

Answer few questions at pollution control meeting

They were all there but they learned little. It was billed as a meeting to get answers to perplexing questions concerning air pollution

control and solid waste disposal and members of the county planning commission, county commissioners, township boards, village council

and just plain citizens attended. Everyone was there except someone from the Michigan Department of Natural Resources and the State Department of Health that could supply the answers that everyone wants. The State Health Department representative cancelled out the morning of the meeting.

The meeting was called by the Cass City Village Council Tuesday night at the Elkland Township Fire Hall and 35 persons attended.

Handling the program for the evening was Village President Lambert Althaver. He outlined the problems again.

The problems are:

- Getting a license for the sanitary landfill operated by the village.
- Learning just what is needed for a State-approved landfill.
- Supplying answers to Cass City businesses to detail how to meet current regulations concerning burning in open containers.
- Learning what the increased cost to business could be under the new "No burn" regulations.

The only person present that the group could turn to was Ed Kimbrue, Thumb District Health Department representative, and he admitted at the outset that he really did not have the answers.

What Kimbrue did was read the laws concerning landfills and the open burning of waste.

I've been instructed not to get "too deep" into this, he said, because of possible local pressure.

Kimbrue did say that businesses considering installing an incinerator must have one designed by an engineer to meet State approval.

That's the only concrete fact that emerged from the meeting. Business persons receiving the request for "no burn" say it came from the Department of Natural Resources. Kimbrue was under the impression that regulation was under the auspices of the health department. But maybe, I'm mistaken, he confessed.

While not able to supply any answers, Kimbrue did agree to contact the persons in charge of the air pollution regulations to see if a meeting can be arranged to delay implementation of proposed regulations here until the

sanitary landfill question is settled.

Nat Tuttle, village councilman, expressed some of the frustration of many present when he asked: "What do we do, how long have we got, how much is the cost?"

Kimbrue said that the department had been willing to go along with municipalities that had shown "sincere efforts" to solve the waste disposal problem.

After Kimbrue talked, Paul Schubert, a waste disposal manager from Bay City, told the group of possible solutions.

He explained a transfer system where waste is taken to pick-up points and then transferred to a central approved facility.

In the metro Bay City area this system works well, he said, but said that the lack of

Class A roads in the Thumb makes it more difficult.

In the spring our 40-ton trucks would be forced to carry half loads, doubling the cost.

After the meeting, Commissioners Paul Nagy and Maynard McConkey met with the Bay City representatives and agreed to ask the county board of Commissioners to authorize an engineering study for a county-wide disposal unit that would take the village out of the waste disposal business.

What about costs? Schubert said—that he hasn't really studied the local situation enough to give an estimate.

That answer, with variations, was the one heard all evening.

And the one that local residents really didn't come to hear.

LAMBERT ALTHAVER outlined the problems for local residents at Tuesday's meeting.

CASS CITY CHRONICLE

VOLUME 69, NUMBER 26 CASS CITY, MICHIGAN—THURSDAY, OCTOBER 23, 1975 Twenty Cents SECTION A TWENTY PAGES

School district's rosy finances pose problem of how best to spend money

It's a rosy picture. No doubt about it, Cass City School's financial picture is better than good.

In essence, that's the question that Lambert Althaver, an interested taxpayer who also doubles as village president, kicked around briefly with Supt. Donald Crouse at a recent board meeting.

News Analysis

The system that are a notch below top caliber... every system has them. The trouble is that money won't cure the ailment. Can you imagine what might happen if the school board

other teacher get paid the same amount. There is another avenue open to the district. Spend money by hiring more teachers and expanding the curriculum.

budget battle while charging taxpayers twice what we are paying. Or attending school in half day sessions.

Snyder stands mute when charged with murder Monday

Six criminal cases, highlighted by the arraignment of Frank J. Snyder, Caro, on a charge of murder, were heard Monday in Tuscola County Circuit Court in Caro before Judge Norman A. Baguley.

Richard Lee Haley's, of Caro, motion for a speedy trial was granted. His trial will be held Nov. 4. A motion for reduction of bond was denied.

burn property - a house where James Don Nicol of Wilmot lives. A motion to dismiss a charge of burning a dwelling was taken under advisement.

Alvin L. Manning faced some unpleasant music for stealing a 4-string guitar from Robert Molina of Vassar. He was placed on probation for 36 months for larceny from a building. In addition he must pay \$200 costs, \$200 fine and make restitution to Molina of \$100.

Shorts was reportedly shot through the head in a bedroom of a home on Wells Road, 3 1/2 miles south of Caro, on Sept. 22.

Three persons were sentenced Monday. Karl Humpert of Akron was sentenced to 18 months to six years at Jackson Prison for parole violation. He was on parole for breaking and entering in March. His violation was receiving and concealing stolen property.

Jerry Emery, Vassar, found guilty of driving under the influence of liquor, second offense, was placed on probation for two years. In addition he was ordered to pay a fine of \$200 and costs of \$200.

Everything is even more rosy than before. The trouble is, like going over Niagara Falls in a barrel, starting is much easier than stopping.

Car fire is out, but owner still sizzles

The casual disregard for a motorist in trouble caused Mrs. Reva Palazzola of Snover more concern than the fire.

THE WINNING PUMPKIN in the Chamber of Commerce Retail contest last week was grown by John R. Graham of rural Caro. Measuring the giant are chamber members Mrs. Dorothy Stahlbaum and Ron Geiger.

It happened Monday on M-61, about 1 1/2 miles east of Cass City. A brake lining overheated and ignited a tire. While on the side of the road, Mrs. Palazzola said that five cars passed by without offering to help put out the blaze.

When the Elkland Township Fire Department was notified, it made short work of the minor blaze.

A few minutes after they arrived the fire was out but Mrs. Palazzola was still sizzling. Be sure to mention those five cars in the story, she said.

Damage was estimated at \$50.

It was a week for car fires. Tuesday night the fire fighters were summoned to Inter-State Scrap at the south-village limits.

In the junk yard a car was burning. It was quickly snuffed with minimal damage.

Freak accident fatal for youth

A freak accident claimed the life of a 16-year-old Mayville youth Saturday.

BORN LUCKY—Amasa Ondrajka, 33, of Unionville poses with a Centennial ticket, the kind that won him \$15,000 which he expects to collect in about three weeks. What do you do when you win that much money? Pay bills, period, says Ondrajka, who went on working at the Gagetown gas station without missing a beat. Ondrajka says that he is a steady gambler with the lottery, but not a plunger. I bought just two of the \$5 tickets and spend \$1 a week for the green tickets. Moderate, but lucky, describes him. In the past two years, in addition to the big win, he has also had two \$25 winners. The ticket was purchased at Bill's Grocery in Gagetown.

Jeffrey L. Colosky was discovered about noon by his step-mother buried from the waist up in sand. The youth was dug out by other family members and was estimated to have been buried for about 15 minutes. Evidently an 18-foot hill where Jeffrey was digging caved in around him. He was digging for items buried in the hill. The accident occurred on the family property in Fremont township.

Corn crop better than expected—prices down

The Tuscola County and Upper Thumb corn crop is good, but probably not as good as the rosy predictions that the Michigan State Agricultural Stabilization and Conservation Service office announced this week.

Chest drive underway

The annual kick-off dinner for volunteer solicitors for the Elkland-Novesta Township Community Chest was held Monday evening at Wildwood Restaurant.

The solution that Supt. Don Crouse and the school board has adopted is run a tight ship and use the money not needed for day-to-day operation for improving the facilities. Under this program, the intermediate school has undergone a face lifting costing nearly \$150,000. New windows, a new driveway, a new home economics room, new lockers, a new gym floor, new playground and other improvements have been completed or contracted for in recent years. Completed without fanfare and without visible opposition of the taxpayers. That's all changed as the board considers revamping the present outdoor athletic facilities. The trouble is that there are those that swear at and others who swear by the park location. There are those that want to do nothing at all. One board member said succinctly after a marathon session a couple of weeks ago that regardless of the way the football field question is finally settled about half the voters will be mad. As you can see there are lots of unsolved problems ahead at school. Problems that defy easy answers. Problems that turn the rosy hue to a dull pink. We've an excess of "riches" now and that's the problem. But take heart, we could be in a much worse dilemma, and be like many other schools fighting a losing

interest by foreign buyers, the corn price should hold fairly steady. He hedged his analysis somewhat by saying there were so many factors affecting the corn market, such as number of cattle and hogs on feed, increased transportation costs, and quality discounts. Each farmer will have to make his own market analysis to determine whether it is best to sell at harvest time or store for a possible better price later on. Diehl pointed out that the county loan rates range from \$1.08 to \$1.15 per bushel and that commodity loans will be available on the basis of where the corn is stored. This is intended to encourage the flow of corn into principal consumption areas. Individual county loan rates, Diehl said, are the same as they were for the 1974 crop and information can be obtained from the local county ASCS office. He added that market prices tend to decline during the harvest season, particularly when there are bumper crops. Producers with storage space available under approved warehouses or on the farm may be interested in holding their 1975-crop corn for market later in the season. He pointed out that many producers who used the loan program in recent years have netted considerably more by marketing their crop later in the season. More and more producers, he said, are taking advantage of the price support loan program in their marketing plans. Many producers, Diehl noted, have a general tendency to market their grain on the spur-of-the-moment basis which often results in accepting a lower price for their crop.

campaign and field services, speak of the need and the dedication of volunteers for the United Way. Herbst is a retired coast guard officer who has been recognized for his community work and is listed in the 38th Turn to page 10

**Kathy Johnston
named to
queen's court**

Kathy Johnston

Kathy Jo Johnston, sophomore at Northwood Institute at Midland, was a member of the homecoming queen's court Saturday, Oct. 18.

She is the daughter of Mr. and Mrs. William Johnston of Cass City.

**READ THE
Chronicle
Want Ads
THEY CAN
SATISFY YOUR NEEDS
Fast!**

**CALL NOW!
BEFORE COLD WEATHER
STRIKES AND SAVE!
Up To 20% OFF
ON ALL**

- Cleaning and furnace checks
- Heil and Miller furnaces
GAS - OIL - ELECTRIC
- All Parts

**REMEMBER! All work guaranteed
- 24-Hour service**

MIKE'S HEATING
Cass City Phone 872-2078

Cass City Social and Personal Items

Mrs. Reva Little
Phone 872-3698

**Hills and Dales
General Hospital**

Youth of the Novesta Church of Christ are sponsoring a retreat to be held at Rock Lake, Oct. 31 and Nov. 1. Any youth from the area interested in attending is to contact Dean Little.

Mr. and Mrs. Don Bullock and daughters of Union Lake spent the week end at the James Gross home and with other relatives in the area.

Mr. and Mrs. Charles Auten spent the week end with her mother, Mrs. Lester Jersey, at Boyne City.

Miss Karen Holm and a friend from Southgate spent from Friday evening until Sunday with Mr. and Mrs. Charles Holm.

Mr. and Mrs. Dick Monte and girls of Kouts, Ind., visited Mr. and Mrs. William Patch after the Sunday evening church service and showed slides of their work at the Baptist Children's home in Valparaiso, Ind.

William Patch and son Don of Harrison spent Monday and Tuesday hunting in the Cass City area.

Mr. and Mrs. William Patch had supper Tuesday evening with Mr. and Mrs. Erwin Wanner.

Mr. and Mrs. Leslie Merchant met Mr. and Mrs. William Patch, John Patch and Cathy Stewart, of Harrison, in Midland, where they had dinner and spent the evening in honor of Mr. and Mrs. Patch's 22nd wedding anniversary.

Mr. and Mrs. Ed Heintz of Berkley were week-end guests of Mrs. Theda Seeger.

Mr. and Mrs. Paul Craig and Mrs. Lucile Miller were at Hale, Sunday.

Mr. and Mrs. Robert Wright and children of Lake Orion were week-end guests of his parents, Mr. and Mrs. Charles Wright.

Mrs. John West, Mrs. George Jetta, Mrs. Alex Greenleaf and Leonard Striffler—visited—Mr. Striffler's sister, Mrs. Gertrude Falkenhagen, in Saginaw General Hospital, Sunday afternoon.

Mrs. Mary Buehry of Uby entertained her brother and sisters, Mrs. Martha Darling of Marlette, Mrs. Alma Seeger, Mrs. Lena Schwegler and Edward Mark of Cass City, at dinner at Shermans Sunday. Other guests were Mrs. Esther Benkelman, Mrs. James McMahon of Cass City, Jim Darling of Marlette and Mr. and Mrs. Leonard Elliott of Uby. The group spent the afternoon in the home of Mrs. Schwegler. Callers during the afternoon, at the home of Mrs. Schwegler, were Mr. and Mrs. Bill Quigley (Irene Kaiser) of St. Clair Shores.

Miss Cheryl Kozan, a junior at CMU, has been named a residence assistant at Cobb Hall.

Mr. and Mrs. Andrew Kozan had with them for dinner Sunday, Theodore Ashmore of Gageton, Mr. and Mrs. Gary Czakai and family and Mr. and Mrs. Randy Kozan.

Mr. and Mrs. Andrew Kozan report that their son Andrew, who with his wife and children live at Caledonia, Wis., has been promoted to General Supervisor of the A.C. Spark Plug Co. at Oak Ridge, Wis.

Rev. Harold Prong was in Lansing Friday evening to attend the annual men's banquet at Great Lakes Bible College. His father, Gay Prong of Wauseon, Ohio, accompanied him to Cass City and is spending the week here.

The annual Home-coming services in the Novesta Church of Christ are scheduled for Sunday, Nov. 9.

Those from the Novesta Church of Christ who attended the Eastern Michigan Christian Men's Fellowship meeting at Deerfield Oct. 13 were Rev. Harold Prong, Bruce Holcomb, Bob Speirs, Luis Arroyo, Luis and John.

Mr. and Mrs. Lyle Zapfe had as Sunday supper guests, Mr. and Mrs. Clarence Zapfe and family of Clio, Mr. and Mrs. Roger Root and children and Mr. and Mrs. Charles Holm.

"God Give Us Preachers" is the theme of services to be held Sunday, Oct. 26, in the Novesta Church of Christ. Don McClashen will be the speaker at the 11 a.m. worship service. A representative from the Great Lakes Bible College will speak at the evening service.

Mr. and Mrs. Ernest Nicol of Marlette were Sunday evening callers at the Max Agar home.

Eric Turner of Lapeer visited his great-aunt, Mrs. Helen Little, Tuesday, Oct. 14.

Mr. and Mrs. Wilbur Morrison had as visitors Sunday afternoon, Mr. and Mrs. Bill Morrison and daughter Kim, Mr. and Mrs. Terry Morrison and Mr. and Mrs. Fred Parent and son Troy and their new-baby-boy, seven-week-old Tracy, all of Saginaw.

Mr. and Mrs. Ernest Nicol of Marlette and Mr. and Mrs. Max Agar visited Mrs. Frank Agar in Ann Arbor from Wednesday until Friday. Thursday, they had dinner in Jackson with their daughter and son-in-law, Rev. and Mrs. Allen Jenney of Rives Junction.

Callers at the home of Mr. and Mrs. Harland Lounsbury Thursday, to celebrate Mrs. Charlotte Bishop's 90th birthday, were Mr. and Mrs. Oscar Bishop of Caro, Mrs. Laura Parker and daughter of Bad Axe, Mr. and Mrs. Norris Lounsbury and daughter and Mr. and Mrs. Clifford Elwood of Essexville.

Orson Hendrick, 85, died Sunday in New Port Richey, Fla. The funeral was to have been held Wednesday at St. Louis, Mich. Mr. Hendrick had visited in Cass City this summer.

Mr. and Mrs. George Fisher Sr. returned Friday evening from a two-week vacation trip. They visited Mr. and Mrs. Ed Campbell in St. Charles, Missouri, and Mr. and Mrs. Earl Campbell in El Dorado Springs, Mo. The Campbells are cousins of Mr. Fisher. They visited friends in La Grange, Georgia and stayed five days with the Eugene Finkbeiner family at Greenville, S.C. They made a call on friends, Mr. and Mrs. Barney Griffin, at Asheville, N.C., and stayed overnight with a nephew and family, the Grant O'Dells, at Waddy, Ky., and overnight with Mr. and Mrs. Tim Finkbeiner at Cincinnati, Ohio, where they were entertained at a Japanese restaurant for dinner.

Mr. and Mrs. Stanley Kirm met their son, Michael Kirm-UN, at Tri-City airport Thursday evening when he arrived from Rota, Spain, to spend a 30-day leave. He will return to Rota for the rest of his assignment.

The Golden Rule class of Salem UM Church will meet Thursday evening, Oct. 23, at the parsonage with Rev. and Mrs. Eldred Kelley for dinner at six-thirty.

Mrs. Alex Greenleaf, Mrs. George Jetta, Mrs. John West and Mrs. Arthur Little attended OES installation of officers at Decker, Friday evening.

Mr. and Mrs. Stanley Kirm, Kathy and Michael had with them for the week end, Mrs. Esther Kirm of Chelsea, Miss Marjorie Kirm of Flint and Miss Melinda Kirm, who attends college in Owosso. Mrs. Esther Kirm stayed to spend the week in Cass City.

Ralph Ball of Essexville was admitted to Mercy Hospital, Bay City, Monday afternoon. His room number is 333.

Mrs. Ella M. Cumper returned home after spending 10 days with Mrs. Juanita Binder of Detroit in New Castle and Nappanee, Ind.

Mr. and Mrs. Dale Damm, Mr. and Mrs. Lloyd Bryant and Mr. and Mrs. Stan Otulakowski of St. Clair Shores spent the week end in Toronto.

Mr. and Mrs. Larry Meyer flew from Kalamazoo to visit her parents, Mr. and Mrs. Robert Profit Sr., Sunday, Oct. 12. Other dinner guests included Clair Profit, Mrs. Bob Profit Jr. and son Jason.

Mr. and Mrs. Lawrence Buehry and son Don had as Sunday-dinner guests, Rev. Eldred Kelley and sons Michael and Douglas, Dale Buehry, Larry and Christine.

Mrs. Don Rockefeller of Cass City attended a bridal shower Saturday evening for Cindy Bencheck of Gageton at the Methodist Church.

Mr. and Mrs. Alvin Hutchinson entertained several couples at their home after the football game Friday night. Guests included: Mr. and Mrs. Clyde Wells, Mr. and Mrs. Jim Ware, Mr. and Mrs. Ferris Ware, Mr. and Mrs. Jim Perry, Mr. and Mrs. Stan Gunther and Mr. and Mrs. Bill Ewald.

Mrs. John Guinther and Mrs. Evelyn Gruber were Sunday dinner guests of Mr. and Mrs. Stan Guinther, Sandy and Mark.

Pastor Al Shanlian was guest speaker Sunday morning and evening at First Baptist church in the absence of Pastor Lloyd Streeter, who is ill.

Attending the funeral of Charles Smith at Caro Friday were Mr. and Mrs. Paul Craig, Andrew Barnes, Mr. and Mrs. Tom Craig, Mr. and Mrs. Charles Bigelow and Mr. and Mrs. Harold Craig.

The Walter Anthes family held a reunion Sunday at the home of Mrs. Alice Beecher at Bad Axe when guests were Mr. and Mrs. Paul Anthes of Conway, Ark., Mrs. Lucille Bush of Caro, Mr. and Mrs. Claud Campbell and two children of Marlette, Mr. and Mrs. Harold Anthes, Linda and Dennis and Mr. and Mrs. Jim Anthes and two children of Pontiac, Mr. and Mrs. Roy Anthes and Larry and Mrs. Elsie Anthes. The family celebrated the retirement of two members of the family, Mrs. Bush of Caro and Roy Anthes, who has retired from General Cable. Joining them in the afternoon were Mr. and Mrs. Eldon Powley of Lake Orion, Mr. and Mrs. Albert Anthes and Mrs. Elizabeth Anthes of Gageton.

Mr. and Mrs. Floyd O'Rourke of Roswell, New Mexico, were visitors of Mr. and Mrs. Earl Harris Tuesday through Thursday.

Cheryl O'Harris was home this week end from Olivet College to visit her family.

ENGAGED

Linda Marie Peruski

Marriage Licenses

John Herbert Kiehl Jr., 34, of Bad Axe and Betty Jean Marshall, 33, of Caro. Brian Jeffrey Taylor, 18, of Otisville and Julie Ann Lamrock, 18, of Millington. Arthur Leroy Brinkman, 28, of Caro and Bonnie Lee Brinkman, 28, of Caro. Larry Robert Kolb, 27, of Cass City and Patricia Lee Schoenhals, 26, of Gladwin. Brian Carl Kern, 21, of Vassar and Sharon Kay Opperman, 19, of Vassar. Joel Allen Monte, 20, of Deford and Lori Leigh Barden, 19, of Kington. Wayne LeVern Rose II, 22, of Vassar and Donna Jean Eberlein, 19, of Vassar.

Mrs. E.G. Bell and son Bob of Chesaning and Mrs. Marian Callan of Saginaw were Saturday dinner guests of Mrs. Ernest Croft. The birthday of Mrs. Bell was celebrated.

Twelve youth from the Novesta Church of Christ attended the monthly youth rally Saturday evening at the Deerfield Church of Christ.

Mr. and Mrs. Jack Bird of Alma were callers Saturday evening at the home of Mr. and Mrs. William Profit and also his mother, Mrs. Ethel Bird.

Mrs. Helen Willits and daughter Kim entertained the William Profit family Sunday at Rochester before the William Profits leave for Florida. Guests, besides Mr. and Mrs. Profit, were Mr. and Mrs. Leslie Profit, Mr. and Mrs. Brian Walker and daughter Kristin of Grand Rapids, Mr. and Mrs. Tom Campbell and daughters, Shannon and Shawn of Royal Oak, Mr. and Mrs. Lewis Profit and daughter Jill, Mr. and Mrs. Gary Profit and son Kevin and Mr. and Mrs. Kirk Profit and daughter Jennifer of Ypsilanti.

Thirteen women were present Oct. 15 when the Elmwood Missionary Circle met with Mrs. Lloyd Finkbeiner. In the business meeting, the women voted a contribution to Teen Ranch. The November meeting will be with Mrs. Fred Emigh.

**Her Sigh
Of Relief
Rewards
You**

Kathryn M. Turner, F.I.C. 3189 N. Decker Road Decker, Michigan Phone Snover 672-9515

Your wife will love you for being thoughtful for her future security by protecting your home mortgage. It simply means that when you die, she won't have to make those monthly payments. Phone today for details on Gleaner's low payment plan.

**We have ways
to make you talk.**

We have the elegant European-style Cradlephone, for continental chit-chat. And the nostalgic Candlestick Phone, one of the few practical inventions of the Roaring 20's.

Finally, there's our handsome, wood-grain Chest-phone, the only phone in the world that comes with a place to keep it.

If you'd like to have one of these special phones, we have ways to make it easy. Just call our business office.

**GTE
GENERAL TELEPHONE**

SALE! PLOWDOWN SPECIALS

18-18-18	\$158.60
10-26-26	152.40
0-14-42	124.00
Potash 60%	90.00
Ammonia 82%	210.00
Solution 28%	115.00

**FREE DELIVERY OF DRY PLOWDOWN
SPECIALS TO YOUR FARM!**

THESE ARE THE CASH PRICES. THIS OFFER GOOD ONLY WHILE PRESENT SUPPLY LASTS AND CANNOT BE EXTENDED BEYOND NOVEMBER 15, 1975.

KLEIN'S KLEIN FERTILIZER CO.
CASS CITY.
PHONE 872-2120

CASS CITY CHRONICLE
PUBLISHED EVERY THURSDAY
AT CASS CITY, MICHIGAN
6552 Main Street

John Haire, publisher.
National Advertising Representative,
Michigan Weekly Newspapers, Inc.,
257 Michigan Avenue, East Lansing,
Michigan.
Second Class postage paid at Cass
City, Michigan 48728.
Subscription Price: To post offices
in Tuscola, Huron and Sanilac
Counties, \$6.00 a year or 2 years for
\$10.50. 3 years for \$15.00. \$2.50 for
six months and 3 months for \$2.25.
In other parts of the United States,
\$7.00 a year or 2 years for \$13.00. 6
months \$4.00 and 3 months for \$2.50.
50 cents extra charged for part year
order. Payable in advance.
For information regarding newspaper
advertising and commercial and job
printing, telephone 872-2010.

SIMULATED
ENGRAVED
BUSINESS CARDS
AVAILABLE 1-COLOR
OR 2-COLOR
The Chronicle

"If It Fitz . . ." Autumn poet is screened

BY JIM FITZGERALD

The poet in me is awakened annually as the summer changes into autumn clothes, the morning frost paints sparkling pictures on the lawn, and my wife tells me to take down the screen porch.

The screen porch is really a carport. But long ago my wife decided our car didn't need summer shelter as badly as she needed a place to pile wicker. She hired an old man to enclose the space in 4 huge screens, 2 of which he removed every October to let the Plymouth in. Then he would return in June to put the 2 huge screens back up, and so on, year after year, inevitable as a hiccup.

Behind his back I called him "Mr. Harbinger". I never met him face to face. He probably thought my wife was a widow, a contrived misconception shared by all repairmen who visit our home. Whenever they show up, I hide behind a locked door and whimper into a pillow. I'm ashamed I'm so mechanically inept. I once tried to turn down a thermostat by shouting NO! at it. I whimper because I know I'll

never be able to do as much for my own children as I've done for the plumber's children.

Anyway, after many years there came an autumn when the hiccup didn't hic. Mr. Harbinger, as old men are wont to do, died. After a suitable period of mourning, my wife announced that if an 88-year-old retiree could put a spring porch up and take it down, so could a healthy, 35-year-old newspaperman, even if he was me. At which point the period of mourning was extended interminably.

The job has been mine for about 15 years now. I have never liked it, but I have learned how to live with it. Proper preparation is of paramount importance. Last Saturday was a typical take-down . . .

Before louching a screen, I had to haul the TV to the porch window and position it precariously on a pile of books so I could see the baseball play-offs from every rung of my ladder.

I had to park the car properly so I could hear the Michigan State-Notre Dame

football game on the car radio while unscrewing screws.

I had to find my winter gloves. Even in warm weather, I must wear the gloves so I won't scrape my knuckles on the huge screens while unscrewing and/or screwing. Before I hit upon the glove idea, my knuckles were permanently scabby. I could always tell when autumn or spring was approaching, because my knuckles would just be starting to heal. Once I half-jokingly called my most prominent knuckle "Mr. Harbinger" which greatly intensified that portion of my interminable period of mourning, sending me to my whimper pillow.

But the most important part of my preparation is mental. Just before taking screwdriver in hand, I had to squat quietly in a corner with my head between my knees and practice transcendental meditation. My mantra, repeated for 10 minutes, always goes like this: "I promise, promise, promise not to lose my temper and swear when I find I cannot get the screwdriver into a screw because my bleep-bleep wife has painted over the bleeping screwhead. Also I promise, promise, promise never to turn my back on a completely unscrewed screen."

An hour later I forgot. One of the huge screens couldn't be freed because 2 screws had disappeared completely under my wife's incessant paintbrush. I turned to yell this delightful news to my wife who was in the kitchen painting the silverware. A sudden wind caught the other huge screen, which was completely unscrewed, and forced it to fall snugly on my shoulders, leaving my scraped head sticking through the hole it had just made.

At that point my daughter stuck her smart face in front of the baseball play-offs and said, "Smile, you're on Candid Camera."

I returned to my squat corner and hollered for my whimper pillow.

BONDS FOR THE NEW \$100,000 Bingham Township Hall in Huron county were delivered to Norman H. Schroeder, standing, center, for Farmers and Merchants Bank the purchaser at an interest rate of 5.69 per cent. The 83 x 60-foot building is under construction. Township officials seated are: Elmer O'Berski, Aaron Weltin and Joseph J. Trepkoski. Standing: Donald R. Clark, Schroeder and William J. Danhoff of Lansing.

Open house slated at Rawson library Sunday

FROM THE
Editor's Corner

How can baseball be an old man's game when I like it so? That's the current rap they

put on the national pastime you know, it's an old man's game.

The inference is that the young swingers want to watch football with its violent action and its inevitable bloody aftermath, broken arms, broken legs, and broken heads.

I almost believed it for awhile. Maybe I'm fast becoming an anachronism, I told myself.

I don't anymore. There're more folks ready to watch a good baseball game than there are a football game. My proof is that the cold eyed financial wizards that count the dollars for television tacitly admitted it.

The networks just wouldn't pit a football game against the World Series last week end.

Michigan-Michigan State took a back seat to Cincinnati-Boston and so did the National Football League.

Critics of baseball say there is not enough action.

That's poppycock. There's action galore in a good baseball game.

There's excitement, too. Especially if you have a little imagination.

When Luis Tiant stood on the pitcher's box with the tying and winning runs on base in Wednesday's game there was excitement. Boy was there excitement.

For that's what baseball is all about.

The anticipation of what's ahead . . . and the time to think about it.

The individual duels between players set against the background of the team effort, the winning and the losing.

Joe Morgan dancing off first and Tiant bringing his hand fluttering down to his waist to try and keep him from doing his thing . . . stealing a base.

That's excitement. It's more exciting, really, than when Morgan finally takes off in his mad dash for the bag about 60 feet away.

It's that anticipation again. And there's no hiding in baseball. You don't need to wait until the coach looks at the films to tell who has been doing the job for his team.

You can be judge and jury. A home run is a home run, is a home run, and a great catch is a great catch. Anybody can tell it.

I'll bet right now that any of you that watched any of the really fine games in the current series has become an "instant" supporter of one of the two teams.

No way can you watch a world series and remain neutral.

And that's the way it should be. Pulling for one of the teams adds to what already is great entertainment.

The way to go, Boston!

Rabbit tracks

By John Haire

(And anyone else he can get to help)

I meandered up to the high school gym recently to watch the girls in action on the basketball court.

You know what? There were flashes of pretty good play during the game. Not the shooting or the ball handling but the passing. Elaine Stoutenburg and a couple of other outcourt players hit the man, (whoops!, I mean the girl!) in the center with passes that crackled with authority and generally showed the effects of four years of competition.

+++++

Editor Jim Ketchum left on vacation Friday still wondering if Meredith Auten was damning him with faint praise.

Our Jim wrote a story about Meredith and the late Larry MacPhail a couple of weeks ago and M.B. saluted Jim with, "Say, that was quite a story you wrote about Larry last week . . . I sure was surprised."

Take heart, Jim, in almost 25 years here I have yet to write a story that "surprised" Meredith . . . but I can recall several that dismayed him.

+++++

It was an interesting question. Bob Gengler, yearbook editor, explained the yearbook operation to the school board last week and said that all seniors were required to have their pictures taken by the photographer designated "official" by the school administration.

The studio was selected on the basis of competitive bids and the reason for requiring a photo taken by the studio was to improve the quality of the pictures. The photo company also takes many "news" pictures for the annual free.

As a commercial printer, I can see the merit of black and white uniform pictures to improve the quality. It obviously will.

But it rubs the wrong way when any student is required to pay for a service without choice to participate in a school sanctioned function. Seems almost unAmerican . . . especially when the lower grades can have a lower quality smaller picture printed without charge.

The board approved the "closed shop" for the annual but not without reservations.

I've a hunch if a practical solution other than the one suggested would turn up both the board and Mr. Gengler would be happy to give it a whirl.

+++++

Do we have a left wing group here in Cass City that I know nothing about? I think not, but my curiosity was aroused recently by a story in a Detroit paper telling about a Monopoly winner who is against capitalism.

That's not so unusual, I guess. What made me sit up and take notice was a line in the story that says the champ, Gary Zirulnik, 22, is the "moving force in the Cass City Collective."

Now Cass City is not all that usual a name and it's the first time I've ever heard it mentioned by others than those with an interest in the community.

+++++

I probably won't get to work any earlier than usual next week but it's a lead pipe cinch that I will be up earlier for the first three or four days.

That's how long it takes me to adjust to the change in time. We gain an hour Sunday as Michigan goes back to Eastern Standard Time. I'm all for it with one reservation.

It seems to me that the switch back to Daylight Savings Time comes too soon.

But I'm willing to put up with the inconvenience in early spring to be able to enjoy the long summer after supper daylight hours.

+++++

Before I could get all fouled up again by these obscure holidays and their dates Postmaster Grant Glaspie alerted me in advance this week to Veterans' Day.

It now comes Monday, Oct. 27, and is a national holiday (for governmental workers) and no mail delivery will be made. Post office box holders can pick up mail from 6:30 to 10:30 a.m. that day.

And remember will you that Nov. 11, Armistice Day, is no longer a holiday by official decree.

+++++

No one came in the office with a limit kill but hunters tell me that there are more birds out there this year . . . if you can catch them.

Russ Schneeberger saw 12 roosters but came home with nary a bird after a tough day in the field. That was typical of the reports.

The Want Ads Are Newsy Too!

HEATING & COOLING

KELLY & SONS

Residential and Mobile Home Heating & Cooling

Compare our free estimates on new heating systems

24 hour EMERGENCY service

673-6118 CARO

SPECIAL SPERRY NEW HOLLAND

FALL SALE

SPREADERS Built Extra Rugged To Work When You're Ready.

SPERRY NEW HOLLAND WANTS YOU TO KNOW WHY YOU SHOULD BUY A GRINDER-MIXER!

- 1. Convenience**
You have complete control over the type of ration you desire!
- 2. Disease prevention**
No worry about disease being brought to your farm by a custom operator or bulk feed delivery.
- 3. Good quality feed**
You have complete control over ingredient quality and quantity!
- 4. High return on investment**
Save money on labor, feed costs, and transportation charges. Save on supplements by buying wholesale.

Stop in and we'll show you why more farmers choose Sperry New Holland Grinder-Mixers.

RABIDEAU MOTORS

FARM DIVISION

PHONE 872-2616 CASS CITY

FOR THE YOUTH

HALLOWEEN PARTY

FOR PRE-SCHOOLERS THRU SIXTH GRADE

AT CULTURAL CENTER

THURS., OCT. 30

From 5 to 8 p. m.

*GAMES *PRIZES *HOT DOGS

Under Auspices of Cass City AAUW

SPONSORED IN COMMUNITY INTEREST BY

THE CASS CITY STATE BANK

Powder Puff FOOTBALL GAME

FROSH-SOPH. GIRLS vs. JUNIOR-SENIOR GIRLS

TUES., OCT. 28

7:30 p. m.

AT CASS CITY Recreational Park

EXTRA ATTRACTION

Crowning of King of Game

50¢ Advance 75¢ Gate

Art show kicks off with flourish as artists meet, greet patrons

They drifted in and out most of Sunday afternoon. The artists and art followers from Caro, Cass City, Uby and the Thumb.

They were at the Cass City Cultural Center to see for themselves what local persons have created in arts and crafts.

The Cass City Arts Council, sponsors of the show, named the display, "Kaleidoscope of Arts", probably because art in many of its forms was on display.

There were needlework, whittled objects, and paintings, paintings, paintings. The work ranged from small landscapes to interpretative art on a giant canvas.

Sunday was a special day reserved for honoring the artists at a reception. Members of the Council served refreshments and artists discussed their work with interested visitors. Sunday was the opening

day, but the exhibit at the Cultural Center is a week-long affair that ends Sunday.

For maximum exposure, the exhibit is open at various hours during the week. Thursday hours are 11 a.m. to 4 p.m. Friday doors open at 3 p.m. and remain open to 8 p.m. The hours for Saturday are 11 a.m. to 4 p.m. and the final day, Sunday, the exhibit can be seen from 12 noon to 3 p.m.

The exhibit under the direction of Mrs. Linda Albee and Larry Sefton is the first of the fall season for the Council. There will be others. Mon-

day, from 7 to 10 p.m. an in-service teacher training workshop will be held at Cass City High School.

It's designed for teachers in the tri-county area and is designed to help teachers use a bicentennial information packet.

Presented by Christine Schneider of the Detroit

Institute of Arts the packet includes lessons with the use of slides, bulletin board mounts, art prints and tapes.

This outreach program was coordinated by the Detroit Institute of Arts in cooperation with the Cass City Arts Council.

The meeting is open to the public.

ALWAYS INTERESTED in art, Marilyn Rutkowski of Uby finally did something about it. These are acrylic paintings. Ms. Rutkowski reported that ideas came from pictures she has seen, but the finished work is her interpretation of the scene, not a copy of the picture.

WHITTLIN' AWAY at his leisure Frank Demaray of Cass City fashioned these works of art. Each one took about a half day. They depict the area's early logging days.

EVERYTHING ABOUT these decorations was created by Mrs. Elsie Hahn, Cass City. She picked the flowers. The straw that makes the center of one of the rings, she gathered from an area farm. After the materials were gathered, it took a couple of more days to finish the work, says Mrs. Hahn.

PLAYING A DUAL ROLE in the art show at the Cultural Center is Miss Kit McMillion, right. She and Mrs. Linda Albee, left, spent many hours working for the show. Mrs. Albee was the chairperson and Miss McMillion was in charge of publicity. The craft work the ladies are showing was created by Miss McMillion.

FIRST AUTOMOTIVE INC.
"A Total Automotive Parts Center"

BAY CITY
CASS CITY
FRANKENMUTH
MIDLAND

MT. PLEASANT
REESE
SAGINAW
SEBEWAING
UBLY
VASSAR

HERE'S PROOF that you can save on food here!

FOOD SPECIALS

4 BIG SALE DAYS THURS., FRI., SAT., SUN.

<p>Velvet Peanut Butter Crunchy or Smooth 79¢ Reg. 99¢</p> <p>Merico English Muffins 49¢ Reg. 59¢ 10-oz. Can</p> <p>"Dairy Fresh" Individually Wrapped Cheese 99¢ Reg. 1.15</p> <p>"Dairy Fresh" Midget Colby Longhorn \$1.29 Reg. 1.59</p> <p>Red Rose Salad Dressing Qt. 79¢ Reg. 1.17</p> <p>Buitoni Spaghetti Sauce MEAT or MUSHROOM FLAVOR Reg. 29-oz. 89¢ \$1.29 Jar</p> <p>Eggs By JNR Grade A Jumbo Doz. 69¢ Reg. 89¢</p> <p>Cheese Cake Cups 4-oz. Asst. cups Flavors 4/\$1 Reg. 30¢</p>	<p>NO LIMIT ON PRODUCTS WHILE SUPPLY LASTS</p> <p>LONDON'S DAIRY PRODUCTS</p> <p>Sour Cream Reg. 51¢ 1/2 pint 29¢</p> <p>Chip Dip Reg. 60¢ 8-oz. 33¢</p> <p>Sunflower Margarine Qtrd. Reg. 49¢ Lb. 39¢</p> <p>KOEGEL'S MEATS</p> <p>Quality MEATS</p> <p>SANDWICH MEATS - CUT THE WAY YOU LIKE THEM</p> <p>RING BOLOGNA REG. 89¢ lb. 89¢ \$1.19</p> <p>HONEY HAM Reg. 1.89 lb. \$1.49</p> <p>PEPSI 12-oz. cans REG. \$2.00 \$1.39</p>
---	---

RED HEART DOG FOOD

Chicken or Liver Flavor
REG. 25¢ EACH

7 cans \$1.00

PARROTT'S LEMON CHIFFON ICE CREAM

REG. \$1.39 **89¢**

1/2-GAL.

BRING COUPON TO OUR STORE
FREE 100 HOLDEN RED STAMPS

With each \$10 or more purchase at M & R GROCERY

VALUABLE COUPON
DOUBLE HOLDEN RED STAMPS

WITH ALL PURCHASES
On Friday and Saturday with coupon

M and R GROCERY SOUTH SEEGER CASS CITY

Beutler gets every last kernel of corn crop using 30-year-old machine for harvest

Everyone is talking conservation now but not many are really doing anything about it.

Practically no one these days goes as far as Alfred Beutler, rural Cass City, to see that nothing goes to waste.

Waste not, want not, says the 70-year-old Beutler, who certainly practices what he preaches.

The slim, straight-standing grizzled farmer is probably the only grower in the Thumb that shocked and husked corn this fall.

For the last several years now, he has harvested part of his corn the old-fashioned way using an old husker that's been a part of the farm on Cedar Run Road for 30 years now.

Economically, it would be hard to justify the time and effort it takes to process the corn using the husker.

After all what he husks is the first couple of rows in the field where the stalks get knocked down using a picker

and some of the corn is left in the field.

This year, maybe an acre of corn was shocked and fed into the husker, producing an estimated 50 bushels. That's a total of less than \$125 at last week's market prices.

To harvest the acre, Beutler estimated there was over 3 days' work.

Besides this it takes about a half day to get the husker out of its shed on the far edge of the farm and into position in back of the barn for the actual husking.

It takes another half day to get it back in storage for another 12 months again. When I'm not using it, it's always under cover, Beutler says.

The tender loving care the machine receives shows as it looked to be in remarkably good condition as it chugged away without a moment's hesitation.

But even with optimum operation it's a far cry from a modern corn picker. In the time it took him to harvest

that acre, Beutler says, he finished the remainder of a seven-acre field.

Not content with just saving the corn, Beutler saves the stalks, too. He borrows a trailer from a neighbor and puts all of the corn stubble in his barn. Nothing's wasted.

Right now Beutler lives in the neat white frame house and works 40 acres. For most of his years on the farm there were 160 acres but a few years ago he sold off 120 acres.

It must have been hard for him to part with the land. After all, he was born in the same bedroom where he now sleeps and all his life he has been on the family farm. He never married.

He has little trouble keeping busy. After all with just 40 acres, it's necessary to make every one produce to the maximum.

That takes a little more time, a little more work, but it's a task that doesn't bother Alfred Beutler at all.

CORN ON THE STALK goes from shocks to the wagon and then to the harvester. It's time consuming, but nothing is wasted and that's why Alfred Beutler continues to do it.

S-Sgt. Mileski at Yuma

Marine Staff Sergeant Anthony L. Mileski, son of Mr. and Mrs. Anthony M. Mileski of Rossman Road, Kingston, has reported for duty at the Marine Corps Air Station, Yuma, Ariz.

A 1965 graduate of Kingston High School, he joined the Marine Corps in March of 1965.

THE RIPE EARS fall into the wagon and kernels that fall off in processing fall into a tub at the other end of the husker. In this old-time method nothing is wasted.

KETCHUM'S KNAPSACK

Keeping the trains rolling

By Jim Ketchum

It was just one year ago this week that Grand Trunk Western Railroad officially filed to abandon its rail line serving Cass City and the Thumb area. The move came as no surprise, since the line had originally been designated as one to be eliminated under the federal Rail Reorganization Act.

When a later revision left the line out, Grand Trunk took matters into its own hands and filed for abandonment.

Today, the situation looks a little better. The initial rhetoric from both the railroad and rightfully concerned rail users has died down, replaced by behind-the-scenes action to keep the trains rolling.

At this writing, a bill to provide over \$34 million in subsidies to rail operators awaits approval in the Michigan Legislature. If it passes, Grand Trunk will probably get a cut. And the trains will probably keep rolling.

The question that remains is did we win or lose? We won if the trains keep rolling. We lose if we spend the money and the trains don't.

There is always something about giving a large corporation tax money to keep a part of its operation afloat.

Maybe it's because most large corporations want government to stay out of their business completely. Or at least stay out until they need tax dollars to clean up their financial house.

Then corporations such as Grand Trunk, Lockheed, Boeing and others are among the first to run to Washington, pleading for federal aid. They state flatly that if they don't get help, government and taxpayers will still pay the bill in the form of unemployment insurance and welfare benefits.

With welfare about as popular as Bert Campanaris at Tiger Stadium, govern-

ment would rather accede to these demands than find itself voted out by constituents who don't like welfare.

In the Grand Trunk case, there's the vital need to keep the trains moving. It's been stated until it's liturgy that if the railroad closes down, economic disaster would almost certainly follow.

Roads would take a merciless beating from heavy trucks and most importantly, practically everything we buy would cost more, simply due to shipping charges.

The pending abandonment petition has stymied growth of Cass City's recently-annexed industrial park development at the south village limits, simply because prospective investors don't like the cloud hanging over the rail service they would need to make a go of it.

With this kind of pressure, no legislator in his right mind would vote against a money bill that would practically insure continued rail service and industrial growth in the Thumb.

Still, there's something dis-comforting about it. When the local rail users association attempted to gather data from the railroad, they received a continuing lack of cooperation from Grand Trunk officials.

Their new-found spirit of cooperation comes, it seems, on the heels of that magic word "subsidy". I'm not knocking efforts made by local people to keep the railroad here. It just makes me uneasy to shell out tax dollars to this private company when I really don't have anything to say about it.

Some limits will eventually need to be set. In the meantime, let's hope my fears are unfounded and that Grand Trunk will carry out its end of the bargain.

Local rail users and the state's taxpayers are carrying out theirs.

THIS SCENE was commonplace 30 years and more ago, but it's a rare one today. Shocking corn is too time consuming for most farmers today but not for Alfred Beutler, who does it every year.

RICHARD'S

19 HOUR BARGAIN

Admiral

19" (diag. meas.) Solarcolor Portable TV

Model 19T991
FREE CART
FRI.-SAT.

Lay-Away For Christmas

Terms Available

Admiral

Imperial 30" Automatic Electric Range

SPECIALS ON

- SWIVEL ROCKERS
- SOFAS
- LAMPS

Admiral

Microsonic Electronic Cooking Center Model PEM2448

Features the exciting new automatic Defrosting Cycle and the Browning grill as an extra.

Interior decorating consultant - Gerry Jones

RICHARD'S TV-APPLIANCE-FURNITURE

Richard Jones, owner 6523 E. Main Street Phone 872-2930

OPEN Friday Night Till 9:00

GROSS MEAT MARKET

Phone 872-3466

HANS SCHUCHMANN - Owner

STORE WILL BE OPEN THURSDAY AFTERNOONS

SPECIALS GOOD THRU SAT., OCT. 18

Weekend Specials

Hans Own-Homemade Smoked

Polish Sausage **\$1.29** Lb.

Fresh, Lean

Ground Chuck **89¢** Lb.

KOEGEL'S ASSORTED LUNCHEON MEATS

\$1.09 Lb.

Olive-Pickle-Mac. and Cheese Veal-Head Cheese and Braunschweiger

Hans Own Homemade

Ring Bologna **99¢** Lb.

USD Choice

Chuck Roast **\$1.09** Lb.

CAMPBELL'S CHICKEN NOODLE SOUP

Can **21¢**

TOMATO SOUP

Can **18¢**

AND MANY, MANY MORE

We Have Our Seasonal Fresh Oysters & Fresh Fish Coming in Thursday Morning

We accept food stamps.

FRESH DRESSED CHICKENS

Meats Cut, Wrapped and

Quick Frozen FOR YOUR FREEZER

REMEMBER

HANS MAKES A COMPLETE SELECTION OF

HOME MADE SAUSAGES

COME IN AND SAMPLE

THEM

FREE

GROSS MEAT MARKET

FREE PARKING IN REAR OF STORE. USE OUR SIDE ENTRANCE.

BETTER HEALTH

Pills and pregnancy

BY DR. WILLIAM J. WELCH

In the first three months of pregnancy, during the so-called first trimester, the developing fetus undergoes a bewildering number of rapidly successive changes in cellular structure as specialized organs of the body emerge from undifferentiated cells into highly complex body systems.

The brain—with its spinal column, peripheral nerves, the heart and blood vessels, the digestive tract from mouth to anus, including the liver and pancreas, the lungs, the kidneys and urinary bladder are all engaged more or less simultaneously in a meticulous sequence of evolutionary development.

Growth and development continue, of course, throughout all three trimesters, but

the special vulnerability of rapidly evolving cell types in the first three months of pregnancy with their code changes and meeting places, all within the critical timing necessary for interdependent reactions, makes the early months of pregnancy a time of special precariousness.

The wonder is not that something goes wrong sometimes; the wonder is that so often everything goes right.

But it is particularly in this period of rapid evolution that the taking of unprescribed pills carries with it the greatest danger of causing upsets in the developmental process.

The "thalidomide" disaster in Europe focused special attention on the whole question of pills during pregnancy. It was not a new problem even then, but the magnitude of its hitherto unsuspected possibilities had not been widely publicized.

It is difficult to be sure of the harmlessness of almost any medication taken during pregnancy for the very good reason that accurate testing in human beings is impossible for obvious reasons, and the results of testing in experimental animals is not necessarily transferrable to man.

But more than that, problems keep cropping up with medications that no one had suspected might cause trouble.

The latest culprit to come under suspicion is aspirin—not because it causes developmental problems but because its daily use during pregnancy is associated with increased complications at the time of delivery, a greater tendency to anemia in the mother; a greater risk of hemorrhage before and after delivery, prolonged labor and higher than normal risk of delivering a stillborn child.

These observations were made by Dr. Edith Collins and Dr. Gillian Turner of the Royal Alexandra Hospital for

Children in Sidney, Australia, and reported recently in the English medical journal, "Lancet."

Apparently in Australia where the pill habit is at least as prevalent as it is in the United States, Drs. Turner and Collins were able to follow the pregnancies of 63 women who were daily users of aspirin (salicylate).

The course and result of their pregnancies were compared with a comparable group of 81 pregnant women whose intake of such pills was limited to occasional use.

Women among the 63 daily users of aspirin were twice as likely to be anemic as were women among the controls. There were four times as many hemorrhages before birth and six times as many after delivery as there were among the controls. Their pregnancies were longer, but this may have been influenced by the fact that many among them were heavy smokers.

Since the members of the control group used aspirin at least once a week, it is clear that aspirin was a problem in this study only if it was taken every day.

But the important reality is that unprescribed aspirin is apt to be taken by many as though it were not a drug, which it definitely is. Indeed, it is one of the most effective pain relievers we have.

But it should only be taken when it is prescribed and is not to be taken carelessly, and certainly not every day by a pregnant woman.

The Pioneer meeting will be held Thursday, Oct. 23, at the Decker Masonic Hall. The dinner is at 12:30. Those attending are to bring a dish to pass.

Sunday afternoon, Mr. and Mrs. Don Bullock, Mr. and Mrs. David Bullock and Mr. and Mrs. Dale Bullock entertained at the Mizpah Fellowship Hall in honor of their sister, Diane's, birthday. The birthday cake was made by Mrs. David Bullock. Friends, neighbors, relatives and all former classmates of Evergreen school were invited. She received many gifts.

DELAYED NEWS
METHODIST WOMEN

The Shabbona United Methodist Women held their regular monthly meeting Wednesday evening, Oct. 8, with Mrs. William Jones.

The meeting was called to order by Mrs. Clair Auslander, president. Mrs. Gene Chapin had charge of the worship service. Roll call was answered by 19 members.

The lesson on "Love and Prayer" was presented by Mrs. Lloyd Bader and Mrs. Gene Vaiter.

Plans were made for a bake sale and bazaar. Visiting Committee members are Mrs. Arthur Caister and Mrs. Arlington Gray.

The next meeting will be Nov. 12, with Mrs. Earl Springstead.

Mr. and Mrs. Clark Auslander spent from Monday until

G. Richardson dies Monday

George Richardson, 88, of Cass City, died Monday, Oct. 20, at Provincial House.

Born Sept. 12, 1887, in Worcester, Mass., he was the son of the late Mr. and Mrs. Elwin Richardson.

He married Miss Rose Houle in Worcester Nov. 29, 1905. She succumbed in 1956. He moved to Cass City in 1967 from St. Petersburg, Fla.

Mr. Richardson married Mrs. Freda Richie Nov. 30, 1973, at St. Petersburg and the couple made their home in Cass City.

He was a member of St. Pancratius Catholic Church, Cass City.

Survivors, besides his widow, are: one stepson, Loren Richie of Dearborn Heights; three stepdaughters, Mrs. Millard Knuckles of Venice, Fla., Mrs. James Robbins of Detroit and Mrs. Louis Yaroch of Kinde; 11 stepgrandchildren, and 23 step-great-grandchildren.

Rosary was to have been recited Wednesday evening at eight o'clock at Little's Funeral Home.

Funeral services are scheduled at ten o'clock Thursday morning at St. Pancratius Church with Father Carl Mayes officiating.

Burial is to be in Hope cemetery, Worcester, Mass.

A Gift

Subscription to
THE CASS CITY CHRONICLE
FOR A YEAR
MAKES A
PERFECT GIFT.

GIFT CARD SENT WITH EACH ORDER

Shabbona Area News

Marie Meredith
Phone 672-9489

Mr. and Mrs. Wilfred Turner spent the week end with Rev. and Mrs. Dale Turner and family of East Jordan.

Thursday visiting relatives, Mr. and Mrs. Clarence Clark in Wyoming, Canada.

Mr. and Mrs. Voyle Dorman were Tuesday morning callers of Mr. and Mrs. Leonard Wiswell.

Mr. and Mrs. Cliff Jackson of rural Ubyly were Tuesday afternoon and supper guests of Mrs. Nelin Richardson. Other supper guests were Mr. and Mrs. Forest Taylor.

Mr. and Mrs. Alex Wheeler attended the Farm Progress Show in Malta, Ill., last week.

Mr. and Mrs. Virgil Van Norman and Mr. and Mrs. Andy Hoagg attended the retirement party in honor of Raymond Wallace, Saturday evening, Oct. 11, at White Creek Club. He retired as an employee of the Sanilac Co. Road Commission. Fellow employees, friends, neighbors and relatives were guests of the family. A buffet dinner was served to around 150 guests.

NEWLYWEDS HONORED

A buffet dinner was served in honor of the marriage of Mr. and Mrs. Ernest Gerstenberger at the home of Mr. and Mrs. Merrill Kreger, Saturday, Oct. 11, with 50 friends and relatives.

The bride's parents are Mr. and Mrs. Merrill Kreger and the groom's parents are Mr. and Mrs. Earl Gerstenberger. After a trip to northern Michigan, the couple will live at 3729 Downington Rd., Snover.

+++++

Mr. and Mrs. Eugene Block and family of Minden City were Sunday dinner guests of Mr. and Mrs. Dale Leslie and family.

Mr. and Mrs. Jim Hopkins, daughter Julaine and Isobel La Rue of Saginaw were Saturday guests of Mrs. Hopkins' parents, Mr. and Mrs. Virgil Van Norman.

Mrs. Victor Hyatt and Mrs. Beryle Webb were Wednesday morning callers of Marie Meredith.

Mrs. Bruce Kritzman was a Thursday afternoon visitor of Mrs. James Bateman and Teddy Dunlap of Argyle. James Bateman is a patient in the Saginaw Veteran's Hospital.

Mr. and Mrs. Norman Heronemus were Sunday evening callers of Mr. and

Mrs. Wilfred Turner.

4-H NEWS

Awards nights was held Thursday evening, Oct. 9, at Sandusky High School.

The 4-H youth agent, Tom Bartol, gave the welcome. Joe Shaltry, Agriculture agent, spoke on "Success and You". Awards were presented by Mrs. Floyd Dale and Mrs. Clarence McQuarrie.

Winners from Evergreen were: Beef, Hope Leslie; Clothing, Robbie Leslie and Debbie Smith; Commodity market, Sharry Jones; Leadership, Colleen Leslie; Arts and Crafts, Sharry Jones; Citizenship, Debbie Smith; Indoor gardening, Janet Murdick; Vegetable gardening, Sally Smith; Woodworking, Jeff Moore and Dwight Loeding; and Key Club awards, Debbie Smith and Colleen Leslie.

+++++

Mr. and Mrs. Willis Brown of Cass City were Sunday dinner and supper guests of her sister, Mrs. Nelin Richardson.

stead and family attended the Stover-Moloney wedding reception at the Veterans' Building, Sandusky, Saturday evening.

Mr. and Mrs. Voyle Dorman visited Mr. and Mrs. Joe Billot at Snover, Saturday evening.

Mr. and Mrs. Clark Auslander, Mr. and Mrs. Clair Auslander, Mr. and Mrs. Arthur Severance and Mr. and Mrs. Victor Hyatt attended the funeral of Andrew Hem in Flint, Saturday. Mrs. Hem was the former Zelda Auslander.

Mr. and Mrs. Richard Rick of Mt. Clemens spent from Friday until Monday visiting Mr. and Mrs. Earl Springstead.

EXTENSION

The Shabbona Extension Group will meet Oct. 27, at the R.L.D.S. Church Annex. Mrs. Alex Cherniawski will be present to show a table arrangement. Persons interested may bring pine cones and boughs. Mrs. Carol Hollis will explain how to quilt. Hostesses are Mrs. Ryerson Putebaugh, Mrs. Laurence Hyatt and Marie Meredith.

Coming Auctions

Saturday, Oct. 25 - Mid-Michigan Equipment, corner M-53 & M-81, Cass City. Farm machinery, construction equipment, cars and trucks. Jackson Auction Service - auctioneers.

Saturday, Oct. 25 - To settle the estate of her father, Joy Anthony will hold an auction of Antiques, Collectibles and household and miscellaneous items at Wildwood Farms Restaurant, four miles east and a quarter of a mile south of Cass City on M-33. Lorn Hillaker, auctioneer.

Saturday, Nov. 1 - A household and antique auction will be held to settle the estate of Gladys Lenzner at the house, 6559 Pine St., Cass City. Ira, David and Martin Osentoski, auctioneers.

Obstacles are placed in a man's path to test his initiative.

Auction Sale
ANTIQUES - COLLECTIBLES - HOUSEHOLD

To settle my father's estate, the following items will be sold at public auction located 4 miles east, 1/4 mile south of Cass City on M-53 at the Wildwood Farms Restaurant on:

SATURDAY, OCTOBER 25
at 12 o'clock

Antiques & Collectibles

- Round oak table
- Secretary
- Bookcase
- China cupboard with glass
- Dresser
- Commode
- Pineapple bed
- Child's roll top desk
- Set of 6 chairs-need caning
- Set of 4 high back chairs-need caning
- Several high back wood chairs
- 4 child's oak chairs
- Trunks
- Rocking chairs
- Wicker planter
- Dressing stool
- Wardrobes
- Sewing cabinet
- Several small tables
- Victrola
- Pine boxes
- 2 wall telephones
- 3 mantel clocks
- Cow bells - sheep bells
- Large brass bells
- Copper apple butter kettle
- Copper boilers
- Iron kettles
- Butter churn

- Butter mold-ladle-bowl
- Crocks-jugs-bottles
- 5 kerosene lamps
- Pictures and picture frames
- Books
- Wine cask
- Sod iron
- Lightning rod with glass balls
- Horse collars - hames
- Milk cans - tin cans
- Bowls - Bavarian-German
- Pressed glass
- Depression glass
- Block amethyst glass
- Platform scales
- Small wood burning stove
- Camp stove
- Many other items

Household & Miscellaneous

- Portable TV
- Bookcase
- 2 beds - complete
- Dresser
- Large assortment of dishes
- Pole lamp
- Fireplace fixtures
- 220 gallon oil tank
- Others

Boat

12 ft. fiberglass M & C boat-new

JOY ANTHONY, Owner

CLERK: Hillaker Auction Service.
TERMS: Cash. Nothing removed until settled for. Not responsible for accidents.

AUCTIONEER: Lorn Hillaker

Phone 872-3019, Cass City
Restaurant will be open.

BEN FRANKLIN
DOLLAR \$TRETCHER SALE

Infants' Toddlers
KNIT MITTENS
For snow throwing fun
Warm Acrylic knit mittens
in novelty pattern colors
77¢

Women's
DRIVING GLOVES
Savings price
197 pair

PULL-ON PANTS
Window Pane Design,
Solid Colors!
Only 597 each

THE COLD RELIEVERS
Nostalgia KNIT TOQUES
Head warming Orion's acrylic knit over-ear
signals knit hats patterned after
Pepsi, Budweiser, Coca-Cola
The product straps with comfortable
2.99

BEN FRANKLIN
WHERE EVERYTHING YOU BUY IS GUARANTEED
CASS CITY

 <p>DOLLS With Carriers 8-in. drink and wet baby dolls each in her own cradle or basket. Choice 1.77 each</p>	 <p>DOLLS & Accessories 8-in. drink and wet baby dolls each in her own infant seat or bathtub. Each with bottle too. Choice 1.77 each</p>	 <p>PAINT-BY-NUMBER SETS Complete with 2, 12x16-in. outlined panels, oil colors, brush, instructions. Many subjects. Choice 1.77 set</p>
 <p>FRICTION RACERS 8 1/2-in. long friction-powered racers in colorful, sporty styles. Choice 1.77 each</p>	 <p>BINGO Complete set with 40 cards, markers, checking chart and instructions. Only 1.77 set</p>	 <p>ROOK A real classic! Play 20 versions with the Rook deck. With Rule Book For Ages 6 to Adult. Now only 1.77 deck</p>

TOYS! YOUR CHOICE \$1.77 EACH!

 <p>ROCK-A-STACK A child's delight! Rainbow-colored rings - that stack. Safe. Ages 1-3. Just 1.77 each</p>	 <p>Construction VEHICLES Solid, heavy gauge metal trucks. Cement, mixer, dump, tow trucks. 5-in. long. Choice 1.77 each</p>	 <p>FLINTSTONE DOMINOES Sturdy plastic, 28 pieces with colorful pictures on one side. Only 1.77 set</p>
 <p>7-in. Metal JEEPS Strong, die cast jeeps are safe and non-toxic. Choose Civilian or Jungle Jeeps. Choice 1.77 each</p>	 <p>Melamine-Mixing BOWLS Sturdy mixing bowls in 1 1/2, 3, 5-qt. sizes. Dishwasher safe. SET OF 3 \$3.</p>	 <p>Battery Operated SPORTS CARS Remote control, plastic cars in great styles, colors. 6 1/2-in. long. Choice 1.77 each</p>

COORDINATES!

toddlers

Cotton/Polyester TOPS
Easy care, long sleeve, crew neck tops. For girls, Pretty multi-color screen prints. For boys, large player numbers. Lots to choose.
121 122
Boys' Sizes 2, 3, 4 **2.27** each
Girls' Sizes 2 to 4 **2.27** each

Pinwale Corduroy SLACKS
Popular flared leg styles. For girls, mock front fly, boys' style zipper front.
119 120
Boys' Sizes 2 to 4 **2.97** each

FURNITURE THROWS

• Solids! Plaids! Stripes!

Instant beauty for old-looking furniture. Durable Herculon® fibers are stain, moth and mildew resistant. In color fast decorator colors. Machine wash and dryable.

70x90-in. SIZE **\$8.** each

70x120-in. SIZE **\$10.** each

BEN FRANKLIN

DOLLAR \$TRETCHER SALE

CLIP THESE COUPONS! Big Savings on Everyday Needs!

TOOL SALE!

Handy household tools for repairs inside or out. Choose claw hammers, adjustable wrench, wrench set, drills, pliers, more.

2 FOR \$3.

TINKLES Disposable Diapers

Soft and absorbent diapers with disposable convenience. Tinkles are pleated for better fit with pinless tape tabs.

DAYTIME 30's Our low price **1.77** box

NEWBORN 30's **1.57** box

Perfect for Leisure Wear!

Tri-Color STRETCH BOOTIES
Comfortable Orlon Acrylic and Nylon for easy fit. Fits 9 to 11.
3 \$2. PRS.

Women's **NYLON BIKINIS**
Solid color bikinis with picot-edge elastic leg opening and waistband. Pastels and hi-shades.
2 \$1. FOR

Big Stu **COOKING POT**
Large size 11.5-qt. pot is rugged blue enamelware. Lots of room for big fixin's!
Now only **\$4.** each

Ruth Barry® **OPAQUE KNEE-HI'S**
• Sizes 6 to 11
Sure-fit and fashion-right knee-hi's in colors for any outfit. 100% stretch Nylon.
Our low price **2 \$1.** PRS.

VALUABLE COUPON

PAPERMATE® PENS
With Coupon Only **2 \$1.** FOR
98c each without coupon

VALUABLE COUPON

PKG. of 3 CASSETTE TAPES
With Coupon Only **\$1.** pkg.
\$1.69 pkg. without coupon

VALUABLE COUPON

EVEREADY® BATTERIES
With Coupon Only **2 \$1.** (4 batteries)
80c card without coupon

VALUABLE COUPON

ONWARD® ENVELOPES
With Coupon Only **3 \$1.** FOR
69c each without coupon

VALUABLE COUPON

Super Sheer PANTY HOSE
With Coupon Only PR. **3 \$1.**
50c pair without coupon

VALUABLE COUPON

25-Ft. Roll ALUMINUM FOIL
With Coupon Only ROLLS **3 \$1.**
47c roll without coupon

Save On!

MAX FOR MEN DRYER/STYLER
650 watts of drying power and fast styling. Complete with styling attachments.
Our low price **16.47** each

Save On!

SUPER MAX DRYER/STYLER
Style in the time it takes to dry your hair. 5 styling attachments. 650 watts.
Our low price **16.47** each

Save On!

"Pot Luck" BAKING DISHES
Bake and serve ovenware in decorative "Pot Luck" pattern. Casseroles, Loaf Pans, more.
CHOICE **\$2.** each

Save On!

Baker's Secret BAKEWARE
The bakeware used by pros! Silicone coated for non-stick, pre-baked for even browning.
CHOICE **\$1.** each

Save On!

PLASTIC HOUSEWARES
Heavy duty plastic household helpers. Use in kitchen, laundry. Choose pails, wastebaskets, more.
CHOICE **2 \$1.** FOR

Save On!

EKO® BATH ACCESSORIES
Easy to install, with backplate for the built-in look. With screws. Chrome finish.
Choice **3 \$2.** FOR

Save On!

70x84-IN. SHEET BLANKET
Poly/cotton sheet blanket with stitched ends, woven construction. Pretty colors.
Our low price **\$4.** each

Save On!

Bridge Size PLAYING CARDS
• Plastic Coated
• Choice of Designs
3 \$1. PACKS

Bulk and Bars

HALLOWEEN CANDY

SCM PROCTOR-BILEX

10-CUP AUTOMATIC PERCOLATOR
Easy cleaning. Easy to use. Drip-free. Durable. Ebony/black plastic.
Our low price **\$1.**

BEN FRANKLIN

WHERE EVERYTHING YOU BUY IS GUARANTEED

CASS CITY

It's the sneezin' season- still no cure for colds

IT'S THE sneezin' season.

(Editor's note: The common cold has been too common around the Chronicle office lately. When news editor Jim Ketchum caught the bug, he decided to find out what he was up against. Here, from behind his tissue box and nasal spray, is his report.)

Every person in the United States contracts an average of 1.6 "colds" per year that account for lost time either from school or work.

This is part of what makes the common cold so common. The viruses which cause the symptoms are common because they are found nearly everywhere.

But from there, it starts getting uncommon. In fact, medical science has yet to solve the riddle of how to stop it dead in its tracks.

The word "cold" really isn't medical terminology for what nearly all of us catch at

least once a year, according to Dr. Jae Lee, M.D., internal medicine specialist, of Cass City.

"The word cold may include a number of illnesses including tonsillitis, sinusitis, bronchitis and several other diseases," Dr. Lee said. "The term cold is really an undefined illness."

Whether or not it's defined, nearly everyone knows the symptoms—runny or clogged nose, watery eyes, sore throat and general discomfort. According to Dr. Lee, about all medical science can do is treat the symptoms.

He said often a severe cold is mistaken for influenza. Generally, only about 10 percent of the persons who think they have the flu really do, he said.

"The differences are pretty easy to tell," he said. "With influenza, there is generally a sudden attack that develops over one or two days. In most

cases, several family members or neighbors or a large part of a town is infected at once."

With a cold, the symptoms build gradually and aren't as severe as with the flu he said. And while colds are contagious, they don't generally spread through whole communities with the force of influenza.

NO CURE

While medical science has isolated viruses that cause common cold symptoms, it hasn't yet developed the chemotherapy to attack them.

With flu, Dr. Lee said, modern medicine has one agent that is partially successful. The catch is that it works on only one strain of the disease.

Generally, one shot is enough, but protects against only one type of flu. In addition, older patients have to be careful taking the injections, since the vaccine does create a mild case of the illness designed to produce antibodies.

These antibodies then ward off the disease itself.

"We have to be more careful with older people or the chronically ill," he said.

Still, there is no cure for the cold. And the chances of producing one in the foreseeable future aren't bright, Dr. Lee indicated. For now, all modern medicine can do is treat the symptoms.

Half the battle in fighting a cold is making the patient believe he really isn't as sick as he may feel, Dr. James Ballard said.

"You may get a patient who insists on having antibiotics for his cold," he said. "He may tell you he had pneumonia five years ago and that he doesn't want it again. Well,

if you give him antibiotics and he still contracts pneumonia, then it's a strain that's immune to the antibiotic."

He said over the last 30 years, there hasn't been much change in the treatment of colds. The standard treatment of extra rest and forcing fluids is still the most recommended.

"About all you really can do is treat the symptoms," Dr. Ballard said.

VITAMIN C

For the last four or five years, Vitamin C has been touted as a preventative or cure for the common cold. According to Dr. Lee, however, a large number of studies on Vitamin C have produced no good evidence that it can prevent or cure a cold.

"From the studies, we find that it does seem to help a little in keeping down the severity of the cold and in some cases may even shorten the duration," he said.

As for treatment, there really isn't much beyond getting lots of rest, forcing fluids and taking aspirin if you can, he said.

"We try to treat some of the symptoms such as congestion with antihistamines," he said. "But rest is probably the most important treatment."

He said some patients are anxious to begin taking antibiotics at the first sign of a cold. Dr. Lee says this isn't always wise, especially if a secondary infection sets in after the cold is gone.

"By that time, the body can build up a resistance to the antibiotic and make treatment of the infection harder," he said.

"I'm sure some patients don't always understand why we don't use antibiotics in the very beginning. This is usually why."

He warned that a completely untreated cold in older

patients can lead to more serious diseases such as bronchitis or pneumonia. If symptoms such as fever last more than a week, it could mean something more severe, he said.

LITTLE TREATMENT CHANGE

There hasn't really been significant progress toward finding a vaccine to kill the cold virus itself in the last 35 years or so, according to Dr. H.T. Donahue.

"We have the advantage of antibiotics to take care of more symptoms today," he said, "but we still don't have the means of killing the germ."

He said progress in flu shots has been made to help raise the protection level and that the shots have become popular with village employers who want to keep their workers on the job.

"At our office, we feel we're more protected if we take the shots," he said. "Some businesses in town will send their employees in as well for the shots. The hospital people go in for the shots, too."

In spite of the shots, the incidents of colds this fall has risen, partly due to the change in weather.

"In fact, we've had two or three pneumonia cases in the hospital just recently," Dr. Donahue said.

Much of the problem, he said, is that people don't take proper care of themselves. When they don't their susceptibility rises, leading to colds. Untreated, these can develop into more serious diseases.

Dr. K.I. MacRae, a veteran Cass City physician, said part of the reason incidents of colds rise in the fall is that furnaces, which have been silent all summer, are switched on and begin drying

out the atmosphere in homes and businesses.

"This tends to dry your membranes and I think it makes you more susceptible to colds," he said.

Actually, Dr. MacRae said, there is no treatment for the cold itself—only the symptoms.

"I do recommend an increase in vitamins when a person is particularly susceptible to colds," he said. "They help raise resistance." He said medical science still must deal with the symptoms alone and cannot treat the virus. It's unlikely any breakthrough will be forthcoming in the near future, he said.

When the cold season hits, he said, nobody is immune. "Even doctors catch them," he said.

Robinson in

national

FFA band

Becky Robinson, 17, daughter of Mr. and Mrs. Clifford Robinson, of Uby is one of 120 FFA members from across the nation selected to participate in the National FFA Band. She was selected from over 500 applicants representing 44 states and will play the alto saxophone.

BECKY ROBINSON

After two days of intensive practice prior to the convention, the Band is to perform during all but one session of the 48th National Convention of the Future Farmers of America, November 11-14, in Kansas City, Missouri.

Miss Robinson is a member of the Uby FFA Chapter where her advisor is James LeCureux. She is also a member of the Uby band under the direction of Kenneth Sweeney.

Crusade Victory dinner meet for Cancer Society

An invitation is extended to all interested persons to attend the "Crusade Victory" dinner meeting of the American Cancer Society, Monday evening, Oct. 27. The 6:30 p.m. potluck dinner will be held at the Gilford United Methodist Church. Bring your own table service and food to pass. A program is planned to follow the supper.

A special invitation is extended to the ladies who are involved in the breast cancer detection program and also all volunteers. It took many persons' efforts working together to achieve the goal of \$27,300.

The Uterine Task Force program is under way in Tuscola county. More volunteers will be needed in areas outside of Denmark, Vassar and Tuscola townships. Mrs. Iva Profit is to be contacted in Cass City area.

A limited number of pap kits are available, on which the ACS is able to pay the lab fee. Each woman is urged to have a pap test for the biennial. Each must pay her own doctor's fee.

A time of crisis is a time for reflection and re-evaluation.

GOOD LIFE

One of the luxuries of modern civilization is the chance to live in peace and prosperity.

GRIM'S DRIVE-IN

Corner M-81 and M-53

Friday Special
MEXICAN STYLE
TACOS 40¢

Tuesday is Hot Dog Day
HOT DOGS 25¢ With Chili 10¢ More

FEATURING MOORE'S ICE CREAM

CARRY-OUTS-CALL 872-3780

CROFT-CLARA SAVES YOU MORE!

Put 6" Fiberglas* Insulation in your attic today.

Depending on where you live, you can save \$50 to \$300 a year on your fuel bills.**

*Trademark Registered Owens-Corning Fiberglas Corporation
**Estimated savings based on 1,000 sq. ft. uninsulated attic, natural gas heating and electric air conditioning.

6" UNFACED

FIBERGLAS INSULATION \$10.95 Bundle

23 INCHES WIDE - R-19 COVERS 61.36 Sq. Ft. per Roll

INCEL POUR IN

INSULATION

Sq. Ft. **20¢**

ATTIC 3 1/2" THICK - R-13

CROFT-CLARA LUMBER, INC

CASS CITY

PHONE 872-2141

Kitchen Kompact, Inc.

READY-BUILT KITCHENS

40% OFF LIST PRICE

Studded tires really not practical now

Purchasing studded tires for use this winter could be an impractical investment for many motorists, according to Automobile Club of Michigan. Delegates to the recent 73rd AAA Annual National Meeting in Philadelphia adopted a policy which opposes the use of studded tires since federal and state studies have found that the safety hazards and physical damage to the roadways

surface outweigh the benefits of studded tires.

Only newly developed "soft studs" mounted in radial-ply tires are allowed on Michigan roads, which means studded tires that were legal last winter are not legal in the state now.

Varying time restrictions for using studded tires within Michigan and other states plus their total ban in some states and Ontario, Canada, also should discourage their purchase by Michiganders.

Only studs approved by the Michigan Department of State Highways and Transportation will be permitted statewide from Nov. 15 through March 31. However, approved studs have been permitted since Oct. 1 and may be used through April 30 above the southern boundaries of Michigan counties extending east from Manistee County on Lake Michigan through Isosco county on Lake Huron.

The only studs currently approved for Michigan use are known commercially as Perma-T Grippers. These studs, which contain tungsten carbide fragments in a soft matrix, are legal only if mounted in radial-ply tires.

Legal studded tires for use in Michigan will cost from \$40 to \$70 per tire. Motorists are advised not to use radial-ply tires with bias-ply tires. The gripping quality differs between the two types of tires, and mixing them could cause a car to go out of control.

It almost takes a computer to guarantee that a motorist on a long trip with studded tires legal in Michigan will not be illegal elsewhere, Auto Club warns.

Motorists traveling in Michigan this winter with illegal studs or "soft studs" outside the allowed time periods are subject to a fine of up to \$100 and/or a jail sentence of up to 90 days.

Auto Club notes that 30 states allow studs with varying time restrictions, five states prohibit studs anytime and 14 states plus the District of Columbia have no restrictions. Florida law, which does not specifically prohibit studs, makes it illegal to drive with tires that will damage hard surfaced roads other than ordinary wear and tear.

States prohibiting studs anytime are:

Hawaii, Louisiana, Minnesota, Mississippi and Wisconsin. (Minnesota and Wisconsin permit out-of-state motorists with studded tires to drive on roads for 30 days.) States with no restrictions on studded tires are: Alabama, Colorado, Georgia, Kentucky, Missouri, New Hampshire, New Mexico, North Carolina, South Carolina, South Dakota, Tennessee, Texas, Vermont and Wyoming.

In Canada, the provinces of Alberta and Saskatchewan, plus the Northwest and Yukon territories, have no studded tire restrictions. British Columbia and Manitoba allow studs from Oct. 1 - April 30; New Brunswick, Oct. 15 - April 15; Nova Scotia, Oct. 15 - April 15; Newfoundland, Nov. 1 - April 30, and Prince Edward Island, Oct. 1 - May 31.

The province of Quebec allows studded tires on vehicles weighing under 5,000 pounds from Oct. 15 - April 15. They are banned on vehicles weighing more than 5,000 pounds, including buses and trucks.

Area law enforcement officials investigated several minor break-ins and thefts during the week.

At Fairgrove a nighttime bandit appears in a rut. Sometime Thursday night or early Friday morning, the northwest window of the

Consortium can spend \$6.83 million in area

There is money available for training persons in the three-county area under the auspices of the Manpower Consortium serving Sanilac, Huron and Tuscola counties. It was revealed at the regular meeting of the Consortium Friday that there is a total of almost three-quarters of a million dollars available from a total of \$1.1 million for the Title I program that is budgeted for the July 1-June 30 fiscal year, authorities said.

These funds can be used for work experience, on-the-job training, classroom work by persons unemployed for 30 days, economically underprivileged and underemployed persons. Right now, authorities say, there is money available for these programs. We could help 15 more persons if approved jobs or programs can be found for them.

At the Friday meeting it was revealed that \$55,034 from a total of \$252,401.44 available for the summer program was returned to the State unused. This money will be available next summer.

The consortium is a major economic force in the three-county area. Total funds available for this fiscal year are \$6.83 million, of which about \$3 million has been spent.

Fairgrove Elementary School was broken to gain entrance to the school.

Taken from the school office were a camera, a flashlight, a calculator and \$18.50 in cash.

The same window was used to gain entrance to the school about a month previously. The Tuscola County Sheriff's Department deputies who investigated say there are no suspects.

At Colwood three men and a girl stopped in a car at the Dillon gas station and ordered \$8 worth of gas from Delphine Dillon. Michigan State Police from the Caro post reported.

The only trouble was that when the gas was received the car drove off and the occupants failed to pay. Police say that they have a good idea who the thief is but it's doubtful if that will help the Dillons get their money.

For the prime suspect is now locked up in Indiana for investigation in a hold-up and not available here.

CASS CITY THEFTS

There were several minor cases reported to the Cass City Police Department during the week.

Henry "Chip" Ciesielski, 6008 River Road, Cass City,

reported that someone broke into his property and stole two motorcycle patches and two motorcycle vests. There are no suspects.

George Neely, 4202 West, said that someone broke into his upstairs apartment Thursday and stole \$38 in half dollar coins he was saving.

Police are questioning two suspects.

Mrs. Ruth Esau reported to Tuscola County Sheriff's department that a car driving on Milligan Road, near her home, threw out a large bag of litter.

There have been no arrests and the case is now closed. Frederick Powell of Greenleaf Township reported to State Police of Bad Axe that 50 gallons of gas was stolen from an unlocked tank at his home.

The theft occurred Monday evening. The tank is about 175 feet from the Powell house.

A break-in was reported Tuesday morning at the office of Dr. E.C. Holdship of Ubyly.

An estimated 1,000 pain pills with a value of about \$60 were taken. The pills are said to be dangerous if taken without supervision as they contain codeine, an opium derivative.

There were no signs of a break-in and the pills were evidently taken in the period between Friday and Monday night.

Area police investigate series of minor thefts, break-ins

CARO DRIVE-IN
Phone: 673-2722

SUNDAY IS 2 FOR 1 NITE
TWO ADMITTED FOR \$2.00
COME and SAVE!

Friday-Saturday-Sunday Oct. 24-25-26
A TERRIFIC TWIN-BILL for ADULTS!

"GET IN KID, THERE'S ALWAYS ROOM FOR ONE MORE...!"

PICKUP COLOR

It was the longest ride of her life!

Plus A 2ND EXCITING and DARING HIT

Superchick

A SUPER CHARGED GIRL!
ALWAYS READY FOR ACTION
...ANY KIND!!

COLOR BY DELUXE
A CROWN INTERNATIONAL PICTURES RELEASE

BAD AXE THEATRE

Fri. thru Thurs. Oct. 24-30
LAST WEEK
SHOWS 7:00-9:00
Now at Reduced Prices

The terrifying motion picture from the terrifying No. 1 best seller.

JAWS

MAY BE TOO INTENSE FOR YOUNGER CHILDREN

Adults \$2.00 Children \$1.00

STRAND - CARO
Phone: 673-3033

DON'T FORGET... MONDAY IS 2 FOR 1 NIGHT! TWO ADMITTED for \$2.00!

LAST TIMES.. WEDNESDAY & THURSDAY, OCT. 22-23 TO SEE "FUNNY LADY". A TERRIFIC MOTION PICTURE!

FRIDAY thru THURSDAY OCT. 24-30 CONTINUOUS SUNDAY from 4:30

THE TERRIFIC EXCITEMENT IS

ROLLERBALL

JAMES CAAN
A NORMAN JEWISON Film "ROLLERBALL"
JOHN HOUSEMAN MAUD ADAMS JOHN DECK MOSES GUNN
PAWEL HENSLEY DARFANA TRENTHAM RALPH RICHARDSON
Starring WILLIAM HARRISON Music by ANDRE PREVIN
Directed by PATRICK PALMER
TECHNICOLOR
United Artists

SPECIAL DeLUXE KIDDIE MATINEE PROGRAMS on SAT. and SUN. Oct. 25 and 26. ALL SEATS ONLY 75¢. SEE THESE GREAT CARTOON FEATURES RATED "G".

SNOOPY, COME HOME!

"A Boy Named Charlie Brown"

NEXT IN OUR GREAT LINE-UP OF HITS.. IT STARTS ON FRIDAY, OCT. 31 CONTINUING THROUGH NOV. 6.

BEYOND the DOOR

Demonic possession lives, and grows... and grows... and grows... and

FORMAL WEAR

RYAN'S

Men's Wear and Formal Wear Rental
Phone 672-3431

Phone Number 672-2232

CASS CITY

FRI.-SAT.-SUN. OCT. 24-25-26

SAT. & SUN. MATINEES

Fri.-Sat. EVE. 7:30 OR 8:45 (See Both)

Saturday Matinee 2:00 (Dinosaurs Only)

SUNDAY: 5:00-6:25-8:05

ALL SEATS 75¢ SATURDAY MATINEE

DOUBLE THE FUN FROM DISNEY!

it'll tickle your Funny Bone

WALT DISNEY PRODUCTIONS

One of our Dinosaurs is Missing

TECHNICOLOR® Walt Disney Productions

Next PETER USTINOV HELEN HAYES

and

IT'S FUN! MUSIC! IT'S MAGIC! FOR ALL THE WORLD TO LOVE AND ENJOY!

CINDERELLA

WALT DISNEY'S

TECHNICOLOR®

Original soundtrack available on Disneyland Records. Re-released by MCA MUSIC DISTRIBUTION CO., INC. © Walt Disney Productions

FOOTBALL

SUPPORT THE HAWKS

HAWKS vs FRANKENMUTH

at

CASS CITY RECREATION PARK

FRIDAY, OCT. 24 -- 8 p.m.

SCOREBOARD AND SCHEDULE

SEPT. 12	CASS CITY 9	YALE 0
SEPT. 19	CASS CITY 0	MARLETTE 14
SEPT. 26	CASS CITY 0	VASSAR 25
OCT. 3	CASS CITY 12	LAKERS 6
OCT. 10	CASS CITY 0	CARO 7
OCT. 17	CASS CITY 14	BAD AXE 19
OCT. 24	FRANKENMUTH	HERE
OCT. 31	SANDUSKY	THERE
NOV. 7	NEW LOTHROP	THERE

Sponsored by these Hawk Boosters

Family Fabrics Cass City	Mac and Leo Service Leo Ware	General Cable Corporation Cass City	Village Service Center Cass City
Erla's Food Center Cass City	Eggs By J N R Deford	The Clothes Closet Cass City	Albee's TRUE VALUE HARDWARE Cass City
Croft-Clara Lumber, Inc. Cass City	Walbro Corporation Cass City	Ouvry Chev.-Olds, Inc. Cass City	Kritzmann's, Inc. Cass City

TRACTOR & TRUCK REPAIR

MID-MICHIGAN EQUIPMENT

CORNER
M-53 and M-81
Phone 872-2495
Cass City

Secrecy prevails! Fire tests best when they begin as total surprise—Jezewski

Elkland Township firemen conducted the first of a series of unannounced fire drills Thursday at Cass City High School to test fire safety procedures in the building. Similar tests will also be held at all other buildings in the system, Fire Chief Jim Jezewski said. The drills are totally unannounced, Jezewski said. Even administrators don't know

when a test is coming. This helps keep both students and teachers more alert and also avoids the so called "expected drill." "We've found in the past that the word would leak out among the students that a fire drill was coming, so it wasn't

any surprise," Jezewski said. "This way, we just walk in, punch the alarm and see what happens." "The effort is designed to make students more fire conscious and to help avoid a disaster should a real fire break out.

FIRE DRILLS have a serious purpose but they also provide a mini-vacation for students. The educational drills sponsored by the Elkland Township Fire Department quickly evacuated the students who had a fine time waiting for classes to resume.

WELCOME!

Whether you are a visitor a long way from home, or a resident of our beautiful area, you can look to our Independent Insurance Agency for dependable help with any insurance problems. See us for low-cost insurance for Auto, Boat, Mobile Home, Home-owners, Life, Business or Farm. The Welcome mat is always out!

HARRIS-HAMPSHIRE INS. AGENCY

6815 E. Cass City Road
Cass City
Phone 872-2688

HITTING THE alarm button that started the drill is Principal Russell Richards.

NEWS FROM District Court

Natalie Lynn Rabideau of Cass City in the village of Cass City was ticketed for failure to stop in an assured distance ahead. She paid fine and costs of \$25.

John Alvin Bulla of Cass City in Elkland township was ticketed for improper use of registration plates. He paid fine and costs of \$15. He also paid fine and costs of \$15 for having no proof of insurance.

Charles Blaine Woodruff of Cass City in the village of Cass City was ticketed for excessive noise (tires). He paid fine and costs of \$15.

Timothy John Tracy of Deford in Ellington township was ticketed for failure to transfer registration plates. He paid fine and costs of \$15.

Dorothy Jean Seeley of Cass City was ticketed for driving with expired operator's license. She paid fine and costs of \$6.

William Wayne Fleming of Decker in the village of Cass City was ticketed for excessive noise (mufflers). He paid fine and costs of \$15.

Kaethe Rosemarie Groth of Cass City in Elkland township was ticketed for excessive speed (radar) 71 mph in a 55 mile zone. She paid fine and costs of \$30.

Richard Dean Randall of Kingston in Fremont township was ticketed for excessive speed (radar) in a 55 mile zone. He paid fine and costs of \$30.

Benjamin Joseph Hennessey of Cass City in Almer township was ticketed for improper passing (hill-yellow line). He paid fine and costs of \$20.

Albert Grant Ross of Kingston in Wells township was ticketed for excessive speed (radar) 77 mph in a 55 mile zone. He paid fine and costs of \$50.

Dean Fowler Hutchinson of Cass City in Ellington township was ticketed for speeding 65 mph in a 55 mile zone. He paid fine and costs of \$20.

Gas Company wins safe driving award

Southeastern Michigan Gas Company has attained a first place in the 1974 National Fleet Safety Contest for Gas Industries. Southeastern competed in the gas utility group for large-sized companies having between two and five million miles of annual driving. The award was earned by the many employees who drove 2,126,744 miles last year in the company's fleet of 149 vehicles. During this period, they were involved in only five reportable vehicle accidents.

Vender feted on 85th birthday

The Rev. Melvin R. Vender was feted at a surprise 85th birthday party Wednesday, Oct. 15, at the bi-monthly dinner of the Fraser Presbyterian Church. Twelve guests, came from Bad Axe, friends with whom Mr. Vender attended school 75 years ago. Others were friends and former parishioners of Mr. Vender, who was pastor at First Presbyterian Church in Cass City, 1944-58. Mrs. Velma Snoddon, a cousin of Mrs. Vender, from Bad Axe baked a large cake cut by Mr. Vender at the dinner. The Venders have been regular attendants at the dinner since he filled the pulpit in 1967 and 1968 during periods when the church had no regular pastor of its own.

14th Anniversary Sale

TV APPLIANCES FURNITURE

Schneeberger's CARPET SALE

Phone: 872-2696 Cass City

LET TONY INSTALL IT!

SAVE UP TO 60% OFF

HURRY!

FREE HOLDEN'S RED STAMPS

FIRST COME FIRST SERVED

OPEN ALL DAY SATURDAY FRIDAY TO 9 P.M.

Instant Credit AT SCHNEEBERGER'S

SERVICE WITH EVERY SALE

SAVE ON FOREIGN CAR PARTS.

Redeem these coupons at the nearest automotive parts store carrying the Worldparts line, the line of foreign car parts that covers 92% of the imports in the U.S. Worldparts are made by the best names in the business—Porsche, Boge, Nippon-Denso and others.

Save on the best. Save on Worldparts.

50% OFF list price

WORLDPARTS DISTRIBUTOR CAP & ROTOR. **\$8.95** FULL PRICE

METRIC SOCKET WRENCH KIT.

Bring your coupons to: **THUMB PARTS & MACHINE**

6647 Main St., Cass City Phone 872-3210

FOR ALL DEMOCRATS

TUSCOLA COUNTY

DEMOCRATIC MEETING

FRIDAY, OCT. 24

8 P.M.

CARO COURT HOUSE

Cass City Intermediate honor roll listed

Cass City Intermediate Principal Robert Stickle this week revealed the names of students to earn ranking on the first term honor roll. To be included, the students must have achieved a "B" or better in all subjects, including citizenship.

A + by the name indicates all "A's".

5TH GRADE

Lester Auten, Sherry Bader, Andrea Barnes, Robbie Clarke, Renee Erla, Anne Esau, +Lori Ewald, Timothy Fahrner, Mark Gunther, Yvonne Hahn, Libby Hartel, Lauri Hartsell, Lori Harrison, Jane Hobart, Scott Krueger, Daniel LaPonsie, Susan Langenburg, Karen Little, Sandy Little, +Kenneth Martin, Denise Okerstrom, Anna Osentoski, +Melanie Particka, Tammy Rabideau, Christopher Reynolds, Kathy Rosenberger, Karen Schmidt, Teresa Scollon, Brian Smerdon, Chdy Smith, Michael Stec, Karen Stine, Lori Teichman, Kathy Vargo, +Linda Whittaker, Kevin Wagg, Karen Wallace, Wally Widdis, Nancy Tonti.

7TH GRADE

Christine Buehry, Jeffrey Cooper, Darla Crouse, Daniel Dickinson, Suzanna Kappen, Jill Kapala, Debbie Klunkman, Shelly LaPeer, Michael Maxwell, Scott Murphy, Inez Nizzola, David Nye, Michael O'Dell, +Michelle Particka, Mark Rabideau, Annette Robinson, +Deanna Sawdon, Dean Schaible, Randy Severance, Wendy Smith, Kelly Seurnyck, Julie Sweeney, Tammy Tibbits, Rita Whitaker, Dawn Wilson, +Steve Wynn, Teresa Zmierski, Randy Stine.

Franks, Crystal Gallaway, Darryl Hoag, Larry Harrison, Wendy Hatmaker, Tamara Heins, Scott Hobart, Brian Hunter, Greg Hutchinson, Michelle Jones, Joe Kappen, David Lockwood, Brian Moore, Sandra Novak, Kris Proctor, Gary Robinson, Mary Ross, Timothy Sangster, Gerry Salas, Brian Schember, Becky Speirs, Sherry Stec, Steve Steely, Julie Vargo, Deborah Walters, Karla Wischmeyer, Chris Ziemba.

5TH GRADE

John Agar, Robert Albee, Stewart Batts, Katha Jo Cleland, Kelly Dillon, Aaron Fisher, Jamie Fox, Scott Geiger, Tracy Green, Bill Harrison, Martin Hawley, Paul Hirn, Richie Joos, Carrie Lautner, Merilee Leslie.

Debra Loeding, Kay Loomis, Debbie Ouvry, Rhonda Palmer, Christopher Polk, Rick Pobanz, Deanna Pomeroy, Sally Severance, Kevin Shaw, Bonnie Smerdon, Tammi Stimpfel, Janice Wright, Brian Wright, Chris Westerby, +Fred Zawilinski, Renee Ziemba.

Brad Goslin has surgery

Brad Goslin of Gagetown, who has been hospitalized since June 21 at Bay Medical Center, underwent surgery Monday. A pin was put in his leg and he will be hospitalized in the Bay City facility for another two weeks.

Now one policy insures two lives...

Life insurance for you and your wife, your child, your partner... one policy, one premium. Ask us.

Joint Life

Phone 872-3860
Office: Across from Library, 1 block south of light, 4439 Seeger St.

FARM BUREAU INSURANCE GROUP

Farm Bureau Mutual • Farm Bureau Life • Community Service Insurance

Alan R. Klco

Want Ads Help You Sell

Unused Items FAST

Call 872-2010

Grand Opening

NEW ENLARGED COACH LIGHT PHARMACY

COACHLIGHT PHARMACY

SYLVANIA MAGICUBES

PACK OF 3

LIMIT 2 WITH COUPON

COACHLIGHT PHARMACY

PEPSI COLA 8 PACK

16-OZ.

LIMIT 1 WITH COUPON

COACHLIGHT PHARMACY

EVEREADY "D" BATTERIES

FOR WITH COUPON

COACHLIGHT PHARMACY

CONTAC 10 CAPSULES

REG. 1.95

LIMIT 1 WITH COUPON

COACHLIGHT PHARMACY

WESTINGHOUSE WHITE LIGHT BULBS

STANDARD WHITE BULBS WITH INSIDE FROST

YOUR CHOICE OF SIZES
• 60 • 75 • 100 WATTS

46¢ VALUE EACH

BULBS FOR

Limit 6 bulbs with this coupon.

COACHLIGHT PHARMACY

ANDY CAPP'S SNACKS

FRESH AND CRISP 3 1/4 - OZ. BAGGED

- FRENCH FRIES
- CHEDDAR FRIES
- PIZZA POPPERS
- BACON STRIPS

49¢ VALUE EACH

FOR

Limit 3 bags with this coupon.

COACHLIGHT PHARMACY

"NAPOLI" FINE QUALITY SPAGHETTI OR ELBOW MACARONI

7-OZ. PKG., 100% SEMOLINA

"YOUR CHOICE"

24¢ VALUE

ONLY

Limit 4 packs with this coupon.

COACHLIGHT PHARMACY

SANDWICH BAGS

100 Count

WITH COUPON

COACHLIGHT PHARMACY

POTATO CHIPS

10-OZ. BAG

89c VALUE

WITH COUPON

COACHLIGHT PHARMACY

"DAK" SANDWICH LOAF

IMPORTED FROM DENMARK

12-OZ. CAN

89¢ VALUE

Limit one can with this coupon.

COACHLIGHT PHARMACY

KRETSCHMER'S FRESH GRANOLA SNACK

A Crisp and Nutritious Snack for All!

15¢ VALUE

Limit 6 packs with this coupon.

COACHLIGHT PHARMACY

"LUCKY STRIKE" LIGHT TUNA

LIGHT GRATED STYLE—6.07 P.M.

69¢ VALUE

Limit 2 cans with this coupon.

COACHLIGHT PHARMACY

Vaseline Bath Beads

Leaves no bath oil ring

1 1/4 - oz.

19¢ VALUE

Limit 2 packs with this coupon.

COACHLIGHT PHARMACY

8-COUNT PLASTIC TRASH CAN LINERS

HEAVY DUTY VINYL BAGS WITH TWIST TIE CLOSURES

FITS CANS UP TO 26 GAL.

79¢ VALUE

Limit 1 pack of 8 with this coupon.

COACHLIGHT PHARMACY

"AIRWICK SOLID"

5-OZ. AIR FRESHENER VALUE

ASSORTED SCENTS

89¢ VALUE

Limit 2 with this coupon.

COACHLIGHT PHARMACY

PHOTO DEALER COUPON

COLOR PRINTS

HITE QUALITY SATIN FINISH

3 1/2" x 3 1/2" From 12¢

Rolls Plus Processing **13¢**

3 1/2" x 4 1/2" From 11¢

Rolls Plus Processing **17¢**

From 12¢ and 11¢ Kodacolor, GAF, FUT, and comparable films

Coupon must accompany order

No Limit!

COACHLIGHT PHARMACY

CANDY LIFESAVERS

Winter-green Peppermint

REG. 15c

7¢

LIMIT 5 WITH COUPON

COACHLIGHT PHARMACY

Breck Basic Shampoo

GIVES TEXTURE AS IT CLEANS!

WITH PROTEIN

3 fl. oz.

1.05 VALUE

29¢

Limit 2 bottles with this coupon.

COACHLIGHT PHARMACY

Alberto Balsam Lotion

FOR DRY SKIN AND HANDS

2 fl. oz. Trial size Bottle

25¢ VALUE

10¢

Limit 2 bottles with this coupon.

COACHLIGHT PHARMACY

JOHNSON'S ALL PURPOSE SPRAY KLEAN 'N SHINE

3-oz. Trial size aerosol

25¢ VALUE

18¢

Limit 4 cans with this coupon.

COACHLIGHT PHARMACY

FIRST QUALITY NYLON STRETCH KNEE-HI HOSE

79¢ VALUE

29¢

Limit 3 pairs with this coupon.

COACHLIGHT PHARMACY

Handi-Wrap

DOV'S PLASTIC FILM

HANDI-WRAP

100 sq. ft. roll

59¢ VALUE

39¢

Limit 1 box with this coupon.

COACHLIGHT PHARMACY

"HEFTY" FOOD BAGS

DOUBLE WALL "QUILTED" PLASTIC BAGS WITH TIES

25-COUNT, ONE GALLON SIZE

73¢ VALUE

39¢

Limit 1 box with this coupon.

HALLOWEEN 2-CELL FLASHLIGHT

Unbreakable plastic, batteries extra

Uses Two "D" Cell Batteries (Not Included)

2.00 VALUE

99¢

COACH LIGHT PHARMACY

MIKE WEAVER, Owner

Ph. 872-3613

Emergency Ph. 872-3283

ASSORTED 18" CHIP PLAQUES

Colorful plastic designs

2.00 VALUE

99¢

Gagetown Area News

Mrs. Harold Koch
665-2536

Mr. and Mrs. Franklin Koch and family attended a surprise birthday dinner for her mother, Mrs. Arnold Pobanz of Sebawaing, last Sunday.

Mr. and Mrs. Roy Messer and family were in Houghton Lake over the week end to help her mother, Mrs. Franz Meihoffer, celebrate her birthday.

Mr. and Mrs. Nelson Koch spent the week end in Omer.

Larry and Sandra Ziehm spent the week with their parents, Mr. and Mrs. Richard Ziehm, and returned to Northern Michigan University at Marquette, Monday morning.

Mr. and Mrs. Harold Koch and family were supper

guests of Mr. and Mrs. Carl Weber and family in Frankemuth Sunday.

Mrs. Mabel Ondrajka attended the 50th Wedding Anniversary party of Mr. and Mrs. Earl Stock at the K.C. Hall in Caro Saturday evening.

SENIOR CITIZENS

The Owendale - Gagetown Senior Citizens met Thursday noon at the Owendale Center for a potluck dinner.

A business meeting followed when the Christmas party was discussed and a nominating committee appointed.

Thirty-seven members were present. Card playing followed the meeting.

The next meeting will be a business meeting Nov. 6 at 1:00 p.m.

+++++

David Weber of Mancelona, spent Monday hunting pheasant with his uncle, Harold Koch.

+++++

DELAYED NEWS

Miss Jenny Barr from Empire is spending the week with her parents and family, Mr. and Mrs. James Barr of Green Road, Gagetown.

Mrs. Frances Shelling from Unionville spent the week with Carrie Campbell of

Atlanta and also enjoyed a color tour while there.

Mrs. Art Carolan and Mrs. Lena Rabideau spent Sunday with Mrs. Carolan's daughter, Mr. and Mrs. Connors in Caseville.

Mrs. C.P. Hunter of Gagetown is visiting with Mr. and Mrs. Francis Hunter this week in Grosse Pointe Woods. Mr. and Mrs. William Hunter, accompanied by Mr. and Mrs. Paul Hunter of Pinconning, spent from Friday until Monday, last week, at the home of Mr. and Mrs. Lynn Devone in Bloomington, Ill.

Mr. and Mrs. Basil Ziehm returned Sunday from a three week bus tour of Montreal, Quebec, Nova Scotia and various points of interest in the Eastern States.

WOMEN'S STUDY CLUB

Gagetown Woman's Study Club met Tuesday evening, Oct. 7, at the home of Frankie Anker.

Special guest for the evening was Jacob Martenson, a foreign exchange student at Cass City whose home is in Denmark. Arrangements were by Vera Hoadley and Frankie Anker.

The next meeting will be Nov. 3 with Mrs. Gladys Weatherhead as hostess.

+++++

Mrs. Irma Proulx has been transferred from Hills and Dales General Hospital to the

Mrs. Ziehm named delegate

The Girl Scouts of the United States of America will be holding their 40th National Council meeting in Washington, D.C. Oct. 26, 27, 28 and 29. A delegate from this area is Mrs. Evelyn Ziehm of Gagetown from Mitten Bay Girl Scout Council, a United Way Agency.

National Convention meets every three years and this year will consider and act upon six proposals.

Name students to Who's Who in Indiana

Fifteen Huntington College seniors, from three different states and one foreign country, have been selected by the

SHERRIL KAY THANE

senior class, faculty and administrators to receive recognition in the 1975-'76 publication of Who's Who Among Students in American Universities and Colleges.

Named from the Cass City area is Sherril Kay Thane of Cass City.

In addition to a scholastic standing of at least 7.5, the award is based on the student's excellence and sin-

cerity in scholarship, leadership and participation in co-curricular academic activities, citizenship and service to the school and promise of future usefulness to education, business and society.

Miss Thane is the daughter of Willis J. Thane of Route 2, Cass City.

Also among the 15 seniors listed is Connie Irene Binder of Caro.

AAUW plans Halloween carnival

Members of the AAUW are planning the third annual Halloween Carnival to be held Thursday, Oct. 30 from 5 to 8 p.m. at the Cultural Center.

The carnival provides games and prizes, for a small fee, including a fish pond,

ring toss, penny toss, dart throw and cake walk. Hot dogs, pop, coffee and dessert will also be available.

The carnival is for children from pre-school age through the sixth grade.

HEATING AND AIR CONDITIONING

For the Beautiful New

COACH LIGHT PHARMACY

FURNISHED BY RYLAND & GUC

Congratulations Mike Weaver on the Opening of the New, Larger Coach Light

RYLAND & GUC, INC.

CASS CITY

Our Congratulations to the

to the

COACH LIGHT PHARMACY

We were pleased to supply their wallpaper & paint

ALBEE HARDWARE

Cass City

Phone 872-2270

CONGRATULATIONS

MIKE WEAVER

On the Completion of the Second Major Expansion of Coach Light Drug Store

WE WERE PLEASED TO FURNISH THE CEMENT FOR THE ADDITION.

TUCKEY BLOCK CO.

PHONE 872-3303

CASS CITY

WE WERE PLEASED TO BE SELECTED AS

GENERAL CONTRACTOR

FOR THE NEW

COACH LIGHT PHARMACY

Congratulations to Mike Weaver on your new enlarged Drug Store serving the Cass City Area

PLANNING A NEW HOME OR BUSINESS? LET US HELP YOU. WE ARE PROUD THAT OUR WORK HAS ENABLED US TO BECOME THE AREA'S LARGEST BUILDER.

HERRON BUILDERS, INC.

CASS CITY

PHONE 872-2217

CONGRATULATIONS & BEST WISHES

MIKE WEAVER

ON THE GRAND OPENING OF THE NEW

COACH LIGHT PHARMACY - ONE OF THE THUMB'S

FINEST AND LARGEST DRUG STORES

WE WERE PLEASED TO FURNISH THE BUILDING SUPPLIES

CROFT-CLARA LUMBER, INC.

Cass City

Phone 872-2141

School librarians at conference

Over 1000 media educators from all over the state assembled at Boyne Mountain at Boyne Falls for the second annual conference of Michigan Association of Media Educators (MAME). The conference started at noon Sunday, Oct. 12, and ended Tuesday, Oct. 14. The media educators, representing all levels from elementary school media centers to advanced university programs, participated in a series of workshops, symposia and seminars to update themselves on new developments in the media field. The keynote speaker, Dr. Jack R. Frymier, professor at

Ohio State University, college of education, gave a thought provoking speech and media presentation on the need for developing independence in education.

Those attending from the Tuscola, Huron, Sanilac area (REMC 10) were Don Richards, REMC 10 Director; Jacquelin Opperman, Librarian-Kingston; Linda Tonkin, Librarian-Akron-Fairgrove; Frances Ramsey, El. Librarian-Marlette; Beatrice Ross Librarian, Middle School-Marlette; Linda Schramm, H.S. Librarian-Marlette; Joyce Cornett, Library aide-Marlette; Diane Lentz, Librarian-Sandusky; Beth Clemensen, El. Librarian-Sandusky.

Down Memory Lane

FROM THE FILES OF THE CHRONICLE

FIVE YEARS AGO

Tuscola County's Road Commission is mulling a million dollar move toward construction of 19 new bridges in the county.

Grover Laurie, Gagetown, has been named to a six-year term on the County Road Commission, and Lambert Althaver, Cass City Village President, was named to a three-year term on the county planning commission by the County Board of Commissioners this week.

Cindy Strickland was named homecoming queen Friday night during half-time ceremonies at the Cass City-Lakers game.

Several members of Tyler Lodge No. 317, F&AM, were honored for long-time membership Saturday night at a meeting in the Masonic Temple. Honored were Stanley Muntz, Rev. Melvin R. Vender, Herbert Ludlow, Robert M. Hunter Jr., John West, Frank Havens, Durward Heron, Pearl Fleming, M.D. Hartt, Frank Reid, Charles Mudge, George Copeland, William Little, Arthur Walker and Arthur Little.

Gerald and Don Stilson have purchased the Quaker Maid Dairy Store in Cass City.

TEN YEARS AGO

Elkland township's tax bill for 1965 jumped \$50,599 over the 1964 figure. Tuscola County Supervisors learned late last week as they wound up their week-long session in Caro. Chief reason for Elkland's increase, going from \$236,882.44 to \$287,482.31, is the new high school approved last June by township voters.

George Elliott, Cass City High School guidance director, has been named president of the Thumb Economic Opportunity Commission.

James Ross, son of Mr. and Mrs. Lester Ross of Cass City, has started his Peace Corps work in Bolivia. He is 22.

The Cass City School District's \$1.6 million bond issue has been awarded an "A" rating, the best available. Supt. Donald Crouse reported this week. The rating could mean savings in interest of \$40,000 over the 30 years for which the bonds will be issued.

Cass City Public Schools received \$57,150 in State Aid monies this week in the first payment of the school year. Kingston, the only other area county school to receive a portion of the funds, received \$35,930.

TWENTY-FIVE YEARS AGO

Sally Colbert, Cass City High School senior, was elected Monday to preside as queen of the homecoming game festivities Friday. Marilyn Agar and Arlene Lane will make up her court.

A gold 4-H emblem, inset with emerald, was given to Willis Campbell Tuesday night in recognition of 25 years' service in 4-H work.

Six Cass City High School students were among the 500 who attended the fourth annual High School Debate Assembly at the University of Michigan last Saturday. Cass City debaters attending were Melva McConnell, Robert Fritz, Judy Dickinson, Faith Parrott, Delores Simmons and Jessie Fry.

Mrs. Vernon Harrison has a right to her pride in her skill with the bow-and-arrow—She brought home a fine 80-pound yearling buck from near Mio Monday evening.

Alex Arnott, general and eighth grade mathematics teacher at Cass City, has received orders to report for induction into the Armed Forces Monday, Oct. 23.

THIRTY-FIVE YEARS AGO

About 250 persons attended a banquet and program in Bad Axe Monday evening to celebrate the completion of the paving on M-53, the Earle Memorial Highway.

Joseph Benkelman was re-elected master of the Cass City Grange when that organization met Friday evening at the Bird Schoolhouse.

Mrs. Chester L. Graham of Cass City was elected second vice-president of the East Central District of the State Federation of Women's Club at its annual convention at Imlay City last week.

Thirty-seven Evangelical ministers of the Thumb district, their wives and a few guests, enjoyed a pheasant dinner Monday noon at the home of Dr. and Mrs. R.N. Holsapple.

Mrs. Genie Martin of Deford was re-elected president of the Seventh District Women's Christian Temperance Union at the annual convention in Marlette Wednesday.

AROUND THE FARM Corn root worm will cut yields

By Don Kebler

One down, three to go, is our count on harvesting of the county corn variety plots. Sam Woods and I completed the plots at Barry Hedley's Tuesday.

The adjusted yield-moisture-test weight data has not been made at this writing but I can give you this information. The moisture content ranged from 17.3 to 31.5 per cent for an average of 26.3 per cent. The test weights ranged from 50 to 58 pounds per bushel for an average of 53.3 pounds.

Besides the differences in growth characteristics of the thirty-five varieties, it was noted generally that certain varieties were more goose-necked than others. This goose-necking is due to root worm larvae damage. Why this happens is not explainable because there is no consistency in root worm resistance or susceptibility by varieties.

One thing for sure. When our county increased its corn production acreage, since about 5 years ago, it became inevitable that the diseases and insect problems are bound to increase. By this same thought, I believe the navy bean producers in Minnesota are living on borrowed time until the bean diseases begin to spiral to give them the same problems as we have. But don't hold your breath. It's not likely to happen in serious retrospect for some years to come. Anyway, in 1976, some corn

fields could realistically suffer a five to ten-bushel-per-acre yield reduction from corn root worm damage.

On the old precept, "to know is to control", we can reduce the 1976 root worm population to a great measure just by not planting corn after corn. This is because the eggs are deposited in the fall around the roots of corn. These eggs hatch rather late in the spring with the larvae working through the soil to the growing corn roots. Corn is the predominant food of this insect but they will feed, to a slight extent, on some native grasses and oat roots. However, most of them will die if corn is not planted in fields where the eggs are laid.

A field of corn that had no or few root worm damage is not a security against not having a heavy infestation in '76 as the beetles from other fields can fly in and lay eggs near the roots of these plants. So, if your '75 corn field has heavy root worm damage, plant it to something else in '76 or use one of several recommended insecticides at planting time. If no root worms occurred in your corn and your neighbor had damage in his corn near your corn field, use an insecticide at planting time.

IN THE BAG

Common-sense thought for the day: never count your victories until they are won.

School Menu

Oct. 27-31

MONDAY

Chili-Crackers
Bread-Butter
Carrot & Celery
White Milk
Cookie

TUESDAY

Barbecue on Bun
Potato Chips
Buttered Corn
White Milk
Cookie

WEDNESDAY

Goulash
Bread-Butter
Buttered Vegetable
White Milk
Fruit Jell-o

THURSDAY

Mashed Potatoes
Hamburg Gravy
Bread-Butter
Lettuce Salad
White Milk
Banana

FRIDAY

Hot Dog & Bun
Potato Chips
Buttered Peas
White Milk
Coconut Bar

Menu subject to change

Attention Everyone

ANNUAL FALL
PEPSI SHOW

Cass Theatre
Sat., Nov. 8 2 P.M.

10 Pepsi Caps
ADMISSION FOR ALL AGES

At Your Service
872-2075

Tom Proctor
your
pharmacist

OLD WOOD DRUG
"GUARDIANS OF YOUR HEALTH"
CASS CITY

DEERING PACKING
5 miles south of Kingston and 3 1/2 west on E. Mayville Road

* FRESH COUNTER MEATS
* FULL LINE OF GROCERIES & VEGETABLES

PORK-BEEF
BY
HALVES or QUARTERS

**CUSTOM
SLAUGHTERING**
TUESDAYS-FRIDAYS

OPEN 7 DAYS WEEK
Mon. thru Thurs. and Saturday 8 a.m. to 6 p.m.
Friday - 8 a.m. to 8 p.m.
Sundays - 10 a.m. to 5 p.m.

PHONE 761-7073

FALL CARPET SALE
SALE RUNS THRU
NOV. 15

NEW FROM DUPONT!
ASK TO SEE
PRINCESS or MAGIC KINGDOM
SIX DENIER SUPER SOFT YARN
AVAILABLE IN LUXURY SAXONY FINISH
OR SCULPTURED LOOK
WAS \$15.95 sq. yd.
NOW **\$12.95** SQ. YD.

OKLAHOMA
ASK TO SEE
An exciting New Sculptured Shag from Congoleum with the latest decorating colors.
Reg. \$9.95
NOW **\$7.95** SQ. YD.

ARRIVAL IS HERE.
A BRIGHT AND BOUNCY MULTI-COLOR SPLUSH
AVAILABLE IN JUTE OR RUBBER BACK.
Reg. \$8.98 sq. yd.
NOW **\$7.49** SQ. YD.

FOR THE DO-IT-YOURSELF **WALLSTREET**
This very tight levelloped multi-color tweed is made of fine Antron III Nylon static-free rubber back. 5-year guarantee.
Reg. \$7.79 sq. yd.
NOW **\$6.49** SQ. YD.

ALBEE True Value HARDWARE
6439 MAIN ST., CASS CITY
PHONE 872-2270

RLDS Women to hold district meet Oct. 25

Apostle Charles D. Neff of the RLDS Church will bring ministry to the women of the Eastern Michigan District Oct. 25 at the Harbor Beach church.

Mr. Neff lives in Independence, Mo., and is in charge of the administrative and missionary work of the church in Africa, Japan, Korea, Philippine Islands, Unorganized Orient and Unorganized Micronesia. Each year he visits these areas.

He will show slides and share experiences of his travels and work with the people of these different locations. Part of the evening's program will include the Restoration Singers of Fort Gratiot Congregation, Port Huron.

Meetings start at 10:00 a.m. Lunch and supper will be served at the Elementary school, across from the church. Registration for the day is \$8.00 which includes meals and expenses.

Sunday, Oct. 26, Mr. Neff will be the 11:00 a.m. speaker at Harbor Beach. All are invited to attend.

Ben Franklin was the first to suggest "Daylight Savings Time" though it was adopted by America long after.

Ben said: LITTLE STROKES FELL GREAT OAKS.

The Amazing BEN FRANKLIN

Ben said: LITTLE STROKES FELL GREAT OAKS.

MAKING PLANS

Do you like to build things... a bird house or a skyscraper? If you are such a person, you know that plans are involved, often difficult ones. Usually we use the drawing board before we start building.

Making plans may be called foresight or looking ahead—and we all know that this is necessary whether building an object or building your life.

As you make plans for the future, don't overlook one of the most effective and time-honored aids in building a strong character—your church! Like millions before you, you may find just what you need to make your plans succeed.

Achieve success? This is what we all want and what we plan for. Start your planning now by going to church next Sunday.

© 1975 Ben Franklin Stores, Inc. Lansing, Michigan. Registered in Michigan.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Job	Job	Timothy	James	Hebrews	Mark	Luke
38:3-7	40:1-5	3:2-5	1:19-21	4:12-16	10:19-22	17:7-10

MESSAGE SPONSORED BY THESE PROGRESSIVE FIRMS

FIRST AUTOMOTIVE, INC. Machine Shop Service Paint Phone 872-2178	MAC & LEO SERVICE TOTAL PRODUCTS Phone 872-3122 Cass City, Mich
Open 10 till 10 7 days a week QUAKER MAID DAIRY Groceries — Ice Cream Take Outs — Party Supplies Phone 872-9196	THUMB APPLIANCE, INC. "Appliance Center of the Thumb" Phone 872-3505 Roland Bedell
VERONICA'S RESTAURANT Cass City's headquarters for fine, home cooked meals, lunches. Phone 872-2550	JAY'S ELECTRIC MOTOR SERVICE Jim Fox, New Owner Phone 872-2061
KLEIN FERTILIZERS, INC. Clayton Klein Phone 872-2120 Cass City, Mich.	VILLAGE SERVICE CENTER TIRES—BATTERIES—V-BELTS—TUNE-UPS—MUFFLERS—BRAKE SERVICE Cass City, Mich. Phone 872-3850
FUELGAS CO. OF CASS CITY Bulk—Propane Systems—Furnaces—Ranges Water Softeners & Other Appliances—Sheet Metal Junction M-81 & M-53 Phone 872-2161	BARTNIK SALES & SERVICE Mobil Service Used car & tractor parts M-81 & M-53 Phone 872-3541
CROFT—CLARA LUMBER, INC. Complete Building Supplies Andersen Windows Phone 872-2141 Cass City, Mich.	IGA FOODLINER TABLERITE MEATS 6121 Cass City Road, Cass City Phone 872-2645
KRITZMAN'S CLOTHING 6447 Main Cass City, Mich. Phone 872-3470	OUVRY CHEVROLET-OLDS, INC. Cass City, Michigan New and Used Cars & Trucks 872-2750 872-3830
GAMBLE STORE Cass City, Mich. Phone 872-3515	CASS CITY FLORAL FLOWERS & GIFTS Phone 872-3675 Cass City, Mich.

Knows What You Like... Satisfaction Guaranteed!

CASS CITY IGA FOODLINER

STORE HOURS: OPEN THURSDAY AND FRIDAY TILL 9:00. DAILY TO 6:00.

Beer & Wine To Take Out

PRICES GOOD NOW thru SAT., OCT. 25, 1975

NOTE: Not responsible for errors made in Printing. QUANTITY RIGHTS RESERVED.

Beef Roundup!

STOCK UP NOW... FREEZER FILLERS AT IGA. BONANZA PRIZES!

FREEZER BUNDLE No. 1. 10 lb. T-Bone Steak, 10 lb. Round Steak, 10 lb. Fryer Legs &/or Breasts, 25 lb. Lean Ground Hamburger, 5 lb. Pork Sausage, 5 lb. Fame Franks 1-lb. Pkgs., 15 lb. Pork Steak, 15 lb. Blade Cut Chuck Steak, 5 lb. Table King Bacon 1-lb. Pkgs. 100 lbs. MEAT BUNDLE. SAVE \$26.75. Avg. Cost per lb. \$1.25. \$124.95. Reg. \$151.70.

IGA-TABLERITE FREEZER BEEF SALE STOCK UP NOW! APPROX. 25% WASTE IN CUTTING & PROCESSING. CUT & PACKAGED TO YOUR SPECIFICATIONS. BEEF 300-325-lb. AVG. SIDES 99¢ lb. BEEF 160-180-lb. AVG. FRONTS 89¢ lb. BEEF 150-170-lb. AVG. HINDS \$1.19 lb. BEEF 90-110-lb. AVG. CHUCKS 89¢ lb. BEEF 85-95-lb. AVG. ROUNDS \$1.19 lb.

IGA-TABLERITE BLADE CUT CHUCK ROAST 88¢ lb.

ELIMINATES MOST WASTE, BONES & FAT! APPROX. 5-10% LOSS IN CUTTING & PROCESSING. CUSTOM TRIMMED BOX BEEF SALE CUT & PACKAGED TO YOUR SPECIFICATIONS! BEEF 225-245-lb. AVG. SIDES \$1.29 lb. BEEF 60-70-lb. AVG. ROUNDS \$1.49 lb. BEEF 70-80-lb. AVG. CHUCKS 99¢ lb. BEEF 25-lb. AVG. RIBS \$1.75 lb. BEEF 35-40-lb. AVG. LOINS \$1.85 lb. BONELESS 14-lb. AVG. STRIP STEAKS \$2.49 lb.

FREEZER BUNDLE No. 2. 10 lb. Blade Cut Chuck Steak, 10 lb. Lean Ground Hamburger, 10 lb. Pork Steak, 5 lb. Table King Bacon 1-lb. Pkgs., 5 lb. Fame Franks 1-lb. Pkgs., 10 lb. Fryer Legs &/or Breasts. 50 lbs. MEAT BUNDLE. SAVE \$10.00. Avg. Cost per lb. \$1.10. \$54.90. Reg. \$64.90.

IGA-TABLERITE BEEF RIB STEAK lb. \$1.68

IGA-TABLERITE BOSTON BUTT PORK STEAK lb. \$1.39 FAMILY PAK

IGA-TABLERITE SLICED BEEF LIVER lb. 69¢

HERRUD REGULAR or BEEF SMOKY LINKS 10-oz. Pkg. 89¢

HYGRADE 'CHUNK STYLE' LARGE BOLOGNA lb. 69¢

IGA-TABLERITE GRADE 'A' WHOLE BROILERS lb. 59¢

COOKED & BREADED OCEAN PERCH lb. 89¢

FAYGO REG. & DIET POP Strawberry, Colo, Grape, Orange, Root Beer, Reg. Rock & Rye. net 12-oz. Cans. 13¢

OVEN FRESH WHITE BREAD 2/ 89¢ 1 1/4-lb. Loaves

CORONET STUDIO PRINT TOWELS 1-Roll Pkg. - or - Decorator FACIALS 200-ct. Pkg. 39¢

This Week's Feature Saucer only 49¢ each with \$3.00 grocery purchase. Get This Complete-Set FOR ALL YOUR NEEDS! HEAD & SHOULDERS SAVE 40¢ \$1.89 LOTION net 11-oz. JAR CONC. net 7-oz. TUBE. SAVE 14¢ GLEEM II net 5-oz. Tube 79¢

13c OFF LABEL 22-oz. Btl. 59¢ PALMOLIVE LIQUID

OVEN FRESH LUNCH BOX 5/\$1 net 2 1/2 -oz. Pkg. CAKES

MISSION 20-oz. Btl. 39¢ CATSUP

KRAFT DINNER 4/\$1 net 7-oz. Pkg. MAC & CHEESE

OVEN FRESH JELLY ROLLS 79¢ Net 12-oz. Pkg.

STOKLEY VEGETABLES CREAM CORN WHOLE KERNEL 3/ 89¢ SWEET PEAS 16-oz. CAN CUT WAX BEANS 18-oz. CAN

BANQUET FROZEN FRIED CHICKEN \$1.59 2-lb. Pkg.

NABISCO 69¢ OREO net 15-oz. Box. GOLDEN RIPE No. 1 BANANAS 5/ lbs. \$1

JNR GRADE 'A' FAMILY PACK EGGS \$1.59 2 1/2-Doz. LARGE

MCDONALD FAMILY TREAT 49¢ 6-ct. Pkg. ESKIMO PIES

IDAHO BAKING POTATOES \$1.59 10-lb. BAG

KRAFT MIDGET LONGHORN CHEESE \$1.49 1-lb. Pkg. COLBY OR CHEDDAR

FAME FROZEN CRINKLE CUT FRENCH FRIES 5/\$1 net 9-oz. Pkg.

VALENCIA SWEET ORANGES 89¢ DOZ. GROWN BY SUNKIST

KRAFT QUARTERS PARKAY 49¢ 1-lb. Pkg.

JENOS FROZEN 10 INCH PIZZA 69¢ net 13-oz. Pkg. 4 VARIETIES

"Great for stuffing" GREEN PEPPERS 2/ 39¢ or CUCUMBERS

DAIRY FRESH HALF & HALF 59¢ QT. CTN.

IGA DOLLAR STRETCHER SCOPE WITH COUPON MOUTHWASH 24-oz. Btl. \$1.29 Limit One Coupon Per Family Coupon Expires Oct. 25, 1975 With this Coupon & \$7.00 Purchase WITH \$7.00 PURCHASE

IGA FOODLINER ALL FLAVORS WITH COUPON KOOL-AID \$1.59 33-oz. Can. YOU SAVE 30¢ Limit One Coupon Per Family Coupon Expires Oct. 25, 1975 With this Coupon & \$7.00 Purchase

IGA FOODLINER FINAL TOUCH WITH COUPON FABRIC SOFTENER 59¢ 32 oz. Btl. YOU SAVE 37¢ Limit One Coupon Per Family Coupon Expires Oct. 25, 1975 With this Coupon & \$7.00 Purchase

IGA FOODLINER POST FRUITY OR COCOA WITH COUPON PEBBLES 59¢ net 11-lb. Pkg. YOU SAVE 26¢ Limit One Coupon Per Family Coupon Expires Oct. 25, 1975 With this Coupon & \$7.00 Purchase

IGA FOODLINER TOWN HOUSE WITH COUPON CRACKERS OR HONEY GRAHAMS 59¢ 16-oz. Pkg. YOU SAVE AT IGA Limit One Coupon Per Family Coupon Expires Oct. 25, 1975 With this Coupon & \$7.00 Purchase WITH \$7.00 PURCHASE

Your neighbor says

It's everybody's world

We hear a lot these days about discrimination against women and how men run things in this world. But is it really a man's world?

Mrs. Norma Wallace of 4693 N. Seeger St., doesn't think so—at least not entirely. "It's everybody's world," Mrs. Wallace says. "I think there are job opportunities out there for both men and women."

She says she has never felt any discrimination because she is a woman.

On the other hand, Mrs. Wallace says she feels men probably have more leadership roles in life. And that isn't all bad either.

"I feel more comfortable when a man is in charge," she says, "especially in government or in the ministry, for instance. I'm sure there are many women as qualified—maybe some even more

qualified—than some men. But I just feel more comfortable with a man in a leadership position."

Mrs. Wallace is a native of Owendale. She and her husband, Richard, an employee of Walbro, have two children.

Echo Chapter OES installs officers

More than 100 attended the annual installation of Echo Chapter OES officers Saturday evening in the Masonic Temple.

The meeting was opened by retiring worthy matron, Mrs. Virginia Hartwick, and the Bible presentation at the altar by members of Kedron chapter of Caro.

Mrs. Reva M. Little was the

installing officer and was assisted by Mrs. Mary Hutchinson, marshal, Mrs. Gladys Albee, chaplain, and Mrs. Joan Merchant, organist. Special vocal music was presented by the Dorman Sisters quartet.

Installed in the East were Mrs. Theda Seeger, worthy matron, who was escorted by her nephew, Ed Heintz, and Edward Golding Sr., worthy patron, escorted by his son, Edward Golding Jr.

Auxiliary officers installed were Robert Hunter, Clarence Merchant and James Karr, flag bearers, and the Bible degree team, Mrs. Marie Jetta, Mrs. Doris

St. Michael's Guild meets

St. Michael's Ladies Guild held their monthly meeting Oct. 9, with 15 members present.

Mary Sabo, president, reported the Christmas bazaar was a very successful project.

Plans were made for a bake sale to be held in conjunction with the Antique Show at Kingston High School Oct. 25-26.

Refreshments were served by Vida Champagne.

Unless you are doing all you can in your life's work, you're doing less than you should.

Worry may be a confession of weakness, but that's little consolation when trouble strikes.

Holbrook Area News

Mrs. Thelma Jackson Phone OL 8-3092

Mr. and Mrs. Harold Ackerman and Mr. and Mrs. Jack Krug spent the week end at Hale at the home of Mr. and Mrs. Joe Dombrowski, who was a former bulldozer operator in this area.

Bill and Bob Cleland of Pontiac spent the week end with Mrs. Alex Cleland and Carol.

Mr. and Mrs. George Jackson Jr. and family of Oxford were Saturday guests of Mr. and Mrs. George Jackson.

Mrs. Dave Doerr and Tammy of Argyle were Thursday lunch guests of Mrs. Jim Doerr.

Mr. and Mrs. Gaylord Lapeer visited Mrs. Manly Fay, Mrs. Herbert Hichens and J.C. Hutchinson at Hills and Dales Hospital in Cass City Friday evening.

Mr. and Mrs. Ward Benkelman were Wednesday guests of Clarence Steinman at Caseville.

Mr. and Mrs. Lynn Fuester were Friday guests of Mr. Emma Decker.

Leah Robinson and daughter Tina Marie of Bad Axe were Saturday supper guests of Mr. and Mrs. Glen Shagena.

Mr. and Mrs. John Boland

of Bad Axe were Friday evening guests of Sara Campbell and Harry Edwards.

Mrs. Alex Cleland and Carol were Sunday dinner guests of Mr. and Mrs. Dave Matthews Jr. and sons.

Mr. and Mrs. Bernard Shagena of Unionville were Saturday guests of Mr. and Mrs. Murrill Shagena.

Mr. and Mrs. Orrin Wright were Tuesday evening guests of Mr. and Mrs. Curtis Cleland.

Mr. and Mrs. Fred Jaus and Myrtle McGill of Cass City were Sunday afternoon guests of Mr. and Mrs. Leland Nicol.

Mr. and Mrs. Lee Hendrick of Cass City and Mr. and Mrs. Cliff Jackson were Thursday supper guests of Mr. and Mrs. Arnold Lapeer.

Mrs. Carl Granger of Grindstone City was a Thursday afternoon and supper guest of Mr. and Mrs. Glen Shagena.

Floyd Zulauf of Uby was a Tuesday afternoon guest of Mr. and Mrs. Earl Schenk.

Mrs. Emma Decker and Mr. and Mrs. Cliff Jackson were Friday evening guests of Mr. and Mrs. Ward Benkelman.

Mr. and Mrs. Jim Campbell, Julie and Leslie and a friend from Wayne were Sunday guests of Sara Campbell and Clayton and Harry Edwards.

RETIREMENT PARTY

Mr. and Mrs. Bob Cleland, Bob and Bill of Pontiac, Mrs. Frank Pelton, Mr. and Mrs. Jack Pelton and Mrs. Alex Cleland attended a retirement party for Raymond Wallace at White Creek Club Saturday evening.

Guests attended from Berkeley, Pontiac, Cass City, Sandusky, Shabbona, Decker and Uby.

RETIREMENT PARTY

Mr. and Mrs. Bob Cleland, Bob and Bill of Pontiac, Mrs. Frank Pelton, Mr. and Mrs. Jack Pelton and Mrs. Alex Cleland attended a retirement party for Raymond Wallace at White Creek Club Saturday evening.

Guests attended from Berkeley, Pontiac, Cass City, Sandusky, Shabbona, Decker and Uby.

REFORMATION Rally Oct. 26

"The Spirit of Reformation" is the theme for the 17th Annual Reformation Rally, to be held Sunday, Oct. 26, at 4 p.m. at Cass City High School.

The rally is a joint venture of 19 Thumb area Lutheran congregations belonging to the Lutheran Church - Missouri Synod and the American Lutheran Church.

The purpose of the rally is for Christians in the area to unite in praise and thanksgiving to God in commemoration of the 458th anniversary of the Lutheran Reformation.

The guest preacher for the rally will be the Rev. Howard Alwardt, first vice-president of the Michigan District of the LC-MS. Pastor Alwardt is senior pastor at Our Shepherd Lutheran Church in Birmingham, Mich. The Rev. James VanDellen of Cass City will serve as the liturgist.

Musical selections will be presented by a mass choir from all Thumb area Lutheran schools.

The rally is open to all residents of the Thumb area.

and Dales General Hospital in Cass City Friday.

The Uby F.F.A. Parents Boosters Club sponsored a polka party at Farmers Hall Saturday evening. It was well attended.

40th ANNIVERSARY

Mr. and Mrs. Arnold Lapeer, Mr. and Mrs. Gaylord Lapeer, Mrs. Steve Timmons and Debbie, Mr. and Mrs. Jim Doerr and family and Mr. and Mrs. Curtis Cleland attended the 40th wedding anniversary open house for Mr. and Mrs. Virgil Lowe at the home of Mr. and Mrs. Harold Donaghy at Sandusky Sunday afternoon.

Mrs. Merle Stanton and daughter Debbie of Owosso and Mr. and Mrs. Edsel Sharrow of Roseville were Sunday afternoon guests of Mr. and Mrs. Ward Benkelman.

Mr. and Mrs. Harold Nadiger of Pontiac spent the week end with Mrs. Emma Decker.

Mrs. Fritz Van Erp, Mrs. Joe Ternes and Sara Campbell attended the second Idea Workshop at the Farm Bureau Building in Bad Axe, sponsored jointly by the Huron County Farm Bureau women and Huron County Extension Homemakers.

44 exhibitors had a wide variety of hand-crafted items. Coffee and cookies were served and many door prizes were given.

Mr. and Mrs. Dave Matthews Sr. and Mr. and Mrs. Dave Matthews Jr. and family were Sunday dinner guests of Mr. and Mrs. Gary Jones in honor of Dave Matthews Sr.'s birthday.

Mr. and Mrs. Murrill Shagena went to Sandusky Friday to pick up Mary Stickle, who had spent the day at the Detroit Zoo with a group from the Sanilac County Medical Health Center. Mr. and Mrs. Shagena also visited Mrs. Harry Shagena at the Sanilac County Health Center.

Mr. and Mrs. Stanley Fay and Mark of Pontiac were Saturday supper guests of Mr. and Mrs. Gaylord La-

peer.

Mr. and Mrs. Cliff Jackson attended the flea market at Armada Tuesday.

EUCHRE CLUB

Four tables of cards were played when the Euchre Club met Saturday evening at the home of Mr. and Mrs. Elmer Fuester.

High prizes were won by Mr. and Mrs. Ronnie Gracey and low prizes by Mrs. Arnold Lapeer and Sylvester-Bukowski.

The next party will be held at the home of Mr. and Mrs. Gaylord Lapeer Nov. 8. A potluck lunch was served.

BIRTHDAY PARTY

Mr. and Mrs. Walter Nadiger of Montrose, Mr. and Mrs. Harold Nadiger, Mrs. Janet Hardy and family and Robert Nadiger of Pontiac, Mrs. Gerry McGoldrick and family of Orchard Lake, Mr. and Mrs. Don Kropp, Rodney and Angela, Mr. and Mrs. Jack Beltz, Todd and Deedra of Saginaw, Mr. and Mrs. Joe Loeffler, Jeremy and Prudence of Midland, Mr. and Mrs. Lynn Hurford, Scott and Debbie of Cass City, Susan Bond of Kalamazoo, Mrs. Charles Bond, Mr. and Mrs. Jerry Decker and Mr. and Mrs. Cliff Jackson surprised Mrs. Emma Decker when

they met at Veronica's Restaurant in Cass City for dinner Sunday, in honor of Mrs. Decker's 90th birthday.

Mrs. Decker received a sum of money and several gifts which included a rose and a rose bowl from a granddaughter in Eugene, Oregon, and a dozen pink carnations in a floral arrangement from a grandson in Anaheim, Calif. She also received a lot of birthday cards including one from President Ford and Governor Milliken.

Mr. and Mrs. Loren Niebel and Leonard Niebel of Pigeon also came to the restaurant to wish their aunt a happy birthday.

Auction Sale MID-MICHIGAN EQUIPMENT 6533 Cass City Rd., corner M-53 & M-81, Cass City, Mi., 48726.

SATURDAY, OCTOBER 25 At 1:00 p.m.

List of equipment subject to change due to everyday business. Includes image of a backhoe loader.

TRUCKS 1967 Reo tractor 250 Cummins 15 speed, live tandem with 21 ft. dump trailer 1968 International 1/2 ton pickup 4 speed 1965 Ford pickup 1965 Ford pickup V8 radio 2 pickup box covers 8 ft.

AUTOMOBILES 1972 Gran Torino 2 door hardtop V8 automatic, power steering, power brakes, radio. One owner. Sharp 1970 Chevrolet Caprice 4 door hardtop V8, full power & air 1970 Torino Brougham V8 automatic power steering, radio 1968 Mustang V8 4 speed, radio 4 per cent sales tax

FARM TRACTORS Case 600 front loader, 3 point, low hours Ford 871 3 point with 1200 hours. Like new

RAIN OR SHINE JACKSON AUCTION SERVICE Phone 872-2495

Having Trouble Paying Bills? Try our "10 Pay Plan" for Home, Auto or Business Insurance. Mich. Mutual Ins. Co. Doerr Agency

YOU COME FIRST WITH US 1. You buy only the highest quality drugs at Coach Light. 2. You'll find prompt, friendly, professional service. 3. Talk over your drug problems. You'll find a pharmacist always available and informed on drug incompatibilities. 4. You'll find the lowest possible prices for drugs. You can buy with confidence. COACH LIGHT PHARMACY MIKE WEAVER, Owner Ph. 872-3613

Cass City AARP holds meet The Cass City Chapter AARP meeting was held at the Township Fire Hall Oct. 9, with 41 members present. R. Cassie, of the Thumb Area Senior Citizens Program, introduced Mr. Martindale, who is in charge of the outreach program for Tuscola county. He stressed the need for volunteers to contact shut-ins and also help in transporting the older citizens who need this service for medical reasons. The Meals on Wheels program was discussed. An invitation was extended to AARP members to attend the open house Oct. 26 to celebrate the fifth anniversary of Rawson Memorial Library. It was voted to hold the annual Christmas party Dec. 11 at the Colony House. Reservations will be accepted at the next meeting. Mrs. Esther McCullough showed color slides of autumn in Cass City and also of a trip to Yugoslavia. The Rev. and Mrs. Melvin

Christmas Idea Book A \$6.95 Retail Value For Only \$2.95 You Save \$4.00

BIG HOLIDAY SAVINGS FROM PIONEER AND BIG CHIEF SUGAR Get Your "Christmas Idea Book" Full Of Exciting Christmas Cooking, Handcrafted Gifts You Can Make And Festive Decorating Ideas For Only \$2.95 Plus This Seal. Just send \$2.95 and the MICHIGAN-MADE seal from any size bag of PIONEER or BIG CHIEF SUGAR and we'll send you this outstanding new FARM JOURNAL CHRISTMAS IDEA BOOK. Get 3 new books in one and it's not available in stores. It's a HOLIDAY COOKBOOK - filled with recipes for holiday feasting; it's a how-to book for making HANDCRAFTED GIFTS and it's loaded with colorful ideas for FESTIVE DECORATIONS. The CHRISTMAS IDEA BOOK is ideal as a gift or as a money saver in teaching you how to make gifts for others. Get Big Chief or Pioneer Sugar for your holiday cooking and the Christmas Idea Book as a gift for yourself or a loved one. Two great ways to make your holidays happier. whatever you're making...Michigan Made Sugar makes it better.

NO GIMMICKS

JUST QUALITY FOODS AT BIG SAVINGS!

Erla's Hickory Smoked
WHOLE OR SHANK HALF

HAMS

\$1.19

lb.

ERLA'S HICKORY SMOKED
PICNICS 85¢

Fresh Whole or Rib Half (Sliced Free)

PORK LOINS LB. **\$1.35**

Fresh Picnic Cut

PORK ROASTS LB. **83¢**

Boston Butt Sliced

PORK STEAKS LB. **\$1.29**

Erla's Mild Sensation

Skinless Franks

Ring Bologna

Lg. Bologna

(CHUNK)

79¢

lb.

Fresh Sliced

PORK LIVER

47¢

LB.

FRESH FROZEN

TURKEY

DRUMSTICKS

37¢

LB.

FRESH FROZEN AVE. WT.
10-lb. bag

HAMBURGER **76¢**

LB.

Rindless Sliced

Hickory Smoked

BACON

\$1.59

LB.

ERLA'S PRODUCE

U.S. No. 1 Bananas lb. **17¢**

U.S. No. 1 Cooking Onions 3 lb. bag **49¢**

Green Seedless Grapes lb. **49¢**

Vine Ripened Tomatoes lb. **49¢**

New Crop Florida Grapefruit 3 for **39¢**

TENDER AGED BEEF

RIB STEAKS lb. **\$1.29**

SIRLOIN STEAK lb. **1.49**

T-BONE STEAK lb. **\$1.59**

PORTERHOUSE STEAK lb. **1.69**

KRAFT

MIRACLE WHIP

48-oz. jar **\$1.29**

ROBIN HOOD

FLOUR

\$1.39

10 lb. bag

ASST'D. FLAVORS

FAYGO POP

6/89¢

12-oz. cans

SWEET

APPLE CIDER

GAL.

\$1.29

Valencia Salad

OLIVES 8-oz. jar **49¢**

Breast o' Chicken

TUNA Light Chunk 6-oz. can **49¢**

Franco American

SPAGHETTI-O's 4 15-oz. cans **\$1.00**

QUANTITY RIGHTS RESERVED

Erla's
Food Center
IN CASS CITY
OPEN MONDAY THURSDAY TO 6 P.M.
FRIDAY TO 9 P.M.
SATURDAY 8:00 A.M. TO 6 P.M.
BEER WINE
MEMBER T.W. FOOD STORE
PHONE 872-2191

KRAFT AMERICAN, PIMENTO
CHEESE SLICES 12-oz. pkg. **99¢**

Velvet Crunchy 2-lb. jar
Peanut Butter **\$1.09**

JOHNSON'S PIES

Apple **\$1.29**

Mince and Pumpkin **\$1.39**

America Frozen Sliced
STRAWBERRIES 3 10-oz. pkgs. **89¢**

Stokley Frozen
SQUASH 12-oz. pkgs. **2/29¢**

Hefty Lawn
BAGS 5 ct. pkg. **83¢**

Penn Dutch Pieces & Stems
MUSHROOMS 4-oz. cans **3/\$1**

Palmolive Liquid
DISH SOAP 22-oz. btl. Special Label **67¢**

DON'T FORGET SHARI HALLOWEEN CANDY

McDonald Quality Chek'd.
ICE CREAM 1/2 gal. **99¢**

Salada Black 48-ct.
TEA BAGS pkg. **87¢**

Mueller Egg
NOODLES lb. pkg. **57¢**

SPECIALS GOOD THRU:
MON., OCT. 27, 1975

TUFFY DRY
DOG FOOD 20-lb. bag **\$3.19**

McDonald Quality Chek'd lb.
COTTAGE CHEESE ctn. **59¢**

Kraft
COOKING OIL qt. btl. **\$1.09**

Truworth
APPLE SAUCE 35-oz. jar **59¢**

FRIED CHICKEN

\$1.69

2-lb. pkg.

OUR FAVORITE CUT

GREEN BEANS 5 LB. CANS **\$1**