

Walk a day in my
paws and you'd
see plenty

Slices of Life, page 3

Huron Co. sheriff says
drug collection available

Page 4

Tuscola County
EDC set for
annual meet

Page 6

CASS CITY CHRONICLE

Complete coverage of the Cass City community and surrounding areas since 1899

VOLUME 104, NUMBER 42

CASS CITY, MICHIGAN - WEDNESDAY, JANUARY 5, 2011

FIFTY CENTS ~ 12 PAGES, 3 SUPPLEMENTS

ELKLAND TOWNSHIP Fire Chief Glenn Guilds (center) stands with 2 of his officers — Lead Captain Jeremy Somerville (left) and Assistant Chief Scott Wright — in the fire hall Friday morning. The trio discussed the department's activities over the past year and agreed 2010 brought its share of difficult memories as well as success in terms of building unity among its members.

Elkland Township firemen look back on eventful year

by Tom Montgomery
Editor

The past 12 months have not been uneventful for the Elkland Township Fire Department and first-year Fire Chief Glenn Guilds.

Cass City fire fighters found themselves responding to a rare fatal house fire early in the year near the corner of Severance and Warner roads, for example, along with a fatal motorcycle-deer collision just south of Cass City.

The department also lost a veteran fireman in Bill Younglove, a 30-year veteran who lost his battle with cancer, not to mention the resignations/retirements of a few other members, including department volunteer Janet Hurlley and Ron Pawloski, who served as fire chief for the past several years.

On the other hand, Guilds saw 5 or 6 new members join the ranks of volunteers with the Cass City department, and he's been pleased with what he describes as a growing sense of unity among local fire fighters and an increased effort to be more active in the community.

"When I took over, I was nervous as heck," confided Guilds, who was named the new fire chief at the beginning of 2010 and has 21 years of service in with the Elkland Township Fire Department.

"But these guys make the job easy," he added, referring to his

officers along with senior firemen such as Don Root, who has devoted 38 years of service as a fire fighter, and Mick Kirn, a 31-year veteran. "They made the transition nice and smooth."

Guilds said the department fielded 97 calls this year, 30-plus more runs than in the previous year. He was quick to say he liked what he saw in terms of the overall effort Cass City fire fighters put forth in 2010. "The guys work their tails off at fires, and it's nice to see other departments noticing that," he added.

"I think, too, we wanted to get more camaraderie (within the department). People are just coming together more as a group, I think," commented Assistant Chief Scott Wright, who has 20 years with the department plus another 7 years before that with the Elmwood Township-Gagetown Fire Department, where his father, Charles "Chuck" Wright served for 50 years, including several years as chief, prior to his retirement last year.

"One thing I've noticed this year (of guys attending fire runs) we're getting this year. We're averaging 12 (guys), added Jeremy Somerville, lead captain for the Elkland Township Fire Department. Somerville, who has 9 years with the local department plus another 5 years of service before that with the Kingston Fire Department, noted that a dozen Cass City fire fighters were on hand when they were called

to assist the Caro Fire Department at a barn fire on Christmas day.

All 3 officers also agreed that more volunteers — 17 or 18 on average — are showing up for training sessions and meetings.

Training has been especially effective, with Jason Lermont, Huron County's fire fighting instructor, in charge of the program, according to Guilds, who indicated the motivation to take training seriously among volunteers is to play a key role in responding to emergencies. And without the training, some members may not be qualified to take on certain roles. "No one wants to be a gopher," he said. "I think everybody wants to work."

"They need to participate, is the whole thing," Guilds said.

"And it's been working out," added Wright.

But that's not the only motivation, Guilds said. "If your heart's not in the fire department, go find something else to do."

"It's the friendships you build, but the bottom line is you're serving the community. The reason you're on the fire department is you're needed by the community. It sure isn't the pay," he joked.

"Truthfully, myself, I would do this for no pay," Wright said. "Like my dad says, you do it for the community. When they call, you go and do what you can."

Guilds, who also credited the Elkland Township Board for its support of the fire department, noted fire fighters often pay emotionally for their service, especially when responding to an horrific fire or car accident.

"There are things you see that a normal person probably wouldn't want to see," he explained. "You can't get that stuff out of your mind — it just stays there."

Aside from building unity within the department, Guilds and his officers say they have made a real effort to become more active in the community. Examples include continuing to host an annual golf tournament and entering a team in the Cass City PTO-sponsored donkey basketball competition this year (local fire fighters proved competitive, leaving the event with the title of champion). The fire department also took first-place honors in the annual Christmas in the Village Chili Cook-off in 2010.

Please turn to page 4.

Sanilac ports focus of probe

29 Canadians busted in drug smuggling ring

by Tom Montgomery
Editor

The Sanilac County Drug Task Force's successful war against drug trafficking locally is well documented, but the agency has also played a key role in joint, multi-agency, Canadian-United States investigations targeting drug smugglers.

That participation proved effective again recently, with the probe of an international smuggling operation involving drugs being transported across Lake Huron into the Thumb resulting in the arrest of nearly 30 Canadian men on more than 100 drug trafficking offenses.

The charges allege the suspects were involved in the manufacture, trafficking and smuggling of Ecstasy, methamphetamine and marijuana across Lake Huron through Sanilac County and other locations.

The 2 1/2-year investigation involved drug task force participation; federal law enforcement agencies, including Homeland Security, Drug Enforcement Administration, boarder patrol and Coast Guard; and Canadian law enforcement agencies, according to Bill Gray, Sanilac County Drug Task Force director.

"At least 5 Sanilac County shoreline entry points were utilized by the

Canadian smugglers as well as additional locations in northern Lake Huron and across Lake Ontario into New York State," Gray said.

"The investigation began in 2008-09 when a substantial increase in law enforcement presence on both sides of the U.S./Canadian border between the Blue Water Bridge in Port Huron and the Ambassador Bridge in Detroit made traditional cross-border smuggling between those points more likely to result in arrest," he explained. "As a result, the Canadian-based drug traffickers began moving their operations northward into Lake Huron."

"Canadian suspects would drive into the U.S. at the Blue Water Bridge and head northward into Sanilac County to meet other Canadian suspects bringing nighttime shipments of Ecstasy, marijuana and methamphetamine across Lake Huron in Zodiac-type watercraft," Gray said. "Both sets of suspects used hand-held GPS units and disposable cell phones to facilitate pinpoint accuracy to achieve simultaneous arrival at rendezvous locations where drugs were off-loaded for onward distribution to the central and south-central United States — Colorado, Oklahoma, etc."

Please turn to page 12.

County seeks applications for Roggenbuck's position

The Tuscola County Board of Commissioners is seeking applications of District One residents interested in temporarily filling a county board seat.

The seat has been vacated by former Commissioner Amanda Roggenbuck, who recently resigned to accept the appointment of Tuscola County probate judge. Roggenbuck was reelected to a 2-year term in November to represent citizens in Akron, Columbia, Elkland, Elmwood, Fairgrove, Gilford and Wisner townships, including the villages of Akron, Cass City, Fairgrove, Gagetown and Unionville.

Residents interested in applying for the appointment are asked to send a cover letter and resume explaining their qualifications to the Tuscola County Controller's Office at 125 W. Lincoln St., Caro, MI 48723, or email to: mhoagland@tuscolacounty.org by 4:30 p.m. Friday, Jan. 21.

Candidates are asked to explain why they want to be appointed a county commissioner; describe their qualifications, background and education; and address areas/goals they would like to change or accomplish.

To qualify, candidates must live in District One, be a registered voter, be Please turn to page 4.

FLASHBACK...

First area birth in '71 stirs memories of Dr. Donahue

by Tom Montgomery
Editor

Nancy and Dave Barrios remember their daughter's birth 40 years ago not only because she was their first-born daughter, but also because she was the Cass City Chronicle's "first baby of the New Year" back in 1971.

She was also brought into this world by the late-Dr. H.T. Donahue, a longtime physician who remains a legend of sorts in Cass City, known for his unending 18-hour shifts, his kind bedside manner and his devotion to community.

The Barrios' daughter, Kelly L. (Barrios) Ross, celebrated her 40th birthday Sunday. Donahue delivered her at 9:02 a.m. Jan. 2, 1971, at Hills and Dales General Hospital. At the time, Dave and Nancy, now of Cass City, resided in the Silverwood area.

Ross grew up in the North Branch area, and after graduating from North Branch High School she earned her Bachelor of Science Degree in accounting and computer science from the University of Michigan, a school that anyone who knew Donahue will tell you had a special place in his heart.

Ross earned scholarship money

through the Miss America Pageant system, having won the 1991-92 Miss Lapeer County Scholarship Pageant and the 1992-93 Miss Flint/Genesee County Scholarship Pageant. She went on to earn her master's degree in math and computer science at Marygrove College. She currently resides in the Lapeer area with her 2 children, Jalen, 14, Please turn to page 4.

Kelly Ross

THE PAST 12 months were busy ones for the Elkland Township Fire Department, which experienced a rare fatal house fire and saw changes in membership under the leadership of new Fire Chief Glenn Guilds.

Blood drive scheduled Thursday, Jan. 6 in Ubly

Ubly area residents' next opportunity to donate the "gift of life" will be Thursday, Jan. 6, from 1 to 6:45 p.m. at Ubly High School, 2020 Union St., Ubly.

"A resolution to donate blood in the New Year works on so many levels," commented Sharon Jaksa, CEO for the Great Lakes Blood Region of the American Red Cross. "Donations

can make a difference to hospital patients, their family and friends, and the larger community. "The act of giving, too, can make donors feel good about helping to save the day.

"Blood donation is especially important during the winter holidays, as donors are busy with holiday activities, and poor weather conditions discourage donors from attending drives," she said.

Prospective donors must be at least 17 years of age (16 years with parental permission), weigh a minimum of 110 pounds and be in generally good health. All donors planning to attend a drive are reminded to present their Red Cross blood donor card or another form of positive identification.

Risdon earns BBA at Saginaw Valley

Jeffery W. Risdon of Frankenmuth recently earned his Bachelor of Business Administration (BBA) Degree at Saginaw Valley State University, College of Business and Management.

Risdon is married to Kimberly K. Risdon and is the son of Patricia Risdon of Caro and the late Daniel Risdon, Cass City. He plans to pursue a career in business management.

Brandy Cooper and Neville Patterson

Engaged

Neville Brent Patterson and Brandy L. Cooper announce their engagement.

Neville is the son of William "Bill" and Janet Patterson of Englewood, Colo. He is a staff sergeant in the U.S. Army. He is currently stationed in San Antonio, Texas.

Brandy is the daughter of Joe and Holly Cooper of Cass City. She is a 2003 graduate of Cass City High School. She is a licensed vocational nurse employed by Nurses and Etc. Staffing, and is attending San Antonio College for her R.N. degree.

The couple is currently planning a 2012 wedding.

Chrysler ~ Dodge ~ Jeep

(M-81) Downtown Cass City

Curtis

Visit us online at...
www.curtischryslerdodgejeep.com
989-872-2184 • Toll free 1-888-269-3634

 2010 Dodge Caliber Mainstreet remote start like new 3,150 miles	 2008 Jeep Liberty Sport 4x4 Great in the snow 39,645 miles	 2008 Chrysler Town & Country Touring Loaded - Leather DVD 44,956 miles	 2008 Chrysler Town & Country Touring - Loaded Leather - DVD 32,268 miles
 2008 Chrysler Town & Country Touring - Loaded Leather 27,734 miles	 2008 Chrysler Town & Country Touring - Power Doors & Liftgate 28,400 miles	 2007 Chrysler 300 Touring - Loaded - Leather - Heated Seats 45,696 miles	 2007 Chrysler Town & Country Touring - Power Doors & Liftgate 38,891 miles
 2005 Chrysler Town & Country Touring Stow-n-Go Trailer Hitch 78,041 miles	<p>Not Certified</p>	 2006 Buick Lucerne CXL - Leather Loaded	

Two Great Product Lines To Choose From, One Name You Can Trust!

PAT CURTIS CHEVROLET - CADILLAC
425 ELLINGTON STREET, CARO • 989-673-2171

We would like to wish all our past and future customers a very

Happy New Year!

We are celebrating with **UNBELIEVABLE** lease payments on two of the **HOTTEST** vehicles on the market today. During January you can lease a Luxury Collection Cadillac SRX for as little as \$399.00 per month and a very well equipped 2011 Chevrolet Cruze LT for only \$177.00 per month! **TREAT YOURSELF** this holiday season with a great payment on one of the best selling vehicles - only at Pat Curtis Chevrolet-Cadillac!

2011 Luxury Collection Cadillac SRX
\$399/mo.*

2011 Chevrolet Cruze LT
\$177/mo.*

*Leases are for 36 months and are figured with GMS discount. SRX is 10K miles per year and the Cruze is 12K miles. Both payments are plus tax and require \$1,300 plus tax, title and license fees.

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

Action Guide SERVICE DIRECTORY

APPLIANCE SERVICE

JOHNSON APPLIANCE & REFRIGERATION SERVICE
Cass City, Michigan
Over 20 Years Experience Washers, Dryers, Stoves, Dishwashers, Microwaves, Refrigerators, All Brands
(989) 872-1101

PRINTING SERVICE

CASS CITY CHRONICLE

- Business Cards
- Invitations • Flyers
- Brochures • Booklets

6550 Main St.
Cass City, MI 48726
(989) 872-2010

HOME DECORATING & REPAIR SERVICE

PLAIN & FANCY DECORATING
Paint - Wallpaper - Window Treatments
Flooring & Repair - Custom Framing - Rug Binding

Nancy Braun **Up to 50% OFF on flooring** 6455 Main St.
(989) 872-4411 Cass City, Michigan
HOURS: Monday - Friday 7:30 a.m. - 5:30 p.m.; Saturday 9:00 a.m. - 1:00 p.m.
www.plainandfancydecorating.com

Professional and Business DIRECTORY

ACCOUNTANTS

Anderson, Tuckey, Bernhardt & Doran, P.C.
Certified Public Accountants
Gary Anderson, CPA
Jerry Bernhardt, CPA
Thomas Doran, CPA
Valerie Hartel, CPA
Terry Haske, CPA
Laura Kosal, CPA
Jill Mulders, CPA
Jamie Peasley, CPA
•715 E. Frank St., Caro
Phone 673-3137
•6261 Church St., Cass City
Phone 872-3730
•2956 Main St., Marlette
Phone 635-7545

INSURANCE

Thumb Insurance Agency, Inc
Your hometown independent insurance agent for:

- Term & Universal Life
- Auto • Home
- Business • Health

INSURANCE PROTECTION IS OUR BUSINESS
"We want to be your agent"
Agents:
Jim Ceranski - Pat Stecker
Cathy Stacer
6240 W. Main St., Cass City, MI 48726
989-872-4351

CHIROPRACTORS

"Health Care You Can Feel Great About"

Crowley

Chiropractic
4452 Doerr Rd.
Cass City, Michigan
(989) 872-4241

KNIGHT INSURANCE AGENCY

872-5114

DENTISTS

FAMILY DENTISTRY
Dr. R. Paul Chappel, DDS, PC
Dr. Donald Brockriede, DDS, PC
3720 Huron Street North Branch, MI
810-688-3008

OPTOMETRISTS

EYECARE & EYEWEAR FOR EVERYONE

- Professional eye exams
- 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
4672 Hill St., Cass City
872-3404
Bad Axe 269-7263

PLACE YOUR AD TODAY, CALL 872-2010

PHYSICIANS

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

VETERINARIANS

ALL PETS VETERINARY CLINIC P.C.
Susan Hoppe D.V.M.
4438 S. Seeger St.
Phone 872-2255

CALENDAR OF EVENTS

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

Thursday, January 6

AA meeting, 7-8 p.m., Good Shepherd Lutheran Church, Cass City. For more information, call (989) 872-4816.
Friends of the Library meeting, 1:30 p.m., Rawson Memorial District Library.

Friday, January 7

Al-anon meeting for family and friends of alcoholics, 7 p.m., United Methodist Church, Elkton. For more information, call (989) 872-4042.

Sunday, January 9

Gagetown AA meeting, 8-9 p.m., Gagetown fire hall. For more information, call (989) 325-2592.

Monday, January 10

Alcoholics Anonymous, "Monday at a Time," 8 p.m., Parkside Cafe, 2031 Main St., Ubly. For more information, call Angela R. at (989) 658-2319.

AA meeting, 7-8 p.m., Good Shepherd Lutheran Church, Cass City. For more information, call (989) 872-4816.

Elkland Township Board meeting, 7 p.m.

VFW monthly meeting, 7:30 p.m., VFW Hall, Cass City.

Tuesday, January 11

Thumb Octagon Barn meeting, 7 p.m., fire hall in Gagetown.

Tuscola County Alzheimer's and Family Caregiver Support Group, 1:30 p.m., HDC Generations Building, 430 Montague Ave., Caro. For more information, contact Kim at (989) 673-4121.

Kedron OES #33 of Caro meeting, 7 p.m.

Wednesday, January 12

Community Euchre, 1:30 p.m., VFW Hall, Cass City. For more information, call (989) 670-2133.

Huron Co. sheriff announces medication drop-off program

Huron County Sheriff Kelly J. Hanson last week announced plans to set up a drop-off location for old/used prescription medications. The program was scheduled to begin Monday.

"Over the last year, several residents have contacted our office, inquiring about where they can take their surplus drugs for disposal. These drugs are usually outdated prescription drugs that have accumulated over the years," Hanson said.

"Another example is when a family member passes away; leftover medication of the deceased needs to be disposed of," he added. "We have also had illegal types of drugs turned in, too — some (individuals) have actually turned in their unwanted drugs. It's estimated that we have collected nearly 1,000 pills this year.

"Some weeks ago, Undersheriff (Ronald) Roberts entered into casual conversation with local pharmacist Craig Osentoski about the need for an unwanted drug collection point," Hanson continued. "In the past, the undersheriff and Deputy Daryl Ford have been asking favors of local hospitals in order to get rid of the drugs."

Hanson noted that Detective Deputy Richard Koehler made contact with the Michigan State Police Crime Lab, and a plan and procedure were developed for the Huron County Sheriff's Department.

"Our office (is) a collection point for these unwanted items," he said. "County residents will be able to drop the unwanted items off at our records division — South Street, main entrance — between the hours of 9 a.m. and 8 p.m., Monday through Friday, excluding holidays."

Hanson said a check-in and identification will be required, and non-business hours/unattended drop-off will not be permitted. Those who attempt to do so could face criminal prosecution.

Additional information is available by calling the records division at (989) 269-6500.

Guilds: 2010 eventful

Continued from page one.

In addition, fire fighters are looking into establishing a modest scholarship fund for local high school students.

All in all, Guilds said his first year as chief has been productive and rewarding, but he refused to take most of the credit, instead pointing to the department as a whole.

"This year's gone by quickly. I can't believe it's been a year already," he said. "I can't praise the guys more. I couldn't ask for a better first year."

The 2011 roster of Elkland Township Fire Department volunteers, and their years of service to the local department, include:

Tim Anderson (one year), Jeff Bliss (22 years), Glenn Guilds (21 years), Shelly Guilds (8 years), Kevin Hoppe (11 years), Chuck Kaake (3 years), Jeff Kilbourn (one year), Mick Kirm (31 years), Jim Kosinski (4 years), Paul Learnman (6 years), Jason Lermont (5 years), Roger McKee (2 years), Anthony Middaugh (3 years), Nick Moyer (3 years), Steve Osentoski (22 years), Chad Pruitt (one year), Don Root (38 years), Jeremy Somerville (9 years), Dale Tabar (10 years), Mark Tomlinson (14 years), Kevin Vaughan (8 years), Justin Williams (one year) and Scott Wright (20 years). The roster also includes one junior member or "Explorer", Andrew Kaake.

Sanilac woman arrested in break-in

A Brown City woman was arrested in a recent break-in at a Brown City party store, Sanilac County Sheriff's deputies reported last week.

Sanilac County Sheriff Garry Biniecki said deputies were dispatched to the Little Texas Party Store last Wednesday at about 4:30 a.m.

"The owner of the business reported a breaking and entering of the store which occurred sometime during the previous evening. Deputies Matt Armstrong and Josh Horst began the initial investigation by collecting evidence such as fingerprints and in-store video," Biniecki reported.

He said the investigation revealed that the suspect had entered the business through a window. "The items stolen from the store were primarily beer and cigarettes," he noted, adding the investigation was later turned over to Deputy Rob Wendling, who interviewed the business owner along with several citizens, and was able to identify a suspect.

"(He) then interviewed the suspect, who confessed to the breaking and entering and the theft of the items," Biniecki said. "The suspect is a 24-year-old Brown City woman. She was arrested and lodged in the Sanilac County Jail on the charge of breaking and entering."

First baby in '71 stirs memories

Continued from page one.

and Jordyn, 12, and teaches computer networking at the Lapeer County Vocational Technical Center.

Nancy Barrios said she still has fond memories of Donahue, whom she recalled practiced in an era in which patients weren't shifted from doctor to doctor, depending on their symptoms.

"He delivered me and all my mother's kids — she had 8 of us," Barrios recalled, referring to her mom, Mihalina (Mary) Adamczyk. "He (performed) my surgery when I had my gall bladder out. He just did everything."

"We miss him. To this day we miss him," she added. "He was a one-of-a-kind."

Those who knew Donahue would agree.

Donahue died April 28, 1996, at the age of 91. Born in March 1905 in Colling to Clarence A. and Grace (Robinson) Donahue, he graduated from Caro High School in 1923 and earned a Bachelor of Arts Degree at the University of Michigan in 1928.

While there, Donahue earned a reputation as an athlete to be reckoned with.

He won Big Ten Conference wrestling titles in 1926 and 1927, and placed second in 1928. He was captain of the Wolverine wrestling team during 1927-28, and won All-American honors in 1928. He was a 4-time state of Michigan amateur wrestling champion and placed third in the 1928 U.S. Olympic Trials.

Donahue received his medical doctorate degree from U-M in 1931. After completing an internship at Children's Hospital in Detroit, he

came to Cass City in July 1933 and started his medical practice as an assistant to Dr. I.D. McCoy.

Donahue maintained his medical office at the former Pleasant Home Hospital until 1961, when he moved into a new clinic across from Hills and Dales General Hospital. He retired in March 1992 after nearly 59 years of service to the Cass City and surrounding communities, including assisting in the delivery of more than 4,000 babies. He was a member of the medical staff at Hills and Dales for more than 30 years.

Donahue's resume included much more. He was a charter member of the American Academy of Family Practitioners and was honored by the Michigan State Medical Society in 1982 for outstanding service. He was inducted into the University of Michigan Hall of Honor in 1988 and was a recipient of the Cass City Citizen of the Year award and Caro High School Distinguished Alumnus award. Donahue was also a Rotary International Paul Harris Fellow and a charter member of the Cass City Rotary Club.

Donahue was a major contributor to the campaign that led to construction of the Hills and Dales General Hospital, and he was a member of the group that started the former Cass City Development Association, which resulted in Walbro Corp. coming to Cass City.

But, perhaps, Donahue's greatest legacy lies in the thousands of former patients who recall him as the model physician, a doctor who cared in every sense of the word.

That's certainly the case for Nancy Barrios and her family. "We dearly miss that man," she said.

Commissioners seeking applications

Continued from page one.

at least 18 years of age and be a U.S. citizen.

The board will conduct interviews and make an appointment during its

Thursday, Jan. 27, meeting.

County officials note the appointment will be temporary. The position will be filled during elections later this year, with a primary vote in May and a general election in August.

Pat Curtis
Chevrolet - Cadillac

Curtis
Chrysler - Dodge - Jeep

Susan Kay Walsh
New & Used Sales Consultant

(989) 872-2184
Toll Free 1-888-ANY-DODGE

6617 Main Street
Cass City, MI 48726

Joe's

Heating & Air Conditioning

(Joe Howard, Inc.)

Joe Howard

Call an Experienced
Serviceman for all
your heating & air
conditioning needs

Fast, Friendly, Honest & Dependable Service!

Call **Joe** for details at
989-635-3251 or 989-550-7328
Licensed & Insured with 35 Years of Experience

When You See, Meet, or Think About a Person with A Disability Presume Competence

www.disabilityisnatural.com

One in five Americans is a person with a disability.

If you have question regarding available program or services call:
989.673.6191 or 800.462.6814 TDD: 866.835.4186
www.tbhsonline.com

Services are confidential.

Ken's Custom Framing

Take care of those never-to-be duplicated inherited family photos!

Hand select your frame and your mats to show off your picture at their best -- great gifts for grandparents, too! Or have your picture shadowboxed with old family treasures.

4394 Woodland Ave. (989) 872-5179
Cass City, MI 48726 ken@kenscustomframing.net
www.kenscustomframing.net

Main Street Bookkeeping Services

6436 Main Street, Cass City, MI 48726

- Experienced tax preparation services
- Reasonable rates

(989) 872-8439

Denise Guinther **Cyndi Martin**

Feb. 3 in Millington

EDC annual meeting on tap

A pro-business attitude for the past and future will be in the air for the annual meeting of the Tuscola County Economic Development Corporation to be held in early February in Millington.

The keynote speaker for the event will be Marv Pichla, PhD, who serves as the executive director of the Thumb Works! agency.

The annual EDC meeting is scheduled for Thursday, Feb. 3, beginning at 11:30 a.m. at the Millington Community Center, located at 8705

M-15 in Millington. Tuscola County EDC Board Chair Don Beavers said that the event gives the public a chance to hear about some business-related success stories over the past year and to look forward to what the future holds.

"The EDC was pleased to be involved with a large number of projects last year that resulted in 428 jobs being created or retained," said Beavers. "Even though the overall economy is still slow, we need to take some time to celebrate our suc-

cess stories that have had a positive impact on all parts of Tuscola County."

One of the presenters at the annual meeting will be EDC Director Jim McLoskey. "The EDC has many tools in its tool box to help with business start-ups and expansions in retail, manufacturing, service, commercial and agricultural processing. We are fortunate to have a consistent and long track record of working with local units of government to plant the seeds of growth in our communities," McLoskey said.

The cost to attend the annual meeting is \$15, which includes lunch. The event is open to the general public. An RSVP is requested by Jan. 27 by calling the Tuscola County EDC at (989) 673-2849, or via e-mail at tuscolaedc@centurytel.net.

Serving as the EDC board officers for the upcoming year are Don Beavers - Mayville Village Manager, as chair, Dave Gloer - Poet Biorefining, as vice chair; and Christine Young - Chemical Bank, as treasurer. Other board members are Thom Bardwell - Frameworxx, Bill Bushaw - Baseline Services, Kent Graf - Michigan Sugar, Colleen Langenburg - Northstar Bank, Rose Laskowski - Caro Center, Dr. Doug Link - Vassar Veterinary Center, Jim McLoskey - Tuscola County EDC, Myron Ortner - Ortner Farms, Tom Striffler - City of Caro, John Tilt - Vita Plus, Christine Trisch - Heritage Hill and Margie White - Tuscola County clerk.

Business owners and entrepreneurs who would like to learn more about any of the free services offered by the Tuscola County EDC, or who would like to start, improve or buy a business, are invited to call (989) 673-2849 or check the EDC website at www.tuscolacountyedc.org.

Board meetings for the Tuscola County EDC and the Tuscola County Brownfield Redevelopment Authority are held monthly in different parts of the county and are open to the public.

The Tuscola County EDC has been providing a wide variety of services to the businesses and people of the area since 1984. Its office is located at 157 North State St., Caro.

Pat Stecker

When something is good, its value is everlasting. The same is true with Pioneer State Mutual Insurance Company. The values and principles on which Pioneer was founded at the turn of the 20th century remain today.

Fair. Comprehensive. Competitive.

Home, auto and farm insurance the way it should be. From Pioneer and your independent insurance agent:

Thumb Insurance Agency, Inc.

6240 W. Main Street - Cass City
(989) 872-4351
www.thumbinsurancegroup.com

SOS makes it easier for men to register

The Department of State has implemented a new law that requires it to offer male customers under the age of 26 the opportunity to register with the U.S. Selective Service System when they apply for an original driver's license, Secretary of State Terri Lynn Land said recently.

Nearly all male U.S. citizens age 18 through 25, as well as immigrant men in that age range residing in this country, are required to be registered with the Selective Service System. Selective Service is an independent federal agency responsible for efficiently and equitably administering a military draft if necessary in a national crisis.

By authority of legislation signed by the governor in 2007, Secretary of State employees will present first-time applicants for an operator's or chauffeur's license who are male and younger than 26 with a Selective Service form. The customer can check "yes" or "no" as to whether he consents to being registered and having his information sent to Selective Service. License applicants may be

as young as 14 years 9 months and can make their own decision on the form without parental consent. If a youth gives his consent, he will automatically be registered for selective service upon turning 18.

Declining to give consent does not affect a person's privilege to receive an operator's or chauffeur's license. However, if a man is over the age of 18 years and 30 days and has not registered, he is in violation of the law and may face criminal prosecution and fines. Further, until he registers, he is not eligible for certain federal benefits, such as job training, student financial aid and government employment.

In addition to registering as part of a driver's license application at a Secretary of State office, individuals may register with Selective Service online at www.sss.gov, at any U.S. post office, on application forms for Federal Student Financial Aid, or at their own high school, if a staff member or teacher has been appointed as a Selective Service registrar.

Cass City Athletic Boosters Present:
Boosters' Annual Silent Auction
January 7, 2011
Starts at 5:30 p.m.
Cass City High School
OVER 100 ITEMS TO BID ON!!!
There is something for everyone.

CASS THEATRE CASS CITY • 872-2252
WWW.CASSTHEATRE.COM
WEDNESDAY & THURSDAY 7:30 **SURROUND STEREO!**
JACK BLACK **"GULLIVER'S TRAVELS"** (PG)
STARTS FRIDAY (5 DAYS)
ALL EVENINGS 7:30 - SUNDAY MATINEE 4:00
NO MONDAY & TUESDAY
CHILDREN \$3.50 - TEEN/ADULTS \$5.00
THE ALL NEW PG ADVENTURE
THE CHRONICLES OF NARNIA
VOYAGE OF THE DAWN TREADER
NEXT: DISNEY'S "TANGLED"

SUDOKU
Fun By The Numbers
Like puzzles? Then you'll love sudoku. This mind-bending puzzle will have you hooked from the moment you square off, so sharpen your pencil and put your sudoku savvy to the test!

								1
		3	8					4
				2	5			
		9	7			1		
	4			5				7
					2	6		
3	5		2	9				
6	8				4			
		7	1	5				

Level: Intermediate

Here's How It Works:
Sudoku puzzles are formatted as a 9x9 grid, broken down into nine 3x3 boxes. To solve a sudoku, the numbers 1 through 9 must fill each row, column and box. Each number can appear only once in each row, column and box. You can figure out the order in which the numbers will appear by using the numeric clues already provided in the boxes. The more numbers you name, the easier it gets to solve the puzzle!

TWS PUZZLE BROUGHT TO YOU BY:
C CASS CITY CHRONICLE
C P.O. Box 115, Cass City, MI 48726
(989) 872-2010
Email: chronicle@ccchronicle.net

Answers to Dec. 29, 2010

5	9	4	3	6	8	2	1	7
1	6	7	5	2	9	3	8	4
8	3	2	4	1	7	5	6	9
4	7	3	8	5	6	1	9	2
9	8	1	7	3	2	4	5	6
6	2	5	9	4	1	7	3	8
2	5	8	6	7	3	9	4	1
3	1	9	2	8	4	6	7	5
7	4	6	1	9	5	8	2	3

Dr. Donald Robbins, D.O.
is now seeing patients

Cass City Family Practice
6190 Hospital Dr., Suite 106
Cass City, Michigan 48726

To schedule an appointment with Dr. Robbins, call
(989) 872-8303

Hills & Dales
General Hospital
An Affiliate of Covenant HealthCare

NOTICE

Tuscola County Board of Commissioners Vacancy

The Tuscola County Board of Commissioners has a vacancy in District 1 as a result of the commissioner from this district being appointed as the Probate Judge. The Board plans on exercising the option to appoint to refill the vacancy. The appointment must be done within 30 days of the resignation. Applications are being received from interested individuals who reside in District 1, which includes: Akron, Columbia, Elkland, Elmwood, Fairgrove, Gilford and Wisner townships in addition to the villages of Akron, Cass City, Fairgrove, Gagetown and Unionville.

If you live in District 1 and are interested in serving as a county commissioner, please send a cover letter and resume explaining your qualifications to the Tuscola County Controller's Office at 125 W. Lincoln Street, Caro, MI 48723 or mhogland@tuscolacounty.org by 4:30 p.m. on Friday, January 21, 2011. Also, answers to the following questions must be included with your cover letter and resume:

1. Why do you want to be appointed a county commissioner?
2. What qualifications, background, education do you have that would make you a good commissioner?
3. Is there something you want to change or accomplish?

To qualify, candidates must live in District 1, be a registered voter, be 18 years of age and be a United States citizen. The Board will conduct interviews with candidates and make an appointment at their meeting on Thursday, January 27, 2011.

Even though an appointment may be made, an election must be held during 2011 for the District 1 commissioner position. To clarify this, an individual may be temporarily appointed now, but will ultimately have to be a candidate on the ballot and then be elected to continue on as commissioner. This is an elected position and ultimately will be filled through election. Please contact the County Clerk for filing if you want to be included on the ballot (filing deadline to be on the ballot is February 8, 2011).

2011 Bridal Guide
COMING JANUARY 19, 2011
~ How to get ready for the big day
~ Pictures ~ Tips ~ Stories ~ More

Deadline for ads: Thursday, January 13, 2011
Business card for the cost of \$25
1/8 tab page for the cost of \$50
1/4 tab page for the cost of \$70
1/2 tab page for the cost of \$95
Full tab page for the cost of \$150

Spot Color: \$40 Process Color: \$100

For more information, contact Harmony Doerr at (989) 872-2010, fax: (989) 872-3810 or by email: chronicle@ccchronicle.net

Married 25 years or more:
please submit a wedding day photo & a current photo to be included, free of charge, in our special section.

Cass City Chronicle
6550 Main Street, PO Box 115
Cass City, MI 48726

Cass City High School 2010-11 Winter Sports Schedules

Support your favorite teams all season long with this guide to Cass City High School's big games!

GYMNASTICS

Dec. 16 Vassar 6:30 p.m.
Jan. 11 Freeland 6:30 p.m.
Jan. 18 Vassar 6:30 p.m.
Jan. 29 St. Johns Invite 10 a.m.
Feb. 12 Vassar Invite 12 p.m.
Feb. 19 Freeland (Quad) 6:30 p.m.

WRESTLING

Dec. 1 Imlay City/Capac 5 p.m.
Dec. 4 Cros-Lex Team Tourney 9 a.m.
Dec. 8 Caro/Vassar/Mt. Morris 6 p.m.
Dec. 11 Marlette Team Tourney 8 a.m.
Dec. 15 Millington/Chesaning/Kearsley 6 p.m.
Dec. 18 Swan Valley Team Tourney 9:30 a.m.
Jan. 5 Vassar/Brown City 6 p.m.
Jan. 8 North Branch Team Tourney 9 a.m.
Jan. 12 Memphis/EPBP Lakers 6 p.m.
Jan. 15 Imlay City Invite 9 a.m.
Jan. 19 Bad Axe/Marlette 6 p.m.
Jan. 22 Mayville Team Tourney 9 a.m.
Jan. 26 Midland/Sandusky 6 p.m.
Jan. 29 Bullock Creek Team Tourney 9 a.m.
Feb. 1 Cros-Lex/Yale 6 p.m.
Feb. 5 GTC League Meet @ Marlette TBA
Feb. 12 Individual Districts

BOYS' BASKETBALL

Dec. 8 Cass City 45, Sandusky 49
Dec. 10 Cass City 50, Capac 44
Dec. 15 Cass City 38, H. Beach 51
Dec. 17 Cass City 48, Marlette 52
Dec. 21 Cass City 46, Mayville 25
Jan. 5 Ubyly 6 p.m.
Jan. 7 USA 6 p.m.
Jan. 12 Brown City 6 p.m.
Jan. 14 Caro 5 p.m.
Jan. 21 BCAS 5 p.m.
Jan. 26 EPBP Lakers 6 p.m.
Jan. 28 Vassar (SC) 6 p.m.
Feb. 2 Reese 6 p.m.
Feb. 4 USA 6 p.m.
Feb. 9 Bad Axe 6 p.m.
Feb. 18 BCAS 6 p.m.
Feb. 23 EPBP Lakers 6 p.m.
Feb. 25 Vassar 5 p.m.
Mar. 1 Reese 6 p.m.
Mar. 3 Bad Axe 5 p.m.
Mar. 7,9,11 Districts TBA

FOLLOW THE HAWKS AT HOME

Girls' Basketball
January 4 ~ vs. Ubyly
January 6 ~ vs. USA

Boys' Basketball
January 5 ~ vs. Ubyly
January 7 ~ vs. USA

Gymnastics
January 11 ~ vs. Freeland

Wrestling
January 12 ~ vs. Memphis/EPBP
January 19 ~ vs. Bad Axe/Marlette

GIRLS' BASKETBALL

All Games Begin at 6:00 p.m., unless noted
Nov. 30 Cass City 38, Harbor Beach 48
Dec. 3 Cass City 34, Marlette 47
Dec. 7 Cass City 22, Sandusky 58
Dec. 9 Cass City 41, Mayville 12
Dec. 14 Game against Reese cancelled
Dec. 16 Cass City 50, Bad Axe 45
Dec. 22 Cass City 42, Reese 56 (make-up)
Jan. 4 Ubyly
Jan. 6 USA
Jan. 11 Brown City
Jan. 13 Caro
Jan. 20 BCAS
Jan. 25 EPBP Lakers
Jan. 27 Vassar
Feb. 1 Reese
Feb. 3 USA
Feb. 8 Bad Axe
Feb. 15 Kingston
Feb. 17 BCAS
Feb. 22 EPBP Lakers
Feb. 24 Vassar
Feb. 28 - Mar. 2,4 Districts

Support these local patrons!

Fabulous Fearless Forecasters

Varsity Basketball

Clarke Haire Tom Montgomery Tina Pallas

BOYS' BASKETBALL	Clarke Haire	Tom Montgomery	Tina Pallas
Tuesday, January 4			
Caro at Bridgeport	Bridgeport	Bridgeport	Caro
Wednesday, January 5			
Ubyly at Cass City	Ubyly	Ubyly	Cass City
Thursday, January 6			
Owen-Gage at Caseville	Owen-Gage	Owen-Gage	Caseville
Kingston at CPS	Kingston	CPS	Kingston
Friday, January 7			
USA at Cass City	USA	Cass City	Cass City
Harbor Beach at Ubyly	Harbor Beach	Harbor Beach	Harbor Beach
Millington at Caro	Millington	Millington	Millington
GIRLS' BASKETBALL			
Tuesday, January 4			
Ubyly at Cass City	Cass City	Cass City	Cass City
North Huron at Owen-Gage	North Huron	Owen-Gage	North Huron
Kingston at Memphis	Kingston	Kingston	Kingston
Caro at Bridgeport	Bridgeport	Bridgeport	Bridgeport
Thursday, January 6			
USA at Cass City	USA	USA	Cass City
Friday, January 7			
Owen-Gage at CPS	CPS	CPS	Owen-Gage
Harbor Beach at Ubyly	Ubyly	Harbor Beach	Harbor Beach
Akron-Fairgrove at Kingston	Kingston	Kingston	Kingston
Millington at Caro	Millington	Millington	Caro
Last Week's Results	2-1	1-2	3-0
Season's Results	24-15 (62%)	22-17 (56%)	21-18 (54%)

Knight Insurance Agency
Your Insurance Protector
872-5114

Anderson, Tuckey Bernhardt & Doran, CPA's
www.atbdcpa.com
Caro 673-3137
Cass City 872-3730
Marlette 635-7545

OSENTOSKI REALTY AND AUCTIONEERING
To view our real estate & upcoming auctions, go to:
www.osentoskirealestate.com
673-7777 CARO 872-4377 CASS CITY

Bartnik Sales & Service
Phone: (989) 872-3541
Cass City

Erla's Food Center
Cass City 872-2191
•Deli •Bakery •Catering Service

Nicholas Nahernak, D.D.S.
6506 Church St.
Cass City
Phone (989) 872-2181

Pat Curtis Chevy ~ Cadillac
425 Ellington St., Caro (989) 872-2171
Curtis Located downtown Cass City on M-11
Chrysler - Dodge - Jeep (989) 872-2184

hearthstone the HEART of YOUR HOME
Dan's Fireplace & Stove, LLC
6509 Main Street - Cass City (989) 872-3190
Email: fireplac@tband.net

Cass City Oil & Gas
Cass City Propane
(989) 872-2065

HARRIS & COMPANY
DAVID A. WEILER - AGENT
LIFE - ANNUITIES - INVESTMENTS
PENSION & PROFIT SHARING PLANS
6815 E. CASS CITY RD.
CASS CITY, MI 48726
BUS. (989) 872-2688

Hills & Dales General Hospital Center for Rehabilitation, Health & Fitness
Cass City (989) 872-2084 Rehabilitation ONLY
Ubyly (989) 658-8611 Caro (989) 873-4999

Double D Gas & Diesel Repair
872-4540
Cass City

GO HAWKS! Cole
CARBIDE INDUSTRIES, INC.

Copeland Insurance Agency, Inc.
Cass City ~ (989) 872-4006

KRANZ FUNERAL HOME
Cass City 872-2195
Kingston 683-2210

FARM BUREAU INSURANCE
Michigan's Insurance Company
REGGIE G. IGNASH
Auto Home Life Business Annuities
8392 Main St. Cell (989) 550-0823
Cass City, MI 48726 Office (989) 872-4432
rignash@fbinsmi.com Fax (989) 872-4359
www.ReggieIgnashAgency.com

KELLY & CO. REALTY
(989) 872-2248
6451 Main Street • Cass City

Dr. Paul Lockwood, D.C., PhD
Natural Health Care:
- Chiropractic
- Homeopathic Remedies
Phone 872-2765

PARKWAY
Stop by & check out our Weekly Specials!
6703 Main St., Cass City
(989) 872-5448

Ken Martin Electric
Phone (989) 872-4114
Cass City, MI

Plain & Fancy Decorating
Paint - Wallpaper - Flooring & Repair
Custom Framing - Rug Binding
Benjamin Moore PITTSBURGH PAINTS sikkens
Nancy Braun 6455 Main St.
(989) 872-4411 Cass City, Michigan

Thumb Insurance Agency, Inc.
Insurance for all your needs!
Jim Ceranski Mark Wiese
Pat Stecker OFFICE Cathy Stacer
Agents 872-4351 Agents

CASS CITY CHRONICLE
P.O. Box 115, Cass City, MI 48726
(989) 872-2010
Email: chronicle@ccchronicle.net

Kirn Electric
Cass City, Michigan
872-3821

Rolling Hills Golf Course
Phone 872-3569
GO RED HAWKS!

Schneeberger's
Appliances, Carpet, Furniture, Flooring
(989) 872-2696
Cass City

Pro Temp
Heating & Cooling
Paul L. Brown, Owner
989-872-2734

Mr. Chips Food Store
872-5688
CASS CITY

Northstar Bank
Akron (989) 691-5161
Bad Axe (989) 269-8077
Caro (989) 673-1100
Pigeon (989) 453-3999
FDIC www.northstarathome.com

TN Thumb National Bank & Trust Co.
"Where Relationships Are Built On Trust"
Pigeon • Cass City • Caseville • Bay City

WILD JOHN'S
6348 N. Van Dyke Rd.
Cass City, MI 48726
(989) 872-2944

Thabet Funeral Home, Inc.
(989) 872-9700
Pre-Arrangements
Monuments - Markers
6255 Main St., Cass City, MI 48726

James Thomas, DDS
Dentistry that's state-of-the-art with a heart
(989) 872-3870
www.cassmileforlife.com

Rebecca's Daycare
(989) 872-3568
4159 Seeger St.
Cass City, MI
LICENSED DAYCARE

CALL 872-2010 TO PLACE AN ACTION AD

Services

de Beaubien Lawn Service
CALL Blaine - (989) 670-6700 or Shelley - (989) 872-5606
 8-12-29-1f

Real Estate For Sale

Love where you live!
 Move before winter and save!
GRANDVIEW ESTATES
 Apartment Living
 Washer/Dryer/Dishwasher/Patios & MORE!
 Brand New!
Call Rick today! 989-672-1500
 156 E. Deckerville Rd, Caro
 - Barrier Free Units Available
 - Income limits apply
 www.gldmanagement.com • TDD 800-649-3777

Call Barbara Osentoski
 Multi-Million Dollar Producer
 www.barbosentoski.com
 528 N. State St., Caro, MI 48723
(989) 672-7777
OSENTOSKI REALTY AND AUCTIONEERING

SIMPSON EXCAVATING
 CALL TODAY: 989-872-4502
 Full Service Excavation Contractor
 www.bsimg.com
 8-5-26-1f

WE NEED LISTINGS! WE WANT TO WORK FOR YOU!
 119 S. Elk Street • Sandusky, MI 48471
 Office: 810-648-8888 • Fax: 810-648-3577
Peters Real Estate, Inc.
 Dee's Cell: 810-404-4183
 Ken's Cell: 810-404-1497
 k.dkelley@yahoo.com
 Dee & Ken Kelley
 Real Estate Agents
 3-11-24-5-00

KELLY & CO. REALTY
 6451 Main St., Cass City
 E-mail: board@speednetllc.com
JEAN BOARD
 (989) 872-8520
 (989) 233-5882
"BRING THE SWIM TEAM!!!"
 • 3 BEDROOMS
 • 2.5 BATHS
 • FIREPLACE IN LIVING ROOM
 • 50'X25' POOL ROOM WITH INDOOR POOL
 • HILLCREST SUB
\$152,500.00

Bouverette Snowplowing
 Residential • Commercial • Country
 Cass City-Deford area
GREAT RATES!
 Town Driveways Starting at \$1000
 Insured
(989) 550-4949
 8-12-22-10

Recreational

FLANNERY AUTO MALL
 • Chevrolet • Cadillac
 • Buick • Pontiac • GMC
 1225 Sand Beach Road
 Bad Axe, MI 48413
2005 GMC Yukon XL
 • Local owner • Fully loaded
 • 3rd row seating • CARFAX® available
\$17,900
 Call or e-mail Don for details
 (989) 269-6401 or donaldouvr@hot.com

SELL IT FAST IN THE CLASSIFIEDS!

OSENTOSKI REALTY AND AUCTIONEERING
 Caro (989) 673-7777
 Kingston (989) 683-8888
 Cass City (989) 872-4377
 www.osentoskirealestate.com

Lola Osentoski Flores
 989-551-3577

Tavis Osentoski
 989-551-2010

Roger Pohlod
 872-2747

Martin Osentoski
 872-3252 or 550-3400

Barb Osentoski
 672-7777

David Osentoski
 989-551-7000

Lee LaFave
 665-2295

Evan Osentoski
 989-551-6600

DUPLEX!!
 In town, Harbor Beach. This home is set up like a duplex with 2 units. Each unit has a kitchen, living room, bath and utility room on the 1st floor and 3 bedrooms each on the second floor. Both units also have their own driveway and separate front and rear entrances. Priced to sell quickly! Call today. HB-118

FIREPLACE!!
 Sturdy 3 bedroom brick Ranch with full basement. This home was built in the 60s and has been well taken care of. It still has the retro look, but if that's not your style it could easily be modernized to your taste. Fireplace in family room. Centrally located between Vassar, Mayville and Caro. Just 1 mile off M-46, 2 car attached garage. Come take a look. Perfect family home. Mayville schools. M-366

FULL BASEMENT!!
 Great newlywed home. Appliances included. 2-3 bedrooms. Third bedroom is finished upstairs, but there are no heat ducts. This home is move-in ready. Very well maintained with an appealing yard. Full basement. In town, Cass City. Close to park. Call for appointment. CCT-455

GOOD PRICE!!
 Well maintained and move-in ready. This home features 4 bedrooms, hardwood floors throughout, updated kitchen and bath, newer windows, good roof and basement. Good structure, good price! Owner says you can move in day of closing. Call for showing. Ask for CCT-440.

MOVE-IN READY!!
 Very nice 3 bedroom home situated in town, Sandusky. This home has been well taken care of with many updates such as vinyl windows and furnace in 2005. The basement has a finished family room and full bath for extra living space. Call and come take a look. This house is move-in ready. S-161

MANY UPDATES!!
 Quaint country home, on 3.5 acres, just on outskirts of town. It has many, many updates in the last 5 years from head to toe such as siding, windows, roof, doors, deck, wiring, plumbing and more. This home is kept in immaculate condition. Large living room and pantry/laundry room is what every woman wishes she had. Plenty of cupboards for all your needs. For all you men, the garage is nice and big for your extra toys. Call to set up a preview today. Move-in ready. CC-654

We've been busy! Call us for all your Real Estate needs!

GO GREEN - GO
KELLY & CO. REALTY
1-877-855-2248
 • Cass City 989-872-2248
 • Caro 989-673-2555
 • Caseville 989-856-8999
 • Bad Axe 989-269-6977
 kellyco@avci.net
 WEBSITE: www.realestate-mls.com
 RMLS Equal Housing Opportunity

CUTE HOME in a convenient location! This comfortable 3 bedroom, 1 bath home offers central air, sunroom off dining room, 1st floor laundry, newer windows and exterior doors, 2-car detached garage and a partial fenced yard. Call today! TCC1596

PRICE REDUCED!

UBLY COUNTRY, Germania Rd., Cass City schools. 3 bedroom, 1 bath, custom built one-of-a-kind, energy efficient home. It is on 5 wooded acres. The home has beautiful Oak interior, open floor plan, attached 2-car garage plus a 12'x20' storage shed. There is a vaulted ceiling in the living room with patio doors that have a great view of nature and the abundant wildlife and leads to an 18'x28' deck. CY2625

FEATURES: Well maintained 3 bedroom, 1 bath home, close to schools and a 2-car attached garage with a 10'x12' enclosed breezeway. Furnace with central air, upgraded electrical, counter tops and garbage disposal in 2008. Newer kitchen cabinet faces and dishwasher. Hardwood floors in the bedrooms and newer Berber carpeting in the living room and kitchen. TCC1589

PRICE REDUCED!

CHECK THIS OUT!!! 2 bedroom home, on over an acre, within Cass City School District. Home features 1st floor laundry, door wall off dining area to the large deck and a 20'16' shed with concrete and electric. CY2628

MOVE-IN day of closing. Set on a super big lot in Cass City. This home is open to offers to settle estate. Take a look now. It has a lot to offer. TCC1576

AREA STANDINGS

Girls' Basketball Standings

Greater Thumb West

Team	W	L	W	L
Reese	2	0	6	0
Vassar	1	0	4	2
USA	1	0	3	1
Cass City	1	1	2	4
EPBP	0	1	3	2
BCAS	0	1	2	3
Bad Axe	0	2	2	4

Greater Thumb East

Team	W	L	W	L
Brown City	1	0	7	0
Sandusky	1	0	7	0
Marlette	1	0	5	1
H. Beach	1	1	4	3
Ubyly	0	1	0	5
Mayville	0	2	0	7

North Central Thumb North

Team	W	L	W	L
Port Hope	0	0	4	1
Owen-Gage	0	0	2	3
Caseville	0	0	0	3
A-Fairgrove	0	0	0	4
North Huron	0	1	1	4

North Central Thumb South

Team	W	L	W	L
Deckerville	1	0	3	2
CPS	0	0	4	2
Peck	0	0	2	2
Kingston	0	0	2	4
Memphis	0	0	1	2

Boys' Basketball Standings

Greater Thumb West

Team	W	L	W	L
BCAS	0	0	3	1
Vassar	0	0	3	1
Cass City	0	0	2	3
Bad Axe	0	0	1	2
Reese	0	0	1	2
USA	0	0	1	2
EPBP	0	0	1	3

Greater Thumb East

Team	W	L	W	L
Marlette	0	0	5	0
H. Beach	0	0	4	0
Ubyly	0	0	4	1
Sandusky	0	0	4	2
Brown City	0	0	1	4
Mayville	0	0	1	4

North Central Thumb North

Team	W	L	W	L
N. Huron	0	0	2	3
Caseville	0	0	0	3
Port Hope	0	0	0	3
Owen-Gage	0	0	0	4
A-Fairgrove	0	0	0	5

North Central Thumb South

Team	W	L	W	L
CPS	0	0	4	0
Kingston	0	0	4	1
Deckerville	0	0	2	2
Peck	0	0	2	2
Memphis	0	0	1	4

Legal Notice

FEDERAL LAW REQUIRES US TO ADVISE YOU THAT COMMUNICATION WITH OUR OFFICE COULD BE INTERPRETED AS AN ATTEMPT TO COLLECT A DEBT AND THAT ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. IF YOU ARE IN ACTIVE MILITARY SERVICE, PLEASE CONTACT OUR OFFICE, AS YOU ARE ENTITLED TO SPECIAL PROTECTIONS.

THIS IS AN OPPORTUNITY TO SAVE YOUR HOME

To: Jane Friske, 4225 Leix Road, Mayville, MI 48744
 County: Tuscola

State law requires that you receive the following notice: You have the right to request a meeting with your mortgage holder or mortgage servicer. The person to contact and that has the authority to make agreements for a loan modification with you is: Orleans Associates, P.C. Loss Mitigation Department, P.O. Box 5041, Troy, MI 48007-5041, (248) 502-1331. You may contact a housing counselor by visiting the Michigan State Housing Development Authority ("MSHDA") website or by calling MSHDA. The website address and telephone number of MSHDA is: (www.mshda.info/counseling_search/), telephone (866) 946-7432, TTY# 1-800-382-4568.

If you request a meeting with the servicer's designate within 14 days after the Notice required under MCL 600.3205a(1) is mailed, then foreclosure proceedings will not start until 90 days after the date the Notice was mailed to you. If you and the servicer's Designate reach an agreement to modify the mortgage loan, the mortgage will not be foreclosed if you abide by the terms of the agreement.

You have the right to contact an attorney. You may contact attorney of your choice. If you do not have an attorney, the telephone number for the Michigan State Bar Association's Lawyer Referral Service is 1-800-968-0738.

Dated: January 5, 2011

Orlans Associates, P.C.
 Attorneys for Servicer
 P.O. Box 5041
 Troy, MI 48007-5041
 File Number: 401.0884
 ASAP #FNMA3871145

Where's your card?
 Let us get you started with professional design & printing solutions for all your marketing & promotional needs!

Business cards ★ Flyers ★ Brochures
Postcards ★ Accounting forms
Envelopes ★ Vouchers ★ Letterheads
Menus ★ Tickets ★ Programs ★ Booklets

CASS CITY CHRONICLE
989-872-2010

29 Canadians arrested in drug smuggling operation

Continued from page one.

"At least 5 known rendezvous locations on the shoreline were used in Sanilac County — Roach Road draw, Kelly Court draw, Sand Piper Court, Lexington marina and Grove Road public access — with the boats crossing Lake Huron from Kettle Point, Iperwash, Grand Bend, Goderich and Owen Sound Ontario locations," he continued.

During the summer of 2010, one shipment of 104 pounds of Ecstasy

destined to be brought into the Port Sanilac marina from Goderich was diverted north to Alpena due to law enforcement activity smugglers witnessed at Port Sanilac, Gray noted.

"That shipment was successfully tracked from Alpena, through Grand Rapids and southward into Colorado, where multiple suspects were arrested," he said. "As a consequence of increased law enforcement presence on Lake Huron in 2010, the suspects began shifting their cross-border smuggling operations into

Lake Ontario, using the same tactics to cross from Mississauga, Toronto, Trenton, Prince Edward into New York State."

As a result of the 34 search warrants executed last month, Canadian authorities seized what Gray described as "substantial multiple-pound quantities of methamphetamine, Ecstasy and marijuana. "Twenty-nine suspects have been charged with 110 drug trafficking felonies in Ontario, and many of these same suspects are expected to

be charged in the U.S. as a result of their activities while in this country."

This wasn't the first time Sanilac County authorities have dealt with Canadian smugglers.

In November 2009, county and state law enforcement officials assisted federal authorities in apprehending 2 Canadian men suspected in a major drug trafficking operation at the Sandusky City Airport.

The investigation centered on a border patrol helicopter crew that observed a small plane land at the airport and dump several bags onto the runway before picking up one bag and taking off again. The crew also observed 2 men on the runway who attempted to load the bags into

an SUV.

The suspects fled the scene, only to be picked up a short time later by Sanilac County Sheriff's deputies. At the airport, meanwhile, officials seized the bags, which contained a whopping \$10 million worth of Ecstasy pills and marijuana.

Investigators subsequently discovered a secret compartment in the suspect vehicle that, they say, contained several thousand dollars in cash and evidence of powder cocaine.

Gray urges any citizens who witness suspicious individuals or activity near any Sanilac County airfield or along the Lake Huron shoreline to report the activity by calling toll-free 1-800-544-DRUG (3784).

THE SANILAC County Drug Task Force has continued playing a key role in foiling drug smuggling operations between Canada and Michigan via Sanilac County ports and airports. Above, Sanilac County Sheriff Garry Biniecki surveys a suspect vehicle at the airport in Sandusky in November 2009 after his deputies assisted U.S. Customs and border patrol officers in disrupting a major smuggling operation. Authorities seized more than 300 pounds of Ecstasy in pill form (right) along with more than 100 pounds of marijuana during the operation.

DTE offering program to ease energy bill ups, downs

With cold weather here, DTE Energy is reminding customers they can take the seasonal ups and downs out of their energy bills by signing up for its BudgetWise(r) Billing program. Customers enrolled in the program manage energy bills by paying the same amount for gas and/or electric service over a 12-month period.

"In today's economy, it's becoming more challenging for many people to manage their bills," said Joyce Hayes Giles, DTE Energy senior vice president, Customer Service. "The BudgetWise Billing program can be a big help because you know what to expect to pay each month for gas and electricity. It takes the guesswork out of budgeting for energy costs."

When a customer enrolls in the program, the company calculates the average monthly amount based on the previous year's usage. Customers pay approximately this amount every month for 12 months. The bill sent on the 12th month reflects the difference between the energy actually used and the payments made. If there is a balance owed, the amount will be divided by 12 and added to the customer's budget amount for the next year- or it can be paid in full. Overpayments will be divided by 12 and used to reduce the customer's budget amount for the next year, or

DTE Energy can provide a refund. DTE Energy also waives late payment fees for BudgetWise Billing, which gives customers greater flexibility to pay their bill at a time that is more convenient for them.

The company will continue to read the gas and/or electric meter(s) each month and indicate on the bill the energy used and amount paid. Customers will be notified if the company needs to change the BudgetWise Billing amount to keep it in line with actual usage.

Customers whose accounts are up-to-date are eligible to enroll in the program. To enroll in BudgetWise Billing, visit dteenergy.com/bwb or call (800) 477-4747 for more information.

In addition to its BudgetWise Billing plan, DTE Energy's Detroit Edison subsidiary offers special discount rates to eligible senior citizens and to customers who enroll in its Time of Day rate program. More information on these and other Detroit Edison rate options is available at dteenergy.com/specialrates. The site includes a link to an interactive rate selector tool to help customers determine which rates best suit their needs. To enroll or speak to a customer representative about rate options, call (800) 477-4747.

REMNANTS 50% OFF

Carpet starting at **\$6.95** sq.yd.

HOT CARPET SAVINGS FOR WINTER

COMMERCIAL CARPET

Living room - bedroom carpet **50% OFF**

Reg. \$19.95 to \$24.95

NO MONEY DOWN OR FINANCE CHARGES FOR 6 MONTHS!!!

EVERYTHING DISCOUNTED THROUGHOUT THE STORE!!! ALWAYS RIGHT AT...

Schneeberger's

Appliances • Furniture

Instant Credit! Service After The Sale!

OPEN: Mon.-Fri., 8 a.m.-4:30 p.m. Sat., 8 a.m.-3 p.m.

(989) 872-2696 or (989) 872-3315 • 6588 Main St., Cass City, MI

ARE YOU SAVING for a RAINY DAY?

Everybody needs a financial umbrella to cover unpredictable expenses. Let's make sure you're protected with a sensible savings plan that fits your budget.

Automatic Savings Plans
Investment Accounts
Retirement Plans

Even the most savvy investors wonder about how to best protect their retirement nest egg.

To find out more information about protecting your retirement income, call **DAVID A. WEILER**

Harris & Company
6815 E. Cass City Rd.
Cass City, MI 48726
989-872-2688

Cass City Chamber of Commerce Thanks our 2010 Sponsors for Christmas in the Village!

Gold Sponsors

- Holly & Bert Althaver
- Cass City Chronicle
- Cass City Oil & Gas Co.
- Chemical Bank
- Hills & Dales General Hospital
- Independent Bank
- S. H. Raythatha, M.D., P.C.
- Rotary Club of Cass City

Platinum Sponsors

- The Pinney Foundation
- Thumb National Bank
- Cass City DDA/EDC
- Harris & Co./Dave & Heather Weiler
- Baker College
- Cass City Gavel Club
- McDonalds Restaurant
- Veterans of Foreign Wars
- Woman's Life Chapter #848

Bronze Sponsors

- Yeo & Yeo, CPA's
- Rolling Hills Golf Course
- Captured by Christine Photography
- Cass City Area Historical Society
- Cass Theatre
- Ann & Tom Craig
- Fay E. Craig
- Danco Construction
- Nina Davis

Silver Sponsors

- Cole Carbide Ind.
- Cass City Hardware
- Knight Insurance Agency
- Jim & Judy Brown
- Erla's, Inc.
- SpeedConnect
- Bill & Jean Ewald
- James & Linda Heiser
- Huron Industrial Supply
- Alvin & Barb Hutchinson
- Bill & Jan Kritzman
- Plain & Fancy Decorating
- Tom & Elaine Proctor
- Amanda L. Roggenbuck & Associates
- Robert L. Stickle
- Frank & Jeri Tordai

Business Decorating Contest Winners:

- 1st Place - Thumb National Bank
- 2nd Place - Nick's Country Oven
- 3rd Place - Rawson Memorial Library

Residential Decorating Contest Winners:

- 1st Place - Rick Mohr
- 2nd Place - Sue Walsh/Dana Truemner
- 3rd Place - Clem & Rachel Koepf

Hills & Dales would like to welcome...

John Bitner, M.D. Internal Medicine

6190 Hospital Dr., Suite 103 Cass City, Michigan 48726

For more information or to scheduled an appointment, call **(989) 872-8202**

Hills & Dales General Hospital
An Affiliate of Covenant HealthCare