

Gagetown council okays ban on topless, bottomless dancing

Springport Bindery
Springport, MI 49783

Gagetown Village Council moved to end topless dancing in the village Tuesday night, but the performances may not fade into history without a fight.

Council approved a proposed ordinance banning both topless and bottomless dancing by a 3-0 vote, with two councilmen abstaining. The action came in the wake of a petition drive demanding action. Over 90 signatures were reportedly collected in a drive spearheaded by two area ministers, Rev. Paul L. Amstutz and Rev. Gary Bugaski.

A handful of village residents were present, including supporters and opponents of the dancing which made its debut in Gagetown early this winter.

Under terms of the ordinance, which is scheduled to take effect 20 days after its publication in next week's Chronicle, the ban on topless and bottomless performances would apply to cover waiters and waitresses in establishments serving food and drinks.

It would not apply to theatres. A violation would be a

misdemeanor, punishable by a \$100 fine and/or a 90-day jail sentence.

Attorney Forrest Walpole said the ordinance was patterned after similar statutes on the books in California and has been upheld by the California Supreme Court.

The ordinance specifically bans any exposure of the female breast below the nipple.

It did not pass without discussion. Trustee Dennis Koch asked Rev. Bugaski if he (Bugaski) had seen the performances. He said he

"Personally, I enjoyed the show," Koch said. "Not because it was topless."

Village President Lawrence Cummings said the show itself wasn't the issue. "We aren't kicking about the show," he said. "What the people are hollering about is the topless part."

Sally Goff, daughter of Al Bennett, who owns the bar and hotel where the dancing is held, challenged the validity of the petition signatures opposing the dancing.

"You can't take those petitions seriously," she said. "The same people who signed

those petitions signed other petitions in favor of keeping it."

Bugaski said everyone who signed the petitions knew what they were signing. One spectator favoring the dancing said supporters of the entertainment had not had a chance to be heard and that council was going against the wishes of the people.

"I'm trying to represent the people," Cummings said. "We've got 92 people who signed. The people have had a chance."

Walpole told council the

Concluded on page 13.

GAGETOWN COUNCIL members listen intently as Village Attorney Forrest Walpole reads a proposed ordinance banning topless dancing in the village. Council ultimately adopted the ordinance on a 3-0 vote with two abstentions. Shown are (from left) trustees Dennis Koch and Fred Sullivan, Walpole and Village President Lawrence Cummings.

CASS CITY CHRONICLE

VOLUME 69, NUMBER 47

CASS CITY, MICHIGAN—THURSDAY, MARCH 18, 1976

Twenty Cents

TWENTY-TWO PAGES

FIRE DESTROYED a mobile home and two-story farm house owned by James Hickey located near the intersection of M-53 and Canboro Road, seven miles southwest of Bad Axe. Five fire departments, including Elkland township, fought the blaze. Loss was set at \$21,000.

FIREMEN BATTLED heavy smoke Monday as they fought a fire that did an estimated \$40,000 damage to a Hillside Colonial Apartment building owned by Smith Builders of Caro. One resident, Blake Sackett, 79, was reported in fair condition Tuesday at Hills and Dales General Hospital suffering from cuts and burns.

Fires do \$60,000 damage

Two area fires did over \$60,000 damage Monday and destroyed a house, a mobile home and did heavy damage to an apartment building in Cass City.

A fire of undetermined origin did about \$40,000 damage to a Hillside Colonial Apartment building located at 4572 Hill St., Monday. Elkland Township Fire Chief Jim Jezewski said the

blaze broke out in the first-floor apartment of Blake Sackett, 79, and spread from the kitchen into an upstairs apartment.

Sackett was reported in fair condition Tuesday afternoon at Hills and Dales General Hospital, suffering from burns and cuts.

Jezewski said the fire gutted the Sackett apartment and made the upper apart-

ment "unliveable". Two other apartments in the building sustained smoke and water damage.

Two firemen, Don Finkbeiner and Chuck Hughes, were treated at Hills and Dales General Hospital, suffering from smoke inhalation. Hughes reportedly suffered a back injury while fighting the blaze.

Both firemen were treated

and released.

The department was called to the scene at 3:10 p.m. They returned at about 9:30 p.m. Monday and again Tuesday morning around 11:30 a.m., when sparks in the roof rekindled the blaze.

Jezewski said one first-floor apartment could possibly be made liveable Tuesday.

No one beside Sackett and Concluded on page 13.

Esau to chair bicentennial

The Cass City Bicentennial Commission completed its organization and began tackling the job of planning a celebration during a meeting held Monday night at Cass City High School.

Jack Esau was elected chairman of a steering committee, with Mrs. Holly Althaver and Rev. Harry Capps as vice-chairmen.

Other steering committee members include secretary Geraldine Prieskorn, publicity, Linda Albee and Jim Ketchum, restoration project chairman, Evelyn MacRae, Carolyn Benscoter, activities, Dorothy Stahlbaum, downtown festival and Bob Hutchinson, park festival.

Two sub-committees were also formed. A restoration committee will explore the possibility of restoring the Dillman School, the railroad depot or another historic building in the village.

Members besides Mrs. MacRae include Donna Wernette, Holly Althaver, Herb Ludlow, Ruth England, Barb

Malone, Tom Herron and Dave Ackerman.

A second sub-committee was formed to plan a three-day festival week end. Members include Jack Esau, chairman; Bob Hutchinson, Harry Capps, Carolyn Benscoter, Terry Hoag, Donna Wischmeyer and Alice Ketchum.

The subcommittees have scheduled meetings next Monday at 7:30 p.m. at the high school.

At Monday's meeting, the group leaned toward a three-day festival but was cool to scheduling it the week end of July 4. A date is expected to be decided by the next steering committee meet scheduled for March 29.

Ed Golding Sr. reported he is willing to lease the Dillman school, located at the corner of M-81 and Spence Road, provided it is used for cultural or craft activities.

The building reportedly needs a new roof and other restoration. No commitments were made by the committee pending a cost study.

Mrs. Dorothy Stahlbaum, representing the Retail Division of the Chamber of Commerce, said her group favors completing restoration of the Cultural Center's second story before taking on another project.

Other suggestions included walking tours, an oral history and museum windows in downtown businesses. It was also suggested that the festival might include formal dedication of the swimming pool and a plaque honoring General Lewis Cass which was presented to the village by the Masons nearly two years ago.

Expanded program gets nod

Cass City girls' sports get school board boost

The Cass City School board authorized an estimated \$2,500 increase in the school budget Monday night in its regular meeting at Cass City High School when three new athletic programs were given the green light.

Biggest benefactors of the board's largess were the girls. For them, two new programs were added at a cost of some \$1,800, plus the salary of the coaches involved.

Athletic Director Robert Stickle recommended that girls' junior varsity softball be offered and Junior High girls' track initiated.

Stickle was probably motivated by two facts. The first is that 65 girls petitioned for Junior High track and the second is that the school is required by Federal law to move towards more sports for girls.

There was unanimous approval of the new girls' sports but the third section of the motion that passed by a 5-2 margin was not approved by

all members of the board.

That section was the establishment of cross country track for boys in the fall. Robert Hirm and Arthur Severance voted against the measure because it included the new boys' sport.

There will be about 450 persons competing in boys' sports and about 365 in girls' sports next year.

BAND PROGRAM

While the sports programs received the green light, a request by George Bushong for an additional band director was not as favorably received.

Although it is not totally dead, it is far from receiving board approval. Supt. Donald Crouse is against taking children from a class for individual band instruction. He also pointed out that two other schools in the area that had 1½ persons or more teaching band have moved back to one instructor.

The request was tabled until at least the next meeting.

drafted in time for possible use this fall.

OTHER BUSINESS

The board granted Coach Ron Nurnberger the right to hold a clinic for fifth and sixth graders the week of June 7-12. Cost to the student will be \$6 to cover the cost of the coaching and six assistants from the varsity squad.

Sessions will be from 9 a.m. to noon for fifth graders and 1 p.m. to 4 p.m. for sixth graders.

There will be a hot dog

cookout on Saturday, included in the modest fee.

Nurnberger said that he felt it was important to be able to teach the boys good fundamentals and the value of team play at this age level.

Two resignations were accepted and the application of Bethel Sunderland for a leave of absence to go back to school was denied because it would set a precedent in future cases.

The resignations were from Pam Beardslee, intermediate science, and Brian Sutton, music and English.

Set sights on clinic

Tell hospital building plans

BUS SAFETY

Bus safety was a board topic again. High School Principal Russell Richards recommended that bus safety rules be included in the high school handbook and that the Citizens for Improved Education buy a Central Michigan University film for showing to students and parents of problem riders.

Stickle recommended that a program with a film be run in the fall and repeated in the spring when problems tend to occur.

It was indicated that a film might be purchased from the Region 10 Educational Media Center for use of all schools.

President Hirm's suggestion that no films be accepted for use until both the high school and the intermediate school teachers and bus drivers have previewed them was adopted.

FOOTBALL LIGHTS

A committee of Dean Hoag, Hirm and Lynn Albee was appointed to meet with the village to iron out lease plans so light specifications can be

A two-phase construction program, including an emergency room and outpatient clinic, has been announced by authorities at Hills and Dales General Hospital.

The entire building program carries an estimated price tag of \$225,000 and is expected to begin late this year with renovations in the hospital building itself.

Administrator Randy D. Howard said the 55 by 88-foot clinic will be constructed at the north end of the hospital as a separate building, attached with a corridor.

Cost of the clinic alone is estimated at \$125,000. Plans call for the clinic to include two emergency rooms, an operating room suite, a recovery room, waiting room, nurses office, laboratory and storage.

Howard said if the project is approved by the 26 state and federal agencies required, construction on the clinic itself could begin by March, 1977. He said approval would mean the hospital could apply for a federal

grant to help finance construction.

Before the clinic can begin, however, another \$100,000 worth of renovations in the hospital building must be made, Howard said.

"The State Department of Public Health requires that we provide a 90 per cent pure air exchange in our operating rooms," Howard said. "Presently, we don't have that. They also require dressing rooms in our obstetrics unit as well as a nurses changing room. We're being pushed very hard on these improvements and if they aren't made, our license could be taken away from us."

He said once any updating begins on the building, the entire structure must be brought up to standards. This will include an extension of the sprinkling system on the first floor.

Once these "Phase I" improvements begin, then work on the clinic can start. Howard said hospital authorities hope to begin renovations by December, with clinic construction beginning about three months later.

SEPARATE BUILDING

Howard said the clinic can be built for about one-third the normal cost since it is a separate building. It will not be required to meet the rigid regulations the hospital itself must meet.

"This won't mean the clinic will be any less safe," he said. "What it means is that we can save considerable money doing it this way."

He said construction costs are estimated at about \$30 per square foot, compared with between \$70 to \$100 per square foot if it were attached to the hospital.

The clinic will set about 30 feet north of the present building and be connected with a brick corridor wide

Concluded on page 13.

Save loads of green!

Shop Cass City sale

The luck of the Irish is with you this week. For it's saving of the green time Thursday, Friday and Saturday in Cass City and you'll find the town loaded with values for this special sale. A good many of the bargains can be found in the special six-page section with this issue. But don't stop there.

You'll find buys galore throughout the paper. So check every ad, make a list and share in this bit of luck that's coming your way when you buy and save.

Mr. and Mrs. Jack Hirsch

An open house will be held Sunday, March 28, for Mr. and Mrs. Jack Hirsch, Decker, in honor of their golden wedding anniversary.

Marriage Licenses

Tom L. Marlow, 23, Mayville, and Edna Sue Blackmer, 20, Mayville.

James Harold Cunningham, 25, Owosso, and Linda Ann Hoffman, 23, Caro.

Verne Bernard Purdy, 33, Reese, and Nancy Ann DeCaire, 25, Caro.

Jerry Lee Bitterling, 22, Unionville, and Roberta Lynn Williams, 29, Unionville.

Kenneth LeRoy Jansen, 29, Mayville, and Marie Ann Colosky, 31, Mayville.

Eugene A. Willis, 36, Mayville, and Joan Jean Raymond, 31, Lapeer.

Larry David Middleton, 22, Fostoria, and Teresa Jo Young, 23, Fostoria.

Ricky Donald Jales, 21, Reese, and Pamela Lynn Reeves, 26, Lapeer.

James William Setta, 27, Caro, and Norrairie Janette Herman, 21, Caro.

Joel Bruce Browne, 23, Reese, and Kimberly Ruth Gosson, 20, Caro.

Ira Raymond Ewald Jr., 23, Millington, and Sue Ann Woodward, 18, Millington.

Clifford Emory Bentley, 22, Clio, and Janet Lee Thompson, 16, Millington.

John Wesley Homakie, 20, Unionville, and Michelle Renae Aldrich, 19, Fairgrove.

FIREPLACE & FRANKLIN SALE

Save up to 40% on Freestanding Wood, Coal & Gas Fireplaces in stock. Specials on Glass Doors. 15% off all fireproof Glue On Brick & Stone.

Leisure Living

On Divided Highway M-15, Just South of Bay City. Tues.-Fri. 9 to 5:30, Sat. 9 to 2. Closed Sundays & Mondays. (517-892-7212). Swimming Pools - Bicentennial Flags - Float materials.

Cass City Social and Personal Items

Mrs. Reva Little
Phone 872-3698

Mr. and Mrs. James Gross were visitors at the Don Bullock home at Union Lake, Saturday.

Mr. and Mrs. Don Lorentzen were Sunday afternoon callers at the home of her sister and husband, Mr. and Mrs. William Smith at Juhl and were supper guests of Mr. and Mrs. Sam Benedict at Brown City. The Smiths spent most of a week in the Lorentzen home when their home was without power due to the ice storm.

Rev. and Mrs. Robert Miller of Taylor were visitors Monday afternoon at the home of Mr. and Mrs. Paul Craig. Also callers were Mrs. James Deming and Mrs. Charles Smith of Caro.

Mr. and Mrs. Michael Murphy are the parents of a ten-pound, one-ounce son, Paul Michael, born March 11 at Hills and Dales General Hospital. He is the first grandchild for Mr. and Mrs. Keith Murphy and the first great-grandchild for Mr. and Mrs. Bruce Kritzman of Decker and also for Mr. and Mrs. Harold Murphy. The other grandparents are Mr. and Mrs. Daniel Gomyory of Deford. He also has two other great-grandmothers, Mrs. Julia Lalko and Mrs. Lydia Gomyory, both of Deford.

The Thumb Area Youth Rally will be held Friday evening, March 19, at 7:30 p.m. at the First Church of Christ in Lapeer.

Miss Tuscola

county
pageant set

The annual Miss Tuscola County Pageant will be held May 1, 7:30 p.m. at Vassar High School. It was announced this week.

The pageant is being sponsored by the Vassar Junior Women's Club and is open to all young women residing in Tuscola county or counties where no local pageant will be held.

Entrants must have been residents of their county for the past six months, female and single, never having been married. They must be high school graduates by June 30 and must not be less than 17 or older than 28.

For more information, contact Mrs. Marilyn Killian or Mrs. Robert Weller of Vassar.

Mrs. Roy Miller of Pinconning is spending this week with her daughter, Mrs. John Haire.

Mr. and Mrs. David Loomis were in Lansing Saturday to attend the annual meeting of the Michigan Livestock Exchange.

Mrs. Daniel Toner will address the State Institute for School Social Workers at the meeting being held March 18, 19 and 20 at Bay Valley Inn. Mrs. Toner will be speaking Thursday on "A parent's perspective on the impact of a handicapped child and the availability of services". The goal is development of social work skills relating to helping the handicapped child and improving relationships. Coordinator of the institute is Ted Chavis, professor of social work at Michigan State University. Also attending the institute will be Dr. Lenore Hamlin, State Department of Education coordinator.

Mr. and Mrs. Charles Auten and her mother, Mrs. Lester Jersey of Boyne City, arrived home March 10 from a trip to Florida. Miss Barbara Auten, a student at Alma College, flew to Florida and spent ten days with them there. Mr. and Mrs. Auten took her mother to her home Saturday and returned to Cass City, Sunday.

Mr. and Mrs. Lyle Zapfe were guests of Mr. and Mrs. Charles Holm for the noon meal Sunday. Mr. and Mrs. Holm and Mr. and Mrs. Roger Root and children were Sunday supper guests in the Zapfe home.

Mr. and Mrs. Gerald Cooper of Wheeler were Sunday overnight guests of Mr. and Mrs. James Ketchum and Kathryn. Sunday visitors were Mr. and Mrs. Ray Speigl and Sarah of Fairgrove.

ENGAGED

JULIA A. HERNDEN

Mr. and Mrs. Raymond A. Hernden, Bay City, announce the engagement of their daughter, Julia A., to David L. Guinther, son of Mr. and Mrs. William Guinther of Cass City.

The bride-elect attends Saginaw Valley State College. The prospective bridegroom is a medical technology intern at St. Luke's Hospital, Saginaw, and will graduate from Lake Superior State College.

An Oct. 16 wedding is planned.

KAREN ELIZABETH HAHN

Mr. and Mrs. Edward Hahn of Cass City and Mr. and Mrs. Sanford Powell of Cass City announce the engagement of their children, Karen Elizabeth and Dennis Michael. Wedding plans are indefinite.

ENGAGED

JANE BETH KRITZMAN

Mr. and Mrs. Irvin B. Kritzman of Millersburg, Ind., announce the engagement of their daughter, Jane Beth, to Tom Lloyd Joint, son of the late Mr. and Mrs. Harold Joint of Millersburg.

The bride-elect is a 1975 graduate from Fairfield High School. She is employed at Cherished Child Day Care Center in Goshen.

Her fiancé is a 1973 graduate of Fairfield High School and works for Farm Bureau of Goshen.

Wedding plans are indefinite.

The bride-elect is the granddaughter of Mrs. Howard Loomis of Cass City and Mr. and Mrs. Bruce Kritzman of Decker.

Mrs. Ronald Geiger was in Grand Ledge Sunday to attend a bridal shower for her daughter, Miss Sally Geiger.

Mrs. Douglas Harvey of Sterling Heights was a luncheon guest March 10 of her sister, Mrs. Ronald Geiger, and in the afternoon brought her mother, Mrs. Irma Hicks, to her home from Hills and Dales General Hospital. Mrs. Hicks had been a hospital patient for a month.

Mr. and Mrs. James Gross and Mr. and Mrs. Fred Iseler returned home Thursday evening from a three-week trip to Florida.

Mr. and Mrs. Tom Craig, Mr. and Mrs. Harold Craig and Miss Christine Craig of Grant, who was home for the week end, were in Detroit Saturday to attend a performance at the Fisher Theatre and for dinner.

Mr. and Mrs. Alva McNeil of Caro were Sunday dinner guests at the home of Mr. and Mrs. Paul Craig and afternoon visitors at the home of Mrs. McNeil's sister, Mrs. Arthur Little.

A father-son banquet is scheduled Friday evening at 6:30 at First Baptist church. Dr. Jack Waters will be the speaker.

LWML sets

spring

retreat

The annual spring retreat of the Thumb Zone of the Lutheran Women's Missionary League is expected to draw about 80 women for the two-day meeting April 7-8 at the Methodist Church Camp, Jeddo.

"Follow Me" is the theme chosen by the retreat committee which has also been responsible for planning the study sessions. The Rev. Roland Boehnke of the Department of Education of the Lutheran District of the Missouri Synod will be the guest speaker and study leader.

Registration forms are available from the local society presidents but must be sent to the registration chairman, Mrs. Gerald Mammel, Route 2, Sebawaing 48759, no later than March 22.

Calamity howlers very seldom have blisters on their hands.

Among the students at their homes this week for spring vacation were Edward Keating and Mary Beth Esau, who attend CMU at Mt. Pleasant. Here last week at his home was Ron Crandell who attends the U of M at Ann Arbor.

One of the Lenten services in the First Presbyterian church was an hour of musical presentations from 4-5 Sunday afternoon. It was followed by a coffee hour. The program included an organ recital by Roger Parrish, the Lutheran Bell Ringers from Frankenmuth, in which 14 girls participated, and the Caro Community singers. Two local persons were in that group, Rev. Harry Capps and Mrs. David Stafford.

Lewis Crawford of Caro was a visitor Saturday at the home of his sister, Mrs. Glenn McCleary.

Mr. and Mrs. Leo Ware had as week-end guests due to the death of Edward Starr, Rev. and Mrs. F. Kenneth Starr of Blissfield and Mr. and Mrs. Gordon Starr and children of Florida.

ENGAGED

HELYN LOUISE AMSTUTZ

Reverend and Mrs. Paul L. Amstutz, Owendale, announce the engagement of their daughter, Helyn Louise, to Craig Smith, son of Mr. and Mrs. Rolland Smith, Clio.

The bride-elect is a 1975 graduate of Owendale-Gagetown High School. She is currently employed at the Colony House, Cass City.

The prospective bridegroom is a 1972 graduate of Clio High School. He also graduated from Mott Community College in Flint in 1974. He is employed at R.C. Larson Dodge of Clio.

An August wedding is being planned.

Hills and Dales General Hospital

BIRTHS:

March 9, to Mr. and Mrs. Charles Schweitzer of Sebawaing, a boy, Paul Shannor. March 11, to Mr. and Mrs. Michael Murphy of Cass City a boy, Paul Michael.

PATIENTS LISTED MONDAY, MARCH 15, WERE:

Mrs. Charles McConnell Heather Wright, Paul Ulfing Luis Arroyo, Esther Buehrly Sarah McPhail, Leitch Mark Mrs. May Schell and Mrs. Zella Vyse of Cass City.

Mrs. Marie Mascorro and James Werstine of Pigeon. Melony Simmons of Kings-ton.

Mrs. Harriet Hanson of Owendale.

Lenora Yax and Mrs. Elsie Kelley of Deford.

Linton Terbush, Donald Thane and Mrs. Earl Williams of Caro.

Harold Barnes of Peck. Jill Marie Boegner of Marlette.

Frank Leonhardt Sr. and Mrs. Lewis Livingston of Sebawaing.

Mrs. Jessie Chambers and Clark Jackson of Uby.

Margaret Brown of Decker.

Dr. H.P. Schwartz of Unionville.

NEW RULES

Life today is what you make it — allowing, of course, for government regulations

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 48725. 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. \$3.50 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. 3 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 872-2076.

At Your Service 872-2075

Tom Proctor
your
pharmacist

OLD WOOD DRUG

"GUARDIANS OF YOUR HEALTH"
CASS CITY

LAST DAY OF REGISTRATION

SCHOOL ELECTION

NOTICE OF LAST DAY OF REGISTRATION OF THE QUALIFIED ELECTORS OF CASS CITY PUBLIC SCHOOLS
TUSCOLA, HURON AND SANILAC COUNTIES, MICHIGAN

TO THE QUALIFIED ELECTORS OF SAID SCHOOL DISTRICT:

Please Take Notice that the Board of Education of Cass City Public Schools, Tuscola, Huron and Sanilac Counties, Michigan, has called a special election to be held in said School District on Monday, April 19, 1976.

THE LAST DAY ON WHICH PERSONS MAY REGISTER WITH THE APPROPRIATE TOWNSHIP CLERKS, IN ORDER TO BE ELIGIBLE TO VOTE AT THE SPECIAL ELECTION CALLED TO BE HELD ON MONDAY, APRIL 19, 1976, IS MONDAY, MARCH 22, 1976. PERSONS REGISTERING AFTER 5:00 O'CLOCK P.M. ON THE SAID MONDAY, MARCH 22, 1976, ARE NOT ELIGIBLE TO VOTE AT SAID SPECIAL SCHOOL ELECTION.

Persons planning to register with the respective township clerks must ascertain the days and hours on which the clerks' offices are open for registration.

This Notice is given by order of the Board of Education of Cass City Public Schools, Tuscola, Huron and Sanilac Counties, Michigan.

Lynn G. Albee
Secretary, Board of Education

Senior Class Owen-Gage SPAGHETTI SUPPER

5 - 9 p.m.

SATURDAY
MARCH 20

AT

Gagetown Cafeteria

ADULTS -----\$2.00
UNDER 12 ----- 1.50

Annual Lutheran

TURKEY DINNER

AT

Lutheran Church
Main St. - Cass City

SUNDAY
MARCH 21

Serving 12:30 to 3:30 p.m.

ADULTS-----\$3.50
CHILDREN --- 1.50
UNDER 5 ----Free
Sorry - No take-outs.

BASKETBALL DETROIT LIONS vs CASS CITY ALL STARS MAR. 22 - 7:30 P.M.

AT CASS CITY HIGH SCHOOL GYM

SPONSORED BY

MERCHANTS SOFTBALL

ADULTS -----\$1.75
STUDENTS ----- 1.25

SPONSORED IN COMMUNITY INTEREST BY

THE CASS CITY STATE BANK

"If It Fitz . . ."

Nixon liable to blab

BY JIM FITZGERALD

An American tourist goes to China and what happens?

Congressman Don Riegle said: "All Americans should be outraged at the tasteless behavior of former President Nixon for his obvious meddling in American foreign policy. . . And what business does President Ford have in providing Secret Service protection to a crook like Nixon who is so shameless he still has not been man enough to say he is sorry to the American people? This is another \$250,000 rip-off of the American people for a man who ought to be in jail instead of traveling the world with Secret Service protection."

Yeah, Riegle is to be complimented for his plain talk.

You don't hear much of that in Congress. But still, he missed one important point. What about national security?

Everyone knows the Communists can't be trusted. Nixon himself said so for 30 years. That's how he won elections. The treacherous Commies are why 40,000 American youths died in Vietnam — to keep Red dominoes from toppling into New Jersey.

If it weren't for the Communists, there would be a lot of CIA plotters sitting around with no one to plot against. The U.S. must be ever vigilant from stealing our secrets. If we're not careful, they might learn there is no such state as New Hampshire. It is really a TV test laboratory for NBC's computers and Walter Cronkite's sincerity.

So who knows more U.S. secrets than Richard Nixon who had CLASSIFIED stamped on his jockey shorts? He used to say ssshhh when Pat told him it was Tuesday.

As President he knew all the secrets because he made them. Is it wise for the U.S. to allow all that secret information to fly off in a Communist airliner, to picnic and gossip in the shade of the Great Wall?

After all, Richard Nixon is not just another retired civil servant. He didn't want to leave the White House but he got caught in the cookie jar, with the lid closed above him. He went on TV and lied to everyone, including the thousands of people who voted for him, all of whom have since died.

As Congressman Riegle pointed out, Nixon has never admitted any guilt or remorse. He thinks he was the innocent victim of a killer press and an undeniable propensity to sweat around the upper lip. He is bitter that he must fly all the way to China to hear applause.

The Communists paid Nixon's travel expenses and honored his gimpy leg with its own private ambulance. They treated him the same way he always treated himself — like a king. This had to be heady stuff after the seclusion of San Clemente and the humiliation of being called a crook on national TV several times a week.

What more would the Reds have to do to get Nixon to blab every U.S. secret he knows? Make Julie editor of Pravda?

Nixon's friendliness with the Communists is a risk to our national security. His passport should be lifted. In the name of Alger Hiss.

CASS CITY'S bicentennial commission chose members of a steering committee during a meeting Monday night at Cass City High School. Shown are Jack Esau (center), chairman, flanked by Mrs. Holly Althaver and Rev. Harry Capps, vice-chairmen.

(See story, page 1)

John McCormick, broker, dies

Funeral services were scheduled Wednesday morning for John V. McCormick, 68, Cass City real estate broker and long-time resident who died Sunday, March 14,

at Hills and Dales General Hospital. McCormick had operated his real estate business in Cass City since 1953 and became a broker two years

later. He had lived in Cass City since 1948.

McCormick was born July 15, 1907, in Lake township, Huron county, son of the late Thomas and Julia Power McCormick.

He married Ellen Peters, May 10, 1932, in Freiburg.

FROM THE Editor's Corner

Over the years the Chronicle has enjoyed very cordial relations with the post office in Cass City.

Postmaster Grant Gaspie has done his best to make it easy for the paper and the crew most always has gone

that extra mile to cooperate.

The paper would face a major adjustment if the doors ever closed.

I thought of all this the other day when Postmaster General Benjamin F. Bailar announced another deficit on top of the \$1.3 billion already posted by the postal department.

The mounting deficit indicates that perhaps the time has come to take a long hard look at the department and make some tough decisions.

Cost-wise I'd guess what we do in the quiet little Thumb of Michigan is insignificant. But when obvious costly procedures are allowed to continue here, it's hard to believe that they aren't running the same in the big population areas. Historically, we country folk are more frugal than our city cousins.

There are plenty of post offices that are running that shouldn't be. Just how many is another story. Maybe there is need for only one post office in the entire Thumb?

United Parcel services the Thumb from one building in Cass City.

Maybe the need is one per county? I'd hate to have to go to Caro to deliver the papers but if it were just or perish, we'd adjust.

It's wonderful to have that mail slipped into my box every morning rain or shine.

I can meet some important deadlines that way. But is everyday service really necessary? Just because we've always had it doesn't mean that we can't do without it.

Certainly, Saturday delivery is a luxury that we can do without . . . perhaps Monday, Wednesday and Friday would fill the bill. It's no secret that everytime the postal rates go up the volume goes down. And when the volume drops the cost per unit goes up, so when mail rates double and double and double again nothing is really gained.

Not only do we need to look at what services are necessary, we need to examine the daily work load to see where changes can be made to make the hours worked more productive. There should be an incentive program for every postmaster and employee that rewards efficient, cost cutting operations.

In other words, run it like a business. After all that was the idea when the postal system was reorganized.

That was the idea . . . but 'hat's all it has been . . . an idea.

It has yet to work in practice and don't hold your breath waiting for it to happen.

Rabbit tracks

By John Haire

(And anyone else he can get to help)

Mrs. Lawrence Smith returning home from Florida saw the president's plane leave . . . but couldn't get close enough to see the chief executive.

She struck up a conversation with a casual fellow passenger and remarked how remote the chances for an average citizen to see the president were.

Mrs. Smith learned that her travelling acquaintance lived in Washington, D.C. To prove the point she asked the lady if she had ever seen Mr. Ford even though she lived in the nation's capital.

Well, yes, said the lady. I'm Mrs. Henry "Scoop" Jackson, she said, on the campaign trail with my husband.

+++++

Rayford Thorpe is alive and kicking. He brought me an all-day sucker the other day after I mentioned him in this column of trivia. An all-day sucker? Only a guy that puts jelly on hamburgers would think of that.

+++++

A close friend of Thorpe over the years has been Pete Rienstra. Talking about Rayford brings to mind Pete for me. And when I think of Pete, I always say to myself, who is enjoying retirement years more than he does? And I answer: nobody.

+++++

By the time you read this I'll be basking in Myrtle Beach, playing golf.

At least I hope I'll be basking. Two years ago I went to South Carolina and three of the four days the weather was uncomfortably cold for playing golf. Naturally, we played anyway.

+++++

I thought I was through talking about basketball, but I just have to say, go USA. It's time (past time, really) that the Thumb produced a State champion. This could be the year.

+++++

It could be the year that the girls bring home a State championship, too. In volleyball. The Cass City girls go to the State this year after showing Saturday that they are clutch players without equal.

Coach Brenda Breidinger's charges don't seem to start playing until they are on the brink of elimination . . . then, hanging on by their fingernails, they claw back to win. Go girls.

+++++

Who's the newest businessman in town? Who's the youngest? It's 100 to one that you couldn't answer both questions correctly. The newest businessman is Richard Smith of Caro who opened the Smith and Son Mobil gas station on Main Street.

The youngest businessman is the son in Smith and Son . . . he's one year old.

Others Get Quick Results With The Chronicle's Classified Ad—

You Will Too!

DIAMOND JIM'S
Restaurant
AND
Lounge
M-46 - 3 miles
East of M-24

FISH FRY
FRIDAY and SATURDAY
All you can eat **\$2.75**

ALSO!
Prime Rib of Beef \$4.95
Both with the carriage salad bar

ON GUARD

Freedom isn't something that comes to people or remains with them merely by wishing.

WANTED: YOUR HELP

How to identify all-aluminum beverage cans

CASS CITY
LIONS CLUB
WILL
GATHER
ALUMINUM
FOR
RECYCLING

BRING YOUR ALUMINUM CANS, FROZEN FOOD CONTAINERS, WRAP, ETC. TO

PARKING LOT BEHIND GAMBLE'S
LAST SATURDAY OF EVERY MONTH
FIRST PICK-UP WILL BE MAR. 27 - 8 a.m. to noon

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 6 Mon. thru Thurs. and Saturday 8 a.m.
DAYS WEEK to 6 p.m. Friday - 8 a.m. to 8 p.m.
PHONE 761-7073

SAVING OF THE GREEN

RICHARD'S STACK Sale

of fine BEDDING

INNERSPRING MATTRESSES ARE BETTER THAN EVER

LOOK!

LOOK!

LOOK AGAIN!

\$44.00
each piece
TWIN
SIZE

\$55.00
each piece
TWIN
SIZE

\$66.00
each piece
TWIN
SIZE

A. FIRM

Firm Innerspring and foundation in a floral ticking for fine sleep support.
Full Size . . . \$66 ea. pc.
Queen Size . . . \$88 ea. pc.

B. EXTRA FIRM

Innerspring with foam quilted decorator cover for that look and feel of luxury.
Full Size . . . \$77 ea. pc.
Queen Size . . . \$99 ea. pc.
3 pc. King Size Set . . \$249

C. SUPER FIRM

Innerspring with deeply quilted thick layers of deluxe cushioning.
Full Size . . . \$88 ea. pc.
Queen Size . . . \$111 ea. pc.
3 pc. King Size Set . . \$299

YOU'LL FIND THESE VALUES ONLY AT

RICHARD'S TV-APPLIANCE-FURNITURE

Richard Jones - Owner
6467 Main St., Cass City
Interior Design - Gerry Jones

Phone 872-2930

HOURS: Weekdays 9-5:30
Friday 9:00-9:00
Sat. 9:00-5:00

DON'T WAIT UNTIL DISASTER STRIKES!

We can provide CROP-HAIL Insurance for your farm immediately! Come and talk over your crop insurance needs now. Also, it's a good time to review your coverage on fire and theft. Remember, SERVICE is our business — it PAYS to insure with...

HARRIS-HAMPSHIRE INS. AGENCY

8815 E. Cass City Road
Cass City
Phone 872-2688

The Want Ads Are Newsy Too!

BETTER HEALTH

What's wrong with aspirin?

BY DR. WILLIAM J. WELCH

If aspirin were a modern drug instead of an almost legendary relic of the past, some have said, it would have been rightly classed with the miracles of modern medicine. Any agent that can abolish a headache, ease the red, swollen joints of rheumatism, relieve an aching back and reduce a spiking fever surely deserves better than to be put down as of no therapeutic importance.

Aspirin is a superb anti-inflammatory agent. And although evidence to support its role as a sleeping pill is only anecdotal, tens of thousands of responsible citizens will assure you that tablet at bedtime banishes insomnia and allows you to awaken in the morning without a trace of sleeping-pill grogginess. However, as with all good things, aspirin has an underside.

Some 10 years ago, increased bleeding was reported in patients with hemophilia who took aspirin. This was later found to be due to the aspirin's interference with part of the body's blood-clotting mechanism.

Clearly, aspirin should be avoided by any person with a potential bleeding disorder and probably for anyone undergoing surgical procedures in which blood loss may be significant.

That a single dose of aspirin may have a maximal effect which may persist as long as ten days has been demonstrated. Therefore, aspirin should probably be withheld for 10 days before and after surgery.

Aspirin is not alone in its effect on the clotting mechanism. This effect is shared with other medications, including antihistamines and thiazine derivatives. Of particular importance is the knowledge that many over-the-counter nostrums contain antihistamines and aspirin and should be used with care.

Happily, there is a substitute for aspirin, equally effective as a pain reliever and quite as capable of bringing down a high fever. It has no effect on the clotting mechanism, thus not carrying with it the risk of causing bleeding.

The generic name of this aspirin-substitute is "acetaminophen." A recent so-called "double-blind" control study, reported in the "Journal of the American Medical Association," provides sound support for this substitute for aspirin.

It is almost as if one were announcing the end of an era when one says something unflattering about aspirin, especially since legend has it that every doctor awakened in the night by a patient is supposed to say: "Take two aspirin and call me in the morning."

But now we know that aspirin is not always as safe and as harmless as we used to think.

+++++

For the booklet, "Arthritis and Rheumatism," address a long envelope to yourself, put 13 cents postage on it and enclose it with 25 cents in an envelope addressed to Dr. William J. Welch, Box 4994, Dept. CCC, Des Moines, Iowa 50306.

SGT. PHILIP M. WELTIN

Sgt. Weltin receives decoration

The son of an Ugly resident has been decorated with the U.S. Air Force Commendation Medal at Mather AFB, Calif.

Sergeant Philip M. Weltin, whose father is Fredrick T. Weltin of RR 1, is an administrative specialist and was cited for meritorious service

at Wurtsmith AFB, Mich.

He now serves at Mather with the 320th Bomb Wing, a unit of the Strategic Air Command.

The sergeant is a 1971 graduate of Ugly High School. His wife, Diana, is the daughter of Mrs. Theresa Taylor of Ugly.

Leland Grider dies March 10

Funeral services were held Sunday for Leland Grider, 61, Cass City, who died Wednesday, March 10, at the Veterans Administration Hospital in Saginaw following a long illness.

He was born Aug. 30, 1914, in Arvillia, N.D., son of the late Frank and Sarah Clay, on Grider.

He married Martha Phillips Nov. 30, 1954, in Redford township. The couple moved to Ellington township in 1970 and to Cass City in 1975.

He served in the U.S. Army for 22 years. His assignments included Korea, France, Japan and a number of bases in the United States, retiring from Fort Leonard Wood, Missouri, Feb. 1, 1966.

He was a member of the VFW Post No. 4164 of Caro, the AMVETS Post No. 22 of Bay City, the American Legion Post No. 7 of Caro and the Disabled American Veterans Post No. 4, of Saginaw.

Survivors include his widow, Martha; one son, Raymond and one daughter, Margaret, both of Cass City; one brother, Russell of Pekin, Ill., and two sisters, Mrs. Vincent Paver of Pekin and Mrs. M.J. Nunes of Springfield, Ill. One daughter and one son preceded him in

death.

Rev. Alvin D. Richards, pastor of the Ellington Church of the Nazarene, officiated at the funeral, held at Little's Funeral Home. Military graveside honors followed under the auspices of the VFW Post No. 4161 of Caro.

Burial was in Ellington cemetery.

RENT OUR RINSE VAC Get carpets professionally clean.

Now RINSE VAC operates on the steam principle to get your carpets professionally clean. Portable and easy to operate—we'll show you how. RINSE VAC is the powerhouse that cleans, rinses and vacuums out dirt and residues. RINSE VAC cleans carpets cleaner... keeps them cleaner longer.

ALBEE
True Value
HARDWARE

Cass City Phone 872-2270

Set film

at Salem

UM Church

The film, "So Long, Joey!" will be shown Sunday, March 21, at Salem United Methodist church beginning at 7:30 p.m. The film traces the life of entertainer Dave Boyer and his conversion to Christianity.

LEAVE IT WITH US!

YOU SAVE
5 WAYS
ON FILM

1. Free Kodak Film with processing
2. Free Full Size Reprints of your favorites
3. Free Album page
4. Fast Service
5. Guaranteed Quality

OLD WOOD OFFERS MORE
FOR YOUR MONEY

**OLD WOOD
DRUGS**

ON THE CORNER CASS CITY

STRETCH

YOUR FOOD DOLLAR HERE!

**KOEGEL'S
HOT DOGS**

**BIG C
BREAD 3/95¢**

99¢ lb.

**HILLBILLY 1½-lb.
BREAD 10¢ OFF**

**Koegel's
BOLOGNA 99¢ lb.**

**FAYGO QUARTS
45¢**

64-OZ.
**MR. PIBB
& COKE
79¢**

**MINT CHIP
ICE CREAM
FLAVOR OF THE MONTH
97¢ 1/2-GAL.**

**SIZE 113
ORANGES DOZ. 69¢**

**BANANAS
19¢ LB.**

**16-OZ. BOTTLES
FAYGO 5/\$1.00**

MIX & MATCH

**RED ROSE
MARGARINE 3/95¢**

Mr. Pibb

Tab

Coke

16-oz. 8 Pk. Bottles

\$1.49

**DIXIE
MARGARINE 37¢ lb.**

HALF & HALF 39¢ PT.

LOW FAT MILK \$1.19 GAL.

VISIT OUR
NEW BEER & WINE ROOM

QUAKER MAID DAIRY STORE

CASS CITY PHONE 872-9196

School Menu

MARCH 22-26

MONDAY

Chili - Crackers
Celery Sticks
Bread-butter
Milk
Fruit Cup

TUESDAY

Barbecue on Bun
Potato Chips
Buttered Peas
White Milk
Brownie

WEDNESDAY

Tomato Soup
Crackers
Meat Sandwich
White Milk
Apple Sauce

THURSDAY

Mashed Potatoes
Chicken in Gravy
Buttered Beans
Bread-butter
Cranberry Sauce
White Milk
Cookie

FRIDAY

Fishwich
Potato Chips
Buttered Corn
Tartar Sauce
White Milk
Cookie

Menu subject to change.

Slate film at

Mizpah Church

The spiritual film "He Restored My Soul" will be presented at the Mizpah Missionary church, Sunday, March 21, at 11:00 a.m.

The film traces the life of singer Merrill Womach and his struggle to recover from severe burns.

The church is located on M-53, seven miles southeast of Cass City.

KETCHUM'S KNAPSACK

Unman those
man holes

By Jim Ketchum

Michigan's Legislature may not be able to find a way out of the state's financial squeeze but it did find time to consider the status of the manhole-excuse me, person-hole.

Last week the House passed a bill changing the word "manhole" to "personhole" on a 56-41 vote. Stocks in 16 dictionary companies immediately dropped 12 points and 45 linguistics professors threw themselves from the top of the Empire State Building.

"Well, we have chairpersons, so why not personholes," Rep. Josephine Hunsinger, (D-Detroit) said. "It's all for equality."

And if that weren't enough, Rep. Kirby Holmes (R-Utica), said de-sexing work holes would boost Michigan's image as a leader in workers and women's rights.

"This is definitely going to put Michigan on the map tomorrow morning," Holmes said. "Michigan has long been known as a leader in worker's legislation."

Which must have meant that from now on, lace curtains and flowered hangings would adorn every personhole in the state.

Think of the revolution in work hole design such a bill would set off. No more cigar smoke, beards or dirty jokes in the sewer. Ed Norton would be lost amid form-fitting coveralls, lipstick and hairspray.

Heavy lids on personholes would have to be replaced with electrically lifted covers. And hardhats would have to come in pastels.

How much more progressive can you get? Coming on the heels of Ms. chairperson, spokesperson, Congressperson and newperson, what was left?

Apparently the move was a little too progressive because in the same session, House leaders recalled the bill and

managed to get it killed. Those linguistics professors never had a chance.

It's uncertain if the legislature will try another shot at doing the Webster Dictionary company's job again soon. If it does and the move sticks, the door will be open to eliminate anything with man or men in it.

Women will become wopersons. Men will change to personthol. Menopause will switch to personpause and mentor will become persontor.

Even names won't be sacred. Edwin Newman will be forced into becoming Edwin Newperson. To do her part, Lady Bird Johnson would become Lady Bird Johnperson and Baltimore Oriole third baseman (oops, baseperson) would switch his name to Brooks Robinperson.

It's easy to see how this whole thing could get entirely out of hand. Which is how it must have gotten to the Legislature in the first place. Anything coming before elected representatives has to be totally out of hand before it gets there at all.

To keep the tradition going, our solons make sure it stays out of hand until the chief executive either kills it with a veto or decides its too far out of hand for anybody to do anything about and signs it into law.

As a newspaper man, though, I can't knock them too hard. Will Rogers used to say he never lacked material for his humor column when Congress was in session.

So keep it up, Michigan Legislature. We all need a good laugh every now and then.

GRASS-ROOTS

National patriotism is nothing more than the lengthened spirit of community spirit.

One stitch at a time— that's how it's been for quilter Mrs. Helen Little

Mrs. Helen Little of Cass City didn't make her first quilt last week. Or last month. Or even last year.

She's made them a lot longer than the 19 years she and a group of friends have gathered each Tuesday to quilt at her home on Church Street.

"I made my first one in 1912," Mrs. Little said with a smile. "I embroidered the blocks and my mother put them together. I made each block different. I used it for years and years until it got so worn I couldn't use it."

She still has that quilt. Each of the 72 squares depicts a different scene.

That was the beginning of a hobby that's benefitted more persons than herself.

Since 1957, her group has raised over \$3,500 selling the hand-made quilts. Some went for nothing while others were sold for only half what they were worth.

"Our quilts have helped put

over \$1,500 in the building fund of the Novesta Church of Christ," Mrs. Little said.

Quilting comes almost as second nature for Mrs. Little, whose nimble fingers guide needle and thread through the material with ease.

"It helps keep my fingers limber," the 71-year-old Mrs. Little said.

She recalled watching her mother make quilts back on the Novesta township farm where she grew up.

"She made lots of them," Mrs. Little said. "She made them by herself and I remember she made quilts for my three brothers and me for Christmas presents the year she died. She died in November but our quilts were done."

Quilting was a common hobby in those days, Mrs. Little said, since there was no radio or television and few automobiles to take up a young person's time.

Today, she says, women are too busy with families or

working outside the home to devote any time to learning how to quilt.

Mrs. Little considers it a hobby, but she doesn't think it's all that difficult. The main thing it takes is time and lots of patience.

"You have to be careful to take small, even stitches that go clear through," Mrs. Little says. "You have to make sure your finger is on the underside of the quilt at all times."

Mrs. Little says she likes to work on quilt pieces sometimes while she watches television in the evenings. She also has a quilt loom in her basement. Parts of the loom are thought to be over 60 years old.

Mrs. Little said she acquired the loom through a friend who moved from Cass City several years ago.

Generally, there's a quilt in the making on the loom. It's here that she and her group of five "quilters" gather each Tuesday morning for a quilting session.

"I generally get started around 8:30 or so and by 10, the rest of the group has arrived," she said. "We stop for lunch and then work until about three in the afternoon."

While she says she's never kept track of how long it takes to make one quilt, Mrs. Little estimates it takes the group about three months to complete the job.

Currently, there's no shortage of work for the quilters. Mrs. Little says 14 quilts are waiting to be finished. At one

time, as many as 20 quilts awaited the group.

Each quilt sells for about 30 dollars, she says. Her favorite pattern is the "double wedding ring", utilizing intertwined circles of brightly-colored cloth on a light background.

Just to keep herself in practice, Mrs. Little also quilts once a month with the Elmwood Missionary Circle.

"I think quilting is an art," she says. "I don't think it's

one that too many young people are taking up because they're too busy."

She has exhibited her works at an art show held a little over a year ago at Cass City High School and also quilted during Artrain's visit back in 1972.

"I'd really like to find more people interested in quilting," she said.

In spite of the fact that fewer women quilt these days, she thinks quilts them-

selves are more popular than ever, judging by the backlog of work awaiting her group.

She said one woman brought in a quilt that was about 50 years old that had never been finished. The group completed it and it went into use.

Mrs. Little says she isn't ready to put down her needle and thread.

"I'll keep at it as long as I can," she said smiling. "I enjoy it."

MRS. HELEN LITTLE displays her favorite quilt pattern, the double wedding ring. A veteran quilter, Mrs. Little has been part of a quilting group since 1957 that meets weekly.

Ministers

seek local

topless ban

The Cass City Area Ministerial Association is seeking a village ordinance banning topless dancing in Cass City.

The association decided to seek an ordinance prohibiting the dancing during a meeting held Thursday at Cass City Presbyterian church.

The group wants an ordinance on the books to prevent the dancing which made its Thumb area debut in Gagetown early this winter. One member of the association, Rev. Paul Amstutz of the Gagetown United Methodist church, has been an outspoken critic of the dancing and has worked for passage of a Gagetown ordinance against it.

Rev. James Van Dellen of Good Shepherd Lutheran church, was designated to check into existing village statutes. He reported Tuesday there are currently no laws on the books prohibiting topless dancing in Cass City.

The subject is expected to be discussed at next Tuesday's village council session.

Police probe gun, tool theft

Tuscola County Sheriff's deputies investigated the theft of two guns and a quantity of tools from the home of Daniel Houghton of English Road, Deford, Friday.

According to the sheriff's report, Houghton told officers he returned home about 10:30 p.m. Friday and found a television set next to his driveway.

Once inside the home, he said he discovered two guns missing from the kitchen and a tool chest taken from a bedroom. A jewelry box and

jewels valued at about \$350 were also reported missing.

Houghton told officers he saw a youth wearing a Kingston High School jacket running from the scene.

No suspects have been arrested.

A mailbox was reportedly struck by a car in front of the P.C. McFarland residence at 6915 Elmwood Rd., Cass City, Thursday.

Mrs. McFarland told sheriff's officers the box and the post supporting it were heavily damaged.

NOT TRILLIONS

Events of the next few years may prove that headache is what comes after billions.

TIME IS NOW

Opportunity is not what may come to us tomorrow, but what we make out of today.

872-3615
the number to call!

SAVE on your
Auto Insurance
10%, 20%, 30%.

Also use our
easy

"10 Pay Plan"
spread your
cost over 10
months.

Available
through Mich-
igan Mutual Ins.
Group.

DOERR AGENCY
6440 Huron - Cass City

ESTATE SALE

PATRICK SULLIVAN, EXECUTOR

ROSE STAPLETON ESTATE

offering for sale: SE ¼ of Section 9, township of Elmwood, Tuscola County, except that part in NE corner, lying north of Columbia and Brookfield Drain.

This property is approximately 149 acres and after deduction of ditches, buildings and highways it leaves approximately 140 acres of tillable land.

The lease of 1976 farming season is under pending court decision.

The executor cannot sell this property for less than \$150,000.

Any persons interested in bidding for this property should communicate with

Maurice C. Ransford

ATTORNEY

429 N. State, Caro.

Phone (517) 673-3153 on or before April 2, 1976.

MEMBERS OF THE International Snowmobile Industry Association Board of Directors, public affairs committee and ISIA staff pose on the steps of the White House following a briefing by President Ford's top advisors. Among the group was Clark Boylan, third from left, front row, a vice-president at Walbro Corporation.

DAZE'S MASONRY

Fireplaces, concrete work,
brick and block work

408 S. Preppymann St., Knox, Ind. 46534

DAVE PUSKAS

Phone 219-772-3471

ONE STITCH at a time—that's how quilts are made, says Mrs. Helen Little. Make sure those stitches are straight and small, she recommends.

If you have a head for low car prices, head for Dodge.

For 1976, Dodge lowered prices on 15 new cars.

DODGE DART

is the all-around value car. A trim size. So it's practical to drive. Yet with plenty of room. For people or luggage. And this year, we've lowered prices on six Dart models.*

DODGE CHARGER SE

has been equipped to fit more people's budgets. It's \$140.00 less than last year.* Yet it still has all the traditional quality Charger is famous for.

*Based on a comparison of manufacturer's suggested retail prices.

If you have a head for cars, head for Dodge.

Dodge
AUTHORIZED DEALERS

CHRYSLER CORPORATION

RABIDEAU MOTORS,

6513 Main St., Cass City, Mich.

THE DODGE BOYS

Savings Galore

*ST. PATRICK'S DAY SALE!

LADIES PANTY HOSE

ST. PAT'S.
SPECIAL

2 pr. \$1.00

FAMOUS BRAND

MEN'S
COLORED JEANSREGULAR
\$14.00 VALUE

\$9.99

Sizes 29-36

MEN'S COLORED

T-SHIRTS

With Pocket

\$1.19

ea.

WHITE WITH STRIPES

MEN'S

TUBE SOX

79¢

2 for

\$1.50

WHITE WITH STRIPES

BOYS'

TUBE SOX

59¢

2 for

\$1.00

MEN'S ORLON

STRETCH SOX

69¢

2 for

\$1.00

MEN'S HEAVY

WORK SOX

3 for

\$1.49

WITH CUSHION SOLE
IN WHITE OR GRAY
A REAL IRISH SPECIALCLOSE-OUT
ONE GROUP
SIZES 10-32LADIES' SLACKS
A wide ass't. styles and fabricsLadies' COAT SWEATERS
YOUR CHOICE
1/2 PriceSIZES
2-14Close-Out
CHILDREN'S
SLACKS
1/2 Price

CANNON

BATH TOWELS

\$1.77 ea.

2 for

\$3

A wide selection of prints and plain colors. Irregulars

Multi-Colored

RUG

Size
27 x 45

\$2.99

Non-Skid Back

Printed Cover

FOAM PILLOWS

Reg.

\$1.77

Bed Size ea.

SEW AND SAVE

45-inch wide Never Press
Prints 50% Polyester yd. 67¢

Bleached Muslin yd. 67¢

Polyester Double Knit yd. \$1.99

Polyester Single Knit yd. \$1.77

Printed Permanent Press
Draperies Fabrics yd. \$1.7943 inches wide
Blue Denim yd. \$1.77

SEWING NOTIONS AT BUDGET PRICES

Ass't. Lengths

WHITE ZIPPERS

4 for \$1

2-5 yd. Pieces

LACE & EDGING

3/\$1

White and Colored

THREAD 250-yd.

spools

5/\$1

Wintuk 4-oz. Skein

KNITTING YARN

99¢

FEDERATED

Cass City

Cass City Bowling Leagues

MONDAY NIGHT TRIO

March 15, 1978

Pickle Pickers 8
Jokers 8
Russells 8
Dreamers 7
Pluggers 7
Hopefuls 5
Ups & Downs 5

High Team Series: Pickle
Pickers 1256, Jokers 1187.High Team Games: Pickle
Pickers 446, Jokers 426.High Individual Series: P.
Schwartz 452, M. Grady 426.B. Massingale 453, L. Yost
423, J. Deering 404.High Individual Games: B.
Massingale 183-150, P.
Schwartz 164 (twice), L. Yost
159-152, N. Anderson 158, P.
Dohn 151.Splits Converted: P.
Schwartz 5-8-10, K. Cook 5-7,
B. Reinas 5-10, P. Dohn 5-8-10.M. Grady 3-10, M. Russell 5-7,
L. Holcomb 5-6-10, A. Pierce
2-7.

THURSDAY NIGHT TRIO

March 11, 1978

Draves 4
Smith 3
Wildwood 3
Smith Builders 3
Van Dale 1
Root 1
Woods 1
Nemeth 0

High Individual Series: D.
Doerr 586, O. Pierce 544, L.
Smith 530.High Individual Games: D.
Doerr 187-213-186, J. Smith
186, D. Smith 181, B. Andrus
180, O. Pierce 188-195, L.
Tibbits 193, L. Smith 211, Dale
Smith 203, G. Deering 192, G.
Gwisdalla 182, S. Curtis 186,
M. Burza 183, G. Matthewson

188.
High Team Series: Smith
Builders 1549.
High Team Games: Root
555, Smith Builders 542.

LADIES CITY LEAGUE

March 9, 1978

WKYO 4
Woods Research 3
Copeland & Gornowicz 2
Gambles 2
Johnson's Plumberettes 2
Deering Packing 2
Sandy's Beauties 0
Cablettes 0

High Team Series: WKYO
214, Woods Research 2038,
Sandy's Beauties 2078.High Team Games: WKYO
740, Woods Research 735,
Johnson's Plumberettes 733.High Individual Series: S.
Cummins 506, M. Guild 504,
M. LaPeer 484, L. Selby 483,
P. Johnson 457, R. Batts 457.High Individual Games: S.
Cummins 185-166-155, M.
Guild 178-173-153, N. Maharg
172, L. Selby 167-166-150, M.
LaPeer 167-165-152, P. John-
son 166-155, Pat McIntosh 166,
C. Furness 164, B. Massingale
158, C. Mellendorf 157, R.
Batts 157-152, D. Mathewson
154, J. Lapp 154, I. Schwartz
153, R. Speirs 153, J. Deering
151-150.Splits Converted: S. Cum-
mins 4-5, M. Damm 5-6-10, L.
Bryant 6-7-10, L. Selby 2-7
(twice), 3-10, R. Batts 9-10, L.
Yost (sub) 6-10-8-7, F. Withers-
poon 4-5-7, J. Lapp 5-10, J.
LaRoche, M. Rivard 3-10, P.
Johnson 6-7, Pat McIntosh 5-7,
S. Houghton 5-7-9.

MERCHANETTE LEAGUE

March 11, 1978

Kritzman's 4
Cass City Lanes 3
Richard's TV 3
Clare's Sunoco 3
Walbro 1
Cole Carbide 1
Albee Hardware 1
Herron Builders 0

High Team Series: Rich-
ard's 2121, Kritzman's 2116,
Clare's 2085, Cole Carbide
2079, Walbro 2016, Herron's
2005.High Team Games: C.C.
Lanes 755, Cole Carbide 738,
Kritzman's 737-701, Clare's
733, Richard's 715-711, Walbro
706.High Individual Series: M.
LaPeer 525, B. Schott 508, S.
Cummins (sub) 468, R. Mel-
lendorf 465, G. Kelley 463, Pat
McIntosh 458, D. Adams
(sub) 454.

High Individual Games: M.

LaPeer 198-166-161, S. Cum-
mins (sub) 190, Pat McIntosh
176, B. Schott 171-170-167, N.
Helwig 169, G. Kelley 168-161,
V. Kilbourn 165, C. Langmaid
165, R. Mellendorf 164-162, N.
Wallace 162, D. Adams (sub)
160, P. Little 159-150, Phyllis
McIntosh 157, M. Kerbyson
155, P. Allen 153, M. Erla 153,
K. Rutkowski 152, J. Morell 150.Splits Converted: B. Deer-
ing 3-6, 7-8-10, C. Hicks 2-7,
3-10, G. Kelley 4-5-7, P. Little
3-10, L. Marshall 5-7-9, Phyllis
McIntosh 3-10, R. Mellendorf
5-7, K. Rutkowski 3-10, N.
Wallace 3-10, T. Weaver 5-7.

SUNDAY NIGHT MIXED

March 14, 1978

Turkeys 11
Low Rollers 10
Four Tops 10
Mixups 9 1/2
Apple Jacks 3
Miss Fits 2
Late Comers 1 1/2
B-Ups 1

High Team Series: Mixups
1995, Low Rollers 1898, Tur-
keys 1831.High Team Games: Mixups
677-672, Miss Fits 659.High Women's Series: M.
Frederick 524, M. LaPeer 504,
J. Lapp 504.High Men's Series: G. Lapp
551, M. Frederick 519, A.D.
Frederick (sub) 601.Women's High Games: M.
Frederick 219, M. LaPeer 197,
C. Furness 180.Men's High Games: B.
Bartle 225, A.D. Frederick
(sub) 224-202.Splits Converted: A.D.
Frederick, D. Randall, J.
Lapp, D. Tracy 3-10, S. Curtis
4-7-5, R. Marr 5-6-10, G. Lapp
2-7, T. Furness 5-7, J. Deering
5-10, 3-10.

MERCHANTS "A" LEAGUE

March 10, 1978

J.P. Burroughs 22
Miracle-Allen 21
Kritzman's 16
Croft-Clara Lumber 14
Erla's Food Center 12
C.C. Oil & Gas 12
Fuelgas 8
New England Life 7

500 Series: A. McLachlan
561, J. Gallagher 554, B. Kritz-
man 546, G. Whittaker 541, D.
Wallace 540, B. Musall 538,
A.D. Frederick 536, M. Fred-
erick 533, K. Miracle 528, J.
Steadman 526, M. Helwig 524,
B. Selby 524, E. Helwig 519, D.
Doerr 518, C. Muntz 511, B.
Copeland 509, W. Urban 509,
M. Zawilinski 506, D. Vatter
504, J. Smithson 502.200 Games: J. Gallagher
219, A.D. Frederick 216, B.
Selby 214, A. McLachlan 203.

MERCHANTS "B" LEAGUE

March 10, 1978

Deford Roofing 22
Village Service Center 18
Rabideau Motor Sales 17
Clare's Sunoco Service 16
Winter's Truck Sales 14
Croft-Clara Lumber 11
Walbro 10
Schneeberger TV 4

600 Series: C. Mellendorf
606.500 Series: A. McLachlan
561, W. Urban 545, G. Wichert
534, M. Frederick 532, J.
Gallagher 526, F. Knoblet 516,
D. Curtis 515, J. Hacker 515,
N. Gremel 510, J. Belk 503.High Games: C. Mellendorf
225-194, W. Urban 222, G.
Wichert 210, R. Osentoski 200,
T. Furness 198, L. Davis 197,
A. McLachlan 196, F. Knoblet
192, J. Peyerck 192, J. Hacker
190.

AROUND THE FARM

Thoughts after the storm

By Don Kebler

After my travels in the
country I would like to express
these thoughts in the after-
math of the ice storm.

First off, our professional
farmers exemplified their
tremendous ability to react
from a disastrous situation
and improvise for their needs
most rapidly. Where did the
farmers learn to react and
improvise like this? The an-
swer is simple - they grew up
and developed this enviable
ability because it was neces-
sary for survival.

The farmer is far less
dependent on outside help
than any other single segment
of our population. He's had to
be almost everytime a piece
of equipment broke down
during the critical equipment
need periods. Sometimes less
than a day out of the fields
would cost him a crop if he
didn't make the repair him-
self. So it's a way of life for
farmers to have these abili-
ties.

Another way of life among
our farmers is to share and
help out the neighbor. I heard
many stories second-hand of
livestock people sharing gen-
erators until each had pro-
cured his own unit.

They shared chores, ran
errands, shared their homes
and facilities. I also heard of
farmers milking their cows,
re-charging their freezers
and bringing their house
temperatures up with their
generators, spending another
ten to twelve hours moving
their generator from house to
house around town to supply
freezer, sump pump and fur-
nace electrical needs.

About two hours of gener-
ator time was needed to meet
the basic needs. I know of at
least one orchard that turned
the temperature down in one
of the apple storage rooms to
provide refrigerator need to
keep meat for at least one of
the food stores.

How about the farm wives
who were washing clothes for
people without electricity or
avoiding their bathing facili-
ties to less fortunate.

The list is far longer than
you or I can imagine and I'm
sure people in urban areas
shared when they could.

Perhaps the most despic-
able occurrence during last
week's emergency was the
price gouging done by certain
people selling generators. I
haven't heard of this being
done by our own county
dealers and it's too bad that a
few people took advantage of
a near disastrous situation to
gouge distressed people.

While this was going on,
dealers in our county were
selling generators for what
they paid.

Lastly, my observations as
of last Saturday led me to
believe that dairy, livestock
and poultry producers who
intended to buy and could
afford generators, had them.

C. Hamilton dies March 9

Funeral services were held
Friday for Charles S. Hamil-
ton, 71, Mayville, who died
Tuesday, March 9.

He was born Sept. 10, 1904,
in Evergreen township, son of
the late Andrew and Marg-
aret Hamilton. He was a 1923
graduate of Cass City High
School.

Survivors include his wid-
ow, the former Dora Kritz-
man; three daughters, one
son, and one sister, Mrs. Earl
Harris of Cass City. One
brother, Ivan, preceded him
in death.

Rev. Keith Mead officiated
at the funeral, held at the
Blackmore and Tubbs Chap-
el, Mayville.

Burial was in Rich ceme-
tery, Mayville.

Progressive

Class plans

retreat

Mr. and Mrs. Harvey Wal-
ter entertained 18 members of
the Progressive Class of
Salem UM church, Thursday
evening, March 11. During
the business meeting, plans
were made for a family
retreat to be held June 25-27
at the Pigeon River camp
grounds. Mrs. Dale Buehrly
and Mrs. David Loomis are in
charge of arrangements.

A potluck supper was
served at the close of the
business session. The next
meeting will be April 8 at the
David Loomis home.

Fertilizer Earlybird Specials Seed

TREFLAN \$128.00 5 GAL

PYRAMIN 80W \$7.80 PER LB.

SUTAN 6.7E \$12.90 PER GAL.

AMIBEN \$10.25 PER GAL.

WINTER
ROUND-UP
SAVINGS

MARCH 22 THRU 26th

Where Your Farm Comes First

Farm Bureau

FARM BUREAU SERVICES, INC.

GAGETOWN

Phone 665-9952

OTHER Earlybird Specials

Eptam 7E
Eradicane 6.7E
Cobex
Bladex 80W
Bladex 4L
Aatrex 80W
Aatrex 4L
Lasso
Prowl
Sodium TCA
Banuel
Counter 15G
Furadan 10G
Furadan 4F
Esteron 99
Formula 40
Liquid Mn.
Liquid Zn.

Finest in Quality - Fairest in Price

SUNBURST MEMORIALS

Your Choice of Design
Gives You
A Truly Personal Memorial.

LITTLE'S MONUMENT CO.

6358 W. Main, Cass City

For home appointment call 872-2195

ROGER L. LITTLE

CASS CITY IGA FOODLINERSTORE HOURS: OPEN THURSDAY AND FRIDAY TILL 9:00.
DAILY TILL 6:00.

PRICES GOOD NOW thru SAT., MAR. 20, 1976

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

Mr. IGA Knows What You Like... VARIETY!

AND SPECIAL ST. PATRICK'S DAY SAVINGS!

NEW ODDS CHART				
PRIZE VALUE	PRIZE MONEY LEFT	ODDS FOR 1 STORE VISIT	ODDS FOR 5 STORE VISITS	ODDS FOR 10 STORE VISITS
1,000	12	227,564	45,513	22,756
100	238	11,474	2,295	1,174
20	526	5,192	1,038	519
5	1,582	1,726	345	173
2	4,785	571	114	57
1	35,043	76	15	7½
TOTAL	43,043	63	13	6½
TOTAL AMOUNT OF PRIZE MONEY LEFT.....				\$60,199
				AS OF MARCH 10, 1976

THE VERY BEST
EATING COMES
FROM MR. IGA!

IGA-TABLERITE
MIXED
PORK CHOPS
GREAT FAMILY FARE!
\$1.19
lb.

IGA-TABLERITE
CENTER CUT
PORK CHOPS
LEAN and DELICIOUS!
\$1.39
lb.

FAME • WHOLE
SEMI-BONELESS
HAMS
WATER ADDED
\$1.09
lb.

TABLERITE FULL CUT
BEEF ROUND STEAK

DELICIOUS! **\$1.19**
LB.

BONELESS BEEF
RUMP ROAST

NO WASTE! **\$1.49**
LB.

COOKED & BREADED
OCEAN PERCH FILLETS

Economy Eating! **\$1.19**
LB.

THE
PICK
OF THE
PORKER!

IGA-TABLERITE
LOIN CUT
PORK CHOPS

MR. IGA'S VERY BEST! **\$1.49**
LB.

HYGRADE REG. or BEEF
BALL PARK FRANKS

They Plump when you cook 'em!
\$1.19
1-lb. Pkg.

HERRUD 12 VARIETIES
LUNCHEON MEATS

The Sandwich Maker!
79¢
net 12-oz. Pkg.

KRAFT • MIDGET COLBY
LONGHORN CHEESE
AMERICA SPELLS net 12-oz. Pkg.
CHEESE, **99¢**
K-R-A-F-T!

GAMERAMA
YOU CAN WIN!

★ IT'S CARDS!

★ IT'S BINGO!

★ IT'S FUN!

CALIFORNIA • Grown by SUNKIST
NAVEL ORANGES
88 size
79¢
Dozen

FLORIDA
CITRUS PUNCH

10 net 8-oz. Btls. **\$1**

IN QUARTERS
BLUE BONNET MARGARINE

1-lb. Pkg. **44¢**

FAME 2%
LOW-FAT MILK

½-Gal. Ctn. **65¢**

13 DELICIOUS VARIETIES
STOKELY SALE
YOUR CHOICE! **4** net 15-16 oz. CANS **\$1**

FOLLOW THE
SHAMROCKS
TO SAVINGS
with Mr. IGA!

KRAFT • SALAD DRESSING
MIRACLE WHIP
AMERICA'S FAVORITE DRESSING!
32-oz. Jar **79¢**

GOLDEN GRIDDLE
PANCAKE SYRUP
36-oz. Btl. **99¢**

DEL MONTE
TOMATO CATSUP
32-oz. Jar **68¢**

Our American Heritage
THIS WEEK Vol. 8
"THE START OF THE MODERN AGE"
\$1.99

FAME
MAC & CHEESE DINNER
5 net 7½-oz. Pkgs. **\$1**

FANCY
FAME APPLESAUCE
50-oz. Jar **69¢**

FAME
TOMATO SAUCE
net 8-oz. Cans **\$1**

TABLE TREAT • ENRICHED
KING SIZE BREAD
1½-lb. Loaf **39¢**

—Health & Beauty Aids—
LISTERINE
SAVE 60¢ **\$1.39**
32-oz. Btl.

12 VARIETIES
BANQUET DINNERS
Your Choice!
net 8½ - 16 oz. PKGS. **43¢**

PLAIN or SUGAR
IGA DONUTS

12-ct. Pack **49¢**

"A GREAT WAY
TO START THE DAY"

OVEN FRESH
CINNAMON ROLLS

net 12-oz. Pkg. **59¢**

FRUIT SCENTED
SUAVE SHAMPOO

SAVE 40¢
16-oz. Btl. **69¢**

SUAVE
RINSES
— 4 VARIETIES —
16-oz. Btl. **69¢**

IGA FROZEN
BREAD DOUGH

5/ 1-lb. Loaves **99¢**

McDonalds Prem.

ICE CREAM

½-Gal. Ctn. **\$1.19**

FAME Frozen 100% PURE
ORANGE JUICE

32-oz. Can **99¢**

IGA VALUABLE COUPON
WISK LIQUID
DETERGENT
R-25 64-oz. Jug
\$1.89
WITH COUPON
SAVE 52¢
Limit One Coupon per Family
Coupon Expires March 20, 1976
With this Coupon & \$7.00 Purchase
At Cass City IGA Foodliner

IGA VALUABLE COUPON
TUFFY'S
DOG FOOD
NR 20-lb. Bag
\$3.89
WITH COUPON
SAVE 50¢
Limit One Coupon per Family
Coupon Expires March 20, 1976
With this Coupon & \$7.00 Purchase
At Cass City IGA Foodliner

IGA VALUABLE COUPON
POST
SUGAR CRISP
R-10 18-oz. Box
79¢
WITH COUPON
SAVE 28¢
Limit One Coupon per Family
Coupon Expires March 20, 1976
With this Coupon & \$7.00 Purchase
At Cass City IGA Foodliner

IGA VALUABLE COUPON
FAME Frozen BREADED
SHRIMP
1-lb. Pkg.
•Round •Fantail
NR
\$2.25
WITH COUPON
SAVE 50¢
Limit One Coupon per Family
Coupon Expires March 20, 1976
With this Coupon & \$7.00 Purchase
At Cass City IGA Foodliner

IGA VALUABLE COUPON
TOOTH PASTE
PEPSODENT
net 7-oz. Tube
R-35
69¢
WITH COUPON
SAVE 40¢
Limit One Coupon per Family
Coupon Expires March 20, 1976
At Cass City IGA Foodliner

COUPON SAVINGS: \$2.20

160 ACRES

Milton Sugden Property

SW 1/4 of Section 13, Novesta Township, 3 miles east, 2 miles north of Deford.

FOR MORE INFORMATION
CALL

FRANK J. ROLKA

GUARDIAN

429 N. State - Caro Phone 673-4133

Sale subject to Probate Court Rules

Holbrook Area News

Mrs. Thelma Jackson

Phone OL 8-3092

Kennie Bukowski of Uby and Charlene Morell were Friday evening guests of Mr. and Mrs. Don Jackson and family. Mrs. Doug Morell and Jeremiah were afternoon guests.

Rita Tyrrell of Mt. Pleasant came home Friday to spend a week's term break with Mr. and Mrs. Jack Tyrrell and family. Ruth Hewitt spent the week

end with Mr. and Mrs. Gary Ross at Cadillac.

BIRTH

Mr. and Mrs. Leland Nicol received word of the birth of an eight-pound great-grandson, Christopher Lee, March 1, at a Lansing hospital to Mr. and Mrs. Leland Nicol of Williamston.

+++++

Mr. and Mrs. Doug Morell and Jeremiah and Mr. and Mrs. Don Jackson and family were Sunday afternoon guests of Mr. and Mrs. Bill Forman in Uby.

Mrs. Harry Miller was a Thursday guest of Margaret Carlson.

Mrs. Jim Hewitt visited Mrs. Frank Yietter and Mr. and Mrs. William Rees at Filion, Tuesday.

Melvin Peter was a Thursday dinner guest of Mr. and Mrs. George Jackson.

Reva Silver, Ava Hind,

Echo Chapter

meets

March 10

Twenty-eight were present March 10 for the regular meeting of Echo Chapter OES. Fourteen officers answered roll call.

Worthy matron Theda Seeger presided. Sunshine chairman Donna Holm reported three gifts and one card sent during the month to the ill. Betty Greenleaf reported \$144.72 profit from a spaghetti dinner. Twenty-five dollars was donated to the Masonic Temple Association here.

Echo Chapter members are invited to be guests of Sandusky Chapter this month. Mrs. Marie Jetta and her committee gave a party March 15 for the 15-member Girl Scout troop which Echo Chapter sponsors.

The Vesper service date announced for April 25 has been changed to May 2.

Refreshments were served in the dining room at the close of the meeting.

Mrs. Jack Walker and Mrs. Dale Hind visited Mrs. Dave Sweeney.

Mr. and Mrs. Jerry Cleland and family were Thursday evening guests of Mr. and Mrs. Curtis Cleland.

Mr. and Mrs. Bernard Shagena of Unionville were Saturday evening guests of Mr. and Mrs. Cliff Jackson.

Mrs. Ernie Cameron and Mrs. Lynn Spencer visited Mrs. Albert Ainsworth at Carsonville, Monday.

Mike Schenk came home Friday evening after spending two weeks in Chicago where he attended a training meeting on refrigeration.

Gil Maurer of Bad Axe and Mr. and Mrs. Raymond Tschirhart of Harbor Beach were Sunday evening guests of Mr. and Mrs. Reynold Tschirhart and Jean Deachin.

Mrs. Marty Felmlee and Jennifer of Bay City and Susan Sofka of Swartz Creek spent the week end with Mr. and Mrs. Henry Sofka and Steven.

Mr. and Mrs. Noble Jump were Sunday guests of Mr. and Mrs. Leland Nicol.

Mr. and Mrs. Louis Naples were Sunday afternoon guests of Mr. and Mrs. George King.

Mr. and Mrs. Ewald Beyer of Pigeon were Monday supper guests of Mr. and Mrs. Cliff Jackson.

Mrs. Reynold Tschirhart was a Monday dinner guest of Margaret Carlson.

Jason and Melissa Jackson spent Thursday morning at the George Jackson home.

Mrs. Jack Tyrrell visited Mr. and Mrs. Keith McTaggart Saturday morning.

Jim Hewitt and Ruth and Karen Bensinger were business callers in Bay City Wednesday.

Mr. and Mrs. Steve Hosner and Cindy of Charlevoix and Mr. and Mrs. Curtis Cleland were Saturday, March 6, evening guests of Mr. and Mrs. Jim Doerr and family.

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

Lynn Spencer and Mrs. Ernie Cameron attended the Angus cattle sale at East Lansing, Saturday.

Mr. and Mrs. Roy Abbott (Nancy Oshersaw) of Sarnia, Ont., were Sunday afternoon guests of Mr. and Mrs. Henry Jackson and Edith.

Mrs. Marjorie Michalski of

Parisville was a Wednesday guest of Mr. and Mrs. Reynold Tschirhart.

Mr. and Mrs. Paul Raycheck of Lake Orion were Wednesday guests of Rose Strauss.

Paul VanAllen of Caro was a Wednesday caller at the Cliff Jackson home.

Mr. and Mrs. Floyd Morell and girls, Kennie Bukowski and Charlene Morell were Sunday dinner guests of Mr. and Mrs. Mark Bush and family at North Branch.

Lori Hewitt was a Friday overnight guest of Lisa Brownrigg in Uby.

Mr. and Mrs. George Jackson Jr. and Brent of Oxford were Sunday dinner guests of Mr. and Mrs. George Jackson.

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

Mr. and Mrs. Steve Hosner and daughter Cindy of Charlevoix were supper guests March 6 of Mr. and Mrs. Curtis Cleland.

Mr. and Mrs. Cliff Jackson were Tuesday afternoon and supper guests of Mr. and Mrs. Gus Meyers at Imlay City.

Mrs. Lynn Spencer and Ernie Cameron were Saturday supper guests of Mr. and Mrs. Curtis Cleland.

Mr. and Mrs. Tony Feurino of Detroit and Mr. and Mrs. Frank Laming were Wednesday evening guests of Mr. and Mrs. Rick Feurino at Bad Axe.

Mr. and Mrs. Roy Abbott of Sarnia, Ont., were Saturday overnight and Sunday guests of Mr. and Mrs. Glen Shagena.

Don Harrington was a Thursday guest of Earl Schenk.

Mr. and Mrs. Howard Wills and Terry, Mrs. Pfaff, Mr. and Mrs. Dennis Burkhardt of Bad Axe, Mr. and Mrs. Dale Fox and son Stormy of Johannesburg, Mr. and Mrs. Cliff Robinson and Becky and other relatives were Sunday dinner guests of Mr. and Mrs. John Pfaff and family.

Shirley Ross was a recent visitor at the Henry Jackson home.

FARM BUREAU

Mr. and Mrs. Fred Emigh, Mr. and Mrs. Virgil Lowe, Mr. and Mrs. Ernie Cameron

and Mr. and Mrs. Lynn Spencer attended the Shabbona Farm Bureau meeting Thursday evening at the home of Mr. and Mrs. Lloyd Bader. Lynn Spencer led the discussion on "The Future of Farming". The next meeting will be held at the home of Mr. and Mrs. Fred Emigh. A potluck lunch was served.

+++++

Mr. and Mrs. Leonard Stirrett of Bad Axe were Sunday afternoon and supper guests of Mr. and Mrs. Cliff Jackson.

Mr. and Mrs. Jerry Cleland and family were Saturday evening guests of Mr. and Mrs. Jim Doerr and family.

Mr. and Mrs. Sylvester Bukowski of Silverwood, Mr. and Mrs. Reynold Tschirhart of Uby and Mr. and Mrs. Richard Bukowski and Danny were Sunday dinner guests of Mr. and Mrs. Bob Deachin and family in honor of Laura Maria's christening. Father Henry Roodbeen officiated at St. Joseph Catholic church at Lake Orion. Mr. and Mrs. Richard Bukowski were sponsors. Mr. and Mrs. Tschirhart also visited Mr. and Mrs. Ronald Deachin and family at Lake Orion, Sunday morning. Mrs. Ron Deachin came home Friday from Crittenton Hospital in Rochester where she had undergone surgery.

Mr. and Mrs. Doug Morell and Jeremiah were Sunday dinner guests of Mr. and Mrs. Don Jackson and family.

Mr. and Mrs. Grant Campbell of Wayne spent the week end with Sara Campbell and Clayton and Harry Edwards.

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

Ron Berridge of Big Rapids spent the week end with Mr. and Mrs. Burton Berridge and sons.

Mr. and Mrs. Curtis Cleland and Brian Nugent were Monday evening guests of Mr. and Mrs. Frank Laming.

Connie Lowe, Diann Franzel, Karen Bensinger, Denise Gekowicz, Rosalie LaBuhn, Rosie Webber, Judy Mixer, Mary Jane Pionk and Theresa Czewski were Saturday overnight guests of Becky Robinson.

Mr. and Mrs. Cliff Jackson were Thursday supper and evening guests of Mr. and Mrs. Reynold Tschirhart and Jean Deachin.

Mr. and Mrs. Ernie Cameron were Friday evening guests of Mr. and Mrs. Jerry Cleland and family.

Mr. and Mrs. Jim Britt of Pontiac, Jack Ross and Mr. and Mrs. Mike Schenk were Sunday guests of Mr. and Mrs. Earl Schenk and Randy.

Mr. and Mrs. Ray Rienelt of Argyle were Sunday supper guests of Mr. and Mrs. Frank Laming.

Mrs. Don Jackson spent Tuesday morning with Mr. and Mrs. Floyd Morell.

Jim Tyrrell of East Lansing spent the week end with Mr. and Mrs. Jack Tyrrell and family.

Jim Hewitt was among a

group from the Bad Axe Free Methodist church who traveled to Cobo Hall in Detroit Tuesday to see and hear the Rev. Dr. Billy Graham.

Mr. and Mrs. Alvin Wright of Mt. Morris and Myrtle McColl of Cass City were Thursday guests of Mr. and Mrs. Leland Nicol.

Mr. and Mrs. Jim McKnight of Bad Axe were Thursday morning guests of Mr. and Mrs. Curtis Cleland.

Mr. and Mrs. Jerry Decker were Monday dinner guests of Mr. and Mrs. Cliff Jackson.

Three leaders and three members and one visitor of the Holbrook Helpers 4-H sewing club met Saturday at the Fraser Presbyterian church.

Mr. and Mrs. Scott Kelley and Mr. and Mrs. Duane Chippi of Cass City were Friday evening guests of Mr. and Mrs. Frank Laming.

Ryan Hudson of Detroit was a Sunday guest of Randy Schenk.

P. Stapleton,

81, dies

March 10

Funeral services were held Saturday, March 13, for Patrick Stapleton, 81, Gagetown, who died Wednesday, March 10, at Hills and Dales General Hospital.

He was born Nov. 16, 1894, in Gagetown and was a lifelong Tuscola county resident. He was the son of the late John and Julia Stapleton.

He married Margaret Kastner in Gagetown, Sept. 24, 1923. He was a retired carpenter and a veteran of World War I.

Survivors include his widow; one son, LeRoy of Gagetown; two sisters, Mrs. William Lepler of Lachine and Sister Romana O.P. of Adrian; one brother, Martin of Gagetown, and two grandchildren.

A Rosary was recited Friday at Hunter Funeral Home by Rev. Fr. Norman Van Poppelen of St. Agatha church.

Fr. Van Poppelen also officiated at the funeral, held from the church.

Burial was in the church cemetery.

YOUR SOHIGRO MAN HAS EARNED A LOT OF RESPECT

He's a specialist in crop production know-how. He's trained and experienced in all phases of fertilizer and pesticide applications. He's a seed corn specialist. He's a business manager. He knows your area. He knows your problems. He's your neighbor.

He's a good man to know.

He can be your crop specialist all year 'round. It's his objective to help you get the

best yields and make you the most money.

Your Sohigro Man could become your best crop counselor. Why not give him a call today and see what he can do for you. You'll be time and money ahead.

Sohigro

WE CAN DO BETTER TOGETHER

GERALD VANDEMARK, Manager - Caro

Phone 673-4158

Why was so much electric service out for so long?

Those who were inconvenienced are entitled to answers. Here, from Detroit Edison, are answers to the questions that we have been asked most.

Southeastern Michigan has just experienced one of the worst ice storms in its history. In terms of disruption of electrical service, it was the worst disaster in the 73-year period during which Detroit Edison has served the people of this area.

So severe were the effects of the storm—compounded by succeeding rain, wind, and electrical storms—that it took several days to determine the full extent of the damage.

One out of every five customers was affected directly by interrupted service during this period. Few, if any, escaped the storm without any inconvenience. Accordingly, we are making every effort to insure that everyone has the facts about the storm and the electrical service disruption and restoration resulting from it.

How extensive was the damage?

To date we have counted more than 300,000 homes and businesses that have been without electricity at some time since Monday night March 1. Thus the storm has affected directly more than one million people. Hardest hit were Oakland County with 87,000 homes and businesses out of service, the Thumb area with 81,000, and the Detroit area with 79,000. To put this in perspective, a storm is normally severe if we receive 5,000 telephone calls. So far we have received nearly 225,000 calls regarding this storm!

Could anything have been done to avoid such severe damage?

Not that we know of. We have continued to place top priority on maintaining both our electrical system and the skills of our crews. However, there is no way to avoid the effects on electric power lines of natural disasters such as this.

Why were the extent of damage and number of outages originally underestimated? Because this storm dwarfed anything ever experienced in the past, the "normal" indices did not apply. For example, where circuit disruptions commonly cut power in 10-20 percent of the homes they cover, this time they were affecting 70-90 percent. Only detailed and time-consuming visual inspections and data analysis ultimately revealed the true figures. In addition, the problem of fallen poles—more than 1,000—and new wire requirements as high as a million feet are totally unpre-

cedented. However, the underestimate in no way delayed a single service restoration. Emergency crews were requested from neighboring utilities early Tuesday evening, March 2, when approximately 16,000 calls had been received.

How were repair priorities determined?

First priority is always to restore facilities critical to health and safety, such as hospitals and municipal pumping facilities, homes that contain life-support equipment, such as kidney dialysis machines, and fallen exposed wires. Second priority is assigned to facilities that will produce the greatest number of service restorations in the shortest possible time.

Did certain geographic areas receive special treatment?

No. The Thumb area is the last to have complete restoration. That, however, is due to the difficulty of determining the extent of the damage there, the need for extensive rebuilding, the time involved in assembling large quantities of materials and manpower, and the added obstacles of mud and water.

Why has it taken so long to complete the repairs?

Beyond the factors already noted, much of the damage occurred—or reoccurred—during subsequent rain, wind and electrical storms. Consequently, new outages were still developing through last weekend. Perhaps the whole problem is put in better perspective if you consider that nearly one-fifth of our entire electrical distribution system had to be restored, and in some cases almost completely rebuilt.

How many people were involved in making the repairs?

In all more than 5,000 Detroit Edison employees, contract personnel and crews borrowed from other utilities were directly involved, turning their maximum effort to restoring service disruptions following this storm. We are extremely proud of what they have done.

Suppose my estimated bill is too high because of an outage?

This may happen. If it does, you may pay the bill and any overpayment will be adjusted with the next reading. Or you can call or visit your nearest Edison office and ask us to adjust the bill based on the amount of time you were out of service. In either case, the billing will be corrected at the next meter reading.

What did we learn for the future?

The Detroit Edison Company has been dealing with storms throughout its history. In so doing we have con-

stantly improved our capability. Most recently we had instituted a centralized storm center in our Detroit headquarters, consolidated all of our Oakland county operations in a single divisional headquarters building, and developed a computerized storm analysis system. All of these—and more—helped to speed the repair and restoration process this time. And going through this, the worst storm in our history, has taught us much that will undoubtedly help us to do a better and faster job of restoring service in future storms. Also, many of our customers have probably learned that it is wise to keep supplies available for emergency use. Most of all, we learned that our customers are understanding and patient beyond expectations, good neighbors to us and to each other, and the kind of people we are proud to serve.

What can you do to help?

In addition to stocking up for emergencies, please continue in the future to report to us any abnormalities in service or appearance of any of our lines or other materials. By correcting these during non-emergency periods, we can often avoid damage during emergencies.

How much is the repair work costing and who will pay?

It will be several months before the full extent of damage is known in terms of cost—partly because the repair work to our system will continue long after all homes and businesses are back in service. But the figure will probably exceed \$10 million—a magnitude of risk that insurance companies have declined to cover completely in recent years. Consequently it appears that about \$1 million will be covered by insurance. Most of the remainder is included as an operating expense by Detroit Edison and will be considered by the Public Service Commission—along with all other valid business expenses—in setting rates in the future.

Can it happen again?

That's a frightening question to consider, particularly at a time like this, but just as it happened this month it can happen again. If it does, all of us will be even better prepared to deal with it. In the meantime, we at Detroit Edison will continue to make every effort to provide, reliably and safely, needed electric energy to enhance the lives of the people of Southeastern Michigan.

Detroit Edison

"Eighteen" to be shown at local church

"Eighteen", a new dramatic film, will be shown at Cass City First Baptist church Saturday, March 20, at 7:00 p.m.

"Eighteen" is a true story adapted for film from the best seller "18: No Time to Waste". It is the story of Connie Callaway, a California teen-ager who brought fun, some heartbreak, lots of noise and finally joy and pride to her bereaved family.

The film is sponsored by the youth of the church and is open to the public with no admission charge.

The teen department has also scheduled an afternoon of fun for teens and their parents Saturday called "March Madness". From 1-5 p.m. there will be a variety of athletic activities at the high school gym with the teens vs. parents. This will be followed by a spaghetti supper in the fellowship hall of the Baptist church at 6 p.m.

The film will conclude the day's activities.

NO OUTSIDE HELP

Today's adversity is surely a man-made condition — and it is up to man to remedy it.

DIAMONDS

at no extra cost

GENUINE STONES—NO EXTRA COST

Choose favorite colors, school colors, His 'n' Hers Birthstones!

Cass City High School Class Rings

A Perfect Diamond.

Keepsake Registered Diamond Rings

McCONKEY'S JEWELRY

6458 Main St. Cass City, Mich.

Down Memory Lane

FROM THE FILES OF THE CHRONICLE

FIVE YEARS AGO

The Reese School situation has been in a state of flux all week and there is little change in this fourth week of the strike of 44 teachers.

William Bortel, Tuscola County Extension Agent, discussed informally the problems facing agriculture and how the industry affects the lives of all Thumb residents, Tuesday noon at the Hotel Restaurant.

At a special meeting of the UAW-CIO local at Walbro Corporation Tuesday night, members voted overwhelmingly not to picket the company on a 24-hour basis.

The Amazing BEN FRANKLIN

The Ben was so famous in science, writing, diplomacy and philosophy, his will began with "I, Benjamin Franklin, printer."

Ben said: To err is human, to repent is divine

PROFESSIONAL & BUSINESS DIRECTORY

DR. W. S. SELBY

Optometrist
Hours 8-5:00 except Thursdays
Saturdays 8:00 a.m.-1:00 p.m.
4624 Hill St.
Across from Hills and Dales Hospital
Phone 872-3404

ALLEN WITHERSPOON

New England Life
NEL Growth Fund
NEL Equity Fund
Value Line Fund-Keystone Funds
Phone 872-2321
4615 Oak St., Cass City

YONGKYUN KIM, M.D.

Board Certified in Obstetrics and Gynecology
Obstetrician-Gynecologist, Laparoscopic sterilizations
4672 Hill St., Cass City
Office hours Monday through Friday 9-5, except Wednesday, Sat. 9-12.
Office 872-2960, Residence 872-3172.

K.I. MacRAE, D.O.

Osteopathic Physician and Surgeon
Corner Church and Oak Sts.
Office 872-2880 - Res. 872-3365

DO YOU HAVE A DRINKING PROBLEM?

ALCOHOLICS ANONYMOUS & AL-ANON
Every Friday evening, 8:00 p.m. Good Shepherd Lutheran Church, Cass City.

EFREN M. DIZON, M.D.

PERLA A. ESPINO, M.D.
Diplomates of the American Board of Pediatrics (Practice limited to Infants and Children)
at 4672 Hill St.
Cass City, Mich. 48726
(Across from Hills & Dales Hospital)
Phone 517-872-4384

JAMES BALLARD, M.D.

Office at 4530 Weaver St.
Hours: 10:00 a.m. to 12:00 p.m. to 4:30
Daily except Thursday afternoon.

Harry Crandell, Jr.

D.V.M.
Office 4438 South Seeger St.
Phone 872-2255

TEN YEARS AGO

A labor pinch that is causing headaches for both Cass City industry and business, and seems to be a trend for the state, received national coverage last week when President Lyndon Johnson singled out the Great Lakes region as an area of labor shortage.

Clinton House was elected president of the Cass City Chamber of Commerce during a meeting held Tuesday night. Other officers include Lloyd Vyse, vice-president; Robert Keating, treasurer; and Herb Ludlow, secretary.

Mary Lou Spencer is the valedictorian of the Class of 1966 at Cass City High School. Salutatorian is Richard L. Hartwick, son of Mr. and Mrs. Lawrence Hartwick of Cass City.

Cass City voter rejection Monday of a bond issue for a combination fire hall, library and police office has virtually sounded the death knell for the project, according to Village President Lambert Althaver. The proposition went down by a 181-173 margin.

Parking meters, discussed off and on for 10 years, are again receiving the attention of village officials and businessmen. They were the topic of discussion Tuesday noon

when the Rotary Club met at the New Gordon Hotel.

There was little fight for offices in the Elkland Township Caucus meeting Tuesday at the township hall. Only one position was contested, Mrs. Ella Croft defeated C.J. Striffler, 31-8, for the treasurer's post.

Lack of interest in the village election was evident Monday as only 34 persons turned out to vote on the non-contested ballot for the various village offices. There will be one new face on the council - James Bauer will replace Albin Stevens who did not choose to run this year.

Joyce Little, 4-H Club member of the Cass City Livestock Club, exhibited the prize pig at the Caro livestock auction Tuesday, and was paid 45 cents a pound for the 210 pounds of Duroc.

Walter Bierlein, Denmark township treasurer, is again in the limelight with his tax collecting record, having collected better than 98 1/2 per cent of the \$16,667 taxes assessed in his township. Alex Henry, Elkland township treasurer, comes next with nearly 97.36 per cent collected.

Dr. I.A. Fritz marked his 80th birthday this week, still active in the dental profession.

Mr. and Mrs. Grant Hutchinson have bought the Louis Schriber farm, one mile north of Cass City, and expect to move there soon.

At Tuesday's Elkland township caucus, William Profit was nominated supervisor; Charles Patterson, clerk; Alex Henry, treasurer; William Helwig, highway commissioner; George Russell, justice; Joseph Crawford, member of the board of review; Ray Fleener, Harold Greenleaf, Lyle Koepgen and John McGrath, constables.

Mrs. H.M. Bulen left Wednesday for Lansing where she is attending the Michigan State Federation of Women's Clubs as the delegate for the Cass City Woman's Study Club.

Mr. and Mrs. Grant Hutchinson have bought the Louis Schriber farm, one mile north of Cass City, and expect to move there soon.

At Tuesday's Elkland township caucus, William Profit was nominated supervisor; Charles Patterson, clerk; Alex Henry, treasurer; William Helwig, highway commissioner; George Russell, justice; Joseph Crawford, member of the board of review; Ray Fleener, Harold Greenleaf, Lyle Koepgen and John McGrath, constables.

Mrs. H.M. Bulen left Wednesday for Lansing where she is attending the Michigan State Federation of Women's Clubs as the delegate for the Cass City Woman's Study Club.

Mr. and Mrs. Grant Hutchinson have bought the Louis Schriber farm, one mile north of Cass City, and expect to move there soon.

At Tuesday's Elkland township caucus, William Profit was nominated supervisor; Charles Patterson, clerk; Alex Henry, treasurer; William Helwig, highway commissioner; George Russell, justice; Joseph Crawford, member of the board of review; Ray Fleener, Harold Greenleaf, Lyle Koepgen and John McGrath, constables.

Mrs. H.M. Bulen left Wednesday for Lansing where she is attending the Michigan State Federation of Women's Clubs as the delegate for the Cass City Woman's Study Club.

Mr. and Mrs. Grant Hutchinson have bought the Louis Schriber farm, one mile north of Cass City, and expect to move there soon.

At Tuesday's Elkland township caucus, William Profit was nominated supervisor; Charles Patterson, clerk; Alex Henry, treasurer; William Helwig, highway commissioner; George Russell, justice; Joseph Crawford, member of the board of review; Ray Fleener, Harold Greenleaf, Lyle Koepgen and John McGrath, constables.

TWENTY-FIVE YEARS AGO

The Red Hawks of Cass City were eliminated from the State Regional High School Basketball Tournament last Saturday night when they fell before undefeated Grand Blanc, 38-33, in the finals of the Class B competition at the IMA in Flint.

The Cass City High School basketball squad elected Eugene Kloc as the honorary captain for the 1950-51 season. At the same meeting, the boys voted Lee Hartel to be the most valuable player on the team.

There was little fight for offices in the Elkland Township Caucus meeting Tuesday at the township hall. Only one position was contested, Mrs. Ella Croft defeated C.J. Striffler, 31-8, for the treasurer's post.

Lack of interest in the village election was evident Monday as only 34 persons turned out to vote on the non-contested ballot for the various village offices. There will be one new face on the council - James Bauer will replace Albin Stevens who did not choose to run this year.

Joyce Little, 4-H Club member of the Cass City Livestock Club, exhibited the prize pig at the Caro livestock auction Tuesday, and was paid 45 cents a pound for the 210 pounds of Duroc.

Walter Bierlein, Denmark township treasurer, is again in the limelight with his tax collecting record, having collected better than 98 1/2 per cent of the \$16,667 taxes assessed in his township. Alex Henry, Elkland township treasurer, comes next with nearly 97.36 per cent collected.

Dr. I.A. Fritz marked his 80th birthday this week, still active in the dental profession.

Mr. and Mrs. Grant Hutchinson have bought the Louis Schriber farm, one mile north of Cass City, and expect to move there soon.

At Tuesday's Elkland township caucus, William Profit was nominated supervisor; Charles Patterson, clerk; Alex Henry, treasurer; William Helwig, highway commissioner; George Russell, justice; Joseph Crawford, member of the board of review; Ray Fleener, Harold Greenleaf, Lyle Koepgen and John McGrath, constables.

Mrs. H.M. Bulen left Wednesday for Lansing where she is attending the Michigan State Federation of Women's Clubs as the delegate for the Cass City Woman's Study Club.

Mr. and Mrs. Grant Hutchinson have bought the Louis Schriber farm, one mile north of Cass City, and expect to move there soon.

At Tuesday's Elkland township caucus, William Profit was nominated supervisor; Charles Patterson, clerk; Alex Henry, treasurer; William Helwig, highway commissioner; George Russell, justice; Joseph Crawford, member of the board of review; Ray Fleener, Harold Greenleaf, Lyle Koepgen and John McGrath, constables.

Mrs. H.M. Bulen left Wednesday for Lansing where she is attending the Michigan State Federation of Women's Clubs as the delegate for the Cass City Woman's Study Club.

Mr. and Mrs. Grant Hutchinson have bought the Louis Schriber farm, one mile north of Cass City, and expect to move there soon.

At Tuesday's Elkland township caucus, William Profit was nominated supervisor; Charles Patterson, clerk; Alex Henry, treasurer; William Helwig, highway commissioner; George Russell, justice; Joseph Crawford, member of the board of review; Ray Fleener, Harold Greenleaf, Lyle Koepgen and John McGrath, constables.

Mrs. H.M. Bulen left Wednesday for Lansing where she is attending the Michigan State Federation of Women's Clubs as the delegate for the Cass City Woman's Study Club.

Mr. and Mrs. Grant Hutchinson have bought the Louis Schriber farm, one mile north of Cass City, and expect to move there soon.

At Tuesday's Elkland township caucus, William Profit was nominated supervisor; Charles Patterson, clerk; Alex Henry, treasurer; William Helwig, highway commissioner; George Russell, justice; Joseph Crawford, member of the board of review; Ray Fleener, Harold Greenleaf, Lyle Koepgen and John McGrath, constables.

Mrs. H.M. Bulen left Wednesday for Lansing where she is attending the Michigan State Federation of Women's Clubs as the delegate for the Cass City Woman's Study Club.

Mr. and Mrs. Grant Hutchinson have bought the Louis Schriber farm, one mile north of Cass City, and expect to move there soon.

At Tuesday's Elkland township caucus, William Profit was nominated supervisor; Charles Patterson, clerk; Alex Henry, treasurer; William Helwig, highway commissioner; George Russell, justice; Joseph Crawford, member of the board of review; Ray Fleener, Harold Greenleaf, Lyle Koepgen and John McGrath, constables.

Mrs. H.M. Bulen left Wednesday for Lansing where she is attending the Michigan State Federation of Women's Clubs as the delegate for the Cass City Woman's Study Club.

Cass City

hosts MML

meeting

Cass City will host the Michigan Municipal League's Region VII meeting to be held at the Colony House, Thursday, March 25. Mayors, village presidents, commissioners and other officials from cities and villages within Tuscola, Huron, Sanilac, Lapeer and St. Clair counties will attend the meeting.

The group will also choose new officers for 1976-77. Present Region VII officers are Cass City Village President Lambert Althaver, chairman; Port Huron Mayor Clayton Berdan, vice-chairman and Crosswell City Clerk Arthur Emerson, secretary.

Althaver will chair the meeting and preside over the banquet and dinner meeting. Topics to be discussed include economic, commercial and industrial development, sources of financial assistance for local governments and political reform legislation.

Miss Kirn

tours Spain

Melinda Kirn, daughter of Mr. and Mrs. Stanley Kirn of 4317 Maple St., Cass City, is spending the month of March in Spain as part of her study program at John Wesley College.

She and 30 fellow students left March 3. The students will study in Madrid and tour other cities, including Cordoba, Granada, Malaga and Sevilla.

Shabbona Area News

Marie Meredith

Phone 672-9489

Word has been received of the birth of a daughter, Chanel Rance, to Mr. and Mrs. Wendall Karnes of Portland, Oregon. The baby weighed seven pounds and six ounces. Mrs. Karnes is the former Barbara Fleming, daughter of Mr. and Mrs. Bob Fleming of Ann Arbor. Mrs. Karnes made her home for some time with her late grandparents, Mr. and Mrs. Harvey Fleming of Decker.

METHODIST WOMEN

The Shabbona United Methodist Women met Wednesday evening, March 10, with Mrs. Andy Hoagg.

The meeting was called to order by Mrs. Robert Burns, vice-chairman. The devotion was conducted by Mrs. Helen Chapin, with secretary's report by Mrs. Jerry King and treasurer's report by Mrs. Mary Vatter. Roll call was answered by 15 members to "Someone I would like to meet."

The group signed cards and thank-you notes were read. The committee report of Christmas was given. Church cleaning will be held Thursday, March 18, at 9 o'clock. A potluck dinner will be served at noon. Bible school will be held June 21-25. Rev. Harold Smith will conduct revival services April 4-8.

Mrs. Robert Bader read a poem. Miss Grace Wheeler gave the lesson on "Highlights from Michigan Methodism in 19th Century."

The April 14 meeting will be with Mrs. Leslie Severance. Lunch was served by the hosts.

Mr. and Mrs. Ralph Smith were Thursday supper guests of her sister and husband, Rev. and Mrs. Harold Smith. Other guests were their son

and family, Mr. and Mrs. David Smith and family of Deckerville.

Mrs. Lyle Richardson of West Bend, Wisc., was a Monday dinner guest of Mrs. Nelin Richardson.

Mrs. Donna Jensen, grandson Keith and Norman Golen of Dearborn were Sunday guests of Mr. and Mrs. Ryerson Puterbaugh and family.

Mr. and Mrs. Chuck Darr and family were Friday evening callers of Mr. and Mrs. Laurence Hyatt and sons.

Mrs. Anita Lashbrook of Sandusky and John Franzel of Argyle were Saturday supper guests of Mrs. Don Krause and family.

Mr. and Mrs. Voyle Dorman were Saturday callers of Mrs. Maude Houghton and Mr. and Mrs. Merle Dorman.

Mr. and Mrs. Gene Czaplak and sons of Plymouth, Mr. and Mrs. John Dunlap Sr. and Mr. and Mrs. Randy Smith were Sunday dinner guests of Mr. and Mrs. Don Smith and family.

Miss Anna Krause was a Thursday night and Friday guest of Miss Denise Moriarty.

Mrs. Ryerson Puterbaugh and daughter Lana were Sunday guests of Mr. and Mrs. Bob Sprague and Kellie of Bay Port. In the afternoon, they attended the St. Patrick's Day parade at Bay

City. Mrs. Nelin Richardson was a Thursday supper guest of Mrs. Thomas Obie and sons. Mr. and Mrs. Voyle Dorman were Sunday evening callers of Mr. and Mrs. Floyd McIntosh and family.

PIONEER GROUP

The Pioneer Group will meet Thursday, March 25, at the Shabbona RLDS church annex for a 12:30 cooperative dinner. Those attending are asked to bring a dish to pass for dinner and a table service.

WOMEN'S DEPARTMENT

The RLDS Women's Department will meet Thursday, March 18, for a noon luncheon with Mrs. Don Smith.

High Priest Don Richards of Harbor Beach will be the guest speaker Sunday morn-

ing, March 21, at the RLDS church at 11 o'clock.

+++++

The Shabbona Extension Group will meet Monday evening, March 22, at 8:00 p.m. at the home of Mrs. William Jones.

The postponed Shadow Social will be held Friday, March 19, at 7:30 p.m. at the RLDS church annex.

BE VIGILANT

Inalienable rights depend upon many things, but chiefly on sleeping with one eye open.

FORMAL WEAR Chappel's

Men's Wear and Formal Wear Rental
Phone 872-3431

Farm Bureau BUILDINGS

With Engineered Treated Timber Structures

ALL

FARM

AND

COMMERCIAL

USES

Can be personalized for your particular needs

ANTON PETERS

3846 S. Gagetown Rd.

Owendale

Phone 678-4194 - No Answer - 665-9952

YOU'RE IN LUCK

with these Food Values for St. Patrick's Day

4 BIG SALE DAYS

Thurs., Fri., Sat., Sun.

REG. 99¢ KOEGEL'S

LARGE BOLOGNA 1b. 89¢

OLIVE, PICKLE OR CHEESE LOAF REG. 1.19 1b. 95¢

POLISH REG. \$1.39

SAUSAGE 1b. \$1.19

GRADE A LARGE EGGS REG. 80¢ 69¢ DOZ.

BY JNR

FRITO-LAYS 9-oz. bag

POTATO CHIPS REG. 79¢ 69¢

RED HEART DOG FOOD Beef-Chicken-Liver Reg. 25¢ ea. 7/\$1

JUST DANDY LIQUID DETERGENT 64-oz. Reg. 89¢ 69¢

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

Thursday and Friday with coupon

Other new titles are "Balsa Wood Modelling", "Corn-Husk Crafts", "Betty Crocker's parties for children", "The Complete Shower Party Book", "Low Cost Pole Building Construction" and "Low-Cost Sources of Energy for the Home".

REG. 25¢ 1b. BANANAS 3 lbs. 55¢

REG. 89¢ DOZ. ORANGES doz. 65¢

No. 40 PINK REG. 4/59¢ GRAPEFRUIT 4/49¢

REG. 19¢ LB. CABBAGE 1b. 10¢

LONDON'S

8-oz. Carton CHIP DIP 29¢

DAIRY FRESH MARGARINE 1-lb. Tub Soft 2/90¢

DAIRY FRESH ORANGE JUICE 1/2 Gal. Reg. 75¢ 63¢

DAIRY FRESH MARGARINE 1-lb. Qtrs. 39¢ Reg. 49¢ 1b.

DAIRY FRESH MARGARINE 1-lb. Qtrs. 39¢ Reg. 49¢ 1b.

DAIRY FRESH MARGARINE 1-lb. Qtrs. 39¢ Reg. 49¢ 1b.

DAIRY FRESH MARGARINE 1-lb. Qtrs. 39¢ Reg. 49¢ 1b.

DAIRY FRESH MARGARINE 1-lb. Qtrs. 39¢ Reg. 49¢ 1b.

DAIRY FRESH MARGARINE 1-lb. Qtrs. 39¢ Reg. 49¢ 1b.

DAIRY FRESH MARGARINE 1-lb. Qtrs. 39¢ Reg. 49¢ 1b.

DAIRY FRESH MARGARINE 1-lb. Qtrs. 39¢ Reg. 49¢ 1b.

DAIRY FRESH MARGARINE 1-lb. Qtrs. 39¢ Reg. 49¢ 1b.

DAIRY FRESH MARGARINE 1-lb. Qtrs. 39¢ Reg. 49¢ 1b.

DAIRY FRESH MARGARINE 1-lb. Qtrs. 39¢ Reg. 49¢ 1b.

DAIRY FRESH MARGARINE 1-lb. Qtrs. 39¢ Reg. 49¢ 1b.

DAIRY FRESH MARGARINE 1-lb. Qtrs. 39¢ Reg. 49¢ 1b.

DAIRY FRESH MARGARINE 1-lb. Qtrs. 39¢ Reg. 49¢ 1b.

DAIRY FRESH MARGARINE 1-lb. Qtrs. 39¢ Reg. 49¢ 1b.

DAIRY FRESH MARGARINE 1-lb. Qtrs. 39¢ Reg. 49¢ 1b.

DAIRY FRESH MARGARINE 1-lb. Qtrs. 39¢ Reg. 49¢ 1b.

DAIRY FRESH MARGARINE 1-lb. Qtrs. 39¢ Reg. 49¢ 1b.

DAIRY FRESH MARGARINE 1-lb. Qtrs. 39¢ Reg. 49¢ 1b.

DAIRY FRESH MARGARINE 1-lb. Qtrs. 39¢ Reg. 49¢ 1b.

DAIRY FRESH MARGARINE 1-lb. Qtrs. 39¢ Reg. 49¢ 1b.

SCHAFFER'S BIG C

BREAD Reg. 2/89¢ 3/\$1.00

BIG C HAMBURG OR HOT DOG BUNS Reg. 49¢ ea. 3/\$1.19

SOFT-N-GOOD 1 1/2-lb. King BREAD Reg. 63¢ ea. 49¢

AUNT JANES 48-oz. DILLS Reg. \$1.09 79¢

POLISH OR KOSHER

16-oz. N. R. BOTTLES 8 PK. COKE Reg. \$1.90 \$1.59

RED CREAM-ROOT BEER-ORANGE 48-OZ. N. R. BOTTLES Reg. 75¢ 49¢

Kingston man nets jail term Monday

A Kingston area man was sentenced to serve a year's jail sentence on a drug possession charge when he appeared in Tuscola County Circuit Court Monday before presiding Judge Martin E. Clements.

Alan Jeffrey Dandron, 19, was sentenced in connection

with a charge of possession of phenylcyclidine. The incident took place Feb. 16, 1975, at the Tuscola County Jail.

Dandron received credit for 77 days already served.

Richard Shaw, 32, Fairgrove, was ordered to serve from 1½ to five years in Jackson Prison in connection with two forgery charges. Shaw was arrested after he allegedly forged two checks totaling \$350 in Caro last July 26.

In his sentence order, Judge Clements recommended psychiatric care for Shaw.

Shaw received credit for one day served.

Four arraignments were heard. Bogar Trout Jr., 17, Stanton, formerly of Unionville, was arraigned on charges of breaking and entering and larceny in a building.

He entered a guilty plea to attempted larceny from a building which was accepted by the court. A pre-sentence investigation was ordered and bond was continued at \$1,000.

Trout was charged in connection with the theft of a safe and its contents from St. Peter Lutheran church in Columbia township last Nov. 24.

John Michael Ezakovich, 18, Caro, was arraigned on a charge of breaking and entering. He stood mute and a plea of innocent was entered in his behalf.

Edward Starr

dies March 11

Edward Starr, 69, Cass City, died Thursday, March 11, at Hills and Dales General Hospital following a long illness.

He was born Feb. 26, 1909, in Argyle township, Sanilac county, son of Mrs. Ethel Kitchen Starr of Caro and the late Percy Starr.

He married Miss Jessie Day, April 29, 1931, in Novesta township. Following their marriage, they made their home in Argyle township, moving to Lake Orion in 1958 and settling in Cass City in 1973, moving from Oxford.

He was a member of the Brethren in Christ church for many years and joined the Cass City Missionary church in 1973, serving on the Board of Deacons.

Survivors include his widow; three daughters, Mrs. Harold (Esther) Easton of Lake Orion, Mrs. Melvin (Joyce) Bergman of Pigeon and Mrs. Ruth Robinson of Lapeer; three sons, Dean and Gordon, both of Bartow, Fla., and Raymond of Detroit; his mother, Mrs. Ethel Starr of Caro; one brother, Rev. Kenneth Starr of Blissfield; 19 grandchildren and four great-grandchildren. One daughter preceded him in death.

Funeral services were held Monday from Cass City Missionary church, with Rev. Wilton Hull, pastor of the church, officiating.

Burial was in Mt. Pleasant cemetery, Austin township. Little's Funeral Home was in charge of arrangements.

LaFond completes

AF training

Airman Daniel R. LaFond, son of Mr. and Mrs. Raymond LaFond of 3641 Ross St., Kingston, has graduated at Lowry AFB, Colo., from the U.S. Air Force weapons mechanic course conducted by the Air Training Command.

The airman, who was trained to load and inspect the weapons used in Air Force jet aircraft, is being assigned to Wurtsmith AFB, Mich., for duty with a unit of the Strategic Air Command.

Airman LaFond is a 1969 graduate of Kingston High School and attended Delta College, University Center.

His wife, Peggy, is the daughter of Mrs. Lillian Steele of 612½ S. Euclid, Bay City. Her father, Glen Steele, resides at 3663 Main, Akron.

Pre-trial examination was set for April 12 and bond was continued at \$2,000.

Ezakovich is charged with breaking and entering a home in Wells township Feb. 17.

Lloyd J. Blonde, 18, Mayville, was arraigned on a charge of larceny in a building. He entered a guilty plea which was accepted by the court.

A pre-sentence investigation was ordered and sentencing was set for March 29. Bond was continued at \$1,500.

Blonde was arrested in connection with a larceny at a Mayville home Jan. 27.

Michael Bastian, 26, Caro, was arraigned on a probation violation. He entered a guilty plea which was accepted by the court.

The hearing was continued to March 29 for sentencing. Personal recognizance bond was continued at \$1,000.

NEWLY-ELECTED Cass City AARP officers were sworn in for two-year terms Thursday. Elected were (from the left) Charles Simon, president; Ernest Beardsley, vice-president; Alma Seeger, treasurer, and Mildred Herr, secretary. Elected to the board of directors were Marie Roch, Donna Wernette, Noreen Partridge, Thelma Pratt, Rose Simon and Frankie Anker.

Gagetown Area News

Mrs. Harold Koch
665-2536

Mr. and Mrs. Ernest Shresny Jr. and family attended a 75th birthday celebration of her mother, Mrs. Norman Baur of Unionville, at the home of Mr. and Mrs. Gerald Elsten, Sebawaing, Sunday, March 7.

GAGETOWN STUDY CLUB

The Woman's Study Club of Gagetown met at the home of Mrs. Ina Hool in Cass City, Monday, March 8, with 10 members present. They spent the evening making plans for the county convention which the club will host in May. The April meeting will be hosted by Mrs. Rose Muntz at her home, April 5.

+++++

Greg Downing returned to Ferris State College Tuesday following the spring break. Margaret Yost arrived

home Wednesday for the spring break from Lake Superior State College at Sault Ste. Marie.

Mrs. Harold Koch attended the LWML prayer service at St. Paul Lutheran church of Unionville Tuesday night.

Miss Marie Hobart arrived home Friday for her spring break from Albion College.

Larry and Sandra Ziehm are home from Northern Michigan University at Marquette, for the spring break.

Mr. and Mrs. Leo Scouryck arrived home last week after a three-week tour of the southwestern states, stopping at Littleton, Colo., to visit their daughter, Marly Lee Houghton. Traveling with them were Mr. and Mrs. Lee Wood of Essexville and Mr. and Mrs. Don Russell of Unionville. The group traveled in a mobile home.

Mrs. Eileen Pennoch of California who has been staying at the Art Freeman

residence is spending the week at Drayton Plains with Mrs. Burt Bain.

Mr. and Mrs. Carl Weber, Heidi, Holly and Jim of Frankenmuth were supper guests of Mr. and Mrs. Harold Koch Sunday.

Dan MacKinnon of Detroit, brother-in-law of Mrs. Harlan Hobart, died at St. Petersburg, Fla., Sunday.

Mrs. Viola Murchison left Sunday for a week's visit with her daughter, Dorothy Hopkins of Flint.

Sunday dinner guests of Mrs. Aura Beaudon were her sister, Marjory Hyder of Marysville, Mr. and Mrs. Norman David of Harbor Beach and Sister Joan Brown and Sister Laurie Drycke of Pontiac.

Intermediate honor roll named

The following students have been named to the Cass City Intermediate School honor roll for the latest marking period. A + indicates all-A's.

EIGHTH GRADE

Sherry Bader, Robbie Clarke, Renee Erla, +Lori Ewald, Anne Esau, Timothy Fahrner, Larry Fisher, Yvonne Hahn, Lori Harrison, Libby Hartel, Jane Hobart, Rusty Hoag, Scott Krueger, Susan Langenberg, +Daniel LaPonte, Kenneth Martin, Michael Martin, Martina McKenney, Anna Osentoski, +Melanie Particka, Tammie Rabideau, +Christopher Reynolds, +Teresa Scollon, +Lori Teichman, Nancy Tonti, Tracy Vandiver, Kathleen Vargo, Kevin Wagg, +Karen Wallace, +Linda Whittaker, Lori Ziehm.

SEVENTH GRADE

Scott Bock, Christine Buchly, Lisa Comment, Daniel Dickinson, Alesia Hoag, Susanna Kappen, Jill Kapala, +Debra Klinkman, Sherry Leffer, Shelly LaPeer, Thomas Loomis, Janet Morrish, Scott Murphy, +Michelle Particka, Diane Paskowski, Paula Posluszny, Dean Schaible, Deanna Sawdon, Wendy Smith, Julie Sweeney, +Tamara Tibbits, Kathy Tvo, David Whittaker, Rita Whittaker, Kent Wischmeyer, Teresa Zmierski.

SIXTH GRADE

Linda Arroyo, James Baker, Jeanne Burnette, Jeff Childs, Dale Cleland, Brenda Erla, +Crystal Gallaway, Larry Harrison, Tamara Heins, Darryl Hoag, Brian Hunter, Greg Hutchinson, Michelle Jones, Joe Kappen, Karen Little, David Lockwood, Bobbi Jo, MacKay, Rhonda McIntosh, Sandra Novak, LeAnne Potrykus, Kris Proctor, Gerri Salas, Kim Sangster, Brian Schember, +Rudy Sherman, Becky Speirs, Steve Steele, Lori Sugden, Julie Vargo, Susan Vincent, Laurie Whittaker, Kirk Winter, Chris Zimba.

FIFTH GRADE

John Agar, Katha Cleland, Tammy Connolly, Paula Ewald, Aaron Fisher, +Jamie Fox, Scott Geiger, Tracy Green, Bill Harrison, +Martin Hawley, Shana Izydorek, Coleen Janssen, Val Langenberg, Mercedes Leslie, Debra Loomis, Jeff Loomis, Kay Loomis, Rick Neiman, Rochelle Peters, Sandy Paskowski, Rick Pobanz, +Christopher Polk, Deanna Pomeroy, Martha Remsing, Angela Saldana, Jill Seurnick, Sally Severance, Bonnie Smerdon, Tammie Stimpfel, Kathy Tuckey, Brian Wright, Janice Wright, Fred Zawilinski.

Your neighbor says

Let's limit campaigning

Sometimes, it seems as though the current Presidential campaign began when the last one ended. It's become tradition for candidates to announce long before voters trudge to the polls in the first primary election.

Mrs. Richard Briscoe of Cass City thinks campaigning takes entirely too long.

"I think there should be a legal limit to it," she says. "I definitely think the time for campaigning should be shortened. It's a waste of time and money."

She says she fears that office holders who campaign may be neglecting their elected responsibilities.

"I think about one month would be a good length of campaign time," she said. "After all, what can you say in six months that you can't say in one?"

She says primary elections aren't the best answer to the nominating process but that they've become part of the

American scene.

Mrs. Briscoe and her husband came to Cass City last summer from Ann Arbor. She works part-time as a legal secretary. Her husband serves as administrator of Harbor Beach and Decker-ville hospitals. They have two children.

Presbyterian

youth hold

swim party

Nineteen members of the Presbyterian church youth fellowship and five adults who accompanied them enjoyed a swimming party Saturday afternoon at the YMCA in Bay City. The accompanying adults were Rev. Harry Capps, Rick Briscoe, Mr. and Mrs. Edward Golding Jr. and Mary Ann Opansenko.

The seventh and eighth grade bell ringers from St. Lorenz Lutheran school in Frankenmuth, who participated in an hour musical presentation in the Presbyterian church Sunday afternoon, were guests from 5-6:30 p.m. in the church Fellowship Hall of the youth fellowship group for a luncheon and games.

GUIDELINE

The future of our own country depends upon the sound, sane thinking of its citizens.

Coming Auctions

Thursday, March 25 - Hathor Farms will sell farm equipment at auction four miles east of Hemlock, then one mile south at 1580 S. Orr Rd. (Saginaw county). Jim Sykora and Lorn Hillaker, auctioneers.

Friday, April 2 - Frank and Ruth Spencer will hold a farm machinery sale, located 6 miles south, 2 west and ½ north of Cass City. Harold Copeland, auctioneer.

The Want Ads are newsy too.

DIAMONDS

See

Wm. Manasse

CAROL'S LEADING JEWELER

PH. 673-2444

CASS CITY

Phone Number 673-2252

FRI.-SAT.-SUN. MAR. 19-20-21

DOUBLE FAMILY FUN !

"Pippi" 7:30 & 10:50

"RA Expedition" 9:00 (Fri.-Sat. EVE)

SUNDAY CONTINUOUS FROM 5:00

Pippi LONGSTOCKINGS

3rd GREAT ADVENTURE!

N W RUSSO presents

Pippi GOES ON BOARD

starring INGER NILSSON as "Pippi"

****ALSO****

THE SHIP WAS SINKING FAST SHARKS WERE EVERYWHERE!

"THE RA EXPEDITION"

Next Week: Disney's

"BLACKBEARD'S GHOST"

Provincial House loses NLRB ruling

Provincial House of Cass City has been ordered to bargain with the Utility Workers Union of America, AFL-CIO, following a ruling by the National Labor Relations Board last week in Washington.

The NLRB ruling, issued March 8, gives Provincial House 20 days to comply.

In a charge filed last November, the Utility Workers claimed Provincial House failed to recognize the union as sole bargaining agent for facility employees.

Employees okayed union representation in an election held March 7, 1975, by a 52-17 margin.

In its motion, the union claimed that following certification of the election last October, Provincial House refused to bargain collectively.

Provincial House had claimed the union election should be declared invalid. It charged the union with "last minute misrepresentations", the presence of a NLRB agent conducting an unfair labor practice probe at a union campaign meeting three weeks before the election, threats and proumion campaigning by supervisors.

In its written decision, a majority of NLRB members said Provincial House failed to provide proof to back up its charges and ruled in favor of the union.

The union represents all full-time and part-time nurses aides, cooks, dietary aides, janitors, laundry aides, physical therapists aides, and housekeepers at Provincial House.

The NLRB decision orders Provincial House to bargain collectively and to "cease... interfering with, restraining or coercing employees in the exercise of the rights guaranteed them."

NLRB chairman Betty Southard Murphy dissented from the board's decision.

In her written opinion, she said she favored a new election "because the board's neutrality in the first election

was seriously impaired by the Union's holding an election campaign meeting in the same place and at the same time a board agent was conducting an investigation of unfair labor practice charges filed by the union against the employer."

Cass City Provincial House officials refused comment on the decision. Executives of the firm in Lansing also declined comment on the ruling.

Owen-Gage

transfer plea

denied

A combined Huron-Tuscola Intermediate School board turned down a request from a group of Brookfield township landowners to be transferred from the Owen-Gage School District to the Unionville-Sebewaing Area School District, during a meeting held Thursday in Bad Axe.

The boards voted 7-2 against the transfer, which represented 7.2 per cent of the Owen-Gage district. State Equalized Valuation of the property was set at \$1,192,000. A total of 22 students was involved in the proposed transfer.

Orville Gremel, who acted as spokesman for the residents seeking transfer, said the denial would be appealed to state authorities.

Owen-Gage Supt. Ronald Erickson contended that the district proved itself when it passed a bond issue to build a new high school building last December. He said a majority of district residents want to keep the system operating.

The petitioners have 10 days from the date of the meeting to file an appeal with the State Board of Education.

LOOK! LOOK!

Phone: Caro 673-2722

CARO

DRIVE-IN THEATRE

NOW YOU CAN SEE ALL THE NEW FIRST RUN PICTURES AT THE CARO DRIVE-IN THEATRE . . . NOW

Once Again Enjoy The BEST in Movies In The Easy Comfort of Your Own Car and REMEMBER . . Children Are Always FREE!

Our Snack Bar is Stocked With Good Things To Eat and Drink and Is Open ALL DURING THE SHOW!!

The CARO DRIVE-IN THEATRE WILL RE-OPEN FOR THE 1976 SEASON ON FRIDAY, MARCH 26.

WED.-THURS.-FRI.-SAT. MAR. 17-20

HERE'S ANOTHER TERRIFIC ALL-DISNEY TWIN-BILL!

MATINEE SATURDAY

PLEASE NOTE:- THIS COMPLETE DISNEY PROGRAM WILL BE SHOWN ON OUR SUNDAY MATINEE. DOORS OPEN AT 2:00.. PROGRAM STARTS AT 2:15 SHARP!

ONCE IN A LIFETIME EXCITEMENT!

THE **UP LIFTING** COMEDY OF THE YEAR... **UP** - ROARIOUS AND **HI-LARIOUS**.

The Best of Walt Disney's True-Life Adventures

WALT DISNEY PRODUCTIONS! THE STRONGEST MAN IN THE WORLD

Technicolor

SUNDAY thru THURSDAY MAR. 21-25

Raymond Chandler's Classic Thriller!

"FAREWELL, MY LOVELY"

TECHNICOLOR

AVCO EMBASSY RELEASE

ST. PATRICK'S DAY

Sale!

Fresh Pan Ready FRYERS

WHOLE 49¢ Lb.

CUT-UP 52¢ Lb.

TENDER AGED BEEF
POT ROASTS

BLADE CUT Lb.

85¢

TENDER AGED BEEF
SIRLOIN STEAKS

Lb.

\$1.39

FRESH WHOLE or RIB HALF

PORK LOINS

SLICED FREE

Lb.

\$1.15

ERLA'S HOMEMADE SMOKED

ROASTED or POLISH SAUSAGE

Lb.

\$1.09

TENDER YOUNG SLICED

BEEF LIVER

Lb.

49¢

ERLA'S HOMEMADE
BRAUNSCHWEIGER

Lb.

85¢

BONELESS NEW YORK
STRIP STEAKS

Lb.

\$1.98

Fresh Picnic Cut
PORK ROASTS

Lb.

65¢

ERLA'S Hickory Smoked
PICNICS

Lb.

69¢

HICKORY SMOKED RINDLESS

SLICED LAYER BACON

\$1.29

Fresh Frozen Butterfly

Herring Fillet

1-Lb. Pkg.

59¢

Sunshine

Hi Ho Crackers

1-Lb. Box

69¢

BAKERY ITEMS

Oven Fresh Wheat or Cracked Wheat

BREAD

1-lb. loaf

49¢

Oven Fresh Big 30

BREAD

1 1/2-lb.

49¢

Ovenfresh

Cinnamon Rolls

11-oz.

59¢

Popeye White or Yellow

Pop Corn

2-lb. Pkg.

49¢

Hershey

Chocolate Syrup

16-oz. Can

39¢

Hershey Chocolate Flavor

Chips

12-oz. Pkg.

69¢

Trueworth

Noodles

12-oz. Pkgs.

3/\$1

Contadina

Tomatoes

29-oz. Can

49¢

Borden American

Cheese Slices

12-oz. Pkg.

89¢

McDonald

Low Fat Yogurt

8-oz. Ctns.

4/89¢

Kraft Midget

Longhorn Cheese

16-oz. Pkg.

\$1.29

PEPSODENT TOOTHBRUSHES

Hard-Medium-Soft

2/49¢

Driscoll

Tablets

24-ct.

\$1.19

Q-Tips Swabs

170-ct.

69¢

10 capsules

Contac

12-oz. Reg. 1.69

\$1.19

Petroleum Jelly

Reg. 79¢

59¢

12-oz. Reg. 1.69

Pepto Bismol

12-oz. Reg. 1.69

\$1.39

Epsom Salts

Reg. 96¢

79¢

STUBBY SCRATCH PADS

400 sheet

Reg. 34¢

Now 23¢

Specials Good Thru:

Monday,

MARCH 22

MEMBERS OF
BGM
MERCHANDISING PROGRAM

Made Rite

Reg. or Ripple

POTATO CHIPS

10-oz. Pkg.

69¢

Solid

Air Wick

5-oz. Pkgs

3/\$1

Ajax Liquid Dish

Soap

22-oz. Btl.

59¢

Ajax Laundry

Detergent

Giant Size

99¢

RED ROSE solid

OLEO

Lb. Pkg.

29¢

Charmin Bathroom

TISSUE

4 roll Pkg.

59¢

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

COFFEE

\$2.29

10-oz. Jar

EGGS

Large

69¢/67¢

doz.

PRODUCE

U.S. No. 1
APPLES

McIntosh-Delicious
Ida Reds

Lb. Bag

69¢

U. S. No. 1 Mich.

POTATOES

20-Lb. Bag

\$1.99

Cello

CARROTS

2 1-Lb. Pkgs.

39¢

Vine Ripened

TOMATOES

Lb.

49¢

Banquet Frozen

Asst'd. Suppers

2-Lb. Pkg.

99¢

Lyden Farm Frozen

Shoestring Potatoes

4-Lb. Pkg.

89¢

Trueworth

Sauerkraut

29-oz. Cans

3/89¢

Hart Brand Whole Kernel

Corn

Lb. Cans

5/\$1.00

Swifts

Corned Beef

12-oz. Can

99¢

Vlasic

Kosher or Polish Dills

46-oz. Jar

79¢

Tuffy

Dry Dog Food

20-Lb. Bag

\$2.79

Freshman college—depression-era chance to learn

By Jim Ketchum

The year was 1934. Money, jobs and chances for an education were all scarce. Unless you had wealthy parents or won a scholarship, education often ground to a halt after high school.

One of the federal New Deal measures to combat the problem came in the form of a Freshman College that provided first-year courses for 41 students during the 1934-35 school year in Cass City.

The college, one of several operated throughout the state, was supervised through seven colleges, including the University of Michigan, Michigan State College (now University), Wayne State and four "normal" colleges.

It occupied four rooms on the third floor of what is now the Intermediate School.

The students, and instructors, who were a part of the experiment in Depression-era education, generally agree it was worthwhile.

"We loved it," Mrs. Ruth Esau, one of the students, recalled. "It gave us a chance to go to school and in the process we enjoyed ourselves

doing it. It was a great experience."

The college burst on the scene without much warning. According to accounts in the Chronicle published during September, 1934, the school was scheduled to open its doors Oct. 8, if at least 40 students signed up.

The project was the brainchild of the Federal Emergency Relief Administration (FERA), one of the "alphabet agencies" that grew out of Franklin D. Roosevelt's New Deal legislation.

FERA agreed to pay teacher salaries. The school charged no tuition. A total of 41 students made up the roster when classes began.

Four teachers were hired. They included Gladys Davis, Everett Haynes, Miss Lucy Wadsworth and Allison Green.

It's unknown what happened to Haynes. Green went on to become a state representative from Kingston and today serves as State Treasurer. Miss Davis is a retired Genesee county teacher and Miss Wadsworth eventually became Mrs. M.B. Auten.

Mrs. Auten remembered

she got her teaching job at the college because her sister already was a teacher in Port Huron. At that time, school systems wouldn't hire two members of the same family because jobs were so scarce, she said.

"I remember the first time I came up here, I thought I was coming into the wilderness," Mrs. Auten recalled. "The road wasn't paved very far north of Marlette and I really wasn't sure what I was getting into."

Mrs. Auten taught French, English and public speaking. Other courses offered included political science, mathematics, geology, history and Spanish.

HARD TIMES

Green recalled he had made application to Cass City High School for a teaching job but said he knew his chances were slim. "For one job opening, a school board would have 60 or 70 applications. I remember the superintendent wanted me to keep in touch because there was a chance this freshman college would be coming."

After landing the job, Green

and his sister rented the third story of a brick house across from the high school. He recalled he earned about \$80 a month as an instructor.

He said he taught English and history related courses at the college and that generally, the year went well.

"It provided us experience," Green said. "If it hadn't been for the freshman college, a number of those students wouldn't have been able to continue their education."

Green said he still supports the idea of a community college in the Thumb and thinks it could succeed.

The school, which operated four hours a day four days a week, even had its own basketball team. Bernard Ross, a student and now owner of Cass City's Federated Store, remembered the team played an inspired game.

"We played anybody we could find," Ross said. "We played a pick-up team from Snover and we played the alumni once. We had a lot of fun."

Another student, Miss Lillian Dunlap, now principal at McComb Elementary School in Caro, a Shabbona area native, agreed her year at the college was a good one.

"We felt as though we were accomplishing something," she remembered. "I think the whole idea of just being together was good. We were there for the same reason."

Freshman college students didn't generally mix with high school students, who inhabited the rest of the building, Mrs. Esau recalled. Some freshman students had been out of school up to three years and didn't have con-

tacts with public school pupils.

CREDITS USEFUL

Two former students agree the credits they earned at the Freshman College proved useful later on. John Marshall, Cass City, Tuscola County's Register of Deeds, said he made use of his credits when he transferred to Ferris State College.

"Back in '34, there just weren't any jobs available," Marshall recalled. "I could stay at home and gain education with the potential of transferring later on. It was definitely worthwhile for me."

Marshall said the whole year was interesting for him, especially a class play in which he played a role.

Another student, Asel Collins, publisher of the Pigeon-Progress-Advance, said his credits helped him when he

applied for Officer Candidate School in the Army.

"I remember I travelled about 10 miles to the school," he said. "I drove my brother's car and I transported students to high school and the Freshman College. That helped me meet expenses that year."

Collins said he enjoyed the challenge of the math courses and had hopes of continuing his college education, but work came first and a string of jobs eventually led to the Progress-Advance.

Collins said he would like to see a tri-county community college millage brought up again. He thinks the idea still holds merit.

TRIP

When the school year ended in June, the class pooled what little money it could muster and took a trip to Sault Ste.

Marie. Class members say it was the highlight of the year.

"You were only supposed to have four people in a cabin," Miss Dunlap recalled, "but money was so tight that we only rented two-thirds of the cabins we needed and then sneaked the rest of the people in when no one was looking."

Mrs. Esau recalled during the trip someone pulled out tent stakes at 2:30 a.m. and many campers wound up covered with canvas.

After the trip, they learned the college was dead. Congress had failed to fund the program for another year, citing a lack of demand. About half of the Freshman College class of 1935 went on to get degrees.

Miss Dunlap won a scholarship to the University of Michigan for her scholastic record. She said expenses eventually forced her to transfer to Eastern Michigan University.

Students of the college included Luella Walker, Helen Helmar, Frank Bullock, Freda Parker, Kenneth Hennessey, Bernard Ross, Mildred Schwieger, Catherine McTavish, Irene Russell, Florence Opperman, Irene McConnell and Frances Seed.

Other members were Arwilla Wilson, Francis Stewart, Romney Horner, Phyllis Barnes, Juanita Barnes, Charlotte Warner, Ruth Schenck, Bess Green, Virginia Rawson, Lela Farson, Lucile Bayley, Hazel Bulgrien and Don Kusanke.

Others were Donald Kilbourn, Francis Valters, Edward Hillaker, J. Gill McIntyre, Kelvin Vader, Ray McCarty, Georgine Van Winkle, Elizabeth Seed, Asel Collins, Eldon Hall, Russell Quick, John Marshall, Nile Stafford, Mary Ellen Mullin, Mary Agnes Fletcher and Lillian Dunlap.

THREE ALUMNI of Cass City's freshman college look over a class photo taken in 1935. Reliving memories are (from the left) Mrs. Ruth Esau, Miss Lillian Dunlap and Bernard Ross. The school was part of the New Deal's anti-depression measures. It lasted just one year.

Cass City's only Freshman College Class — 1935

Drivers unhurt in village accident

Two area drivers were unhurt Saturday when their cars collided at the intersection of Houghton and Leach Streets.

Cass City Police identified the drivers as Joseph Dean Zawilinski, 20, of 4355 Leach St., Cass City, and Delores Alice Leitman, 48, of 3179 Hobart Rd., Gagetown.

Police said Zawilinski was

southbound on Leach Street and Ms. Leitman was eastbound on Houghton when the accident took place.

Officers noted the accident took place in an open intersection.

Zawilinski was cited for failure to yield the right of way.

The accident took place at 9:35 p.m.

WSC meets March 9

The Woman's Study Club met March 9 at the home of Mrs. Frederick Pinney.

Officers for 1976-1977 were elected. They include president, Donna Wernette; vice-president, Beatrice McLachlan; secretary, Thelma Schwaderer, and treasurer, Lottie Pinney.

The guest speaker, Mrs. Delbert Rawson, demonstrated the proper method to dry and preserve flowers. She also displayed some flower arrangements and a number of miniature pieces which she had made.

The next meeting of the club will be April 13 at the home of Mrs. Herb Ludlow.

IT MAY have been a hard winter on us, but this geranium owned by Mr. and Mrs. Kenneth Butler of 6469 Seventh St., has done just fine inside, thank you. The monster plant was purchased last May and grew outside until last fall when it was brought inside. The plant measures 56 inches high. Butler is shown admiring the enormous posy.

Five named to Ferris honors list

Five area students have been honored for scholastic excellence during the winter quarter at Ferris State College by being named to the Academic Honors List. Named from Cass City

were Kurt J. Freiburger, Mary E. Powell and Ronald L. Turner.

Other students include Gregory J. Downing and Patricia M. Kelly, both of Gagetown.

To be named to the list, a student must earn at least a 3.25 average and carry a full academic load of at least 14 quarter hours of credit.

The Want Ads are newsy too.

WALBRO CORPORATION was one of several contributors who helped make a new education building at Wittenberg University, Springfield, Ohio, a reality. The corporation has contributed over \$5,000 toward construction of the Joseph C. Shouvin Center for Lifelong Learning. Construction is expected to begin soon with completion by mid-1977.

STRAIGHT TALK

Sunday Acts 20:17-35	Monday Romans 12:1-8	Tuesday John 2:1-15	Wednesday Psalms 23:1-10	Thursday Psalms 37:1-11	Friday Psalms 37:18-31	Saturday Psalms 63:1-11
----------------------------	----------------------------	---------------------------	--------------------------------	-------------------------------	------------------------------	-------------------------------

MESSAGE SPONSORED BY THESE PROGRESSIVE FIRMS	FIRST AUTOMOTIVE, INC. Machine Shop Service Paint Phone 872-2178
Open until 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	MAC & LEO SERVICE TOTAL PRODUCTS Phone 872-3122 Cass City, Mich.
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
FUEL GAS CO. OF CASS CITY Bulk-Propane 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.

HIGHEST QUALITY

PROFESSIONAL
SERVICE
ALWAYS
AT
COACH LIGHT
PHARMACY

STEVE EYER, Pharmacist

Exclusive Authorized
Dealer in the Thumb
for Hollister Ostomy
Appliances.

your
BANKAMERICARD
welcome here
FREE
PARKING IN REAR.

WE ACCEPT ALL PRE-PAY PRESCRIPTION PLANS.

COACH LIGHT PHARMACY
MIKE WEAVER, Owner Ph. 872-3613
Emergency Ph. 872-3283

Gagetown okays topless ban

Continued from page one

Councilmen Koch and Harry King abstained from voting.

Koch said he was concerned that all sides have an equal opportunity to be heard.

Contacted in the kitchen of his establishment following the meeting, Bennett declined specific comment on council's action, but indicated he intended to fight a halt to the dancing. He said Emmet passed an ordinance banning the dancing but that the Supreme Court says it's okay.

Tuesday's meeting came following an informal meeting Wednesday night, March 10, at Gagetown Elementary School when attorney George Holmes outlined council's three basic choices.

Hospital details plans for emergency rooms, clinic

Continued from page one

enough for wheel-chairs and stretchers.

NEED

Howard said the need for a hospital-based clinic has been demonstrated by the demand placed on the existing emergency room. He said crowded conditions in the hallways near the emergency room and the increasing number of patients using it led to planning the clinic.

He said the number of outpatients treated at the hospital has doubled in the past year.

An advantage of a clinic will be reduced costs to

patients, he said. Minor surgery can be performed in the morning and a patient can be home that night.

Diagnostic tests could be performed in the clinic on an outpatient basis instead of taking up bed space in the hospital, Howard said.

The clinic will allow the hospital to offer specialized services on different days of the week. Separate surgery, pediatric and orthopedic clinics could be scheduled, he said.

NEED FOR DOCTORS

The clinic will also press the need for more family-type physicians in the Cass City area. Howard said talks are underway with Michigan

State University's Family Practice Center in an effort to provide doctors.

He said the goal is to provide 24-hour physician coverage, working in three shifts.

"A lot of it will depend on the demand," he said. "The program will grow as the demand grows."

Howard said the clinic could also be used as a teaching tool for hospital staff.

"One thing we want to make very clear is that we will not be adding one bed to the hospital," Howard said. "In fact, by the time the renovation is complete, we may lose one or two beds."

Presently, the hospital is set up for 65 beds. He said

some areas, particularly in Huron county, have been classed as "over-bedded" by health planning agencies. So far, that's not the case in Tuscola or Sanilac counties, he said.

He emphasized that the clinic won't duplicate any medical services being offered at any of Cass City's doctor clinics or at area hospitals. The clinic's location should draw patients from all three counties and help to utilize the hospital better, he said.

Howard said much planning still remains before clinic construction begins.

Financing will be handled through private lending institutions and federal grant money, Howard said.

PRELIMINARY PLANS for an emergency room and outpatient clinic at Hills and Dales General Hospital were detailed this week. The structure should ease demand for emergency room services. Hospital officials place the cost at roughly \$125,000.

GROSS MEAT MARKET

PHONE 872-3466

Specials good thru Sat., March 20

St. Patrick Specials

KOEGEL'S
ASSORTED
LUNCHEON MEATS

Lb. **99¢**

Olive-Pickle-Macaroni & Cheese-veal-Headcheese and Braunschweiger

Schaffers

Sandwich
Bread

1 1/2-lb.
Loaf

2 for 89¢

Our Own Homemade

Sandwich
Spread

Lb. **79¢**

USDA CHOICE

**CHUCK
ROAST**

Lb. **78¢**

**CHUCK
STEAK**

Lb. **78¢**

Corned Beef Lb. **99¢**

Our Own Homemade
Smoked Polish
Sausage Lb. **\$1.15**

London's
Chip Dip 8-oz. Carton **29¢**

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
HOMEMADE
SAUSAGES

COME IN AND SAMPLE
THEM
FREE

**GROSS
MEAT MARKET**
FREE PARKING IN REAR OF STORE
USE OUR SIDE ENTRANCE

FARM AUCTION

Due to other business interests I have rented my farm and will sell at public auction on the premises located 4 miles East of Hemlock, Michigan, then 1 mile South at 1580 S. Orr Rd. (Saginaw County).

THURSDAY, MARCH 25 11:00 A.M.

1973 Melroe Bobcat

Model 371, gas engine, 8.5x32 tires, ROPS cage bucket

1973 Massey Ferguson Model 1105 Diesel Tractor,

S/N 9B39249, purchased new 7-15-73. With dual wheel, cab, air conditioning, radio, multi-power, tilt wheel, flotation front tires, Independent live PTO, lights, cab air purifier, 3 point hitch with quick tach and flex hitch

Int. TD9 Dozer

with 8 ft. blade, hyd.

1973 Massey Ferguson Model 880 5-16 Hi-Clearance Plow, furrow or on land hitch

Massey Ferguson Model 165 Gas Tractor

With multi-power, excellent condition

Oliver Super 88 Diesel Tractor

wide front, 3 pt. hitch and hyds.

Massey Ferguson Model 520 Wing Disk, 18 ft. with 20" blades. Purchased New 10-10-75

1974 Western 12 ft. Cultipacker, wheel mounted

1974 Burch 3 pt. six row Cultivator with 7 gangs, 19 spring shanks, 24" 30"

Innes 570 Bean Windrower with cross conveyor

Massey Ferguson Model 46, six row Planter with insecticide boxes

1974 Burch 12 ft., 3 pt. Rotary Hoe

Kewanee 12 ft. Wheel Mounted Disk

1975 300 gallon Trailer Sprayer with pump

1975 Burch four row, 3 pt. Cultivator

1973 Triple K Swedish Wing Harrow, 3 pt. 17 ft. with lever

2-Speedy Mid-Mounted Sprayers

Twin 150 gallon Tanks

Massey Ferguson Model 410 Combine with gas engine, 13 ft. grain head with Hart Carter bar and reel installed in 1975.

MF Model 422 Corn Head

1975 Lely Roterra 14 ft.

1973 Brillion Surestand Seeder, acre meter, transport wheel kit, above for direct planting of alfalfa

New Holland Model 469 Haybine, 11:00 tires and wear plates, S/N 219422.

18 ft. Bale Racks with running gears

1975 165 bushel Gravity Box with running gear

1972 Massey Ferguson Model 12 Baler with bale thrower

1975 Burch 4-row twin row Planter, fertilizer boxes and insecticide boxes

Hay Wagon

New Holland Side Delivery Rake

Allied 50' Hay Elevator with undercarriage

Darf Hay Windrower

MF 3 pt. 6 ft. Mower

Set 12 ft. Spike Tooth Drags

Feeder Wagon 14 with gear

Set 16 ft. Grain Racks Metal with 40" sides

1973 Paul Portable Cattle Scales, 3000 lb. capacity

Cardinal 21 ft. Grain Elevator

250 Gallon Truck Gas Tank

32-Bales MF Plastic Baler Twine

13-Cans Butyrac 118 Chemical

3-5 Gallon Can Eptam 6E

7-Bags Scotts Alfalfa Seed

Bag Soybean Seed

Starcraft Mineral Feeder

4-Stock Water Tank

Round 10 ft. x 2 ft. Water Tank

110 Bushel Calf Creep Feeder

2-Pamline 242 Mineral Feeder

2-Pamline Electric-Auto Waterer

8' Wood Hay Feeder

New Calf Puller

Cattle Head Gate

10-Cattle Stanchions

New 2 bushel 3 pt. PTO Windmill Seeder

50-7 ft. T-Posts

2-Peabody-Barnes 2 in. centrifugal water pump with B&S engines

Portable 12V Cattle Offer

Starcraft Basic Calf Stall

Dickey John 6-row Planter Monitor

Dickey John Grain Moisture Tester

5-10 ft. Steel Corral Panels

4-Hydraulic Cylinders with Hoses

300 Gallon Gas Tank and Stand

South Bend 5 ft. x 9" Metal Lathe

40' Aluminum Ladder

Lots Miscellaneous Lumber

5-55 Gallon Oil Drums

Hot Water Heater

Duo Therm Stove

Miscellaneous Cattle Supplies

Cattle Halters

Vet. Supplies

2-Jewelry Wagons

AUTOMOTIVE

1969 GMC Truck With Live Tandem

5 speed main transmission and 2 speed aux. transmission, double frame. Has Bender 20 ft. rack and Edbro hoist that was new 10-1-75. All new tires. Excellent condition.

1959 GMC Tandem Truck

With Weber 16 ft. beet rack and Edbro hoist. New mud and snow tires. Very good condition

1965 Auto-Car Live Tandem

With Cummins 225 diesel, spicer 4x4 trans.

1970 4 axle Equipment Trailer, electric brakes

Fruehauf Tanker Trailer, tandem axle

Butler 4 Wheeler Pup Tanker Trailer

AUCTIONEERS—

JIM SYKORA—

Clare 386-2252

LORN HILLAKER—

Cass City 872-3019

Fires do

\$60,000

damage

Continued from page one

his wife was at home when the blaze broke out. She was uninjured.

The building is owned by Smith Builders of Caro.

**HOUSE, MOBILE HOME
DESTROYED**

A house and mobile home owned by Mr. and Mrs. James Hickey of Canboro Road, Bad Axe, were destroyed by a fire of undetermined origin Monday night. Loss was set at \$21,000.

Bad Axe Fire Chief Peter Ney said the blaze started in a mobile home in which the couple were living and spread rapidly to a nearby two-story farm house located near the intersection of M-53 and Canboro Road.

Ney said the couple were unable to summon firemen for about 20 minutes because the fire cut telephone lines leading to the trailer. He said they had to drive a mile and a half to a neighbor's home to find a working telephone.

By the time firemen arrived at the scene, the trailer was engulfed in flames and the house had started to burn. The Bad Axe department tried to save the house, Ney said, but gave up when the roof began to sag.

A nearby barn and shed were not damaged.

Firemen were called to the scene at about 7:45 p.m. Departments from Cass City, Owendale, Uby and Elkton also helped fight the blaze. The Elkton township department responded at about 8:45 p.m., sending a water tanker.

Firemen remained at the scene until 1:00 a.m. Tuesday.

Cause of the fire is still under investigation.

TIP TO MOTORISTS

Today's motorist who thinks doesn't drink because a drinking driver doesn't think.

JIM SYKORA
AUCTION SERVICE
CLERKS

HATHOR FARMS

THOMAS W. KRUEGER, Owner

PHONE 517-642-8131

TERMS: CASH. All property to be settled for day of sale. No property removed from premises until settled for. Not responsible for accidents Lunch wagon on Grounds.

Job hunting won't be easy for June grads

By Jim Ketchum

If you're a woman, member of a racial minority and are graduating with an engineering degree, you can command the salary of a white male with 10 years experience, according to Cass City High School guidance counselors Curtis Cleland and Wayne Dillon.

If you're not, chances are good you face a rough time finding that first job.

That's the word going out to high school seniors planning their futures. Overall, graduates can look for at least a 16 per cent drop in the number of jobs available, compared with just two years ago, according to recent U.S. Department of Labor statistics.

"We tell them the job market is tough, but that if they're good and if they know somebody, they'll get hired," Dillon said. "It's not the way it should be but it's the way it is."

The counselors say a majority of graduating seniors indicate they plan on either two-year or four-year college programs after high school graduation.

"Of this year's seniors, 61 per cent say they plan to go on," Cleland said. "In fact, the number who indicate they are looking at a four-year program is up a little bit from previous years."

One reason is that financial aid, in the form of scholarships, is a little easier to get, Cleland explained.

"Normally, individual federal grants run from \$1,000 to \$1,200," Cleland said. "This year, they're going as high as \$1,800. Part of the reason is because it's an election year."

Cleland fears some needy students may be forced to drop out after their freshman year when funds start drying up again.

Both Cleland and Dillon agree it's no way to run a higher education program.

JOBS ARE AVAILABLE

In spite of the bleak general job outlook, some openings exist. Most of these are in health-related occupations, special education instruction, engineering and in the petroleum industry.

"The good students will get the jobs," Dillon said. "But if you're not in the upper part of your class, your chances are a lot less. What's needed are skills."

What's also needed is a willingness to relocate, Cleland said. If you're willing to travel, your chances of finding a job will improve.

"We have a large number of people tell us they want to become conservation officers," he said. "Your chances of getting a conservation job in Michigan are about one in a thousand. But in Arizona and New Mexico, there are conservation jobs available."

Cleland said most students say they are willing to leave Cass City to find a job, but that many have hopes of eventually finding a job and settling in a town like Cass City someday.

But even relocation won't help find some jobs. Dillon said journalism, for instance, is awash with graduates looking for jobs. He said that between 8,000 and 9,000 journalism grads are scrambling for about 2,000 jobs.

"After Watergate, everybody wanted to be the great American writer," Dillon said.

MILITARY SERVICE

Attitudes toward military service have done an about-face in the last three or four years, the counselors said. With jobs and money both tight, a hitch in the Army, Navy, Air Force or Marines looks a lot better than it did when the guns finally stopped firing in Vietnam.

"We make the recruiters welcome here," Dillon said. "Some schools still don't like the military. I remember about four years ago, one recruiter I know in Flint said he'd always call ahead to have an escort meet him at the door so he could walk the halls. Today, recruiting is easy."

Dillon said service is more appealing to both boys and girls because it offers training, pay, benefits, security and a chance to see the world. "We have graduates in the service who come back to see their friends and they wear the uniform to school," Dillon said. "They're proud of it. There's no hostility to it. Vietnam has been forgotten."

Dillon said some seniors sign up six months ahead of time. One student who hasn't begun his hitch yet has already been promoted to private first class for recruiting three of his friends. His tour of duty won't begin until this summer.

Dillon said employers want skills. Since passage of Michigan's new auto mechanic licensing law that says mechanics must be licensed by 1978, a certificate could mean a ticket to a good paying job.

Still, he said, not many want to go after a license.

SALARIES

The counselors said annual starting salaries for college

graduates range from \$9,000 to \$12,000, depending on the profession.

"A kid in a factory can make as much," Cleland said, "but those jobs just aren't open."

Who's the largest employer in Michigan? Try government.

Dillon said that according to recent statistics, 15 per cent of all employees in

Michigan work for the government. That's five per cent more than work for the entire auto industry.

Figures show 567,600 government employees in the state, including 54,700 federal workers, 131,400 state employees and 381,500 local government workers. The last category includes teachers, while postal workers, for instance, are included on the

federal payroll.

Cleland said in spite of these figures, more seniors are interested in a job outside government.

He added that whenever the student begins job hunting, it won't be easy.

"The job market is tough right now," he said. "Going to college puts it off either two or four years."

DALLAS ENGLEHART (left) Cass City High School senior, discusses his future with guidance counselor Wayne Dillon. Englehart has opted for a hitch in the Marines. Military service has become more popular since the end of the Vietnam war, Dillon says. A tight job market has helped recruiters as well, he added.

Kenward completes training

Marine Private David J. Kenward Jr., son of Mr. and Mrs. David J. Kenward Sr. of Dodge Rd., Deford, has recently completed field skills training at the Marine Corps Base, Camp Lejeune, N.C.

The six-week course is designed to provide new Marines with advanced infantry training in general and comprehensive instruction relating to the specific job assignment of each.

Kenward received classroom instruction and participated in field exercises including infantry tactics; construction and camouflage of fighting positions; and the use of mines, demolitions and intra-company communications equipment.

A former student of Cass City High School, Cass City, he joined the Marine Corps in August, 1975.

Letters to the Editor

Stop secrecy in government

Dear Sir:

What is happening to our government? Why do our city councils have to hold secret meetings? Why not hold a public hearing for this fired police officer?

There are many questions that must be answered to the people who pay the wages of these officials? Questions such as, what was the reason of the Chief of police not wanting a ticket taken to court?

The Village President questioned Smith's talking to reporters. Why? Does not an American yet have the right to tell the people whom he serves what is going on in his police department?

It is time that all union-minded people in this city stand behind this man Smith. Stand up, and let your city council know who they should represent! Let them know who the boss is. The BOSS are the people of Cass City! Force these men to discontinue holding secret, behind closed doors meetings!

In our bicentennial year, it is time that we stand like American men and women, and tell these elected non-representatives that we want, and have the right to know, what is going on! Men like Tom Jefferson, John Adams, John Hancock, Ben Franklin, etc., meant it to be this way.

This fired police officer is entitled to an open to the public, and press hearing! If we allow these secret meetings to continue, we will be forever ignorant as to what our government is doing, and who is getting away with what!

UNITED STATES CONSTITUTIONALLY YOURS,

Ida Jewett

Let's go team!

Whoopee!

Dear John,
Never have I seen more excitement at a sporting event than was generated by our girls volleyball team while winning the regional title! The crowd was small but the enthusiasm was something else.

Coach Breidinger and her team are to be congratulated for a super effort in coming from behind many times to pull out a win.

I hope our town will turn out in mass this Saturday at Delta College to see our team compete in the State Finals!! Whoopee!!!

Elaine Proctor

We use less and still pay more

March 11, 1976

Dear John,

I read in your Rabbit Tracks where you feel the Blue-Cross Insurance needs to be revamped. Your solution was to get the subscriber to use the least amount of his insurance possible and thus maybe the raise rates wouldn't be 30 per cent plus. I have the feeling that if we use less, they will still say they need more because people aren't using the hospitals, or doctors, and they would justify their increase anyway! This seems to be the trend today. For instance:

1. Our village government said one of the reasons they needed to raise the water and sewer rates was because people weren't using as much water!

2. The postal system raised the price of postage but now they are crying again because people aren't mailing as much as before and they are still going in the red. Will three day a week delivery really help?

3. Last year people cut back on their electricity and fuel cost to help the energy crunch, and what happened? They had to raise the rates and again one of the reasons was because the people did with less. People are still cutting back and costs are still going up.

Everywhere you look, you see the more the citizen cuts back, the more he pays for it. His yearly raise in salary just can't keep pace with the costs.

In your same issue it says circulation at the library is at an all time high. It figures, who can afford to buy maga-

zines, daily newspapers, and paperback books? This is something the public doesn't have to have. The more these companies raise their prices,

the fewer will be purchased. Mr. Citizen has given up this luxury to pay utility costs which he really needs.

The only turn around I have seen so far is the Hershey Candy Co. They raised the price so high and cut back the size of their bar so much that once again the buying public said "who needs it"? (The price of sugar was the excuse for the candy companies). Now their sales are down and Hershey is giving big publicity to the fact that they are adding ounces back to each bar depending upon the cost of the bar. They got the message that they needed the public more than the public needed them. Perhaps your readers can come up with others.

Sincerely,

Concerned Citizen

Hospital Auxiliary to meet

Ms. Sandy Neeley, president of the Michigan Association of Hospital Auxiliaries, will be guest speaker at the regular meeting Monday, March 22, of Hills and Dales Hospital Auxiliary.

The meeting will be held at the hospital meeting room and is scheduled at 1:30 p.m.

Sincerely,
Alice Guernsey

TWO FARMS FOR SALE

1 FARM - Prime 120 acres located 4 1/2 miles West of Gagetown. Completely tilled in 1975.

2 FARM - Excellent 159 acres - near Owendale. Partly tilled.

Both Farms Contain Excellent Ground For Sugar Beets, Beans, Corn, and etc.

TERMS: Seller will finance either farm for a buyer with a reasonable down payment. Also, seller will consider taking anything of value on trade on either of these fine farms.

SELLER IS NOW CONSIDERING OFFERS ON EITHER OF THESE FARMS. SELLER RESERVES THE RIGHT TO REJECT ANY OR ALL OFFERS.

Call Now For Further Details. Seller Is Prepared To Consider Any Reasonable Deal - Immediate Possession Of Either Farm.

TED J. LAFAVE
REAL ESTATE BROKER
740 SOUTH STATE ST. CARO PH. 673-4177

USE WANT ADS

CONGRATULATIONS Den, Mary and Arnie on your TV debut. 3-18-1

APARTMENT range Magic Chef - new with automatic matchless oven. \$179.00. Fuelgas Co., Cass City, corner M-81 & M-53, phone 872-2161. 3-20-1f

NOW IS THE time to order your grave marker or family monument. Check our service for helpfulness and economy. Little's Monument Co., 6358 W. Main St., Cass City. Phone 872-2155. 3-18-1f

RANDY DOERR - Licensed builder. New homes, additions, remodeling, garages, 1974 Dickerson Road, phone 673-4296. 3-11-3

REDUCE SAFE and fast with GoBese Tablets and E-Vap "water pills". Coach Light Pharmacy. 3-18-8

AUTOMATIC transmissions, diesel and gasoline engines rebuilt. Farm tractors and heavy equipment repaired. All work guaranteed. Call Wolverine Automotive, 548 N. State St., Caro, Phone 673-7641. 2-26-4

FAGAN'S THUMB Carpet Cleaning - Dry foam or steam. Also upholstery and wall cleaning. Free Estimates. Clifford 761-7503. 3-20-1f

FOR SALE - 1972 Chevrolet pickup, 1/2 ton, 350 - power steering, power brakes, automatic. Excellent condition. Phone 872-2842. 3-18-3

SEWING MACHINE and vacuum cleaner sales and service. Parts in stock for all makes. Service Department and store hours, 8 to 5. Tom Lowery, 319 Bacon St., Bad Axe, Phone 269-9101. 1-8-1f

FOR SALE - white kitchen sink with right hand drain-board with faucets. 6470 Third St. Phone 872-3567. 3-18-3

NORM COATES TV service. 6750 Elmwood Rd., Cass City. Phone 872-3139. If no answer, call 872-3435. 10-16-1f

STRAYED TO my home - small black dog, white blaze on chest. Call 872-3046. 3-18-1nc

ELMER H. FRANCIS, licensed builder. New homes or remodeling. Roofing, siding, barns, pole buildings. Phone 872-2921. 11-7-1f

NEWS FROM District Court

Dorus Klinkman, Cass City, was ordered to pay a \$100 fine and \$100 costs when he appeared in Tuscola County District Court Monday on a charge of impaired driving. He had pleaded guilty to the charge earlier this year.

Used Farm Equipment

1970 John Deere 20-20 gas with 47 loader
1972 John Deere 4320 with cab and duals
1962 John Deere 4010 diesel
John Deere B
John Deere 45 combine
John Deere 6600 combine, cab, diesel
John Deere RG 630 6-row cultivator
John Deere BW 20-ft. disc
John Deere 24T baler with ejector
John Deere 13 hole grain drill
John Deere 14 1/2 ft. CCA field cultivator
John Deere 11 1/2 ft. CCA field cultivator
Two John Deere 71 B planting units
Gehl forage box with running gear
Brillion 10-ft. packer
Bennett 3-point hitch blade
9-ft. land plane with hydraulic blade

Laethem Equipment Co.

Caro, Mich.
Phone 673-3939

3-18-1

SPECIAL WURLITZER ORGANS

3 at 30% Off

All With Cassette Players

CONN ELECTRIC BANDS

Single Keyboard Organs

4 at 30% Off

DUANE JOHNSTON Music & Books

2 1/4 miles north of stoplight - Bad Axe
Phone 269-7364 Closed Mondays

TURN DISCARDS INTO CASH - USE PROFITABLE, LOW COST CHRONICLE LINERS

Transit (nonbusiness) rate: 20 words or less, \$1.00 each insertion; additional words 4 cents each. Three weeks for the price of two - cash rate. Save money by enclosing cash with mail orders. Rates for display want ad on application.

FOR SALE - Zenith Allegro stereo component system, AM-FM, 8 track, turntable. Excellent condition. \$50. Phone Kingston 683-2271. 3-11-3

NEW MAGIC CHEF gas ranges, 30-inch size. Any color. Special \$199.95. Fuelgas Co., Cass City, phone 872-2161. Corner M-81 and M-53. 5-15-1f

ROOMS FOR RENT - Cooking privileges. Women only. 4391 S. Seeger, Phone 872-2406. 3-11-3

Revlon Revlon

Revlon

Coach Light Pharmacy now has all the fine Revlon Products: Charlie, Moon Drops, nail enamel, lipsticks. 2-5-13

FOR SALE - 1971 Ford Torino 500 two-door. Vinyl top, power steering, 302 engine. Excellent condition. Call 872-3625 for more information. 3-4-3

WANTED - Used Western horse saddle in good condition. Catherine Kappen. Phone 665-9974. 3-18-3

TRI-COUNTY Dead Stock Removal. 517-375-4088. 8-1-1f

BABY SITTING in my home, day or night, for working parents. Have references. Call 872-3137. 3-18-3

BULK PROPANE systems for grain driers or home heating. Fuelgas Company of Cass City. 11-14-1f

NEW GoBese Grapefruit Diet Pill. Eat satisfying meals and lose weight. Coach Light Pharmacy. 3-18-7

FOR SALE - 1973 3/4 ton Chevrolet pickup, automatic, power steering, power brakes. Been rust-proofed. Call 872-2416 after 5. 3-4-3

PULLET

EGGS

2 1/2 dozen

for 75¢

EGGS BY JNR

Mushroom Road,

Deford

WANTED TO RENT - 3 bedroom house in Cass City. Have references. Phone 872-3709 after 4 p.m. 3-11-3

REAL ESTATE

3-bedroom home, near Cass City, with garage.

Two bedroom home with basement, natural gas heat, garage and a very good location. See this one now with terms available and possession on very short notice. Full price \$15,000.

Three bedroom home located on Fourth Street with basement and natural gas heat, good siding and garden soil. Can be vacated soon. Full price \$13,500.

Over 11 acres near Cass City, two drilled wells, approved septic system, electricity, water system, also has North Branch of Cass River along with property being wooded. Trailer OK subject to zoning. Terms available.

For Sale: Three apartment house, two furnished, one to live in, or rent three out. Electricity separate, gas heat, carpeted, sun porches. Two car garage and workshop, large lot, part basement, large-sized rooms. Let us show you this investment property and you be the judge. Call for appointment.

In the country, almost new three bedroom home with over five acres. Two car garage, lower level ideal for family room. Blacktop location. Will exchange for home of lesser value or land will serve as down payment - land contract or cash. Possession within 30 days.

Bad Axe, Mich.: Four bedroom house, full basement, oil furnace, new stool, new combination doors, needs some cleaning up, with a low down payment of \$1,000.00. Will consider smaller home or land as down payment. See me on this now. Immediate possession. Full price \$13,500.

Wanted: Listings on all types of property now, just give us a call or stop at office.

Three bedroom brick home with garage, chicken coop, barn, and blacktop location near town. Possession on short notice.

80 acres between Cass City and Ubyly with North Branch of Cass River through property. Some tillable, some wooded.

Large 4 bedroom brick home with two lots, full basement, fireplace, 1/2 bath and shower on first floor, full bath up, 1/2 bath in basement. Natural gas hot water heat. Owner will consider terms.

EDWARD J. HAHN, BROKER

located 6240 W. Main Street, Cass City or phone 872-2155 days or 872-3519 evenings

FOR SALE - Brand new Starfire engagement and wedding band set and Keepsake men's wedding band. Phone Kingston 683-2271. 3-11-3

HOUSE FOR RENT - 2 bedroom, in the country. Phone 673-3273 or after 6, 673-6661. 3-4-3

THE CASS CITY Federal Credit Union's annual meeting will be held March 23 at 7:30 p.m. at the Credit Union office. Public invited. 3-11-2

NOTICE

Re-Roof Awnings
Re-Side Insulate
Aluminum Windows and Doors
Call or Write

Bill Sprague, owner
of Elkton Roofing and Siding Company

Elkton 375-4215
Bad Axe CO 9-7469
Bad Axe CO 9-7158
Terms to 5 years

GENE COOK - licensed builder. Additions, remodeling, garages, roofing, siding and kitchens. Phone 872-3997. 3-4-4

SEPTIC TANK CLEANING - For fast, guaranteed work call Dale Rabideau, Cass City 872-3581 or 872-3000. 3-24-1f

2-Day Film Service

At Cass City Studio
By Whipple
In by 3 p.m. Monday,
Wednesday, Friday

Most film back in just 2 days
Fastest service in Thumb
Cass City Studio

6473 Main
Phone 872-2885 3-4-1f

COPIES MADE for you at Ben Franklin Store, Cass City. Letter size paper - 10¢ and legal size paper, 15¢. 2-26-4

MALE CO-RENTER needed to share cost of 2-bedroom Colonial apartment in Cass City. Call 872-2451. 3-4-3

17 YEAR-OLD girl looking for any part-time work. Has schooling experience in typing and able to do nursing aid or child care. After school hours and week ends. Call 1-313-672-9720. 3-4-3

Power Tillers

3 HP - \$192.87
and
5 HP - \$239.88

Save this month only

Albee True Value Hardware
Cass City 3-4-1f

FOR SALE - '72 Mustang Mach I, sport roof, hood scoops, 351 Cleveland engine, 3 speed standard transmission. Brand new tires all around. Sharp car. Phone 665-2666 Gagetown. 3-18-3

GAME PARTY - Every Sunday night, at St. Pancratius hall, Cass City, 8:00 p.m. 2-20-1f

McCulloch

Chain Saws

Parts-service

A complete selection of sizes on display.

Select the saw that fits your needs.

Rabideau Motors Farm Division

Phone 872-2616
8-28-1f

FOR RENT - Electric adding machine by day or week. Or rent a new Smith-Corona portable typewriter. Also new and used typewriters for sale, all makes. Leave your typewriters and other office equipment at our store for repair. McCoskey Jewelry and Gift Shop. 10-6-1f

FOR RENT - Farm house. Phone (313) 672-9609. 3-18-1

WANTED - Good 4 row planter, also 4 row Oliver cultivator. Phone 872-3560 evenings or 673-2680 days. 3-4-3

Bible Discovery

and Research

every Wednesday evening,
7:30 to 8:30.

At Trinity United Methodist church, Cass City.

You are invited. 11-13-1f

FOR SALE - '68 Rambler Ambassador. Engine can be used for parts. Body in excellent condition, transmission good, \$50.00. Phone 872-4502. 3-18-1

PAPER NAPKINS imprinted with names and dates for weddings, receptions, showers, anniversaries and other occasions. The Cass City Chronicle. 1-12-1f

TIRE OF those monthly rent bills? Buy a mobile home and save \$\$\$ - 10x50', unfurnished. Call 665-2257. 3-18-3

Mol-Mix

liquid supplements

32 supplement
MMS 100 silage additive
Available all times.

Leslie Profit
6382 Cemetery Rd., Cass City
Phone 872-2309 9-25-1f

FOR SALE - Richardson mobile home, 10x50'. Priced to move fast. Call 665-2257. 3-18-3

FOR RENT - Apartment, newly decorated, private entrance. All utilities paid. Security deposit. Phone 872-4056. 3-4-3

WORK WANTED - cutting or trimming trees, by the job or by the hour. Free estimates. Phone 872-2579. Steve Papp, Cass City. 2-26-8

FOR SALE - AKC collie pups. Shots, wormed, guaranteed healthy. Tris, sables, and blues. Also, 6 month old male pup and 1 1/2 year old male, both housebroken and trained. Phone 665-2630. 3-4-3

Notice

Due to the death of John McCormick, the real estate office will be closed through March 25. 3-18-1

COUNTRY LIVING - 3 bedroom farm home, partly carpeted. Barns, chicken coop. Can be yours with 40 or 80 acres. Call collect Century 21. Lanphar's Inc. 517-673-6132. 3-18-1

SIEGLER mobile home central air conditioners and furnaces. Compare our free estimates. Fuelgas Co., Inc., Cass City. Phone 872-2161. 6-26-1f

RUMMAGE SALE - Clothing: babies' children's, adults. Varied sizes uniforms, odds and ends dishes, miscellaneous items. 2 miles south, 1 1/4 miles west of Cass City. 5870 Kelly Rd, Thursday thru Saturday, 10 a.m. to 4 p.m. 3-18-1

2ND FLOOR apartment, 3 rooms and bath, furnished and all utilities paid. Working girls only. Phone 673-4006. 5-29-1f

FOR SALE - 3 registered Appaloosa mares. Phone 673-4254. 3-4-3

Custom Slaughtering - curing smoking and processing.

Beef - Pork - Veal - Lamb

For Sale - Beef and Pork, whole or half. Wrapped in the new clear shrink film.

Erla's Packing Co.
Cass City, Mich.
Dick Erla
Phone 872-2191 11-2-1f

FREE - Dachshund puppies, 2 females, 1 male. Phone 872-2582 after 5. 3-18-3

FOR SALE BY B. A. CALKA REAL ESTATE

WAREHOUSE FOR RENT: Approximately 3000 square feet - \$100. per month. Located in Cass City.

FOR RENT: Main St., Cass City - 1st floor apartment - 2 bedrooms; all large rooms; basement; garage - \$135.00 per month. Available about April 5, 1976.

BRICK HOME: One Story - 3 large bedrooms; wall to wall carpeted; 1 1/2 bathrooms; wet-plastered - cove ceilings in living room - family size kitchen; many other features - 1 1/2 car attached garage; large lot beautifully landscaped - to settle estate \$32,000.00. Home built about 1955.

JUST LISTED!!!! 7 room frame home with asbestos siding; wall to wall carpeting; exposed beams in living room; extensive remodeling completed - laundry room off kitchen; natural gas furnace only 4 years old - very neat in and out - 10x20' patio with awning - attached to home - 40' tower, antenna and rotor; situated on 2 LOTS ---- priced to sell immediately. Your inspection invited!!!!

EXECUTIVE HOME ---- 1 1/2 miles from CARO ---- 8 room home only 10 years old - 3 large bedrooms; lots of storage, closet and linen storage space - small studio apartment; or office room; recreation room; 3 bathrooms; built-in range, refrigerator; draperies in living room included; garage and workshop; lot 150x245'; offered to you for \$36,500.00 with pool \$39,500.00.

APARTMENT: 3 bedrooms; laundry room; 1st floor; heat furnished \$135.00.

CLOSE IN TO CASS CITY!!!! 3 ACRES: Ranch type home with 3 bedrooms; wall to wall carpeting; aluminum siding; breezeway and attached garage; PLUS 30x50' barn, another barn with box stalls with water in barn - tool shed - offered to you for \$27,000.00. Your inspection invited!!!!

SPECIAL \$2,000. DOWN RESTAURANT: Solid building; new oil furnace; some equipment; basement; living quarters remodeled 4 years ago - wall to wall carpeting in living room, bedroom; and hallway - laundry room off kitchen; \$2,000.00 down; balance like rent. Your opportunity to be your "OWN BOSS". WILL TRADE!!!!

20 ACRES - NEAR CASS CITY

JUST LISTED!!! COUNTRY HOME 24x60' - 3 bedrooms; wall to wall carpeting in living room, dining room, hallway and master bedroom; 1 1/2 BATHROOMS; laundry room off kitchen; all curtains and draperies included - 20 ACRES - 1/2 mile off Highway M-53 - only 2 1/2 years old - lots of closet and storage room; offered to you for \$27,500.00 terms.

20 ACRES - 7 1/2 miles from Cass City ---- level - 6 acres of woods - \$12,000.

SEGER ST., CASS CITY JUST LISTED!!!! 7 room - 2 story home; remodeled recently; new wall to wall carpeting; new kitchen cabinets, sink and faucet; panelling on some walls; new 12x12' family room; HAS TO BE SEEN TO BE APPRECIATED!!!! Asking \$20,000. terms.

SPECIAL!!! Just Listed!!! RANCH TYPE with 2 large bedrooms down and 1 dormitory style upstairs in knotty pine; large living room with gold wall to wall carpeting; PLUS 17x28' FAMILY ROOM with wall to wall carpeting; PLUS LARGE FIREPLACE with barn beam used for mantel - FAMILY SIZE KITCHEN 22' in length with 35 feet of Oak cabinets; built-in desk; sliding glass doors lead to landscaped yard; basement; garage attached; 1 1/2 BATHROOMS; cluster of Birch trees and large Weeping Willow extra LARGE LOT 99x132' sidewalks and blacktop street. MANY OTHER FEATURES - Your inspection invited!!!! \$36,000.00 ---- Immediate Occupancy - situated on Seed St., Cass City, Michigan. OUT OF STATE OWNERS - want immediate sale.

5 ACRES: Ranch type home with 3 bedrooms; new wall to wall carpeting; basement; furnace; situated on a knoll - very neat - PLUS 30x40' Mortality building 3 years old - concrete floor; ideal workshop; garage - wooded background ---- near State Hospital --- \$29,900.00 terms.

2 ACRES: near Cass City - 5 room home frame - painted white - 2 extra large bedrooms; basement; remodeled; plus 36x50' barn newly painted - owner purchased home in Cass City ---- offered to you for \$24,500.00 terms.

10 ACRES: CLOSE IN TO CASS CITY --- comes with 20x28' plus 4' porch - COTTAGE, a hideaway for YOU!!! \$14,300.00 terms.

JUST OUTSIDE VILLAGE LIMITS OF CASS CITY: 5 room home only 5 years old; wall to wall carpeting; natural gas forced hot air heating system; utility building - blacktop street; large lot - 104x275' - HAS TO BE SEEN TO BE APPRECIATED!!!! \$24,000.00.

DOERR ROAD ---- 3 ACRES more or less - VACANT - LOTS OF GOOD GRAVEL -- \$10,000. Excellent building site.

MOTEL: 16 Units - all MODERN - in very good condition; highway location; plus living quarters; comes completely furnished; EXTRA LARGE LOT 300x297'; county seat town in THUMB OF MICHIGAN - OWNERS MOVING TO ARIZONA - HEALTH. Offered to you for \$110,000.00 terms. Sellers will hold land contract with responsible family.

CHOICE BUILDING SITE: Near Cass City --- high and dry - about 1 1/2 ACRES - \$3,200.00 terms.

SHABBONA: 1 1/2 story frame home - painted white - 4 bedrooms; new well - some remodeling completed - LOT 78x120' near Cass River and across road from elementary school. Asking \$11,500.00 --- SELLERS WANT QUICK ACTION ON SALE OF HOME!!!!

FOR THESE AND OTHER BARGAINS IN REAL ESTATE, see, call or write to:

B. A. CALKA, Realtor

6306 W. Main St., Cass City, Mich.
Telephone: 872-3355

SERVING THIS COMMUNITY 23 YEARS IN REAL ESTATE NEEDS. 3-18-1

THE ANNUAL PTC Fish supper will be held April 9 - Gagetown gym, 5 p.m. until served - only 800 tickets sold. Tickets available from 5 and 6 graders or either school offices, \$3.50 adults; \$1.50 all children under 12. 3-18-1

CUSTOM BUTCHERING - Monday and by 10 a.m. Tuesday. By appointment only. Cutting and wrapping for deep freeze. 1 1/2 miles south. Carl Reed, Cass City. Phone 872-2085. 10-27-1f

FOR SALE - metal desk, like new; oaks straw, 35¢ bale. 8 miles east, 1 mile north and 1 east on Cumber Rd. Phone 658-4444. 3-18-1

AUCTIONEERING - Farm and general. Harold Copeland, phone 872-2592. 5-18-1f

FOR SALE - Aria electric guitar and Harmony amplifier, excellent condition. \$175. Phone Kingston 683-2271. 3-11-3

FOR SALE - Homelite chain saws; Johnson outboard motors, boats and accessories. Boyd Shaver's Garage, Caro. Across from Caro Drive-In. Phone OSborn 3-3039. 1-23-1f

FULL SIZE BED, mattress and box springs, \$20. Full size mattress and metal springs, \$15. Phone 665-2218. Richard Ziehm. 3-11-3

FOR SALE - Husqvarna 360 WR motorcycle. Plus extras. Dick Roth. Phone 872-4570. 3-4-3

Chuck Gage Welding Shop

We now have hell-arc welding. Specializing in stainless steel, blacksmithing, fabricating and radiator repair.

Also portable welding.

7062 E. Deekerville Rd.
Deford, Mi.
Phone 872-2552 5-15-1f

FOR SALE - 6 room house to be moved. Phone 883-3025. 3-4-3

FOR SALE - 1974 12x60 3-bedroom Surewood Park mobile home. For information call 453-3528. 3-4-3

WANTED - antique bed with high headboard or complete set. Call after 5 p.m. 375-4240. 3-11-3

AUCTIONEER

EXPERIENCED

Complete Auctioneering Service Handled Anywhere. We make All Arrangements My Experience Is Your Assurance

IRA AND DAVID OSENTOSKI

PHONE: Cass City 872-2352 collect

CLARA'S Tax Service - 6587 Elizabeth St. Phone 872-2875. Call evenings after 6 and week ends. 3-18-4

NOTICE - All bean growers - You must bring in your bean knives now for hammering or rebuilding your worn out knives better than new. Over 25 years experience. Guaranteed satisfaction. Ubyly Welding and Machine Shop, Ubyly. Phone 517-658-3261. 1-29-12

CUSTOM BUTCHERING

Meat cut, wrapped and frozen

Gainor's Meat Packing

Bad Axe. Phone 269-8161

1 mile north, 1 mile west of Bad Axe. 11-23-1f

DICK TURNER - finish carpenter, custom cabinets, complete remodeling. Hand-crafted pine furniture and furniture repair. Phone 872-2576. 2-5-1f

FOR SALE - John Deere B tractor. Starter and loader. Phone 872-3998 after 5:00 p.m. 3-4-3

AUTO MECHANICS student looking for part-time job. Call 665-2536. Ask for Ray. 3-18-2

For Rent

1 and 2 bedroom apartments.

Kitchen appliances, carpeting and drapes.

Convenient location in Cass City.

Smith Builders

Phone 673-6708 1-8-1f

KITCHEN HELP wanted at the Cass City Restaurant. Only those who know and enjoy preparing good food need apply. Phone 872-3700. 3-18-1

FOR SALE - 21-inch B and W RCA console TV. \$75. Call 375-2506 after 5. 3-11-3

GAME PARTY - Every Sunday night, at St. Pancratius hall, Cass City, 8:00 p.m. 2-20-1f

WANTED - someone to babysit in my home in Cass City for 7-month baby, Monday through Friday 7 a.m. till 5 p.m. Phone 872-4433 after 6. 3-11-3

HAY FOR SALE - 2,000 bales second cutting alfalfa and 2,000 bales first cutting alfalfa. 10 miles east, 1 mile north and 1/4 west. Phone 658-4137. 3-4-3

Save up to \$40.00 on

Lawn-Boy Mowers

21" electric start, self-propelled solid state ignition Save \$40.

21" self-propelled deluxe. Save \$30.

This month only at

Albee True Value Hardware

Cass City 3-4-1f

CHAMPIONS! The Cass City High School Girls' Volleyball team proudly displays the trophies they won in regional play Saturday at Cass City.

Shown are (front row, from the left) Nora Langmaid, Chris Krueger, Coleen Leslie, Coach Brenda Breidinger, Bunny Hill, Luann Gallaway and Deb McFarland.

Back row: Patty Torriglia, Dianna Smith, Melanie Kelley, Beth Erla, Lisa Zimba, Maxine Smith, Judy Luana and Assistant Coach Diana Williams. (Photo by Bob Gengler).

Modern 'Paulines' shoot for state volleyball title

The Perils of Pauline, that classic cliffhanger of the old movies, has a modern counterpart. It is the Cass City High School Volleyball team. The squad of Coach Brenda Breidinger twice seemed headed for almost certain defeat only to snatch out victory at the last possible moment at Cass City High School gym Saturday.

The girls did it not once, but twice, on their way to the State finals Saturday at Delta College.

It's hard to believe, but the team that only won as many as it lost in the regular season and has never won a Thumb B Conference title in its three-year history now has a chance to bring home the Class C State title.

The team is just three wins away from going all the way... and if you judge it by the season's record you'll have to say that the girls will be definite underdogs.

But that's nothing. The club has been the underdogs all the way. Through the pre-district, the district and now the regionals.

If you were writing a story about the team, you'd never have an ending like the one the girls came up with Saturday. Who would believe it?

Here's what happened. The girls started out as expected by losing an 11-15 game to tough Mayville. It was nearly all over for Cass City in the next game. The Hawks trailed by a point as time ran out with the ball in the air. But the game continues until the ball is out of play... and Cass City won the point, tied the match and went on to win in overtime. It was Nora Langmaid who whipped in three aces in the rally that enabled the Hawks to win.

The third and deciding match was nearly as exciting. The Hawks were pushed to the wire before winning a narrow 15-13 decision and the right to meet Harbor Beach in the semi-finals.

The Beachers proved to be easy for Cass City and the girls had little trouble winning in straight games. That moved them to the finals... and that wasn't so easy. Marysville had showed its

class by winning two games to enter the finals. The Hawks trailed by three points in the first game with about two minutes left and, you guessed it, rallied to tie the score and then went on to win in overtime 13-11.

The situation was reversed in the second game. Marysville went ahead early and Cass City rallied to tie, but in the overtime Marysville won, 12-14.

That set the stage for the fabulous final game. Marysville charged in front at the beginning of the match. It was 12-3 and then 14-7 with a couple of minutes left.

On the brink of disaster, the Hawks rolled off nine straight points, the last point coming with 11 seconds left, and walked off with the championship.

It will be a young team that travels to Delta Saturday where Cass City is slated to meet Grand Rapids Forest Hills at 1:30 p.m.

There are four seniors, eight juniors and two sophomores on the squad. Five juniors and a senior

are on the starting team, but Coach Breidinger uses her strong bench frequently without any loss in effectiveness. The starters include juniors Beth Erla, Mel Kelley, Chris Krueger, Deb McFarland and Lisa Zimba. They are joined by senior Coleen Leslie.

To show the power of the bench, sophomore Diane Smith won the Marysville game with her serve while Soph. Judy Luana is one of the better spikers on the team.

Ms. Breidinger also gets top performances from junior LuAnn Gallaway and seniors Maxine Smith, Vicki Vandiver and Bunny Hill. Nora Langmaid is a top server.

The coach points to power volleyball as the key to the team's success. We set it up for the spike and we serve overhand, she explained.

While learning, it may have cost the squad a few games... but to win in the tournaments power volleyball is essential, the coach says.

The question now is: will the power carry them to three more wins and the State title?

If it does, it will be the first ever won by a Cass City team. Saturday local fans will have the answer.

ON THEIR way to a victory in regional volleyball tournament play Saturday at Cass City, the Hawks weren't to be denied. Here, (from the left), Beth Erla, Coleen Leslie and Lisa Zimba converge for a shot.

Auto repair law should be recalled, garage owners say

Most Cass City auto repair garage owners think Michigan's new Motor Vehicle Repair Act should be recalled for defective language. Some think that when consumers finally understand what the act does, they may start blowing a few gaskets.

Beginning Monday, March 1, all garages had to be registered with the State of Michigan. Under terms of the act, each repair order totaling over \$20 must include a written estimate before a mechanic touches a bolt.

According to a random sampling, Cass City garage owners say written estimates are going to cost them more in time, paperwork and money—costs that will eventually be passed on to the customer.

"It's a bad law," Aime Ouvry, owner of Ouvry Chevrolet-Olds says. "It makes it harder for the honest businessman to operate and gives the thief garages loopholes." Ouvry says the new law will force garages to give higher written estimates in order to protect themselves. If the final bill is higher than the estimate, under the law the customer is liable only for the quoted cost.

"How do you know how much it's going to cost to repair a transmission, for instance, until you tear it down?" Ouvry says. "Take a shady garage in the city. They'll quote you maybe \$265 to fix a transmission. They'll replace your transmission with a rebuilt one, keep yours and maybe spend \$10 to replace one part and pocket your money."

Ouvry says small towns such as Cass City don't need the law because local dealerships are traditionally honest.

"When you know everybody in a small town, you've got to be honest or you don't stay in business," he says.

Ouvry estimates the new law will cost him between \$100 and \$300 a year in licensing fees based on gross business.

Ron Geiger, service manager at Auten Motor Sales,

says the law could add as much as five per cent to the cost of shop labor.

"What it will amount to is writing up the order twice—once as an estimate and once when it's done," Geiger said.

Geiger said customers often aren't anxious to go through the procedure of waiting for an estimate and signing it.

"In a small town, your customers trust you," he said. "You've got to be on the ball or you're sunk."

Most dealers indicated they do not yet have the estimate forms mandated by the state. They say they have had to improvise until the forms arrive.

Geiger agreed that estimates will have to be higher simply to protect the shop from a hassle later on if a customer is dissatisfied.

Bob Bader, owner of Village Service Center, says the law will make it harder to operate an independent service station.

He said with the new law, a dealer has less flexibility in pricing than before. He agreed that estimates would have to be higher for self-protection.

Up and Atom Farm Bureau meets

The Up and Atom Farm Bureau group met Monday evening at the home of Mr. and Mrs. Jack Zellar in Caro. Twenty-two members attended. Following the potluck supper, Ernest Beardsley, chairman, presided over the business meeting.

Mr. Zellar, discussion topic leader, was in charge when members participated in the discussion topic "Can Farmers Survive?"

The April meeting will be at the Chloris Pomeroy home.

He sees other problems as well.

"Let's say you get an engine torn apart and you find out it's going to cost more to fix than the estimate," Bader said. "If the customer doesn't like it, then you have to call a mediator from Lansing to come up and settle things. Now won't that be just dandy to have a car torn down waiting for a mediator to show up?"

Under the law, by Jan. 1, 1978, at least one specialty or master mechanic must be employed by a garage. Certification includes a \$10,000 bond, Bader says.

"That's going to hurt, too," he said. "It's an added cost along with everything else."

ALREADY COMPLYING

Lee Rabideau of Rabideau Motor Sales said his dealership has been offering estimates on work for years.

"We give our customers an idea of how much the job should run and once we get into it, if it's going to cost more, we stop and talk with the person before we go on," Rabideau said.

"Sometimes we'll get a car

in for work and if we find it's going to cost more than the car's worth, we won't do the work," he said.

Rabideau said his mechanics have always returned worn out parts to customers who want to see them. The new law mandates that removed parts be returned to the car owner when work is completed.

Rabideau says the law will probably add \$100 to his annual operating costs.

"I can see where a law like this might be needed at some places in the city," he said. "But I don't think it's needed here. In the city, all those garages care about is get those cars in and out. We have quite a few customers who come up on Saturdays from the city just for repair work because they know it'll be done right. You have to deal fairly in a small town if you're going to keep your business going."

—IMPORTANT—

TO THE TUSCOLA COUNTY DEMOCRATIC MEMBERSHIP:

Affirmative Action and Delegate Selection Meeting will be held at the

VASSAR COMMUNITY BLDG.

March 21, 1976 1:00 p. m.

FOR ALL 1976 PARTY MEMBERS

— ALSO —

The Tuscola Democrat meeting will be on

Thursday, March 25, 1976 8:00 p. m.

Caro Jail Meeting Room

TUSCOLA COUNTY BOARD OF COMMISSIONERS

COURTHOUSE - CARO, MICHIGAN

REQUESTS FOR GAS BIDS

The Tuscola County Board of Commissioners is accepting bids for the purchase of no lead gasoline. The no lead gasoline should run no less than 90 octanes for the patrol units of the Tuscola County Sheriff's Department.

The Sheriff's Department consumes approximately 48,000 gallons a year and has a tank of 2,000 gallon capacity.

The Board of Commissioners of Tuscola County would like a firm bid on a yearly basis beginning April 1, 1976, and ending April 1, 1977. The Board of Commissioners reserve the right to accept or reject any or all bids, to waive irregularities or to accept the bid that in their opinion is in the best interest of the county government.

Bids are to be submitted in a sealed envelope to the undersigned committee, c/o Tuscola County Board of Commissioners, 440 N. State Street, Caro, Michigan 48723.

Bids should be submitted on or before March 23, 1976, as they will be opened at 2:00 p.m. sharp.

Sincerely,

Margaret Wentz
Paul Nagy
Maynard McConkey

ss: The Sheriff's Committee

The Want Ads Are Newsy Too!

**AIME SAYS, WE'RE VERY EASY
TO DO BUSINESS WITH**

Come in and see our new arrival the 1976 Chevette.

A new kind of American car. 40/28 mpg.

40 mpg highway, 28 mpg city for Chevette, as rated by the U. S. Government in EPA tests. Remember, these mileage figures are estimates. The actual mileage you get will vary depending on the type of driving you do, your driving habits, your car's condition, and available equipment. Ratings are based on 1.4-litre engine with 4-speed transmission.

Stock #754

\$3088⁰⁰

Plus Taxes
& Lic.

Test-drive 1976 Chevy economy at

OUVRY CHEV.-OLDS INC.

Phone 872-2750 or 872-3830

CASS CITY

CB RADIOS

SBE - Craig - Kris

ALL 23 CHANNEL
MOBILE AND BASE

THUMB APPLIANCE, INC.

Phone 872-3505

6422 W. Main

Cass City

Clean-up information available Lions Auxiliary

meets

The speaker of the evening was Forest Walpole, attorney from Caro. He gave a presentation on women's rights, no-fault divorce, child custody, tax laws, and estate planning. A question and answer period followed.

Any person wishing to obtain information in this regard should check at libraries in the Kingston, Mayville, Fostoria, Millington, and Vassar areas. This information has also been placed at emergency relief centers and can be obtained at the Co-

Mrs. Jane Mitchell, daughter of Mr. and Mrs. Leitch Mark of Cass City, has been named to the Dean's list at Delta College.
She is a sophomore.

OR 26¢ EACH

CASS CITY

MIKE WEAVER, Owner
Emergency Ph. 872-3283

6459 MAIN
CASS CITY
Phone 872-2105

Thurs.-Fri.-Sat.

Reg. 79¢ **55¢** qt.

GO GAMBLERS

SUPERSALE!

ON REXALL VITAMINS

NOW
GOING ON
STOCK UP
AND SAVE!
and other
Red-Hot
Specials!

REXALL FORTIFIED
VITAMIN B COMPLEX
CAPSULES

2 bottles of 100's \$4.98

*50% MORE FREE REXALL
SUPER PLENAMINS®
Multi-Vitamins with Minerals Tablets

Selected for use by the
U.S. Olympic Team
11 Vitamins • 8 Minerals

144 TABLETS
FREE
when you buy the
288-tablet size.
\$24.44
VALUE
ONLY

\$15.45

SAVE \$8.99

72 TABLETS
FREE
when you buy the
144-tablet size.
\$14.14
VALUE
ONLY

\$8.99

SAVE \$5.15

36 TABLETS
FREE
when you buy the
72-tablet size.
\$7.93
VALUE
ONLY

\$5.15

SAVE \$2.78

REXALL
CHEWABLE
VITAMIN C
TABLETS

2 bottles of 100's \$2.98

REXALL
VITAMIN E
CAPSULES

2 bottles of 100's \$4.98

2 bottles of 100's \$7.98

2 bottles of 100's \$9.95

REXALL
DICALCIUM
PHOSPHATE
with CALCIUM
GLUCONATE and
VITAMIN D CAPSULES

2 bottles of 100's \$1.95

REXALL
VITAMIN C
TABLETS

2 bottles of 100's \$1.95

2 bottles of 100's \$2.98

REXALL
VITAMIN
B-12 TABLETS

2 bottles of 100's \$2.98

REXALL
VITAMIN B₆

2 bottles of 100's \$3.69

REXALL
NATURAL
VITAMIN A
CAPSULES

2 bottles of 100's \$2.59

REXALL
EXTRA STRENGTH
KELP, LECITHIN,
VITAMIN B₆
and CIDER VINEGAR
TABLETS

2 bottles of 100's \$5.95

REXALL MINUTEMAN®
MULTIPLE VITAMINS
for CHILDREN

REGULAR 100's
\$1.98 2 for \$3.88

WITH IRON 100's
\$2.19 2 for \$4.29

REXALL
ASPIRIN
TABLETS

5 gr., 100's
59¢

REXALL HERBAL
CONDITIONING
SHAMPOO

16 oz.
\$1.17

REGULAR
100's \$1.69 2 for \$3.29

REXALL
ONE TABLET
DAILY FAMILY
VITAMINS

PLUS IRON
100's \$1.98 2 for \$3.88

REXALL
NASAL DECONGESTANT
TIME CAPSULES

For up to 12 hours of
continuous relief
from colds
and hay fever
symptoms.
10's
79¢

GILLETTE
THE DRY
LOOK
MEN'S HAIR
SPRAY

7 oz.
\$1.19

SEE THE MANY ST. PATRICK'S SALE SPECIALS IN OUR STORE

REXALL
COTTON BALLS

300's
67¢

REXALL COD LIVER OIL CAPSULES
100's \$1.29 2 for \$2.49

REXALL COD LIVER OIL
16 oz. \$1.88 2 for \$3.59

REXALL SOYA LECITHIN CAPSULES
1200 mg., 100's \$3.39 2 for \$6.49

REXALL WHEAT GERM OIL CAPSULES
6 minims, 100's \$1.88 2 for \$3.59

REXALL VITAMIN C TABLETS
100 mg., 100's 77¢ 2 for \$1.39

REXALL VITAMIN C TABLETS
100 mg., 250's \$1.49 2 for \$2.88

REXALL VITAMIN C TABLETS
1000 mg., 100's \$2.98 2 for \$5.79

REXALL VITAMIN E CAPSULES
600 I.U., 100's \$7.47 2 for \$14.39

REXALL VITAMIN E CAPSULES
100 I.U., 100's \$2.19 2 for \$4.19

REXALL VITAMINS B & C CAPSULES
100's \$2.98 2 for \$5.79

REXALL IRON TABS (TREFOR)®
100's \$1.39 2 for \$2.69

REXALL KELP TABLETS
250's 98¢ 2 for \$1.89

REXALL ROSE HIPS VITAMIN C
TABLETS
250 mg., 100's \$2.59 2 for \$4.99

REXALL ROSE HIPS VITAMIN C
TABLETS
500 mg., 100's \$3.69 2 for \$6.99

REXALL VITAMINS E + C CHEWABLE
TABLETS
100's \$3.69 2 for \$6.99

LOW FAT
MILK
\$1.19
GALLON

COLDEST BEER LOWER
PRICES

BIG NEW SELECTION
Green Plants 79¢

METAMUCIL

For the
treatment of
constipation.
14 oz.
\$2.59

POLIDENT TABLETS

Effervescent
denture
cleanser!
40's
\$1.09

GILLETTE
TRAC II RAZOR
BLADES

9 cartridges
\$1.69

Q-TIPS

Safety
cushioned
ends! 170's
89¢

KOTEX FEMININE
NAPKINS

Regular
or Super 12's
79¢

REXALL PREVENTIVE
DENTISTRY
TOOTHBRUSHES

ADULT
3 for \$1.00

CHILDREN
4 for \$1.00

REXALL GLYCERIN
SUPPOSITORIES

Adult
24's
88¢

REXALL ALCO-REX®
RUBBING ALCOHOL

Brisk,
invigorating
skin rub!
16 oz.
49¢

REXALL BABY
SHAMPOO

Mild and gentle!
16 oz.
99¢

OLD WOOD DRUG

"Guardians of your Health"

ON THE CORNER

CASS CITY

PHONE 872-2075

St. Patrick's Day SALE

BUY AND SAVE!

SUPER
SPECIALS
DAILY

A NEW SPECIAL

WILL BE FEATURED

THURS.-FRI.-SAT.

Check Every Day
and you'll
Be Saving The Green

FAMILY FABRICS

Cass City

Phone 872-2660

CLIP THIS AD

Since you can't go around saying you're terrific,
let our clothes do it for you
Country Set

Country Set captures
spring's sportive mood
in a wing-collar big top
and tailored comfort-
waist pants. Espresso
brown, leaf green or
geranium... pants also in
white. Teamed up with
a short-sleeve tee striped
to match

THE LUCK OF THE IRISH
AND EVERYONE ELSE

10% OFF

The Purchase of
All New Spring Merchandise
3 Days Only.

WITH THIS AD ONLY

The Clothes Closet

Cass City

Phone 872-3930

CLIP THIS AD

COME TO THE STORE WITH THE GREEN WREATH ON THE DOOR

ST. PATRICK WAS AN IRISHMAN
AND WE WILL BE WEARING THE
GREEN AT McCONKEY'S.

(and you'll be saving the green!)

ST. PAT'S SPECIALS
ALL VASES

20% OFF

GREEN
CANDY DISHES

SHARPLY REDUCED!

EVERY
CANDLE
SLASHED
1/2 OFF

Many candles,
many colors

We invite you to come in and
browse - Hundreds of new gift
items in stock!

THURS.-FRI.-SAT.

COME IN LET US REGISTER YOU FOR
FREE PRIZES

1. Your choice English Bone China Cup and Saucer
2. Six beautiful Green Bud Vases
3. Three beautiful Figurine planters with live plants

McCONKEY

JEWELRY
AND
GIFT SHOP

Phone 872-3025

Cass City

On Sale and Selling Fast

**SUPER
SAVINGS**

ST. PATRICK'S DAY

SALE!

THURS.-FRI.-SAT. ONLY

Now, during our semi-annual sale La-Z-Boy, makers of the finest reclining chairs, lets us offer you more for your money. Only La-Z-Boy gives you easy, effortless reclining action, choice of chair styles for tailored reclining comfort — and a warranty on mechanism for the life of the chair. Don't settle for anything but the authentic La-Z-Boy Chair. And right now, you can get one of the La-Z-Boy Reclina-Rockers shown, in your choice of beautiful care-free fabrics, at rare savings. Quantities are limited so please make your visit early.

FROM \$149.95

Season's Seatings
with Savings!

the chair that breaks its back
to make you comfortable
(and swivels, too!)

LA-Z-BOY®
La-Z-Rocker®

Style
SR201

Style
SR203

Yours for giving — with savings — the petite chair that breaks its smooth, continuous unholstered line to make you more comfortable than you ever thought possible. This is the chair that puts itself out for you — now, at out-of-the-ordinary prices. Come in, choose a style and save. We'll deliver in time for Season's Seating with La-Z-Rocker.

Lean back — as you sit down.

The back moves independently of the seat.

The entire back of the chair adjusts itself to the weight of your body.

"WIDEST SELECTION
IN THE THUMB"

NO PAYMENTS
UNTIL APRIL 1976

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

OPEN EVERY
SATURDAY
AFTERNOON

FREE PARKING

4-H ACTIVITIES

4-H is growing

By Bernard Jardot

It's no secret that our 4-H youth program is growing. A record five million young people are participating in some phase of the 4-H program. They come from all segments of society including urban centers as well as America's farms. Neither their economic or cultural backgrounds nor their place of residence provide barriers to learning in the informal 4-H youth educational program.

Three of ten 4-H members reside on farms, 43 per cent live in rural towns and communities and the remaining 24 per cent come from cities and suburbs.

Behind the five million 4-H'ers and lending their valued assistance are more

than 500,000 volunteer adult and teen leaders. Coordinating the many and varied educational offerings are professional staff members of the Cooperative Extension Service which conducts the 4-H program nationwide.

With incentives and other assistance being provided 4-H by America's private sector the informal youth program is reaching increased numbers of young people everywhere. For more information about 4-H opportunities in your area, call or visit the county Cooperative Extension Office located in the basement of the County Jail or phone 673-3161.

Advertise in The Chronicle.

OUR NEW TRUCK
IS READY TO GO

LIME

NOW WHILE FROST IS STILL
IN THE GROUND

DOLOMITE
LIME SPREAD **\$13.00** per ton

CALCIUM LIME **\$9.50** per ton

PHONE 872-2120 or STOP IN AND
HAVE A CUP OF COFFEE WITH US.

KLEIN'S

KLEIN'S SERVICE CENTER
Cass City, Michigan
Phone 517-872-2120
Gary C. Diebel, Manager

**Top Of the Savings
to You!**

THURSDAY - FRIDAY
SATURDAY SPECIALS!

Sommers' Famous

IRISH BREAD

2 loaves **\$1.00**

Hand Cut Old Fashioned

FRIED CAKES
and
DUNKERS **20% off**

Lunchroom **SPECIALS!**
BEAN SOUP
with
IRISH BREAD **45¢**

HOT
DOGS **30¢**

Thurs. - Friday - Sat. ONLY

FRIDAY ONLY
COD
DINNERS **\$2.25**
CHICKEN
DINNERS **\$1.95**

Open Friday to 8 p. m.

SOMMERS'
BAKERY and RESTAURANT

2nd Generation of Quality
Cass City

BEN*FRANKLIN®

DOLLAR DAYS

FABULOUS BUYS ON EVERYDAY NEEDS!

VALUABLE COUPON

Vaseline Intensive Care™
WIPE 'n DIPE®
with coupon
48¢ pkg.
87c pkg. without coupon
Good only at BEN FRANKLIN

VALUABLE COUPON

100-Ft. ROLL
SARAN WRAP®
with coupon
Only **61¢** roll
99c roll without coupon
Good only at BEN FRANKLIN

VALUABLE COUPON

Vaseline Intensive Care™
10-Oz. LOTION
with coupon
Only **87¢** each
\$1.51 each without coupon
Good only at BEN FRANKLIN

VALUABLE COUPON

TAMPAX®
TAMPONS—40's
With coupon
Only **1.29** pkg.
\$1.57 pkg. without coupon
Good only at BEN FRANKLIN

VALUABLE COUPON

Clairol® **FINAL NET**
HAIR SPRAY
With coupon
8-oz. size **1.37** each
\$2.09 each without coupon
Good only at BEN FRANKLIN

VALUABLE COUPON

Clairol® **Nice 'n Easy®**
HAIR COLORING KIT
With coupon
Only **1.57** each
\$1.66 each without coupon
Good only at BEN FRANKLIN

VALUABLE COUPON

HERSHEY'S
SPECIAL DARK
HERSHEY'S
CANDY BARS
with coupon
9¢ BARS
15c each without coupon
Good only at BEN FRANKLIN

SLACK RACK
Holds 5 Pairs
• Chrome Plated
• Non-Slip Grip
Just **\$1** each

Willow Serving Baskets
• Stained and Varnished
• For Bread, Fruit, Flowers, more
Choice **\$1** each

EXTRA VALUE PANTY HOSE
• Fits to 5'6", 150-Lbs.
• Fashion Shades
3 \$1. PRS.

MR. COFFEE®
100 FILTERS
• Fits all basket type drip coffee brewers
Just **\$1** pkg.

BABY RUTH®
BUTTERFINGER®
6 Bars per Pkg.
12 \$1. BARS (2 pkgs)

Schick®
Injectors
Plus Platinum
Injector 11's, Super Chromium Double Edge 10's
2 \$3. FOR

Reynolds Wrap®
Aluminum Foil
75 50 FT. 12 IN. WIDE
Reynolds®
ALUMINUM FOIL
• 75-Ft. Roll
• 12-In. Wide
Only **76¢** roll

LISTERINE®
ANTISEPTIC
• 48-Oz. Size
2 \$3. FOR

DOW®
Lemon Scented OVEN CLEANER
• 8-Oz. Size
2 \$1. FOR

BAND-AID®
BANDAGES
CHOICE: 50-Ct. Asstd. Sizes, 30-Ct. Wide Strips
2 \$1. FOR

TERI®
DISPOSABLE PAPER TOWELS
• 55, 3-Ply Sheets per roll.
2 \$1. ROLLS

Textured Hydro-Wick PLANTERS
• 4½-In. Round,
• Assorted Colors
2 FOR \$1.

CRAYOLA®
CRAYONS
• Box of 24, Different Colors
2 BXS. \$1.

WHITE TERRY TRAINING Pants
• Sizes 1, 2, 4, 6
• Cotton Quality
2 FOR \$1.

Doll CLOTHES for 11-1/2-In. Fashion Dolls
• For Barbie, Donna Dolls
• Lots of Outfits
2 FOR \$1.

Dr. Scholl's®
Air Pillo Insoles
• Cushion Soft:
• Men's, Women's Sizes
2 PRS. \$1.

MAGNETIC MEMO HOLDERS
• Kitchen Designs
• 6 or 8 Per Card
2 FOR \$1.

Girls' Eiderlon PANTS
• Sizes 4-12
• Assorted Prints
2 FOR \$1.

MIX OR MATCH
any 2 \$1. FOR

Boys' Orlon TUBE SOCKS
• Sizes 6-8½, 9-11
• Assorted Colors
2 PRS. \$1.

STROMBECKER® Fat Kats™
CARS and TRUCKS
• Many Styles, 6-In. Long
2 FOR \$1.

NYLON BIKINIS
• Sizes 5-6-7
• Assorted Colors
2 FOR \$1.

Covered GLASS CANDY DISHES
• 7x4½-In. Size
• Assorted Colors
2 FOR \$1.

Slaymaker®
Chain DOOR GUARD
• Steel Chain
2 FOR \$1.

Junior 150-Pc. JIGSAW PUZZLE
• 13½x9¼-In. Size
• Many Subjects
2 FOR \$1.

Selfix® Self-Glueing HOOKS
• 2 Per Card
• Use Anywhere
2 CDS. \$1.

SLAYMAKER®
PADLOCKS
• Warded Mechanism
2 FOR \$1.

10-Oz. Plastic THERMO MUGS
Patch of Spice Design
• Break Resistant
2 FOR \$1.

BEGORRA! TIS OUR \$HAMROCK \$ALE

12-Oz. Can MIXED NUTS

- Party Favorite!
- Fresh, Delicious!

Only \$1 each

8-Oz. BALL JUTE TWINE

- Natural Color
- 3-Ply for Macrame

Only \$1 each

\$3.00 Each

Save! Only \$2.00 Each

FESTIVAL® 20-Gal. TRASH CAN

Crack-proof plastic can, snap-lock lid. Avocado, black lid.

Just \$3 each

Clear Plastic 8-DRESS GARMENT BAG

Strong, 2 hook steel frame, 54-in. zipper.

Now only \$2 each

ELOPAY Translucent WINDOW SHADES

Durable vinyl shade with linen embossing. 37 1/4-in. x 6-ft.

Just \$2 each

40-Ct. TRASH CAN LINERS

• In Dispenser Box

Only

1.77 box

HANDY Bin CABINET

Breakproof plastic, 9 see-thru drawers. 9-3/4 x 4-7/8 x 6-1/4-in.

\$3 each

Aluminum COOKWARE

Choose 10-in. fry pan, 12-qt. dish pan, 9-cup perc. 2 1/2-qt. tea kettle.

\$2 each

1-1/2-Bushel LAUNDRY BASKET

Sturdy plastic basket in wicker design. Colors.

Only \$2 each

44-Qt. Slide-Top WASTE BIN

Durable plastic bin with decorative chicken stamp.

Now \$3 each

8-1/4-In. HANGING PLANTER

Pinewood-grain planter with drip tray, hanging chain. Durable plastic. Colors.

Just \$2 each

20-Qt. Sculptured HAMPER

High density plastic. Color choice, floral design.

Now \$2 each

JOHNSON'S BABY NEEDS

- 9-Oz. Lotion,
- 14-Oz. Powder

Choice \$1 ea.

PAMPERS® Daytime 30's Disposable Diapers

Pleated for better fit with handy pinless tape tabs.

Only \$2 box

MACRAME PLANT HANGER Kit

Complete kit for making 38-in. beaded macrame hanger. Pot not included.

Only \$2 kit

DOW ZIPLOC® BAGS

- 25-Count • 1-Qt. Size
- Leakproof Seals!

2 BXS. \$1.

GALLON SIZE

20 CT. 67¢ box

LUNCH KIT

For man size lunches. Strong polypropylene dome workman's kit complete with Thermos® pint size bottle.

Now only

3.97 kit

SHAMPOOS, RINSES, CONDITIONERS

- 8-Oz. Sizes

3 FOR \$1

Onward® TABLETS, ENVELOPES

Handy Desk Supplies

3 FOR \$1

Dispenser Roll of 20 TRASH BAGS

- Fits Up to 26-Gal. Cans

Only \$1 roll

IRONING PAD & COVER SET

- Silicone Cover
- Cushion Tex Pad

Only \$1 set

PLASTIC HOUSEWARES

CHOOSE FROM:

- Decorative Wastebaskets
- Drain Tray
- Cutlery Tray
- 8-Qt. Dish Pan
- 9-Qt. Pour Pail
- 4 1/2-Qt. Utility Basin

Handy household helpers all in sturdy plastic. Choose wastebaskets in decorative shapes and colors, trays with handy compartments, more.

CHOICE

77¢ each

BEN FRANKLIN

your
BANKAMERICARD
welcome here

CASS
CITY

WHERE EVERYTHING YOU BUY
IS GUARANTEED!

Adhere® 3-Yd. Self Adhesive DECORATING PLASTIC

- Decorator Patterns 18-In. Wide

Special
\$1 roll

BATHROOM TISSUES

Soft and absorbent tissues at a savings price. 330, 2-ply sheets per roll. Soft colors.

Pkg. of
8 ROLLS

1.27 pkg.

Sunflower Plaid TOWEL ENSEMBLES

Thirsty terry bath ensembles in cheerful sunflower on plaid design. Pick of pretty colors.

BATH
TOWEL
22x42-In.

1.77

HAND
TOWEL
15x25-In.

WASH
CLOTH
12x12-In.
77¢

YOU'LL FIND PLENTY OF SAVINGS OF THE GREEN IN OUR

ANNIVERSARY SALE

MEN'S WHITE T-SHIRTS

BY FRUIT OF THE LOOM.
100% COTTON. SLIGHT
IRREGULARS. SIZES S-M-L-XLANNIVERSARY
ONLY!**67¢**
ea.

BOYS' WHITE T-SHIRTS

BY FRUIT OF THE LOOM.
100% COTTON. SIZE
S-M-L-XL. SLIGHT
IRREGULARS**57¢**
ea.

BOYS' COLORED T-SHIRTS

BY FRUIT OF THE LOOM.
50% COTTON, 50% POLYESTER.
SLIGHT IRREGULARS.**SALE! 77¢**
ea.

Men's Colored T-SHIRTS

SIZES S-M-L-XL. SLIGHT
IRREGULARS. 100% COTTON.
BY FRUIT OF THE LOOM.With
Pocket
Only**99¢**
ea.

Men's BRIEFS

FRUIT OF THE LOOM
SIZE S-M-L-XL.
100% COTTON
SLIGHT IRREGULARS**67¢**
ea.

Boys' BRIEFS

SIZES S-M-L-XL.
SAME AS ABOVE BRIEFS**57¢** ea.

WOMEN'S PANTY HOSE

FIRST QUALITY. 100% STRETCH NYLON
ONE SIZE - SHEER STRETCH. 100-160 LBS.**SALE!****2 \$1.00**STOCK UP AT
THESE LOW PRICES

Thirsty

BATH TOWELS 2 for \$3.00**WASH CLOTHS 2 for \$1.00****WASH CLOTH MITTENS 3 for \$1.00**your
BANKAMERICARD
welcome here

MEMBER

CASS CITY

CHAMBER

OF
COMMERCE

Men's Heavyweight MONKEY FACE WORK GLOVES

2 for \$1.50

79¢ each

Men's CANVAS GLOVES

SALE! 3 for \$1.18

Limit 3 to Customer

KRITZMANS'

CASS CITY

Earl Springstead dies Friday

Earl Springstead, 68, of Snover, died Friday, March 12, at Provincial House, Cass City, after a long illness.

He was born July 14, 1907, in Evergreen township, son of the late William and Flora MacQuarrie Springstead.

He married Elizabeth Sanders Phillips, July 20, 1942, in Napoleon, Ohio. Following their marriage, they made their home in Evergreen township and moved to Detroit in 1946, where he was employed by the Detroit Public Schools as a stationary Steam Engineer for over 25 years. He retired in 1972 to Evergreen township.

He was a member of the Shabbona United Methodist church. He was also treasurer of Local 547 International

Union of Operating Engineers for six years.

He is survived by his widow; three sons, Ronald of Detroit, Kenneth of Mt. Clemens and Ivan of Novi; one stepson, Milton Phillips of St. Clair Shores and one stepdaughter, Mrs. George (Peggy) Regnerus of Mt. Clemens; 21 grandchildren and four great-grandchildren and one sister, Mrs. Edwin Johnston of Snover. One brother preceded him in death.

Funeral services were conducted Monday from Little's Funeral Home with Rev. Wayne Rhodes, pastor of the Shabbona United Methodist church, officiating. Burial was in Mooretown cemetery, Sanilac county.

NOW OPEN

Your New Operator of
Mobil Station

SMITTY & SON

invite you
to come in
and get
acquainted

OPEN HOURS

Mon. thru Sat. - 8 a. m. - 8 p. m.
Sunday - 12 noon to 7 p. m.WATCH
FOR OUR GRAND OPENING

SMITTY & SON

Cass City

THE PIED PIPER

PROUDLY ANNOUNCES

THE WINNERS OF GRAND OPENING

FREE PRIZE DRAWING

\$25.00 - Donna Wilson Cass City**\$15.00 - Virginia Garner** Caro**\$10.00 - Linda Yi** Bad AxeTHANK YOU ALL FOR
MAKING IT
A GREAT SUCCESSEASTER—Just a Hop
away - Come in and Shop the
newest styles at Prices to fit
your Budget**THE PIED PIPER**ERLA'S SHOPPING
CENTER
CASS CITYyour
BANKAMERICARD
welcome here