A.L.L. IMPROVEMENT

HOME

5-10-18-2

Homes & Businesses

F.E. Franzel

8-5-31-tf

America. Free consultation

with each call. Under new

management. 517-872-3000.

Ask about our pre-holiday

special.

5-20-11-4

in your

driveway

*3-M protector

Don Dohn

4394 Maple #3

Cass City

*Flood removal

AND VACANT LAND!

square feet with 3 bedrooms, 2 baths, 1st floor family room.

Full basement, 2 car garage. TCC1138

Never Been Lived In - Be the first family to own this ranch home. 1,400 square feet with 3 bedrooms, 2 baths, 1st floor laundry. Basement, deck, 2 car garage. Call today. TCC1145

Beautiful Home located near the hospital and adjacent to the golf course. Lots of closet space. Beautiful landscaping. 4 bedrooms, 3 baths, fireplace, formal dining, rec room. TCC1150 **Just Outside of Town** - Beautiful 4 bedroom, 2 1/2 bath home. Large kitchen with lots of cupboards. Full basement, 2 car garage. 24'x32' pole barn. 2 1/2 acres of land. Cy1036

Great Starter or Investment Property - 3 bedrooms, full basement. Nature yard. Sebewaing. Priced in the 20s. TO493

Stop Looking! Spacious home with the potential of a bed and breakfast. Fantastic lake view of Fish Point Wildlife Reserve. 1/2 hour from Bay City. Cy1081

"Hunter & Fisherman's Paradise" Furnished, very neat. Lake view cottage. This one won't last long. Priced in the 40s. Cy1068.

Location, Location! 2 bedroom ranch home. Close to school, park and downtown. Large spacious rooms. Fenced in yard. Only \$44,900. TCC1149

Excellent Commercial Building Sites on M-81 across from Shop Rite. Sewer, water and storm sewers completed. COM973

1 1/2 Story, 4 Bedroom Home - Located on a corner lot. Garage and full basement. Lots of storage. Priced in the mid 40s. TCC1144

Call Cass City **517-872-2248** or Caro **517-673-2555** Kelly W. Smith, *Broker*

Farm • Commercial • Residential Listings Wanted **13 ACRES**, plus year round home in Grindstone City. Possible commercial use. PRICED AT ONLY \$56,500.

6703 Main St., Cass City (Parkway Building) (517) 872-1148 "THANKS FOR HELPING US GROW"

REDUCED FOR IMMEDIATE SALE!!! Stately home - well cared for - 5 bedrooms; large living room and parlor - open stairway - practically new carpeting - HOT TUB - basement, formal dining room - FIREPLACE - large 2 car garage attached - nicely landscaped - excellent location for professional person - Vacant - Your inspection invited - - - OPEN TO OF-FERS.

FAMILY RESTAURANT - over 100 seating capacity - comes with equipment and fixtures - banquet room choice location - \$79,500.00. CALL RIGHT NOW FOR AN APPOINTMENT!!!

PLUMBING & HEATING BUSINESS --- well established - due to poor health forced to sell - comes with equipment, fixtures and stock, and real estate for \$37,500.

BUSINESS BUILDING with 2 stores and 3 apartments - good income - \$17,000 spent on improvements. Priced to sell!!!

Main St. - one story home with basement - newly painted - 3 car garage - corner lot - Open to OFFERS; near Schools, parks, tennis court and swimming pool. VACANT!!

BUILDING SITE: Excellent location - close to Schools, Parks, Shopping District- 66'x14'; priced for immediate sale. \$5,000.00.

B. A. CALKA, Realtor

6306 W. Main St., Cass City, Michigan 48726 Telephone 1-517-872-3355 Supply. 1-800-762-8026. Mention #2070.

FLORIDA, SW COAST. Start the New Year off right. Come bask in our sun! Naples, Marco Island, Vanderbilt, Bonita, Ft. Myers Beaches. Pool homes, beach cottages, beach/golf course condominiums! Week/Month rentals. Free brochure. Bluebill, 1-800-237-2010.

HURRICANE OPAL MISSED! Gulf Shores/Orange Beach, AL. Clean pools & white beaches. Your room is ready! 1/2/3 BR Gulf-front condos, golf packages. Brett/-Robinson, 1-800-221-0258.

BE YOUR OWN BOSS! NO-VUS Windshield Repair your Franchise. 2,500 Operations and worldwide. Mobile Home N Based. Dynamic, growing 80 industry. Low overhead. 8 days factory training. Field support. Financing available. John Hunter, 1-800-328-1117.

RICHIE BROS. AUCTION-EERS INT'L. Unreserved Heavy Truck and Construction Equipment Auction. Novi, Michigan October 30. To add your units or receive free brochure phone (517) 347-4801.

DRIVER/CROSS COUNTRY: Free Training, a guaranteed job, and the best pay in the industry! Call Steve at 1-800-597-2778.

WATERPROOF YOUR BC BASEMENT for less than you imagined! Exclusive system eliminates seepage, mildew and that musty smell, too! From a full basement to a single wall crack. Free no obligation estimates anywhere in Michigan. Call for appointment, 1-800-968-3278.

20/20 WITHOUT GLASSES! Safe, rapid, non-surgical, permanent restoration in 6-8 weeks. Airline pilot developed. Doctor approved. Free information by mail: (800) 422-7320 ext. 216, (406) 961-5570, FAX (406) 961-5577. SATISFACTION GUARAN-TEED.

consolidation, back taxes, payoff land contracts. SIMP-SON MORTGAGE can unlock the equity in your home and turn it into cash! Call 1-800-314-1000.

DOCTOR BUYS LAND CON-TRACTS and loans money on real estate. Fast closing. Immediate cash. Deal directly with Doctor Daniels & Son, 1-800-837-6166, 1-810-335-6166.

HOMEOWNERS GET CASH QUICK for bills, foreclosures, land contract payoffs, or any reason. Slow or poor credit no problem. 100% financing available for qualified applicants. We buy land contracts. Call your financial specialist NOW at Tamer Mortgage Company. NO APPLICATION FEE. 1-800-285-5284, 1-810-626-1296. LET US TAME YOUR FINANCIAL PROBLEMS.

WOLFF TANNING. New Commercial-Home units from \$199. Lamps-Lotions-Accessories. Monthly payments low as \$18. Call today. FREE NEW color catalog. 1-800-462-9197.

FREE DEBT CONSOLIDA-TION. Immediate Relief! Too many debts? Overdue bills? Reduce monthly payments 30%-50%. Eliminate interest. Stop collection callers. Restore credit. NCCS, non-profit. 1-800-955-0412.

BOWHUNTING EQUIPMENT — Bowhunters discount warehouse. America's largest archery supplier, stocks over 5,000 bowhunting items at 20-40% off retail. Call 1-800-735-2697 for FREE 160-page catalog.

HAS YOUR HOME EQUITY loan application been denied? Need money? SIMPSON MORTGAGE LOVES TO SAY YES WHEN THE BANK SAYS NO! Call us now! 1-800-314-1000.

PLACE YOUR STATEWIDE AD HERE! \$239 buys a 25word classified ad offering over 1.4 million circulation. Contact this newspaper for details.

for a construction of the second for the second for the second states and the second second second second second

PAGE FOURTEEN

CASS CITY CHRONICLE - WEDNESDAY, OCTOBER 25, 1995

CASS CITY, MICHIGAN

Obituary

Maria Pecoraro

Maria Pecoraro, 79, of Kingston, died Friday, Oct. 20, in St. Mary's Hospital, Saginaw.

She was born in Palermo, Italy, to Anthony and Jacqueline (Scianna) Vitale. She married Frank Pecoraro May 20, 1953, in Partinico, Italy.

Mrs. Pecoraro came from Italy in 1955. She retired from the housekeeping department at St. John's Hospital in Detroit. She was a devout Catholic.

Surviving are cousins: Lucy Zagari of Kingston, Joseph Melise of Mt. Clemens; second cousins, Maria (Conrad) Beschoner of Kingston, Ralph Zagari (Carol) of Grand Blanc; third cousin, Jim Beschoner (Val - dear friend) of Caro. She was preceded in death by her parents and husband, Frank.

to be held later. Cremation has taken place.

Memorials may be made to the Tuscola County Medical Care Facility. Arrangements were made

by Kranz Funeral Home, Kingston.

School-work partnership discussed

fore his job shadowing. For sophomores it's not too late to change direction or to plan specifically for the business of choice if the visit confirms his original decision.

Most students in that class are old enough to drive therefore making it much easier to get the student to the job site of his choice.

Our overall object, Hirn said, is to have a 100 percent graduation rate and have 100 percent of our students find appropriate jobs after graduation.

THE ANNUAL BOY SCOUT popcorn and pretzel sale starts Friday in Cass City and runs through Nov. 19. Getting a final briefing from Deb Ross, left, chairperson for this year's drive, are, from left: Chad Keiser, Eric Hanby and Kyle Ross.

After nearly 30 years **M-24 extension project** finally slated to begin

Citing the importance of an and cost-effective," Nowak expanded M-24 to the Thumb area's economy and quality of life, State Transportation Director Pat Nowak joined state and local officials Monday to break ground on 8.4 miles of new highway between Caro and Akron.

Groundbreaking picture, page one

"This project underscores how state highways connect communities and make travel more direct, enjoyable

Thumb said. "We know how vital this extension is to the region's manufacturing, agriculture and tourism industries, and to everyone who depends on good roads for their mobility."

The extension will start on Cleaver Road just north of M-81, proceed west along tial to many businesses, such Biebel Road, turn north on as farming and manufactur-Unionville Road and coning, which rely heavily on nect with M-138 east of Aktrucking to meet their shipron. It will create a continu-

ous north/south route between Pontiac and the Saginaw Bay, and complete a much needed all-season trunkline system in the ping needs.

Unlike other local routes. Work on the \$9.3 million project will get under way which require load limits during spring to prevent this week and take 2 full pavement damage, all-seaconstruction seasons to comson routes are constructed to plete. The prime contractor is Dan's Excavating of standards that permit maximum allowable shipping Shelby Township. loads throughout the year When the extension opens They are considered essen-

to traffic in 1997, 5 miles of existing M-138 will be redesignated M-24 from Akron road north to M-25 in Unionville.

each

each

MOTOR OIL

• 5W30 - 5177

· 10W30 - 5129

manufactured by Amoco

HALOGEN GOLD

last longer than regular

HEADLAMPS

lifetime warranty

District court arraignments by her parents and husband, Frank. Private family services are to be held later. Cremation Cass City men charged in theft

A pair of Cass City men Township home. have been charged in connection with the theft of property from a Tuscola County residence earlier this

month Duane S. Wilcox, 26, and Joseph S. Hamilton, 26, were both arraigned in Tuscola County District Court. Wilcox is charged with second degree home invasion, larceny in a building and re-

ceiving and concealing stolen property valued at more than \$100. Hamilton faces one count of receiving and concealing stolen property

valued at more than \$100. Preliminary examination for the men is slated for Friday at 9 a.m. Bond has been set at \$20,000 for Wilcox and \$10,000 for Hamilton. Court records state the

charges stem from the Oct. 14 theft of clothing, compact discs, cassettes, a dagger, stereo equipment, compound bow, crossbow pistol and binoculars from an Ellington

In other recent district court proceedings

Caro, was charged with operating a motor vehicle while under the influence of liquor, third offense, driving with a suspended or revoked license, fleeing a police officer and resisting and obstructing a police officer Oct. 7 in Indianfields Township.

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

•Brian E. Kitchen, 29, Filion, faces charges of delivery of marijuana and possession of marijuana Sept. 27 in Caro, and forgery and uttering and publishing allegedly involving a check for \$572.46 drawn on Thumb National Bank and Trust. Bond was set at a combined \$20,000. Kitchen's preliminary exam is to be held Fri-

day morning. •Hazen B. Reavey Jr., 61,

Caro, was arraigned on one while under the influence of count of unlawfully driving away an automobile Sept. 17

unlawfully driving away an automobile, Oct. 10 in

preliminary exam is set for Friday morning.

•Christopher M. Popp, 23, Caro, was arraigned on 3 counts of larceny in a building, conspiracy to commit larceny in a building, breaking and entering a vehicle, 9 counts of receiving and concealing stolen property over \$100, and one count of possession of marijuana.

Court records state the offenses allegedly took place last month in Almer and Fairgrove townships and stem from the theft of stereo equipment and a radar detector.

Popp faces a preliminary exam Friday morning. His bond was set at a combined \$90,000.

•Todd E. Green, 26,

ance and driving without a liquor, third offense, resisting license plate Oct. 14 in Gagetown. and obstructing a police of-

Offer support to Indianfields Township. Bond was set at \$3,000. A motherless daughters

Motherless Daughters, the first not-for-profit organization designed to offer support, services and information to women and girls who have lost their mothers at an early age, will launch a support group in Cass City in early November. The group will be comprised of 8 to 10 women who all have lost their mothers.

In Motherless Daughters Support Groups, women come together to share their stories of loss and renewal. The organization has started groups in New York, Toronto and Houston, and plans to expand to several more cities in 1995. All groups are counselor-led for the first 10

weeks. Denise Hoffman.

lead the Cass City group, is

a licensed therapist with ex-

tensive experience in grief

and losses recovery, and has

numerous crisis and be-

The organization has been

operating since early 1995.

It formed in response to the

thousands of letters, phone

calls and direct requests

from readers of the best-sell-

ing book, Motherless

Daughters: The Legacy of

Loss. "The loss of a mother

reavement groups.

is one of the most profound losses a daughter can experience," says Hope Edelman, the book's author. "Children need emotional

support to adequately mourn for a mother, and those who don't receive it often grow into adults who struggle with incomplete mourning," she explains. Motherless Daughters Support Groups operate under

the premise that a loss not fully mourned during childhood can be mourned during adulthood. Their goal is to offer women a safe, supportive environment in which they can revisit their losses, express their feelings

in Dayton Township. •William D. Courtois, 36, ficer, fleeing a police officer, Bond was set at \$10,000 Bond was set at \$10,000 driving with a suspended or and preliminary exam was and a preliminary exam was revoked license, second ofscheduled for Friday mornslated for Friday morning. fense, driving without insuring. •Ronald B. Baston Jr., 22, Saginaw, also is charged with

Students of the week

Courtesy of Board Chrysler Plymouth/Dodge/Jeep/Eagle, Inc. - Downtown Cass City

This week's Red Hawk Students of the Week are Edward Hartwick, 12th grade, son of Janet Hartwick, and Natalie Ponder, 12th grade, daughter of Tom & Louise Ponder. Both students are members of the band and Natalie is in N.H.S. Natalie and Ed are being recognized for their participation in the Northern Aurora Drum and Bugle Corps this past summer. They competed in the midwest and eastern states as well as Canada. Their corps placed

Ed Hartwick & Natalie Ponder

7th in the DCI nationally. Fantastic job! The Student of the Week is selected by the Cass City Student Council

Dodge Jeep **CHRYSLER** Plymouth Dodge Trucks Eagle **DOWNTOWN CASS CITY** Local Number (517) 872-2184

Unionville, is charged with operating a motor vehicle

Suspect sought in shooting

Continued from page one.

occurred at about 2:45 a.m. Investigators said a female suspect armed with a .22 caliber handgun entered Brown's Dayton Township residence and fired a single shot from a distance of about 5 feet. The suspect then left the home and Brown's daughters called 911.

Brown was transported to Caro Community Hospital for emergency treatment and was later transferred to St. Mary's Medical Center.

A warrant charging the suspect with aggravated assault with intent to commit murder and possession of a firearm in the commission of Sunday, Oct. 29. felony has been issued. The incident remains under team members dedicate a investigation. year of their lives to performing in hundreds of churches, prisons, schools, and nursing homes. Using music, puppets

and personal testimonials team members reach out to people of all ages with a lively performance featuring

"Oklahoma" shows set

Port Austin Community Players, under the direction of Joann Pietscher, will present Rogers and Hammerstein's musical 'Oklahoma'', Oct. 27, 28, 29; Nov. 3, 4, 5, and Nov. 10, 11, 12. Friday and Saturday performances are at 8:00 p.m. and Sunday performances are at 2:00 p.m. The musical is set in Indian Territory just after the turn of the century. It's the story of farmers and ranchers trying to get along in this new territory.

The cast includes Mary Jo Lovejoy as Laurey, Dan Pratt as Curly, Kris Kuziel as Aunt Eller, Matt Arneson as Jud

without being judged or si-MA, CSW, LPC, who will lenced, and learn from the experiences of other motherless women.

For more information about the group starting in been involved in leading Cass City, call Denise Hoffman at 517-872-1922. For more information about Motherless Daughters, call the organization's media liaison, Lynne Barribeau, at 708-228-3333 or send a SASE to Motherless Daughters, Cherokee Station, Box 20710, New York, NY 10021-0074.

TIRE SEALER

IPARTS IASTER

AE 10W-3

II-Weathe

WAGNER

contemporary Christian mu-A talented team of collegeage young people, offering sic. The program includes

Christian, youth-oriented something for everyone! In its 31st year of ministry, musical ministry to the East Minneapolis-based Youth Great Lakes region will present a concert at the Good Shepherd Lutheran Church, 6820 Main Street, Cass City, The spirited "Captive Free"

Encounter sponsors 6 "Captive Free" bands that travel in various regions of the U.S. and 4 International Teams traveling the U.S. and overseas each year. Youth Encounter is an evangelical organization that offers rela-

tional youth ministry resources.

drew Carnes.

The concert will start at 7 p.m. and the general public is invited. A free-will offering will be taken.

YOUNG DRIVER IN THE HOUSEHOLD? WE CAN SAVE YOU MONEY ON YOUR AUTO INSURANCE! ASK FOR OUR "YOUNG DRIVER QUOTE." Serving the Thumb since 1881! **McVEY INSURANCE AGENCY** YOUR// ndependent Insurance | AGENT 4546 Leach St. Cass City, MI 48726 • (517) 872-4860

DIABETIC SUPPLIES

4672 Hill Street, Cass City (517) 872-2121

4675 Hill Street, Cass City (517) 872-2084

ι,

CASS CITY CHRONICLE - WEDNESDAY, OCTOBER 25, 1995

rentals on equipment and 24 hour emergency response service. For your convenience, if any of your medical equipment and supplies are covered by your insurance, we will bill your insurance company for you.

be done to help them, according to a new Arthritis Foundation study But despite the long-term pain and limited movement arthritis brings, the Arthritis Foundation says there are steps available to help take charge of the disease.

"Arthritis is a pervasive

disease growing larger.

Nearly 40 million Amerithe disease and that number will increase to nearly 60 million Americans in the Riggin, Arthritis Foundation president. "Unfortu-

Recent arthritis research is Meanwhile, there are

making steady progress in learning about the disease process for many types of arthritis. Other studies are looking at new approaches to treat the disease and perhaps even stop disease progression. many positive steps people with arthritis can take for help. First, seek early treat-

ment from a doctor. Once a

cans already are affected by coming years," says Don nately, many people are suffering needlessly."

At Sheldon we offer sales or

We are one of over Six Hundred Legend Pharmacies throughout the United States. We are independently owned and operated and feature high quality Legend products at competitive prices. We ap-

204 W. Sherman St.

Caro, MI 48723

Wedding

Invitations

Traditional & Stylish

Cass City Chronicle

Phone 872-2010

your pharmacy. Pharmacists: Douglas S. Ettema, R.PH., Suzanne Smith, R.Ph.

We're Your

PRESCRIPTION SPECIALIST!

Stop in and let us help you with all your prescription needs.

If you're in a hurry, call ahead for refills. **MOST INSURANCE PLANS ACCEPTED**

preciate your business and

thank you for selecting us as

for Hills and Dales Hospital While modern medical advised to have follow-up technology has made signifi- tests. Early detection of proscant progress in its fight tate cancer is deemed critiagainst diabetes, cancer and cal for a cure.

At the open house the pressive, if not as spectacu- names of 10 women were ar, advances have been made drawn for free mammograms. Also pre-Just last week articles ap- sented were packets of salt peared that said that patients substitute, packets of sun are curbing reoccurrence of screen and information about

chronic and migraine head- skin cancer prevention. Getting good health practices before the public has blood pressure. One study received more and more atindicates that a diet with 10 tention from all area hospipercent fat could not only tals. Senior health fairs were held in Tuscola, Sanilac and Huron counties when educa-The trouble with this of tional information about cancourse is that not many folks cer prevention, diabetes conhave the will power to eat a trol, stroke prevention and bland diet like this. Most healthy eating and exercise folks have trouble following habits were presented. Over a "heart smart" diet of 30 300 seniors attended each event

M.A.R.C. PROGRAM

This month a comprehensive occupational program in which prevention is a major focus was launched by the Michigan Athletic Rehabilitation Center (M.A.R.C.) at

Legend

PHARMACY

NUL

ELSONALIZ

SERVICE

RAN

Hills and Dales Health Care Corporation. The program will include

Preventing illness key role

pre-employment placement screening, educational seminars, wellness programs, ergonomics, job-site analysis and fitness programs. It's a natural progression.

M.A.R.C. traditionally has

Telephone (517) 673-2939

provided rehabilitation and therapy to hasten the recovery from work-related injuries. Machines available for

strengthening specific parts of the legs, arms, chest and back are available under the direction of Shane Robbins. physical therapist.

Kenneth F. Tiseo, D.D.S.

General Dentistr

heart ailments, equally imin preventing illness. aches with self-hypnosis and using yoga to treat high prevent a heart attack, but help cure the disease.

PAGE TWO

percent fat. For those who are seeking to get on the recommended diet help is available. Hills and General Hospital has recommended "heart smart" diets for the asking. A representative from Weight Watchers is now available on a one-to-one basis every Thursday from 4

to 7 p.m. It's just one of the programs that the hospital has to help residents before they become

Just completed was a Wellness Day Open House where a number of free tests were given. It included blood pressure checks, glucose checks and pulmonary function tests as well as prostate screening antigen tests. The value of these tests becomes apparent when 15 percent of the men tests were

"Your Community's Home Health Professionals.

We Provide:

- •Nurses RNs & LPNs Psychiatric Staff
- Home Health Aides Housekeepers/Live-Ins
- Therapists Occupational, Physical & Speech
- Social Workers
 Hospice Care

THE MICHIGAN ATHLETIC Rehabili-

tation Center has equipment designed to

treat specific body areas. One of the machines

is demonstrated by Barb Hollenbeck who

works in the center. For example a machine

can be programmed to work on a specific

muscle on the back of the leg. Others can be

used for the arms, chest, shoulders and neck.

We are Joint Commission Accredited and Medicare Certified We Strive To Exceed the Highest Standards

Allen Home Health Care & Hospice Call (517) 872-4341 or 1-800-932-6691

Positive steps for arthritis relief

(NU) - Arthritis affects one in seven Americans, and half of those affected mistakenly believe nothing can

specific form of arthritis is identified, an effective treatment program - most often consisting of medication, rest, exercise and joint protection - can greatly reduce pain and increase use of joints.

The Arthritis Foundation recommends taking the following additional steps:

• Recognize the early arthritis warning signs. Pain, stiffness and sometimes swelling, occurring in or around joints, that lasts for more than two weeks means you should see a doctor.

• Exercise. Exercise helps lessen pain and increase movement.

• Control weight. Staying close to your recommended weight can reduce stress on weight-bearing joints such as knees and hips.

• Protect joints. Use joints in ways that avoid excess stress and make daily tasks easier.

• Use heat and cold. Use heating pads, hot towels or apply cold with ice packs to give short-term relief of pain and stiffness.

• Take action. Take advantage of Arthritis Foundation exercise classes, selfhelp courses, support groups and free information that can make a difference.

MANOHAR L. ATRI, MD, MPH

is announcing his practice of

NEPHROLOGY AND HYPERTENSION DIABETES KIDNEY DISEASES **KIDNEY DIALYSIS**

> at 144 N. FROST DRIVE SAGINAW, MI 48603 (517) 799-8000

and

705 E. FRANK STREET CARO, MI 48723 (517) 673-1670

Accepting new patients by referral and direct appointments

Diabetics, stop paying cash for your test strips, lancets and alcohol wipes. Ask your Sheldon representative for details.

Take a breather! Sheldon has nebulizers, unit dose medication, home oxygen and much more to help you breath easy.

Other locations...Bad Axe • Marysville • Sandusky

150 Millwood St. • Suite D • Caro

(517)672-4600

or (800)377-4216

Sheldon

Medical

Supply

We would like to pay tribute to the skilled, compassionate and committed health professionals who provide home care services for our agency. Our nurses, aides, therapists and social workers provide quality care and support that keep many families together and at home.

We would also like to thank the physicians and hospitals who trust the care of their patients to us.

Associated Home Care

A division of the Huron • Sanilac • Tuscola County Health Departments

For more information call today! HURON COUNTY 1-800-833-8550 SANILAC COUNTY 1-800-288-2789 TUSCOLA COUNTY 1-800-288-2789

STAIRMASTERS RAQUETBALL WALLEYBALL BASKETBALL

ONE OF THE MACHINES that is in high demand is the mammography unit used to test for breast cancer. Barb Butler who demonstrates the unit which she operates says that the procedure may cause mild discomfort, but is not painful. In the 2 years she has worked in the department she says there has been a steady increase in the number of women who take the test for early detection which is vital in curing the disease.

Authorities differ Less fat helps curb breast cancer?

Eat less fat and be ence and summarized the countries with low-fat diets things a woman can do tohealthier. It may be a common message today, but it's still a controversial one when it comes to a woman's risk for beast cancer, a disease that will claim more than 46,000 lives this year. Researchers at the recent Annual Research Conference of the American Institute for Cancer Research (AICR) in Washington, D.C., reported that many important questions remain about the role of dietary fat in this tragic disease.

We chose diet and breast cancer as the conference focus precisely because of the conflicting information American women are receiving," says AICR president Marilyn Gentry. "With one out of every 9 women potentially facing this disease, we need prevention strategies more urgently than ever, and dietary changes are among the most promising."

Although high-fat diets have been shown to contribute to increased rates of heart disease and several types of cancer, the value of low-fat diet in combatting breast cancer came under question last year with the publication of the so-called 'Nurses Health Study," headed by Dr. Walter Willet of the Harvard School of Public Health.

Dr. David Hunter, a colleague of Willet at Harvard and co-author of the report, addressed the AICR confer-

which showed no direct correlation between a lower-fat diet and lower rates of breast cancer. The women in the study did not eat special diets, and reported fat intakes between 23 percent and 49 percent of daily calories. However, Hunter acknowledged that, while this study did not find a link between fat and breast cancer, fat's influence on the disease could not be dismissed.

That point was strongly emphasized by a number of other researchers who made presentations at the AICR conference. Dr. Sherwood L. Gorbach of Tufts University School of Medicine noted that diet intervention studies on fat and breast cancer showed the clearest results when women in the experimental groups ate diet with no more than 15 percent to 20 percent of daily calories coming from fat. His was considerably lower than the levels reported in the Harvard study.

Dr. David P. Rose of the American Health Foundation also disputed the findings of the Harvard study. He noted other studies that have compared typical U.S. diets, which average about 37 percent of calories from fat, with diets of countries such as Japan, where fat represents only about 10 percent to 15 percent of daily calories. Those studies have consistently shown that

results of the 8-year study, have significantly lower day to help reduce her breast rates of breast cancer. He cancer risk." suggested that the Harvard study tracked women whose fat intake was too high to affect breast cancer rates, and that longer-term studies are also needed.

"We believe the presentations at this AICR conference helped focus research attention on those questions which still must be answered," Gentry says. "But it is also clear that eating a low-fat diet of less than 30

The American Institute for Cancer Research is the only national cancer organization focusing exclusively in the area of diet and cancer. This recent conference brought together almost 200 scientists and physicians.

The "P.T." in P.T.

Barnum, the famous showpercent of calories from fat man and circus founder, s one of the most positive stood for "Phineas Tyler."

than \$3 billion on cold rem- throughout the year. edies alone, and colds and flu accounted for more than \$10 billion in lost wages. Cutting these costs can be as easy as taking an active approach to preventing the sniffles, coughs and sore throats that hit adults an average of 2 to 3 times each year and kids 6 to 10 times every year.

"Most people aren't aware that colds can be prevented before they hit," says Dr. Steven P. Shelov, a leading pediatrician and consultant to the Dixie Child Care Challenge, an innovative education program for child care centers designed to teach youngsters healthy habits to prevent the spread of colds and flu. "There are simple steps families can take to doorknobs, frequently to help prevent the spread of avoid hand-to-hand spread of cold-bearing viruses in their viruses homes.

tice and teach their children catch sneezes; discard tissues

Catching colds costs basic preventive measures to Americans money. In fact, in stay healthy during cold-and-1993, Americans spent more flu season, as well as

TOP TIPS

Dr. Shelov's top recommendations include:

Wash hands frequently with a liquid, antibacterial soap (bacteria can linger on bar soap). Teach kids to wash for as long as it takes to sing the ABCs to ensure they're doing a thorough job.

* Don't share cups. Instead, use paper cups in the bathroom and the kitchen once and then throw them away, so family members don't pass around viruses or bacteria

* Clean "high touch" surfaces, such as stair railings. phones, counter tops and * Teach children to sneeze

According to Dr. Shelov, the right way. That's into families can work together to their shoulder, if a tissue is ward off viruses and reduce not available, to avoid the number of colds that spreading their colds. Othertravel through households. wise use disposable tissues He advises parents to prac- - not handkerchiefs - to

Specialist in stomach &

bowel problems, laser surgery

for hemorrhoids, female

problems, hernias, vasectomies,

tubal ligations.

Office hours by appointment:

Mon., Tues, Wed., & Fri. 9 a.m. - 5 p.m.

Sat., 9 a.m. - 12 noon, Closed Thursday

GENERAL SURGEON

AMERICAN BOARD

CERTIFIED

immediately after use and wash hands right away.

tilated. Open windows and doors frequently to let in fresh air; this also lets out the stagnant air that is a breeding ground for bacteria.

* Keep air moist. Use a humidifier or set pots of water on radiators during the coldest months since viruses thrive in cool, dry air.

* Use paper towels. Don't use sponges to clean counter tops since bacteria often accumulate on sponges.

"Practicing healthy habits at home is the first step to avoiding sickness," Dr. Shelov says. "Teaching children early can help keep

FREE GUIDE

For a free brochure filled with fun activities parents and kids can work on together to learn more about healthy habits, send a stamped, self-addressed, business-size envelope to: Dixie Healthy Habits Super Poster, 625 N. Michigan Ave., Suite 2400-P, Chicago, IL 60611.

DOUGLAS PANKRATZ, M.D. Orthopedic Surgery (517)872-4320 * Keep the house well-ven-"Appointments by referral or request" **Board Certified** SPECIALIZING IN... Total joint replacement Hand surgery Arthroscopic surgery Foot surgery Sports medicine Arthritis surgery Knee reconstruction Fracture care NOW DOING them healthy for a lifetime.' SURGERY AT: Hills and Dales General Hospital in Cass City and Huron Memorial Hospital in Bad Axe 4672 Hill St. 1080 S. Van Dyke, Suite A LASER SURGERY CLINIC **ARE DRUGS THE** HOON K. JEUNG, M.D., F.A.C.S.

POLLEX ORTHOPAEDICS, P.C

hard time keeping up with the pace. Man-made antibiotics are progressively losing their effectiveness year after year as strains of bacteria continually build up stronger immunities to the man-made drugs. This forces medical science back to square one in search of new antibiotics But wait, from nature and the beehives come a fantastic alterna-

tive to man-made drugs in the form of honeybee Propolis. Propolis is a resinous substance gathered by bees from the leaf buds and bark of trees. It is used by the bees to disinfect and maintain their

Propolis has been successfully used in treating many types of bacterial infections including throat infections, coughs, sinus, flu and many others. It is also excellent in Ireating ulcers, acne, burns, wounds and slow-healing sores. What is so remarkable about Propolis is that it is non-toxic, has no side effects and bacteria does not build up an immunity to it.

Propolis is by no means the new kid on the block. In the fourth century B.C., Hypocrates (the Father of Medicine who modern-day doctors now take the oath after) used Propolis extensively in the treatment of sores and ulcers. Propolis is also mentioned in the Bible as man's medicine, as it is also mentioned in many other ancient writings. Propolis

is continually proving itself as it is time and time again put to the test by medical science. Propolis is rich in biologically active vitamins and high in B-complex vitamins and contains notable quantities of vitamin C, E and provitamin A. Propolis also contains amino acids and fats and is a source of trace minerals such as copper, iron, manganese and zinc. For a super

anti-bacterial effect, Propolis has concentrated amounts of flavonoides When Propolis and Bee Pollen are consumed in a human body they build the immune system, causing the body to protect itself from infections and disease

Call your nearest distributor and provide your body with the world's most perfect food. FDA approved with satisfaction guaranteed or your money back.

U-FOUN-DIT

Care

WSA'

Corner of M-81 & Deckerville Rd.

Open Weekdays till 6 p.m.

Closed Sunday

673-5336

Many products including Bee Pollen, Propolis, & Honey are available at

Free literature upon request. Either stop in or we can mail to your address

cil[®] (NDC). "Nutrichildren. protein-rich foods.

U-FOUN-DIT 6230 HOSPITAL DR., CASS CITY 872-4611 or 872-3490

Survey results: Separate dietary guidelines for kids?

For 15 years, the U.S. government has provided direction on how Americans over the age of two should eat in the Dietary Guidelines for Americans. For the first time, the 1995 Guidelines may recognize that children are more than little adults when it comes to dietary

requirements. "Kids have different nutritional needs to support growth and development," said Greg Miller, Ph.D., vice president of nutrition research for the National Dairy Coun-

tionally, children are not little adults. The Guidelines should emphasize the importance of a balanced diet that meets the unique nutritional needs of

The Guidelines-developed by the U.S. Departments of Agriculture and Health and Human Services to provide practical nutritional advice-are reviewed and revised every five years by a committee of nutrition and medical experts. The most recent edition will be released later this year. The Dietary Guidelines Advisory Committee has recommended that after two years of age, "children should gradually adopt a diet that, by about five years of age, contains no more than 30 percent of calories from fat. As they begin to consume fewer calories from fat, children should replace these calories by eating more grain products, fruits, vegetables, and low-fat dairy products and other

Health care and nutrition professionals supported this idea in a recent survey sponsored by NDC. Forty-seven percent of the experts said children's recommended fat intake levels should not follow adult recommendations. In addition, 72 percent of respondents said separate Dietary Guidelines for children

would be useful. "Separate Dietary Guidelines could

Source: National Dairy Council, September 1995

better direct parents on developing childhood feeding patterns that incorporate nutritious foods and exercise as a part of a healthy lifestyle for kids, said Miller. "The Guidelines provide Americans with practical, qualitative advice to make healthy food choices. We need to make sure kids' needs are represented when giving nutritional advice."

Miller continued, "Making Americans aware of the Guidelines is difficult. Unfortunately, convincing them to use the Guidelines is even harder-many Americans believe that a healthy diet means sacrificing their favorite foods for foods that don't taste as good."

This belief was reflected in the survey, as well. Nine out of 10 of the experts said the taste of food was very mportant to the average American, while only 11 percent said Americans see nutritional content as very important

Taste also outranks nutritional content when adults make food choices for their kids, according to the survey.

"Because eating habits develop early in life, children need to learn-while they're still young-that healthy foods can taste good," said Miller. Improving nutrition education was

cited most often by survey respondents as the one thing that could be done to help improve childhood nutrition. Increasing exercise and educating

parents were the second and third most popular responses, respectively.

"Since most eating habits are learned at home, it is important for parents to be aware of their child's 26% diet and set a boo-example at meal-times," Miller contindiet and set a good

> Setting a good exam-ple is not difficult according to Miller. He offered the following tips to help parents integrate the Dietary Guidelines into their kids' diets:

Examine kids' diets over an entire

week. For example, if they haven't chronic headaches severe eaten the recommended three servings vegetables on a given day, make the difference later in the week.

• When it comes to healthy eating, children are not little adults. Children need more calories and nutrients to grow to their full potential-so don't restrict their diet of nutrient-dense foods that you may have eliminated from your own because of fat and calorie concerns.

• Remember: balance, variety and associated with eye or ear moderation in food choices-not re- pain striction-are the keys to obtaining a healthy diet. Eat a variety of foods from the different food groups while balancing your choices within those groups. And, of course, everything in moderation.

• The guidelines are not hard and fast rules for everyone. Differences in age, genetic make-up and lifestylecluding exercise and smokingmake it impossible to provide recommendations appropriate for every individual. A registered dietitian or nutritionist can help tailor a healthy diet specifically for you.

The survey was conducted among 102 of the nation's leading health care and nutrition professionals in the fields of academics, medicine, industry and government. Survey findings are based upon telephone and fax interviews conducted from May to July 1995.

Nine symptoms that may signal a migraine headache

(NU) - "Take two aspirin and call me in the morning."

Sound familiar? If that formula no longer stops the pounding pain in your head, you may be a migraine suf-

An estimated 45 million Americans suffer from enough to seek the help of a physician. According to the National Headache Foundation, if you answer yes to any of the following questions, you should see your doctor.

• Are your headaches sudden and severe?

Do they affect only one side of your head? Are they

Are your headaches accompanied by nausea, vomiting, hallucinations, sensitivity to light and sound?

• Do they recur in a definite pattern (same circumstances, time of day and duration of pain)?

• Has your existing headache pattern changed (regarding frequency, intensity, or changes in location)?

Does your headache result in confusion or loss of

consciousness?

• Are your headaches persistent when previously you've been headache-free?

PAGE NINE

Do your headaches interfere with your job performance or social life?

• Do other members of your family suffer from similar headaches?

Relief may be only a phone call away. Seek your doctor's advice. Proper diagnosis is important.

The National Headache Foundation is a volunteer, nonprofit organization. This year it celebrates 25 years of dedication to helping headache sufferers and health care professionals in the treatment of headache pain.

If you would like more information about headache causes and treatments, write to the National Headache Foundation, 5252 North Western Ave., Chicago, IL 60625. Ask for "Tap the Best Resource.

A state list of NHF physician members is also available upon request. Please include a business-size, self-addressed envelope with three first-class stamps

6447 MAIN ST.,

CASS CITY,

MICHIGAN 48726

Uniforms. Assortment of tops, skirts, bottoms, dresses and lab coats.

A "Nursing" Home

Grateful mother campaigns for bone marrow register in Pigeon

When Mike Wineman of Pigeon underwent a life-saving bone marrow transplant Dec. 28, 1994, to cure aplastic anemia, his mother, Chris Wineman, made a decision to help others in need of transplants when her son recovered.

Now 10 months later, 9year-old Mike has returned to the classroom at Pigeon Elementary School as a fourth grader, and Chris has set out to form the area's first Thumb Area Bone Marrow Registry Drive.

Set for Monday, Nov. 6, from 2 to 7 p.m. at St. Francis Borgia Parish Hall in Pigeon, this Registry Drive is intended for interested community people who would like to help others -

The Professional Look For The Professional Foot Prices ^{\$}47⁹⁵ to ^{\$}49⁹⁵

Nurse Mates Athletics are just for you if you're interested in the comfort of athletics with Nurse Mates' proven support and durability.

Nurse Mates Athletics — comfort for your feet, style for your active personality.

HEALTH AID DEPARTMENT

• Save more on cough, cold and headache remedies and over-the-counter name brand medicines.

• Food for special diets, salt-free, diabetic foods and much, much more!

like the 28-year-old man in Europe who donated bone marrow for Mike.

"If you're between the ages of 18 and 55 and are willing to donate bone marrow to anyone who needs it and matches your marrow, come and join the National Bone Marrow Registry," invites Chris, who is organizing the drive with the help of funds from the Elkton and Pigeon Lions Club.

"All you need is a commitment to help others and have 3 tubes of your blood drawn for analysis."

Making the decision to join the Registry doesn't necessarily mean that a person will be called to donate bone marrow, according to the National Marrow Donor Program. The odds of matching a patient vary widely, depending upon the rarity of the patient's tissue type.

However, if a person is identified as a matched donor, they will be the only person who can provide lifesaving marrow for that patient.

The actual procedure for entering the Registry is much like that for donating blood, according to Chris, who is also a registered nurse. In addition to help from local RNs who will do the blood testing, other community helpers will include members of the Scheurer Hospital Auxiliary, who will label tubes and provide refreshments. "The whole procedure should take less than

4557

an hour," adds Chris. This is the first time that a Thumb Area Bone Marrow Registry Drive has been formed, and many of the Wineman's family, friends and community supporters have expressed interest in seeing it become a reality. There's another way people who want to help can donate.

Because it costs \$40.00 to have each person tested for blood compatibility, funds are also needed to cover the cost of the testing. Right now, there are enough funds to cover the cost of 150 people to be tested. Any additional funds that are collected beyond the number of people who turn out to be tested will be sent directly to the National Registry to be used for other blood drives that need funding.

Donations of money may be made out to the National Bone Marrow Registry and sent to P.O. Box 374, Pigeon, MI 48755.

Mike's bone marrow transplant came almost 10 months after he was diagnosed with a very rare, potentially fatal disease called aplastic anemia, which is the failure of bone marrow to produce blood cells. It results in anemia, serious infections and bleeding and its only cure — after drug therapy which may or may not be effective — is a bone marrow transplant.

"We are still waiting for the first year to be completed so we can contact Mike's donor in Europe," says Chris. The transplant procedure is done anonymously for the protection of both the donor and the recipient, but after the first year, the National Marrow Donor Program coordinators will assist patients and donors who wish to meet.

Only 5,000 to 6,000 cases of aplastic anemia are reported each year in the U.S. and its cause is unknown, although it appears that some environmental factors may be related.

For more information on this drive, contact the American Red Cross at 1-800-968-4283, ext. 330 or 338, or call the Wineman family at 517-453-2336 after 4 p.m.

Now, easier to remember... 517-635-4000 Marlette Community Hospital now has a new phone number. MARLETTE COMMUNITY HOSPITAL 2770 Main Street, Marlette "Ever Expanding To Meet The Health Care Needs Of The Thumb" Calls to the former number will be available temporarily.

Five Criteria for Selecting A Good Family Health Plan

News USA

(NU) - Today's families have more choices than ever when selecting a health plan. Often, employers are offering two or three plans, but the selection process needn't be confusing.

"To help ensure that families make an appropriate choice, it's helpful to consider five specific components of a health plan," says Dr. Edward J. Smith, vice president of medical management for CIGNA HealthCare, Inc., one of the nation's largest operators of health maintenance organizations. Here are his criteria:

• Quality care — There is no substitute for quality. Look for a plan that maintains a strict physician credentialling program to ensure that participating doctors are wellqualified. The plan also should encourage preventive care and be able to demonstrate a quality-management program to provide ongoing improvement of health care services.

• Network of participating physicians and hospitals — Research the directories provided by health plans to see which family practice physicians, internists, pediatricians, obstetrician/gynecologists and other specialists are in the network. This becomes even more important if you have young children or if someone in your family is receiving on-going care for a chronic disease. A health plan should have a comprehensive network of participating physicians, hospitals and other facilities located close to your home.

• Flexibility and service — A plan should be easily accessible to answer your medical questions and have a formal grievance procedure. You

ought to be able to choose a different primary care physician for each family member, and change your doctors at least twice a year. Flexible plans allow you to use other medical facilities during emergencies or vacations. Good plans may offer after-hours medical advice lines.

• Experience and financial stability — Choose a reputable health plan. In recent years, many small health plans have gone bust, leaving customers responsible for their outstanding medical bills. A financially stable company will have a strong claims-paying ability and credit rating provided by A.M. Best, Standard & Poor's and Moody's, the major agencies that evaluate the financial stability of insurance companies.

• Wide spectrum of products and services — A broad-based health plan should offer at least three choices: a basic Health Maintenance Organization (HMO) with no deductibles and only a small copayment for doctors' office visits; a "dual choice" plan, featuring an HMO and Preferred Provider Organization (PPO) option, which lets people choose from a broader range of physicians, but which includes deductibles and co-payments; and a traditional "Point of Service" option, which enables people to see physicians outside the HMO if they pay a deductible.

"On balance, when choosing a health plan, look for a company with the products, services and financial strength to provide quality, consistent health care coverage at a reasonable cost," says Smith.

* WIC Program

* Mammograms

* Family Planning

Offer variety Let kids choose diet Health Care Boat

Only 29 percent of parents allow their children to select what they want to eat, revealed a recent Flintstones Vitamins/Roper survey. However, according to some experts, giving kids more freedom to make their own food choices is one of the best things parents can do.

PAGE SIX

"Left to their own devices, children instinctively know when to eat and how much food is required to satisfy their hunger," says Dr. Timothy Brewerton, Department of Psychiatry and Behavioral Sciences, Medical University of South Carolina. "The solution is not to control every morsel that goes into your child's mouth, but to be flexible and to work with your child to establish sensible eating habits that will last a lifetime.

How can you work with your kids?

* Offer them variety and balance from the 4 major food groups in a family-style setting, then let them decide on what foods and amounts go on their plates.

L'ACT ----

ever, if you're concerned that "junk" food snacks are being eaten without discretion, fill your cookie jar with unor substitute a candy bar with a low-fat granola bar.

* Designate a section of the refrigerator or cupboard as a "kids' shelf." Children love to have something to call their own, especially when it is adultlike. This way parents can monitor eating habits of their children, while still letting them make their own selections.

main meals by planning - to get your kids to eat. menus together. This allows This invites control your children to maintain in- struggles, adding to the stress ance.

In addition to giving your children more freedom to to find out more about instillmake food choices, Dr. Brewerton also recommends:

example. As role models, 440, Chicago, IL 60601.

Just Dial 3 Numbers

NO AREA CODES OR EXCHANGE

NUMBERS NEEDED!

For Accident Reports and

Other Information, Village

Residents Please Call 872-2911

*Allow snacking. Snacking is fine as long as it is not all Letting kids sweets or in excess. Howmay prove sweetened graham crackers to be healthy

> parents can demonstrate what is an "acceptable" helping. It's better to have the kids ask for seconds than to the concept of large instill portions up front.

^b Never use manipulative tactics to coerce your children into eating certain foods. And don't resort to cliche' phrases — such as "Children are starving in * Share the responsibility of China, so clean your plate" dependence by making meal of the situation and often decisions with your guid- causing them to rebel even

For a free brochure on how ing healthy eating habits in your children, write: "Broccoli or Brownies," Flintstones Vitamins, 303 * Teach portion control by East Wacker Drive, Suite

Don't Miss the

- ★ Family Health Care
- ★ Pediatric Health Care
- ★ Managed Care Provider
- * Prenatal Clinic
- ★ Maternal & Infant Services ★ Dental Care
 - Call 1-800-392-5288 or (517) 673-8114

Huron - Sanilac - Tuscola **Associated County Health Departments**

If you are tired of the same old rat race, give our office a call. Rates for Winter are now in for all of your warm weather getaways. Ski packages are also available.

120 W. Burnside St. Downtown Caro

673-8080 or 1-800-743-3117

CASS CITY, MICHIGAN

Psychologist says: Telling the truth good for health

some of us our lives." the ing 800-358-7884) launched recently in Washington, D.C.

Holistic approach **Functional clothing in style**

Blanton, "and it's costing good health.

Brad Blanton, a psycholomajor source of stress, illness ing. Blanton's new book, "Radical Honesty: How to Transform Your Life by Tell-Truth" (Sparrowhawk, 1994, \$15; 1was old, yet perennially novel,

lives: honesty In the book, called "both shocking and healing" by crimes and hostilities and one reviewer, Blanton find renewal by telling each blames our moralistic child- other every detail of their rearing practices for making experiences, their wishes and

"We all lie like hell," says ring us from enjoying inti- short-circuit the often painstraight-talk guru Brad macy, satisfaction and even ful courtship process and fo-

cus on appropriate matches 'It's easier for us to have by being candid about their sex than it is for us to talk plans, their feelings and their gist, says he has identified a with each other about it," histories. Even those plagued writes Blanton, and he says by recurring stress-related and general unhappiness: ly- this dilemma has contributed disorders, such as insomnia, to millions of people becom- colitis and asthma, can often ing infected with the virus find relief by "coming that causes AIDS. As the title clean," in Blanton's words. implies, Blanton invites his All of us, according to readers to gamble on an age-

Blanton, can benefit from "breaking down the barriers strategy for altering their that lying puts between you and other people." Couples can resolve old Blanton's book guides the

reader through the process of becoming more truthful. "Radical Honesty" embodies liars out of most of us, bar- their feelings. Singles can Blanton's 30 years of expe-

rience healing people people who, he says, had to learn to be honest in order not to suffer so much. Honesty checklist:

* Does your partner know your entire life story?

Does your boss know what you think of him or her and how you feel about your daily projects?

* Do people know how you feel about them? Do you gossip instead of telling them face-to-face?

* Do you express appreciation? If someone close to you dies today, will you be left wishing you had said, "I love you"?

enthusiast who strives for general well-being. A holistic approach to mind, body and spirit is the overriding tone at this season's fashion shows at ISPO, the international trade fair for sporting goods and apparel held in Munich, Germany, twice a

Clothes that feel good are evident in most activewear lines, combining modern fiber technology with multi-

The fitness craze of the '80s function styling for both in- ISPO are still enjoying for clothes that suit their has given way to the sports door and outdoor wear. This trend encapsulates a thoughtful consumer who wishes to stretch his or her dollar. An emerging sensuality in sport fashion is illustrated by superbly knitted fashions, and is evident in many lines targeted to different sports. Adidas is focusing on authentic activewear, while more fashion-focused lines by Subwear use sexy linens

for tops. The outdoor lines shown at

has accelerated. This growth vail in sports fashion. proves that more people are believing that "experiencing nature" fuels their overall emotional well-being.

Whether in-line skating, running or biking outdoors, or hiking up a mountain ---the concept of integrating mind, body and spirit is here to stay. As sports enthusiasts get accustomed to shopping

Disability income protection from Auto-Owners Insurance provides money to replace loss of income when you are disabled from sickness or accident. You're covered anywhere in the world, 24 hours a day, while on or off the job. Partial disability benefits are provided too. Contact your local Auto-Owners agency for details

Life Home Car Business The No Problem People

ARRIS

AMPSHIRE AGENCY, INC Established 1924

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

