Opponents vow fight

Finance Commission okays Owen-Gage bond sale

The Owen-Gage School dis- told the Chronicle Tuesday trict scored its most important victory to date Tuesday when the Municipal Finance Commission (MFC) approved the sale of \$1.675 million in school construction bonds.

The MFC okayed the request by a unanimous 3-0 vote. Approval came a little over nine months after Owen-Gage voters approved the issue by a 520-483 margin.

But the battle to stop the bond sale isn't over. Kenneth Voelker, Owendale, a former Owen-Gage Board member,

VOLUME 70, NUMBER 23

his group plans to file petitions bearing 391 signatures calling for a new bond election.

Voelker says since the bonds weren't sold within six months of their approval, the issue can go before voters again.

Voelker said the request for a new election will be filed as part of the prospectus which he claims MFC still must approve before the bonds can be sold. "In our opinion, this makes

unsaleable," the bonds Voelker said.

Owen-Gage Supt. Ronald Erickson disagreed. He said according to an attorney general's opinion issued June 22, in a case involving New Lothrop, there can be no revoting of a bond issue.

"The electorate has the right to vote yes or no but it cannot rescind a bond issue," who are tampering illegally Erickson said Tuesday. He characterized the dissifor suits against them," he dent move as a "last ditch said. effort".

tion.

proval of the bond sale was not conditional. The commis-order authorizing the bond sion speaks through its minsale should be in the mail utes and the vote was taken Thursday. He implied that on the agenda--the bond sale. prospectus approval was a The superintendent issued a stipulation in the MFC's acwarning to the dissident faction.

Erickson said he expects "In cases where individuals bond sales to begin in about are attempting to lower the six weeks, with construction quality of education in our on a new high school to begin school district and for those sometime next spring.

> The bond sale issue has It takes a unanimous vote of added fuel to the fires of the MFC before municipal dissension within the district bonds can be sold. since it first came before In June the commission MFC last spring. It precipi-"returned" the issue to the

tated a legal squabble be-tween the State Board of district, saying it would make a decision after a number of Education and the courts over property transfer cases had the board's authority. been decided.

In April, the board "ad-Owen-Gage resubmitted the issue the following month. vised" State Supt. of Public Last week, the State Board Instruction Dr. John Porter to refused to abide by an order vote "no" on the bond sales. Porter, Attorney General from Ingham County Circuit Judge James T. Kallman that Frank Kelley and State Treasurer Allison Green the board withdraw its April comprise the commission. directive to Porter.

> A board spokesman said Tuesday the issue is no longer Owen-Gage but involves the constitutional authority of the State Board to advise its

superintendent. Erickson said the state

board is still "in trouble" over its failure to abide by the order. A new court fight could

develop over the attempt to call a new election. According to a statement

released by the dissident group, the struggle over the bonds "is destroying the community"

It cited declining enrollments and lack of accreditation as two of several reasons for the vote. It also said \$1.675 million for construction "is likely not enough anymore".

Erickson said MFC's ap-MFC spokesman Richard

with our district, we will ask

CASS CITY CHRONICLE-THURSDAY, SEPTEMBER 30, 1976

Twenty Cents

 $(\mathbf{HR})\mathbf{N}$

TWENTY-SIX PAGES PLUS SUPPLEMENT

ringport Bindery pringport, MI 49284

A LONG CAREER by the Gerald Hicks of Deford was capped when the couple were selected as outstanding Farm Bureau couple of the year. Hicks is currently vice-president of Tuscola Farm Bureau. He has served in many of the offices during the year. In addition he has been active in Michigan Milk Producers and served a total of 16 years on the Deford and Cass City school boards. His wife, Elsie, is widely known across the county because of her work as Tuscola County Clerk. Presenting the award is Fred Black. (See story, page 18)

Air complaints over village

wastewater plant costs

Cass City will move into its multi-million wastewater treatment plant expansion program with at least one unhappy customer.

Gerald Stilson, representing Wesley's Milk Plant, told council members during a public hearing Tuesday he thinks the user charge system is unfair.

The system assesses industries who dump effluent into the system according to how hard it is to clean up. Stilson told council and planners from Hubbel, Roth and Clark he thinks industry is being hit too hard.

"I think the outlying areas that have been taken into the village ought to take part of this and not put it all on industries," Stilson said.

He implied that if the burden became too great, Wesley's might have to pull out of Cass City.

The meeting, held at the Elkland Township Fire Hall, was part of the federallyof effluent. mandated procedure for Wesley's contribution is

grants which will pay up to 80 per cent of the plant's construction cost. The village share is estimated at around \$643,100.

Stilson complained that Wesley's puts from 70,000 to 80,000 gallons of effluent into the present treatment plant, but is charged for 90,000 gallons, since that's how much water the plant uses. Engineer Jim Hubbel said presently, most cities charge on how much water is used. He said Cass City will have to develop its own system before the plant is completed.

Stilson said he hasn't been able to find out what the allowable tolerance for pollutants is and can't do anything to clean up his plant's effluent.

Hubbel said the Wesley plant is probably the prime contributor to the present disposal system. Figures show in August, the treatment plant handled 381,000 gallons

about one-fifth the total, said. "What if our projected based on Stilson's figures. growth doesn't materialize? Are we then overburdening Stilson also complained about the village's water the taxpayers for something billing system, saying any we don't need?" usage above 200,000 gallons is Village President Lambert a flat rate. He said the more

Althaver said even if Wesley's did pull out, the plant wouldn't be too big. He said if anything, the plant's life expectancy would be increased. A large plant would also serve as a calling card for

"Are we overbuilding," he

It's estimated the new plant will be handling over twice the present monthly flow by the year 2000.

> Meanwhile, wastes from the milk plant are still being monitored, Treatment Plant Supt. Nelson Willy said.

Althaver said the standards are federal, not local, and if Wesley's left Cass City, it would still have to meet the standards.

Freak work accident kills Luis Pierce

Catholic church of Cass City. Survivors include his widow; two daughters, Ms. Angie Pierce of San Antonio, Tex.,

and Miss Christina Pierce of Cass City: four sons, Louis

which followed, Trustee James Ware questioned the size of the plant. in Cass City, he said.

water used, the cheaper it

At the hearing and during

the regular council meeting

should be per gallon.

Luis Z. Pierce, 49, of 6406 Seventh St., Cass City, died Sunday at Saginaw St. Mary's Hospital from a skull fracture he suffered in a work accident

were reportedly hauling away scrap metal from behind Erla's Food Center in Cass City when the accident took place. According to spokesman

industries looking to relocate

Saturday morning

Pierce and another man

Council seeks new village census

The addition of 391 residents to Cass City since 1970 could translate into as much as \$10,000 more in annual village government revenue. That's what Village Council hopes to find out. It passed a resolution Tuesday night calling for a special census confirming the population growth.

The survey should cost Althaver said, as much as they can find. They learned \$1,420, Village President Lambert Althaver said. He told trustees federal aid payments are based on an estimated population of 2,365, while state payments are calculated on the 1970 census figure of 1,974. If the village can show the

\$10,000 in extra revenue could be headed Cass City's way. He said the census probably couldn't be completed in time for next year's budget, but could be done in time for 1978. Council agreed to spend up to \$1,500 on the project. Trustees are looking for as

increase actually took place, much additional revenue as

total state shared revenues will fall about \$4,000 below budget estimates. Officials believe state sales tax revenues will be down about \$3,000 alone.

The new census idea is not new. Almer township took a similar head count earlier this year.

STREETS

Council got its first look at proposed street projects for 1977. Combined local and major street work is estimated at \$53,700. Major streets being eyed for curb, gutter and surfacing include Pine Street from Concluded on page 18

iron weighing approximately 150 pounds fell from a truck the pair were loading, striking Pierce in the head. He was taken to Hills and Dales General Hospital for initial treatment and later transferred to St. Mary's. Authorities said Pierce succumbed to extensive head injuries around 4:30 p.m. Sunday. He was born Aug. 19, 1927,

in Seguin, Tex., son of the late Cristobal and Guadalupe Zapata Pierce. Ĥe married Miss Consuelo Perez, Nov. 4, 1949, in Pontiac. Following their marriage, they made their home.

City in 1961.

LUIS Z. PIERCE

Richard Erla, a piece of cast Pierce Jr. of Reese, William Pierce of Bay City, Sp. 4 Alfonso Pierce of Ft. Eustert, W Va., and Roy Pierce of Cass City; four brothers, Joseph of San Antonio, Tex., Christopher of Corpus Christi, Tex., Roy of San Antonio. Tex., and Guadalupe of Tucson, Ariz.; four sisters, Ms. Genave Pierce, Ms. Rosa Pierce, Ms. Estella Pierce and Ms. Aurora Pierce, all of San Antonio, Tex.; and eight grandchildren.

> Funeral services were held Wednesday at St. Pancratius Catholic church of Cass City, with Rev. Fr. Joseph Morales, pastor, officiating.

Burial was in Novesta cemetery. He attended St. Pancratius

At Donahue farm

Gigantic farm Expo bows Tuesday

Tuesday and Wednesday make it.' when the gigantic Corn-Sugar Beet Expo opens its gates at the Richard Donahue Farm, 91/2 miles west of Cass City.

According to Tuscola County Extension Director Bill Bortel, it's the first live action farm machinery show ever staged in Michigan. Some 120 commercial exhibitors will offer displays on nearly every facet of agriculture.

Donahue has donated 280 acres for the show, with 110 acres in corn for harvest, tillage and plot demonstrations, and 80 more in sugar beets set for harvest. Another 40 acres have been set aside for exhibits which should see as many as 40 tents springing up to accommodate participating firms. Still another 40 acres is for parking, both cars and airplanes. Fly-in farmers can

use Donahue's own air strip. Bortel says planners of the Expo are gearing for as many as 10,000 visitors during the Oct. 5-6 show. "Some people

The result of nearly a think we're guessing high," gin at 1:00 p.m. each day. year's planning unfolds next Bortel says, "but I think we'll The two biggest drawing

cards at the Expo will be the exhibits and the live demonstrations. Seven companies will be harvesting corn, six will be harvesting sugar beets, five will be drying corn and 23 will be doing plowing

plow, 10 conventional plows, seven chisel plows, six discs and a multitude of other tools. "We estimate we'll have in

worth of equipment on dis-

play," Bortel says. Harvesting demonstrations will run continuously during the two days from 9:00 a.m.-5:00 p.m. On the sugar beet plot, each harvester will make one round and the schedule will move to the next company's harvester. The sugar beet demonstration, including five harvesters, is expected to take two hours to complete the

sequence.

Both primary and secondary tillage equipment will be shown from 1:00-3:00 p.m. While the show is dubbed a "Corn-Sugar Beet Expo", it's not limited strictly to corn

and sugar beet producers, Bortel says. Nearly every farmer can get something out of the show, he says. and tillage operations.

Included are a 10-bottom excess of a million dollars

"We decided to call it a Corn and Sugar Beet show since those will be the only two types of harvesting equip-

ment on display," he said. "But we'll have tools on hand for all phases of crop preparation.

> Bortel said if the show had not been somewhat limited, the amount of equipment and number of exhibitors could have become unmanageable. Donahue's farm was selected by the organizing committee, including 20 Tuscola county farmers, because it met the needs for ample space, an air strip and a good location.

NOT FOR MEN ONLY

Tillage demonstrations be-The Expo won't just be

limited to men only. A detailed women's program is on tap, featuring tips on nutrition, stretching the family budget and using modern appliances such as microwave ovens.

Another program will show how to identify and stop heat losses from the home during the winter. An accompanying exhibit will provide takehome information on energy savings and feature samples of weather-proofing materials available to the consumer.

Other exhibits include an agriculture clinic tent featuring soil testing, corn root worm control methods, farm management, conservation practices and 4-H in action. One of the most unusual facets of the show will be a 200-bushel corn "challenge plot" on four acres. The corn was planted April 20 at 32,000 kernels per acre with the goal of obtaining a 200 bushel per acre yield.

A corn variety show featuring 35 varieties from 16 companies will be toured and discussed. Herbicide demonstration plots for corn and sugar beets have been established and the results will be toured and discussed.

There's also a special demonstration to cover farm communications systems, including the ever-popular CB radio.

One of the best exhibits will be Donahue's farm itself. He works 1,600 acres growing 800 acres of corn and 200 each of sugar beets, malting barley, wheat and oats.

Of that land he owns 710 acres and rents the rest. Bortel says he, Donahue

and the rest of the organizers have worked together extremely well to pull the Expo together.

Some of these folks have spent as much as two weeks of their time working on this project," Bortel says.

Admission to the two-day event is free. Food stands will be available at the site, 'Farmers from across Michigan, the Midwest and Ontario are expected to attend.

RUMMAGE SALE

Saturday, Oct. 9, at Presbyterian church, in basement, Doors open 9 a.m. 9-23-2. TENSION SERVI

COME TO the Corn-Sugar Beet Expo--That's the message from Bill Bortel (left) County Extension Director, and Phil B. Brimhal, agronomist with the Michigan Sugar Co. of Caro. The Expo will be held at the Richard Donahue farm, located 91/2 miles west of Cass City, Oct. 5 and 6.

Have A 'good time' shopping Cass City's bargains

Mr. and Mrs. Ronald Cybulski

B. Cybulski were united in marriage at the Colwood United Brethren Church, Caro, July 31.

Rev. Roger Burk officiated ter of Mr. and Mrs. Frank Kukulski and the son of Mr. and Mrs. Stephen Cybulski.

ENGAGED

Bonnie S. Miller and Ronald music. David Smith sang "Time in a Bottle" and "More.' Escorted to the altar by her

father the bride wore a floor length gown of beige brocade the service joining the daugh- trimmed at the neckline, sleeves, and hemline with pale pink silk. The gown, styled with an empire waist-Mrs. Rinda Gordon, pianist, line, was accented by imand Mrs. Carol Smith, organ- ported lace which also trimist, provided the wedding med her juliet veil. She carried a bouquet of pink

roses and carnations adorned in baby's breath. Sharon Bradsher, Mayville, friend of the bride and groom,

served as matron of honor. She carried one long stemmed dark red rose. Beverly Empey, Ronni Kukulski, sisters of the bride, and Trini Miihlback, friend of the bride and groom, all from Vassar, served as bridesmaids. Each carried one long stemmed pink rose.

Jaime Miller , daughter of the bride, served as flower girl. She carried a miniature bourd resembling the bride's and a matching wreath of flowers in her hair.

Groomsmen were C.R. Smith,

Gary Smith of Caro, and Dave

Serving his mother as ring bearer was Sammy Miller. Serving his brother as best man was Jim Cybulski

CASS CITY CHRONICLE-THURSDAY, SEPTEMBER 30, 1976

Cass City Social and Personal Items

Mrs. Reva Little

Mr. and Mrs. Paul Craig and Mrs. Lucile Miller had as dinner guests Sunday, Mrs. Ron Decker of Hess Lake, Mr. and Mrs. Al Tropf, Mr. and Mrs. Tom Craig and Barbara and Mr. and Mrs. Harold Dearborn. Craig. The family celebrated the birthday of Mrs. Harold Craig.

Mr. and Mrs. Peter Frederick of Port Huron visited relatives here Saturday.

Mr. and Mrs. Larry Morrison of Oxford and Mrs. Howard King of Troy were visitors Sunday at the Wilbur Morrison home.

Mrs. Cass Stuba of Detroit brought her daughter, Shelley, to Cass City Saturday and left her to spend a few days with her grandparents, Mr. and Mrs. Philip Doerr.

Born Sept. 24 at Hills and Dales General Hospital to Mr. and Mrs. H. Gene Cook, a nine and one-half pound daughter, Heidi Marie.

Miss Joyce Stanley, who was graduated recently from Mott Community College, Flint, as a dental hygienist, was honored at a dinner in Saginaw. Miss Stanley is presently employed by two dentists in Saginaw and Bay City.

Mr. and Mrs. Jack Esau and daughters had as Sunday dinner guests, Mr. and Mrs. Carl Esau, Mr. and Mrs. John Kolleth and daughter Kim, and Janet Esau, all of Detroit. They later attended the Fraser Presbyterian church anniversary celebration.

Henry Klinkman was transferred Monday from Provincial House to Hills and Dales General Hospital.

> Mr. and Mrs. Lyle Lounsbury arrived home Friday evening from a three-week trip to California. They were guests of their son and his wife, Mr. and Mrs. John Lounsbury in Mineral, Calif. He is a ranger in Lassen National Park there. En route home, they visited Rev. and Mrs. Richard Canfield in Nampa, Idaho; Mr. and Mrs.

LeRoy Rohr in Mobridge, S. Dakota; Mr. and Mrs. Marlin Carlson in New Richmond, Wis., and their daughter and family, the James Halseys in Pickford.

Mr. and Mrs. Jim Green-

leaf of Caro were Sunday

afternoon visitors at the Alex

Mrs. Ben Kirton had as Sunday guests, her daughter and family, Mr. and Mrs. William Jones, Chuck and Cheryl of Livonia and Mr. and family in Richmond, Ind. Mrs. Ben Jones and son of

Mrs. John Zinnecker, Mrs. F.D. Profit and Miss Muriel Addison attended the open house at Teen Ranch, Saturday.

Mr. and Mrs. George Smith of Drayton Plains spent the week end with her mother, Mrs. Herman Stine, and attended the Gallagher golden wedding anniversary celebration Sunday,

Mr. and Mrs. Garrison Stine and sons Scott and Randy were Sunday dinner guests of Mr. and Mrs. Roger Nicholas and family at Kawkawlin.

Ernest Wilhelmi of Plymouth spent from Sept. 20-22 with his mother, Mrs. Lilah Wilhelmi.

Mr. and Mrs. Harold Anthes had as dinner guests Sunday, Sept. 19, Mr. and Mrs. Roy Anthes and son Larry of Cass City, Mrs. Alice Bucher and daughter of Bad Axe. The occasion celebrated the couples' anniversaries, 36 years for the Roy Antheses and 37 years for the Harold Antheses.

Nineteen guests, who are former schoolmates, gathered at the William Patch home Saturday for a social time and a potluck dinner. In the group was Mrs. Minnie Gough of Deckerville, who taught some of the group 65 years ago. Guests were from Detroit, Auburn Heights, Avoca, Yale, Royal Oak and Deckerville.

Funeral services for Mrs. Hugh Gordon, 63, of Taylor, were held Tuesday from the Collon Funeral Home in Caro. Burial was in Elkland cemetery. Mrs. Gordon died Saturday. Alice Marie Guild, daughter of the late Mr. and Mrs. Oscar Guild, was born in Elmwood township. Survivors include a brother, Alvin Guild of Cass City.

Attending the Tuscola. County Chapter of the American Cancer Society meeting at Richville Monday evening were Dallas Tobias, Mrs. F.D. Profit, Mr. and Mrs. Harold Perry and Mr. and

Mr. and Mrs. William Martus Sr. spent from Friday until Monday with Mr. and Mrs. William Martus Jr. and

Mini-Wana Club, for children in kindergarten through second grade, will begin meeting Wednesday, Oct. 6, at 6:50 p.m. in the Baptist church basement. The meetings are held each Wednesday and run until 8:25 p.m. Stan Guinther is in charge of Mini-Wana

Mrs. Fred Palmateer of Rochester spent from Tuesday until Thursday at the William Patch home and visited her daughter, Ruby Biddle, in the hospital.

Miss Phoebe Wiles of Bradenton, Fla., is spending some time with her parents, Mr. and Mrs. Floyd Wiles.

Mr. and Mrs. Ernest Beardsley had as Sunday guests, Mr. and Mrs. Kenneth Hobart of Caro.

Mrs. A.N. Bigelow, Mrs. Archie McLachlan, Mrs'. Edward Baker and Mrs. Esther McCullough enjoyed a threeday color tour last week in Northern Michigan including the Keweenaw Peninsula.

Mr. and Mrs. Eugene Finkbeiner and sons, Gene and Scott, of Sumter, S.C., left Monday after spending a week here with Mr. and Mrs. George Fisher Sr. and Mr. and Mrs. Carl Weippert.

Miss Sally Loomis, who attends Ferris State College at Big Rapids, spent the week end at her parental home.

Miss Deb Loomis was guest of honor Sept. 21 at the home of Mrs. Toshiko Chii near Deford at a miscellaneous bridal shower. Fifteen neighbors and friends of Mrs. Chii attended. Mrs. Chii is the mother of Henry Cooklin, fiance of Miss Loomis.

Members of Acme Masonic Lodge and of Gifford Chapter OES and their families are invited to attend a potluck supper, Saturday evening at 6:30 p.m. to be held in the Masonic Lodge dining room at Gagetown.

About 20 members including one guest attended the monthly meeting of Gifford Chapter OES at Gagetown

Phone 872-3698

Rodney (Skip) Speirs and Al Kessler, both of Cass City, were graduated from basic training Sept. 21 at the Marine Corps Recruit Depot, Parris Island, S.C. Among those attending the exercises were the men's parents, Mr. and Mrs. Bob Speirs and Mrs. Fred Profit, Dave Speirs, Dean Little and Pam Kessler. The group of Cass Cityans left Friday, Sept. 17, and returned home Thursday night, Sept. 23. Skip Speirs received a physical fitness trophy for scoring a perfect 300 points, highest in his company.

Miss Deb Loomis and Henry Cooklin, whose marriage will take place Oct. 23, were guests of honor at a miscellaneous shower held Sunday afternoon in the social rooms of Salem UM church. Hostesses for the shower, attended by some 30 persons, were Miss Loomis' grandmother, Mrs. Howard Loomis, and her aunts, Mrs. A.J. Murray of Williamston, Mrs. Irvin Kritzman of Millersburg, Ind., and Mrs. Don DeLong.

Mrs. Ron Decker of Hess Lake spent the week end with her parents, Mr. and Mrs. Harold Craig.

Mrs. Hazel Barnes is spending this week in Pontiac with her daughter and her husband, Mr. and Mrs. Al Mc-Kay.

Mr. and Mrs. Albert Gallagher

United Methodist church.

Some 200 guests were pres-Mr. and Mrs. Albert Galent for the occasion, given by lagher of Cass City were the couple's children. honored with a 50th wedding anniversary open house, held Albert Gallagher and Hazel Hegler were married at the Sunday, Sept. 26, at Trinity home of her parents, the late Mr. and Mrs. Frank Hegler, five miles south of Cass City. They have one daughter, Mrs. Neil (Maryanne) Adams of Sterling and one son, Jack Gallagher of Cass City.

The couple also has eight grandchildren.

Hills and Dales

General Hospital BIRTHS:

Sept. 22, to Mr. and Mrs. Donald Lesoski of Caro, a boy.

Sept. 22, to Mr. and Mrs. Maurice Taylor of Cass City, a boy, Jeremy Dean.

Sept. 24, to Mr. and Mrs. Harold Cook of Cass City, a girl.

Sept. 25, to Mr. and Mrs. Randy Carter of Bay Port, a boy.

PATIENTS LISTED MON-DAY, SEPT. 27, WERE:

Mrs. Delbert Englehart, Mrs. Max Agar, Mrs. Harvey

Ostrander and Mrs. Stanley

Mrs. Gerald Bezemek, Her-

man McConnell Jr., Ronald

Davis and Mrs. Goldie Spenc-

Muntz of Cass City;

JEAN MARIE SPENCER

Mr. and Mrs. Bernard Spencer of Deford announce engagement of their daughter, Jean Marie, to Elmer Schulz of Cass City, son of Mr. and Mrs. Otto Schulz of Owendale. An April wedding is being

planned

COACH LIGHT

PHARMACY

The ideal way to succeed can never be realized by the sula before making their idler. home in Caro.

COME TO COACH LIGHT

WHERE PHARMACY IS A

SCIENCE-NOT A SIDELINE

WE ACCEPT ALL PRE-PAY PRESCRIPTION PLANS.

Emergency Ph. 872-3283 Your Family Discount Drug Store

LIGHT

Exclusive Authorized

Dealer in the Thumb

for Hollister Ostomy

MIKE WEAVER, Owner

Appliances.

your

BANKAMERICARD

welcome here

FREF

PARKING IN REAR.

Ph. 872-3613

friends of the bride and groom. Ushers were Dwane Lockwood and Dean Stine of Caro. The mother of the bride chose a blue Boor-length polyester gown with blue accessories.

guests at the Caro Evangelistic Center, then left for a week of touring the Upper Penin-,

The groom's mother wore a floor-length sleeveless gown of pink polyester with matching jacket and accessories

The couple greeted 300

Sturtevant of Whittemore, all Greenleaf home. Mr. and Mrs. Harold Perry and Mr. and Mrs. Robert Dillman visited Mr. and Mrs. Jordan Sehlig at Hale, Thurs-

day.

home.

Mrs. Lilah Wilhelmi had as guests Sept. 19, her sister, Mrs. Alice Neitz and Dave Sanders of Harrison.

Thirty-five were present Sunday at the Mark Tuckey home when children, grandchildren and great-grandchildren gathered for a potluck dinner to celebrate the 77th birthday of Clair Tuckey. Coming from a distance were Mr. and Mrs. Gary Kelley and

> Mrs. Grant Ball had as supper guests Saturday evening, Mr. and Mrs. Wesley Ball and children of Reese, Mr. and Mrs. Donald Ball and son and Mr. and Mrs. Ben Crocker. The Crockers left Sunday to return to their home at Vicksburg.

Mr. and Mrs. Don Roberts, Diane and Kevin and Margaret Abraham of Center Line were callers Sunday at the home of Mrs. Roberts' mother, Mrs. Arthur Little.

among those attending the service.

Mrs. Don Lorentzen. Sept. 21. Exemplification of the degrees of the Order was Mr. and Mrs. Don Lorentdone by the officers. At the close of the meeting, dessert

zen had as dinner guests Tuesday, cousins, Mrs. Eleanor Wrobbel of Detroit and Mr. and Mrs. Henry Mrs. James Ashmore. Youngs of Harper Woods. Also present were Mrs. Lorentzen's sister and husband, mother, Mrs. Roy Miller, and Mr. and Mrs. William Smith sister, Miss Madeline Miller, of Juhl. The birthdays of Mr. in Pinconning Sunday. Mrs. and Mrs. Smith and Mrs. Lewis Fenton and two daugh-Wrobbel were celebrated. ters of Freeland were also

visitors The ordination of Eugene Finkbeiner as a minister in Mrs. Burton Keath Pearce the Baptist church took place of Coldwater was a guest of Sept. 23 at the Croswell Comher mother, Mrs. Milton Hoffmunity Baptist church. Parman, from Friday till Monday ticipating in the ceremony was the church pastor, Melvin Endean, Rev. Charles Mr. and Mrs. James Ketch-Hurley of Ypsilanti and Pasum and Katie were week-end tor Lloyd Streeter of Cass guests of his cousin, Mr. and Mrs. John Rolfe and family at City First Baptist church. Contributing vocal solos was Grayling. They also visited Pastor Zorbas. Eugene Finkhis aunt, Mrs. George Rolfe of beiner is the son of Mrs. Holden, Mo., who is visiting relatives in Michigan. George Fisher Sr. and the late Walter Finkbeiner. Since Aug. 1, he has been serving as pastor of the Sumter, S.C. meet Wednesday evening, Baptist church. Mrs. Fink-Oct. 6, at 8 p.m. This is the beiner is the former Barbara annual meeting at which elec-Weippert. Mr. and Mrs. tion of officers will take place. George Fisher Sr. were Herb Ludlow heads the re-

Mrs. Elsie Thompson and Georgia had as Sunday luncheon guests Mr. and Mrs. Walter Hoenicke of Minden City and Mr. and Mrs. Norman Koppel of Palms.

If you really enjoy quarreling study law and get paid for

Mervin Lewis Hollings-

Amateur gardeners often

Mrs. Paul Clabuesch

Susan Bussema, daughter Woods, was best man. Ron Damm, friend of the groom, of Mr. and Mrs. Elmer Bus-Elkton, was groomsman sema, Pigeon, was united in Roland Pakonen and David marriage to Paul Clabuesch, Lovejoy, friends of the son of Mr. and Mrs. E.J. groom, Cass City, were ush-Clabuesch, also of Pigeon, ers Saturday, Sept. 25, in the The bride's mother wore a

Salem United Methodist coral floor length gown compchurch, Pigeon. Rev. John lemented with a white orchid. Bussema, grandfather of the The groom's mother wore a bride, and Rev. Ralph Pieper dusty rose floor length gown officiated at the double ring complemented with a white ceremony. orchid.

Mrs. Floris Wertz provided wedding music and accompanied Don Haist, who sang Echo Chapter OES will "If a Picture Paints a Thousand Words" and "The Lord's Praver.'

The bride, escorted to the altar by her father, wore a gown of quiana with a confreshment committee. Other trolled skirt sweeping to a members are Kermit Hartcathedral train. The molded wick, Elmer Fuester, Ernest bodice had a slit neckline Beardsley and Leb Pomeroy. surrounded with Venice floral lace. The long fitted sleeves Marriage Licenses had a lace edging. To complete her attire, she wore a matching lace edged fingertip veil secured to a juliet cap. Harry Douglas North, 56, of Vassar and Eva Irene Stev-She carried an airy colonial bouquet of crystalette white Joseph Rodriguez, 21, of roses with miniature carnations and baby's breath.

Mrs. Phyllis Crotser, friend of the bride, Bay City, was matron of honor. Miss Marlene Bussema, sister of the bride, Pigeon, was brides-Richard Engle Spilman, 23, maid. They wore sleeveless gowns of aqua quiana with mandarin necklines and flared skirts with lifted bodices. They were topped with long sleeved; tie front, waist length jackets. Miss Beth Bussema, sister of the bride, Terry Lee VanAllen, 22, of Pigeon, was junior bridesmaid. She wore a short sleeved gown of aqua quiana with a square neckline trimmed with lace. The attendants carried colonial bouquets designed with lavendar asters, aqua carnations, white button pompons, and touched with baby's

> breath. David Clabuesch, brother of the groom, Huntington

er of Caro; Ray Achenbach of Akron; Arlie Budry of Fairgrove; Mrs. Charles Deo of Snov-Kenneth Franzel of Ubly; Mrs. Earl Gehringer of Pigeon; Mrs. Alfred Lindeman,

Deford.

Arthur Lorentz and Kimberly Lutz of Sebewaing; Elwin Sadler of Decker; John Walker of Kingston; Edward and Michael Yax of

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

\$7.19

Myadec is a highpotency vitamin formula with minerals. In fact, Myadec contains 9 important vitamins and 6 minerals—an ideal formulation for active people on the go. If you

A reception for 200 followed

The couple went to Toronto

the ceremony at Scenic Golf

and Country Club, Pigeon.

for their honeymoon.

want a high-potency vitamin formula with mineralsrecommended by many doctors and pharmacistsstop in today and buy some Myadec Capsules or easy-to-take tablets.

PAGE THREE

Progress report: Tuesday morning crews were starting to apply the second coat of paint to the new light fixtures, at Cass City Recreational Park football field. Three are expected to be needed.

It takes awhile. The "cage" that houses the lights is painted with a brush and the pole is rolled. It takes longer to paint the cage than it does the pole. The color now is a dull orange.

.........

Principal Russ Richards of Cass City has a point. When the Chronicle printed last week that he was mum about the knife episode between two students. That's true. What Richards is asking is when something nice occurs like the naming of the honor students (which he compiles for the paper) if we will also print his name in the headlines.

In truth, we never have.

Most parents are pleased with the adult crossing guards now working at three busy corners in the community. Most but not all.

It really hasn't affected the Clare Mellendorfs at all. That's because dad is the crossing guard for the two wee Mellendorf children. Clare operates from his station on east Main Street. Saves the kids a block walk, he explains with a grin.

......

I resisted and resisted then I fell. I bravely turned down luscious homemade pies and breads at the Presbyterian banquet Sunday and didn't eat a hot dog at the NFO freebie later the same day.

But when the wife came marching in with scotch nut ice cream that evening I ate two, count 'em, two dishes.

It was a lot more exciting when no one knew that the Unidentified Flying Object seen in the sky Friday evening was really a weather balloon.

A half dozen folks called our attention to it. The first were Joe Salcido and Al Milligan.

A UFO is romantic. A weather balloon is prosaic even if it was 400 feet in diameter and carried more than 1,000 pounds of equipment and got lost on its way from Salt Lake City, Utah, to Mississippi.

Scanning an old issue I ran across a story about topless dancing in Gagetown. That was in early January.

It stirred up a storm then. It's gone now, banned by the village authorities.

It was killed by decree but I'm sure that if it hadn't been it would have been just as dead today anyway.

What it did was alert other Thumb communities to the possibility of topless dancing in their communities and enable them to stop it before it started.

Looking at it this way, it wasn't all bad.

Despite a steady drizzle, eventually persuade 30 per over 700 persons turned out cent of the nation's farmers to Sunday to attend the grand put their production under opening of the National NFO collective bargaining Farmers Organization (NFO) control. grain terminal at Cass City,

terminal dedication

The ultimate goal, Staley said, is contracted prices and stable markets.

TALKING OVER farm problems with two members of the NFO

is Rep. Robert Traxler, Democrat, Bay City. Traxler was a

speaker at the open house held Sunday at Cass City. The NFO

members are Jim Wolf, Deckerville, and Gary Walker, Sandusky.

700 attend NFO Grain

Dignitaries on hand for the Presently, the Cass City luncheon and program interminal has a storage cacluded NFO President Oren pacity of 530,000 bushels. Lee Staley, Eighth District Congressman J. Bob Traxler According to Cook, the second (D-Bay City), Ron Boehlke, phase of construction is nearing completion and the third assistant director of NFO grain operations in Michigan and final phase should begin sometime next year. and Earnest Cook, local NFO

Eventually, the terminal's Staley outlined the goals for capacity should reach over the organization, including one million bushels, according to plans on the drawing greater organization of farmboards.

Cook said a spur rail line which will serve the terminal farmers in the marketplaces. exclusively should be com-

State gambling czar Gus Harrison is making me feel unpatriotic.

Harrison has wrapped his newest lottery game in the flag of good citizenship.

If you buy a lottery ticket, you will help get the vote out for November's presidential election. If you don't buy a ticket, you'll have only yourself to blame when Sonny Bono is elected president.

I have never bought a Michigan lottery ticket and I don't intend to start now, even at the risk of being deported to Ohio.

It is not unusual for me to be Michigan's only resident who has never purchased a state lottery ticket. I am always not doing things that everyone else is doing. And I always have a good reason no matter what you think.

For instance, I've never been snowmobiling, I've always believed snow is God's way of punishing people for being idiots. Which proves again that God is just. Only idiots go out into the snow unless the house is on fire. I have never driven a

motorcycle. Motorcycles are God's way of punishing snowmobile owners in the summer.

Long ago, after giving it a fair trial, I quit playing bridge. The good players are too quarrelsome and the bad players would rather play poker anyway, so shut up and deal.

I never watch animal acts where the trainer slips the animal a hunk of food after it successfully performs some dumb trick. If the bear doesn't feel like standing on

his head, is he starved until he changes his mind? I never go camping. If God A patriotic citizen votes, had intended people to live outdoors. He would not have created mortgages.

I could never fish or hunt for sport. I can't escape the guilty thought that animals can also say: "Ouch, that hurts!" At least the cow is

dead before I bite the hamburger. You get the idea. As for the state lottery, I abstain in protest against legalized hypocrisy.

My state says it is against the law for me to purchase a raffle ticket to help buy furniture for my golf club. But it is legal for me to buy a raffle ticket to help Michigan finance a football stadium for the Detroit Lions, Phew.

For about four years now I have successfully rebuffed the lottery agents who peddle tickets wherever money is used. Bartenders and bankers have urged me to take my change in lottery tickets and I have refused without a twinge of conscience. In fact, 1 felt

righteous. After all, Mother raised me to believe gambling is wrong, especially when the odds are so lousy. But now Czar Harrison has

rubbed up a new instant lottery game with the big payoff based on how many votes are cast in Michigan for the next president. The winner will get \$1 per vote. And when I tell the checkout girl I don'f want any

tickets, she will probably tell me to go live in Russia if I don't believe in freedom. Gus' advertising posters say "Get out and vote" and "Every vote counts." The 60

million tickets feature the full-color faces of 35 former presidents. Richard Nixon's face was not included for fear of making Abraham Lincoln throw up.

When you buy 10 of these tickets at once, the agent will sing "Hail to the Chief" and the Michigan flag will automatically spring out of his cash register.

If you refuse to buy, a state trooper will be summoned to rub on your back until proof of your citizenship can be seen through your shirt.

Some 120,000 persons whose tickets read "finalist" in all six boxes will become eligible for the grand prize, which will be at least \$1.25 million and could reach \$2 million.

These 120,000 finalists will know, weeks before the election, that the size of their possible prize depends upon how many people vote. The finalists will be mobilized into platoons and stationed near election booths throughout the state.

They will sing patriotic songs and re-enact dramatic moments in American history, such as the St. Valentine's Day Massacre. Their purpose will be to remind everyone that it is a privilege to vote, and this privilege must be exercised if this nation is to remain free, and if the lottery prize is to reach \$2 million.

The important thing is that Czar Harrison's new lottery wiil remind each citizen of the value of his vote - \$t.

No one ever said it wasn't patriotic to be greedy. Give me liberty or give me a free lunch

TRADE WINDS

50% OFF

ON A GROUP OF

DRESSES and SEPARATES

The Trade Winds

Cass City - Pigeon - Marlette

20%

OFF

panel following the speeches. The place where you learn that what you heard really wasn't what you heard at all. The place where you learn if the candidate won, lost or tied. Sort of like a scoreboard. Alas, the Chronicle scoreboard blinked out. I forgot the

great debate. That's not really news. I've forgotten things of much

president.

The stated function of NFO is to serve and represent

Lditor's Corner

The organization's plan is to pleted this week.

FROM THE

greater significance than that. I've left a panel of digni-

taries waiting at the office door for a picture. Just last week I clean forgot a banquet I planned on attending. Besides these run-of-the-

mill things I've also forgotten really important events . . . like our wedding anniversary. But 1 digress.

The subject is the first of the great debates. Any good reporter will tell you what happens when you miss an assignment. You scurry around and talk

with someone who was there. I know for a fact that news editor Jim Ketchum watched the whole thing. He's an independent who most of the time

votes Democratic. I heard him say that (regretfully) he felt President

Ford won the debate. But it wouldn't look good, would it, if I got my information from my news editor? (He might think I was shirking my job. heaven forbid).

As a veteran newsman I always try the easy way first. So I decided to get the lowdown from my friends. It was really a marvelous idea, but it didn't turn out so well.

The first friend to answer when I asked about the great debate said there really wasn't any debate at all: Joe Namath is through in the National Football League, he said positively. The second guy on my list

didn't help much either. He

I was all set to write about said that he was all set to hurry home from bowling so the great debate this week. Give all you good people a as not to miss a single word little expert insight. You when he got stuck in the beer frame seventh and then one know like they do on the TV thing led to another . . . but 1 digress again.

My third friend I figured was a cinch prospect. Really he's sort of an intellectual and I really haven't figured out yet what he's doing in our crowd.

I nabbed him as he was just finishing "War and Peace" at his home.

Was he home for the great debate? Sure. Well, what about it? It wasn't much to start with, he said, as I started scribbling notes feverishly. They didn't say anything at all and I already knew all those statistics they were tossing around, he said. It was boring and my attention wandered. To tell the truth, he said sheepishly, I blinked out before the TV did. When I learned that I told

my buddies that was the end. It didn't shake them up all that much. One unfeeling clout in the crowd ended it all when he said it was 8 to 5 that I would have had it wrong anyway.

That started another debate. As soon as my telephone poll of 33 scientifically selected subscribers is completed I'll tell you who won. If they didn't fall asleep.

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

John Haire, publisher. National Advertising Representative, Michigan Weekly Newspapers, Inc.,

257 Michlgan Avenue, East Lansing, Michigan. Second Class postage paid at Cass City, Mlchigan 48726.

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 sto.30. 3 years for \$15.00. \$0.30 for six months and 3 months for \$2.25. In other parts of the United States, \$7.00 a year or 2 years for \$13.00. 6 months \$4.00 and 3 months for \$2,50. 50 cents extra charged for part year order. Payable In advance. For Information regarding newspaper

advertising and commercial and jot printing, telephone 872-2010.

Now receiving shelled corn at our 4 network facilities.

- Competitive drying and storage rates.
- High speed corn handling systems.
- Adequate 65 car trains scheduled.
- Harvest hours to meet your needs. Your corn can be received at your local network elevator or truckload directly to the network terminal.

THUMB **COOPERATIVE**

SEBEWAING FARMERS CO-OPERATIVE, INC. PHONE 883-3030 ELKTON CO-OPERATIVE FARM PRODUCE COMPANY PHONE 375-2281 RUTH FARMERS' ELEVATOR, INC. PHONE 864-3391 THUMB CO-OPERATIVE TERMINAL PHONE 375-2289

Thumb Cooperative **Terminal**

1

NETWORK

4245 Pigeon Road (M-142) P.O. Box 39, Elkton, Michigan 48731

Listen to our daily marketing reports - 6:30 a.m. WMIC, 12:45 p.m. WLEW. Call 24 hours daily for prices. 375-2289 or come in and discuss your marketing needs.

CASS CITY CHRONICLE-THURSDAY, SEPTEMBER 30 1976

PAGE FIVE

Before Christo Javacheff came along, Petaluma, Calif., was famous only for its wrist-wrestling annual championships popularized by Charlie Brown's irrepressible dog, Snoopy.

The town didn't boom because of Charles Schulz's comic strip dog or because of the wrist-wrestlers either. It's hard to pull money from your

wallet with a broken wrist. Then Christo Javacheff arrived. He wasn't a wristwrestler. The Bulgarian-born artist probably never heard of wrist-wrestling. He probably didn't even care about it.

Christo's thing was art. Art with bedsheets. No, he's not a pornographic movie-maker. Christo's art work was a "running fence". The fence didn't have legs and do the 440. The fence ran from the Pacific Ocean inland for 24 miles.

It started literally in the sea--underwater--and rose onto the beach, stretching across fields, roads and everybody's imagination.

Christo says his fence is art not only in what it does to the eye but because of its impermanence. Workers tore it down last week.

The fence didn't carry any design on it. It just stood there, white and stark, dividing the land and possibly snaring a few stray birds who stopped off in a nearby vineyard too long.

At first, the artist wanted to build his fence across the country as a bicentennial project, but soon discovered there weren't enough bedsheets to go around.

So he settled for dividing California. Some people I know say California should have been divided years ago. Others say when the next earthquake comes, it will be. But more problems arose, Christo found. Not everybody in northern California wanted

a white eight-foot high nylon fence dividing their land. The highway department wasn't thrilled about the idea either. There wasn't enough money to build bridges over the fence. There also weren't enough people screwy enough to try.

So Christo settled for 24 miles. Every artist, it seems, has some sort of price. Better a little fence than none at all, he reasoned. In time, the fence did go up,

too late for the bicentennial but still it did become a reality.

It stood a couple of weeks. Then it came down. One farmer wants to buy the fence that straddles his land. He hopes to sell the material to Hollywood for use on movie sets. Maybe he should sell the movie rights to his portion of the event.

Maybe Christo's fence Saginaw hospital with injurdidn't make much sense. But ies she suffered in a singleat least it made people think. car accident Sunday morning Mostly, they thought about on Severance Road, three and how screwy the idea was. a half miles northwest of But the strangest aspect Deford. came when a local city commission set a final hearing on whether or not to allow the

fence to be built-five days westbound when she lost conafter it came down. trol of her car. Here's to you, California. The Take the fence and run with rolled over five times in a

CRAFTS IN 18th Century Day at the First Presbyterian church in Cass City included several exhibits. Explaining spinning and weaving to little Carri Hunt is Ninin Tryon of Caro.

MAKING A SILHOUETTE for Cris Grassmann is Pat Doerr, left. Watching is Ms. Karen Wallace.

Sherri Little 'serious' after Sunday accident

A rural Cass City woman coming to rest on the north remains in serious condition side of the road. in the intensive care unit of a

She was taken to Hills and Dales General Hospital before being transferred to Saginaw St. Luke's Hospital with multiple injuries. The accident took place

around 8:30 a.m.

Tuscola County Sheriff's Three Cass City area acciofficers said Sherri Lyn Little dents were reported this past of 5026 Severance Rd., was week, none involving personal injury. William Patch, 80, of 4150

vehicle reportedly Seeger St., Cass City, was uninjured when his car was straw stubble field before struck by a vehicle driven by John Mulrath, 60, of River Road, Cass City, Friday afternoon.

Cass City Police said the accident took place at the intersection of Seeger and Gagetown. Seventh Streets.

They said Patch was east-Caro State Police said a car driven by Daniel Eugene McIntyre, 25, Corunna, was bound on Seventh and attempted to cross Seeger into his driveway when he crossed eastbound and was attemptthe path of the northbound ing a turn onto Richie Road Mulrath vehicle. when Nizzola, also eastbound, attempted to pass.

said.

No ticket was issued. The accident took place at 4:04 p.m

Carl Francis Nizzola, 16, of

Hills and Dales torpedoes

county alcoholism pilot plan

The Hills and Dales Hos- and Sanilac counties in a test pital Board of Directors torpedoed participation in a pilot project to divert alcoholics from jails to treatment centers during a meeting Monday

of Public Act 339 which decriminalizes public drunkenness and sets up treatment centers for chronic alcohol-

ticipate in one of four pilot projects beginning Friday to test the act.

EXTRA SAVINGS BRING

GOOD TIMES

designated hospital for the county. But directors turned

participation for several reasons.

"They were concerned Hills and Dales was the about the conflicting aspects of existing law for one thing," Krider said he legal rami-

"They were also concerned about the nurse staffing the emergency room. They were concerned about how to set up the program since the hos-

6770 Third St. The collision forced Doerr's

As a result, Tuscola county won't participate with Huron

--1

The act is scheduled to take thumbs down on the idea. effect Oct. 1, 1977. Tuscola county was scheduled to par- er said the board rejected

Administrator Bruce Krid-

fications of the program haven't been fully ironed out

pital really doesn't have a separate room to treat these people."

Krider said persons from throughout the county would be brought to the hospital, making an added burden for local police.

"If these people became unruly, we'd have to call the local police and there was the possibility that they could have soon become overwhelmed," Krider said.

He said the board saw "too many problems" with the program now and agreed it was not "in the best interests of the community".

The board of directors turned down the proposal unanimously.

Krider said since the pilot project is scheduled to last only six months, it's unlikely the board would reconsider the idea.

Steve Crabtree, Substance Abuse Coordinator with the Human Development Commission in Caro, told the Chronicle he was disappointed at the board's decision. "I feel their rejection robs

the citizens of Tuscola county of the opportunity to get a head start on Act 339," Crabtree said.

Crabtree said the rejection came too late to set the program up at another hospital in the county.

At press time, Huron and Sanilac counties were still scheduled to participate.

It was no secret that Tuscola county law officers were generally unhappy with the pilot project. Most said the law wasn't clear enough regarding a policeman's rights.

Under the law, a person who would have been arrested for public drunkenness would instead have been taken to the hospital where he would be "detoxified" or "dried out".

Once sober, an evaluation would be made to determine whether or not he was a problem drinker. If he were, help would be offered.

Most police officers in the county felt they could be liable to false arrest or detainment charges if someone were taken to a hospital against their will.

WRONG DECISIONS

Intellect without judgment is the short-coming of half the smart people in the world.

State Representative Loren Armbruster (R-Caro) was released Sunday from Caro Community Hospital where he has been since suffering a heart attack Sept. 6.

Doctors have advised him that he is making a good recovery, but must limit his activities for the next few weeks.

"Regrettably, it will not be possible for me to make as many personal calls and contacts during the campaign as I had planned," Armbruster said. "I'm making a good recovery, but just have to take things easy for awhile. "My doctors have advised me that my health will in no way affect my ability to serve the people of the 84th District. According to them, I will be able to resume my full-time scheduled duties and responsibilities by the beginning of the new session,

CASS CITY. MICHIGAN

		ويعوها والمتراج المتحاط فالمجاز المستحد والمحاص والمحاد المحاد	كالمتحد بالبائبة كثابة ويسوي التباعية التثار المركع التفسيريين			
ng eated es n and ercial		lbrook A	rea New	7 8	Mrs. Thelma Phone 658-2	
\$2,395 - \$3,380 - \$7,680 - \$8,650 de all r. Buy it or you self and	Mrs. Cliff Jackson came home Friday after spending 10 days in Hills and Dales General Hospital where she underwent surgery Sept. 15. Visitors were Mr. and Mrs. Gus Meyers of Imlay City, Mr. and Mrs. Bob Yax of Almont, Clara and Alma Vogel of Caro, Mr. and Mrs. Reynold Tschirhart of Ubly, Mr. and Mrs. Sylvester Bu- kowski of Mayville, Mrs. Nelin Richardson of Snover, Rev. Milton Gelatt, Mr. and Mrs. Willis Brown, Mrs. John Mika, Mrs. Ervie Hewitt, Mrs. Emma Decker, Mr. and	Mrs. Lee Hendrick, Mr. and Mrs. Lynn Fuester, Mrs. Ben Kirton, Mrs. Murill Shagena and Dr. Ivan MacRae of Cass City, Mrs. Randy Armstead of Troy, Mrs. Bernard Shag- ena of Unionville, Sharon Karr of Gagetown, Mrs. Har- old Copeland, Mr. and Mrs. Jerry Decker, Mrs. Charles Bond, Mrs. Albert Jones, Mr. and Mrs. Glen Shagena, Ken Klinkman, Arlan Brown, Mr. and Mrs. Don Tracy and Judy, Mr. and Mrs. Elmer Fuester, Mr. and Mrs. Arnold Lapeer, Mrs. Cliff Robinson and Becky, Mr. and Mrs.	Frank Pelton, Mr. and Mrs. Martin Sweeney, Olin Bouck, Mrs. Pat McCarty, Reva Silver and Mrs. John Nicol. Mr. and Mrs. Leland Nicol and Myrtle McColl visited Mr. and Mrs. Morgan Ballagh at Kinde. Mr. and Mrs. Leonard Stir- rett of Bad Axe and Mr. and Mrs. Jerry Decker were Sun- day evening guests of Mr. and Mrs. Cliff Jackson. Mr. and Mrs. Gaylord La- peer, Mr. and Mrs. Elmer Fuester, Mr. and Mrs. Lynn Fuester, Mr. and Mrs. San- ford Morrison, Mr. and Mrs.	Methodist church in Cass City Sunday afternoon for Mr. and Mrs. Albert Gallagher. Mrs. Manly Fay and Mr. and Mrs. Gaylord Lapeer were Saturday evening guests of Mr. and Mrs. Steve Tim- mons and daughters. Mr. and Mrs. James Cutler and son Jimmy of Pontiac and Mrs. Leland Nicol were Saturday lunch guests of Myrtle McColl in Cass City. Mrs. Bob Damm, Teri, Tammy and Christy of Pigeon were Sunday afternoon guests of Mr. and Mrs. Cliff Jackson. Other Friday visitors were	day evening guest of Mr. and Mrs. Jim Hewitt and family. Mr. and Mrs. George Logan of Apache, Ariz., were Thurs- day guests of Mr. and Mrs. Harold Piotter and Mr. and Mrs. George Jackson. Mr. and Mrs. Allen Depcin- ski and family were Sunday barbecue supper guests of Mr. and Mrs. Randy Rut- kowski. Mr. and Mrs. Angus Sween- ey attended the wedding re- ception of Mr. and Mrs. Don Copeland at Auburn K of C Hall. Carrie Gracey Helen Col-	spent We and Mrs Montrose Mrs. Cl Mr. and I Thursday Mrs. M Mrs. Ste daughers, wood Lap Mr. and I were W guests of lord Lap honored I left Frida lington, T stationed.

Martin-Sweeney and Mr. and Mrs. Lee Hendrick attended the 50th wedding anniversary open house at Trinity United

Friday visitors were Martin Sweeney, Murill Shagena, Wilbur Morrison and Mr. and Mrs. Clarence Rumptz. Shirley Ross was a Thurs-

Carrie Gracey, Helen Col-

lins and Kristy and Mr. and Mrs. Terry Johnson and family of Rochester spent the week end with Mr. and Mrs.

Delbert Gracey. Mr. and Mrs. Murdock Buchanan, Mrs. Fred Lenton and Mr. and Mrs. Floyd Zuluaf of Ubly were Sunday evening guests of Mr. and Mrs. Gaylord Lapeer.

Mrs. Leland Nicol visited Alice Wright in Cass City. Mrs. Elmer Fuester visited Mrs. Gaylord Lapeer Friday.

Mr. and Mrs. Ralph Hoxie and family of Decatur were recent guests of Mr. and Mrs. Lynn Spencer and Mr. and Mrs. Ernie Cameron. Harry Edwards is spending

a few days with Mr. and Mrs. Clarence Morris at Windsor. Mr. and Mrs. Curtis Cleland visited Mr. and Mrs. Jim Hewitt, Saturday.

Mr. and Mrs. Bob Peter of Mt. Morris were Sunday dinner guests of Mr. and Mrs. George Jackson.

Mr. and Mrs. Tony Tittjung of Mt. Clemens spent the week end with Mr. and Mrs. Clarence Rumptz. Mr. and Mrs. Gary Gracey and family of Troy and Mr.

and Mrs. Dale Gracey and family of Warren spent the week end at their homes here. Ted Peplinski left Friday

morning for Tampa, Fla., to spend the winter. Don Becker came home Friday after spending three

days in St. Luke's Hospital in Kathy Kirn and Daryl Lapeer were recent supper guests of Mr. and Mrs. Gay-

Mr. and Mrs. Don Tracy were Friday evening guests

of Mr. and Mrs. Gaylord

Mr. and Mrs. John Campion and family of Garden City family." spent a few days with Mr. and

ent Wednesday with Mr. nd Mrs. Milo Herman at iontrose.

Mrs. Charles Bond visited Ir. and Mrs. Elmer Fuester hursday.

Mrs. Manly Fay, Mr. and rs. Steve Timmons and ughers, Mr. and Mrs. Lynood Lapeer and family and r. and Mrs. Arnold Lapeer ere Wednesday supper lests of Mr. and Mrs. Gayrd Lapeer. The occasion nored Daryl Lapeer, who ft Friday morning for Milngton, Tenn., where he is stationed.

Don Ainsworth of Van Wert, Ohio, visited Mr. and Mrs. Lynn Spencer Wednesday.

Mr. and Mrs. Leland Nicol were dinner guests of Mr. and Mrs. Arnold Lapeer.

Lori Hewitt was a Friday overnight and Saturday guest of Kathy Dybilas.

Mr. and Mrs. George King and Jim were Thursday morning guests of Mr. and Mrs. George Jackson.

Mrs. Jack Tyrrell and Rita attended a bridal shower for Pauline Maurer at Farmer's Hall near Ubly, Sunday afternoon

Mr. and Mrs. David Hacker and Mr. and Mrs. Earl Schenk went to Bay City Saturday for dinner in honor of both their wedding anniversaries.

SURPRISE PARTY

The Euchre Club surprised Mr. and Mrs. Elmer Fuester when they met at Veronica's, Friday evening for dinner in honor of their 40th wedding anniversary. Later, they went to the home of Mr. and Mrs. Arnold Lapeer where cards were played and high prizes were won by Mrs. Elmer Fuester and Harold Copeland. Low prizes were won by Mrs. Sylvester Bukowski and Frank Laming. The next card party will be held at the home of Mr. and Mrs. Elmer Fuester, Oct. 23.

Mr. and Mrs. Fuester were presented with a gift from the Euchre Club.

++++++

Ruth Hewitt of Spring Arbor spent the week end with Mr. and Mrs. Jim Hewitt and

Mr. and Mrs. Ray Peter of

Mrs. Ernie Cameron. Mr. and Mrs. Clarence Williamson of Sandusky were Saturday supper guests of Mr. and Mrs. Arnold Lapeer. Mrs. Hiram Keyser, Mrs. Curtis Cleland and Mrs. Jim Doerr, Wendy and Amy spent Monday in Bay City.

Mr. and Mrs. George Jack-son Jr. and Brent of Oxford were Sunday dinner guests of Mr. and Mrs. Don Jackson

Mr. and Mrs. John Pfaff and family, Mrs. Pfaff, and Madeline Fletcher of Bad Axe, Mr. and Mrs. Dennis Burkhart of Harbor Beach, Mr. and Mrs. Kevin Robinson and Tracy and Mr. and Mrs. Cliff Robinson and Becky were Sunday barbecue dinner gusts of Mr. and Mrs. Howard Wills and Terry. Mr. and Mrs. Glen Shagena

attended the funeral of Remus Riges at Whittemore. Dr. Catherine Miller of Bad

Port Huron were Sunday supper guests of Mr. and Mrs. Melvin Peter and family.

Becky Robinson walked 10 miles in the Big Brother-Big Sister Walk-a-thon from Ubly Saturday.

Jim Tyrrell left Friday morning for East Lansing where he attends Michigan State University.

Mr. and Mrs. Mike Schenk were Friday evening guests of Mr. and Mrs. Earl Schenk and Randy.

BALLOONS A BUSTIN' AWANA Clubs . Are Starting The Year Out

WEDNESDAY, OCT. 6

6:50 p.m. to 8:20 p.m.

At **ELEMENTARY GYM**

FOR ALL BOYS and GIRLS -**GRADES 3-8**

PAGE EIGHT

Why not welcome it by reupholstering your sofa or chair?

We have a wide selection of materials to choose from in plaids, solids and prints.

CASS CITY CHRONICLE-THURSDAY, SEPTEMBER 30, 1976

11

THESE BOYS were the winners of the annual punt, pass and kick contest sponsored by Ford and Auten Motor Sales in Cass City.

In addition to winning the local contest, Stuart Batts was second in his age group at the regionals held in Caro.

From left, front row: Mike Ware, 8; John Meininger, 10: Tim Brown, 9.

Back row: Stuart Batts, 11; Dean Rabideau, 13, and Barry Lapp, 12.

Sentence Essex to Jackson Monday

Jerald A. Essex, 19, Caro, was sentenced to serve from 18 months to 15 years in Jackson prison on a breaking and entering charge Monday in Tuscola County Circuit Court.

Judge Martin E. Clements sentenced Essex in connection with the breaking and entering of a house last February in Wells township. He received 33 days credit for time served. The sentencing was one of five handed down. John Stephen Cain, 23, Farmington Hills was sentenced to serve from two to five years in Jackson prison on a charge of receiving and concealing stolen property.

ford, was re-sentenced to 30 months probation dating from last February in connection with a breaking and entering and larceny charge. Lugo was originally sent-

enced to serve from two to four years in Jackson prison. He was arrested Sept. 19, 1975.

Three persons were arraigned on separate charges. Steven William Johnson, 17, Vassar, stood mute during his arraignment on two counts of strong armed robbery. Innocent pleas were entered in his behalf and pre-trial examinalions were set for Oct 12. Johnson is charged with at-

tempting to steal purses from two women last Aug. 16 and 17. He was placed on bonds

Cass City's cross country track team is in its very first year and the squad was not expected to be a force in Thumb B competition this fall.

The pre-season estimates have proved accurate in the first two matches but Coach Ron Nurnberger can point to impoved performances as a key to better results in the future.

> In the very first meet in the history of the school, Cass' City faced tough Akron-Fairgrove and was swamped 49-15

> Akron-Fairgrove took all

Girls still unbeaten in league play

Cass City High School's irls' Basketball team Girls' bounced back Monday to take a 64-34 win over Marlette after losing a heartbreaking 58-52 non-conference contest at Essexville-Garber Thursday.

Monday's game was a typical Hawk contest--lots of de-fense coupled with timely shooting from the floor. The Hawks held Marlette to

just four points in the first quarter and gave up only 11 points to the Red Raiders in the entire first half. At the same time, the Hawks piled up a comfortable 26 points. -The second half was all Hawks and featured 21 points

by Cass City in the fourth quarter. For the Hawks, Lisa Zimba

and Vicky Lapp each tallied 12 points. Elaine Stoutenburg added 10, with nine each from Beth Erla and Linda Sieradzki

Miss Zimba also managed 15 rebounds.

Lou Burton scored 10 points for Marlette.

It was a whole different game from Thursday's Essexville-Garber affair, Coach Kally Maharg said. "We finally put it together and we worked well on offense and defense," she said.

CASS CITY MICHIGAN

The Hawks led their nonconference opponents at halftime 23-22 and carried their one-point lead into the fourth quarter before the defense let down its guard.

Ms. Maharg said Essex-ville-Garber threw on a press defense in the fourth quarter and the Hawks didn't stick to their game plan. Turnovers in the final stanza made much of the difference, she said.

Once again, Lisa Zimba led all scorers with 24 points for the Hawks, as well as collecting 19 rebounds.

Jill Jacobsyscored 23 points for Essexville-Garber followed by Chris Humphrey with 17.

The Hawks now stand at 2-0 in league play and 2-1 overall. They take on Harbor Beach in a non-conference contest Thursday at Harbor Beach.

New Hawk cross country team loses 2 matches

The Hawks faced Lakers in

the league opener and bowed,

51-20. Bright spot for Cass

ance of Steve Richards who

finished first among the 25

runners. He posted a time of

18:07 in the meet held at Cass

Other times posted by Cass five first places, led by Jim Curtis who ran the three City included: Bean, 20:36; miles in 16:45. Cass City's Jeff Zink, 20:49; Tim Fortson, best was posted by freshman 21:09, and Mike Richards, Steve Richards with an 18:19. 21:19. John Isaacs, a top Other Cass City scores: Clare Hawk runner, has been side-Trischler, 19:26; Paul Guernlined by the flu. sey, 19:42; Chuck Clark, Named runners of the week 20:47, and Steve Bean, 21:24.

for Cass City for the week of Sept. 20 were Jeff Zink who took 56 seconds off his time in two meets and Steve Rich-City fans was the perform- ards, for finishing first against Lakers.

The schedule calls for the team to play at Sandusky Monday, at home against City Recreational Park. The Marlette Wednesday and at next five places were won by the Marlette Invitational, Saturday at 4:30 p.m.

HERCULON

EXPANDED VINYL VELVET

NYLON

POLY FOAM PILLOW FORMS or FULL SHEETS cut to the size you need. Come in and browse.

THE PAINT STORE

6535 MAIN, CASS CITY

Cain was sentenced in connection with a car theft Aug. 24 in Vassar township.

He received credit for 35 days already served. Tom Marvin Dubey, 19, Reese, was ordered to serve 45 days in the Tuscola County Jail on a negligent homicide charge.

Dubey was the driver of an auto involved in a two-car crash last April 25 that killed Alan Mark Jacobs of Reese. The accident took place at the intersection of M-81 and Quanicassee Roads, just east of Reese.

Dubey received credit for two days already served. Terry Foster Perry, 21,

Linden, was assessed fines and costs totaling \$200 and given a 39-day suspended jail sentence following his guilty plea to malicious destruction of property under \$100.

He was charged with damaging a car in Indianfields township July 22. Judge Clements said if the

fine and costs were not paid by Oct. 29, Perry faces a 60-day jail term. Guadalupe Lugo, 19, Gil-

totaling \$2,500. Rosemary Novak, 19, Deford, pleaded guilty during her arraignment on charges of possessing the drug PCP. Her plea was accepted and sentencing was set for Nov. 8.

Bond was continued at \$1,000. Ms. Novak was arrested March 29 in Deford, A second count of deliver-

ing PCP was dismissed. Frank C. Scholes, 19, Flint, stood mute during his arraignment on a fraud charge. An innocent plea was entered in his behalf and pre-trial examination was set for Oct.

Scholes is charged with attempting to defraud the Mayville State Bank. The incident took place last November.

sar, entered a guilty plea to attempted delivery of marijuana. He will be sentenced Nov. 8. Bond remains at \$3,500.

He was arrested June 24 in Vassar

12. Bond was continued at \$2,000. Gary Lee Haynes, 25, Vas-

Washing machines? Here's the dirt: they're in the Yellow Pages. For a clean sweep of washing machines, any other appliancesor any product or serviceremember... They're there at your fingertips when your fingers do the walking through the Yellow Pages. ellow pages

THIS WAS Tom Dorland's pass reception of the day against Sandusky but it was a key one, keeping alive a drive that eventually netted the Hawks a touchdown.

SKIRTING END for valuable yardage on this play is Clarke Haire as Cass City tripped Sandusky Friday. Number 42 is Rick Hollis who played a strong game for Cass City before leaving the game with an injury.

Hawks roll past Redskins in Thumb B opener

After the opening game of the season this Friday's game with Marlette figured to be a breather for Cass City in the tough, Thumb B Conference football race.

After all, North Branch laced the Red Raiders 57-0 and it looked as if the defending champions were really in sad shape for the 1976 season.

missed.

The lead was short lived.

Sandusky took the ball and on

the third play from scrim-

mage, Ron Paape broke over

Cass City's left side, eluded

clock for the marker.

in front 14-8 at halftime.

Sandusky territory.

plays

But just when Coach Roland Pakonen probably was figuring that Marlette was a soft touch the team rose up last week and scared the daylights out of highly regarded Vassar before falling, 18-15.

Cass City will enter the game as favorites to keep its unbeaten streak alive but no longer can the club write off the Raiders' chances before the teams take the field.

The question that most fans are asking is, just how good is Cass City this season? The answer won't come until later in the season. But the Hawks did look good against the **Redskins and Coach Pakonen** said that he was very pleased with the progress shown in the second game.

Sandusky's inability to hold onto the ball may have made Cass City look better than it really is. The Hawks won 26-16 and controlled the ball most of the night as the visitors lost the ball via fumbles five times.

A couple of costly penalties kept the Hawks deep in their own territory during most of the first quarter.

The first of the Redskin

203 5-0

0

5 70

0

The statistics:

	CC
st downs	13
Rushing	263
lushing Att.	59
Pass Ydge.	25
otal Ydge	288
Pass AttComp.	5-4
nterceptions	1
umbles Lost	1
Penalties	100

THUMB B CONFERENCE League Overall LWI

fumbles set the stage for Cass on the three. Hartel wedged City's first scoring drive. over from the one with 2:31 Cass City took over on the left in the third period. Redskin 45 and moved to paydirt in 11 plays. Clarke Haire and Mike Lowe picked

The final Hawks' score Lowe. He took a hand-off up the majority of the yardfrom Haire and scampered age and Jeff Hartel dived down the left sidelines behind over from inside the one-yard a wall of blockers. He went 41 yards on pass receptions. line. The kick for point was yards untouched for the marker

by Paape. Paape also plunged

for the extra point.

team on defense with 10 solo tackles. Offensively Lowe had the best night of his career came on a punt return by with 130 yards in 19 carries in addition to his 41-yard punt return. Haire netted 96 yards in 19 carries and added 16

Tom Dorland again led the

The only sad note for Cass City fans in the win was the Sandusky scored a meaninjury to Rick Hollis. He will ingless touchdown in the final definitely miss the Marlette quarter on a nine-yard jaunt game and is doubtful for Vassar. Haire injured his left wrist but will probably play.

Presenting the **People's Choice**

• Stage front and center for the greatest automobile show in history! We've got the models you're looking for and we've got them now! Experience the latest developments in performance, styling, comfort.

See The Spectacular '77 Buick, Pontiac and GMC Pickup At The Thumb's Top Trader.

HOWARD BELL'S Action Corner

M-24 & Frank St.

Vassar Cass City Caro Bad Axe Laker High Frankenmuth Sandusky Marlette

> Friday's games - Laker High at Bad Axe; Vassar at Sandusky; Cass City at Marlette; Frankenmuth at Caro.

> > ***********

Golfer sets new record

Jeff Prieskorn set a new Cass City High School record as the golf team split a match with Lakers and rolled past Caro during the week.

Playing at Rolling Hills Monday against Caro, Prieskorn shot a 35 to lead his team to a 163-178 decision. Following Prieskorn were Jim Molnar and Mike Richards each with a 42 and Rod Wright with a 44.

Jeff Prieskorn

Playing at Scenic Golf and Country Club, the Cass City golfers won the stroke portion of the match, 156-157 but lost the match play (by the hole) 14-12. Prieskorn shot a 37 and Richards registered his best game of the year with a 38. Molnar shot 40 and Wright a

Caro

Fires burned under road

It was a hot time in Greenleaf township, circa 1910

It's happening in the upper peninsula's Seney National Wildlife Refuge today, but it's happened in the Cass City

The stories of the Great Fire of 1881 are legend. But at least two other lesser-known fires did extensive damage to woods and land in Greenleaf township, five to six miles a tamarack bog starting at the corner of Gilbert and Cass City Roads. Hartwick isn't sure of the year--either 1909 or 1910--but he does remember it was a

one blaze that burned through

hot August day. near a house and fanned by a strong turned the tamarack stand into an inferno. "When those tamaracks

He said the blaze started southwest wind,

though someone had soaked north of Cass City Road. them in kerosene," Hartwick recalled.

In those days, there were no sophisticated trucks, hoses or

other equipment used by most

caught fire, it was just as

equipment and more long

distance circuits totaling

Around 4:00 p.m., the wind

fire departments today. "All they had was manpower," Hartwick remem-bered. "They mostly fought the fire by beating it out. They were using anything they could get to stop it."

died down and gave fire fighters a chance to slow its pace.

"They'd beat out the embers as they flew across the road," Hartwick said. "The fire did burn under the road and you could see places where the roadbed had dropped. But they managed

a part of the company's north-

eastern division, includes the

exchange communities of

Almont, Avoca, Brown City,

Capac, Caseville, Cass City,

Clifford, Deckerville, Dry-

den, Elkton, Emmett, Good-

ells, Harbor Beach, Imlay

City, Jeddo, Kingston, Mem-

phis, Metamora, Minden City,

North Branch, Richmond,

Smiths Creek and Yale. The

northeastern division is a part

of the company's eastern

to stop it there.' He said workers decided to Hartwick says as he restop it at a dirt road a mile members it, no one was injured and no cattle or buildings were destroyed.

Another fire both Hartwick and Jack Esau of Cass City remember was one which burned longer and caused more headaches in 1931.

The fire began near the same spot as the 1909 blaze, except this one confined itself to muck.

Esau remembers the fire started sometime in the late summer and defied efforts to snuff it out into the winter. "It really got bad along about October and November," he recalled. "When it got cold, the smoke and steam rising from that burning muck would create some of the thickest fog you ever saw You'd almost have to roll down your window and watch the edge of the road to know where you were."

One particularly bad night he remembers he was a passenger in a car travelling six or seven miles an hour.

'We were creeping along when the car jerked and we'd hit something," he said. "We got out and discovered it was Angus MacPhail's hearse They'd come out after a body and were on their way to town.

The fire kept burning all winter, in spite of normal snowfall.

It didn't stop until well into the following year when the ground water level finally rose high enough to drown the hot muck.

"On the nights when there wasn't any fog, you could see embers glowing in the ground," Esau said.

Another long-time area resident, Lynn Fuester of Cass City, remembers the muck burned down as far as three feet until it hit hara clay.

Esau says the muck fire burned under both Cass City and Hadley Roads.

At Kingston, a building

\$21,200 are being planned. Both projects are scheduled for completion in 1978. "Customers in all 23 exchange communities will benefit by either the local or long distance equipment adadded. ditions and, in many cases, by

local and long distance \$1.7 million of the 1977 pro-

both," he said. Telephone's General "Thumb area" operations include customers in Huron, Lapeer, Macomb, St. Clair, Sanilac and Tuscola counties. "We have included additional line and terminal Creek.

equipment within our present central offices, and more cable outside, just to meet the increased customer demand for both local and long distance service," the utility manager said. Equipment to provide for this continuing growth of our primary service will account for more than

The Thumb operating area,

gram. He pointed out that most of the cable the company adds will be buried or placed underground in conduit. Programs to improve the

basic services we provide will cost an additional \$763,100, he In all, 81 major projects to

provide, improve and expand telephone service in the Thumb area will be underway in 1977. Building additions to house the additional equipment are planned for Almont, Elkton, Kingston and Smiths

An additional \$1,504,000 has been budgeted for telephones, business systems and related connection equipment, cars and trucks, major tools such as ditchers, trenchers, cable plows, trailers and generators and office equipment,

area. The 1977 service improvement and expansion program for the Thumb area will represent an average additional investment of more than \$97 for each of the 40,800 telephones served in the area, according to Kowalski. General Telephone's total capital investment in land, buildings and equipment for the Thumb area of Michigan is now over \$33 million, or \$829 per tele-

phone in service.

Kowalski said.

Instead of financing your car the ordinary way. get an Early Bird Loan from The Money Mart. Instead of having all the interest added on at the beginning of your loan, you

get the benefit of simple interest computed daily on your unpaid balance. We do not charge interest on , the part of your loan that is already paid off. So every time you makea monthly payment several days early, you save several days of interest. Every time you make extra payments you save additional days of interest. Over the full term, an

Early Bird Loan can mean significant savings over the cost of an ordinary add-on loan. And if you pay off your full balance early, you save all remaining interest charges

without penalty. With an Early Bird Loan you can control the amount of interest you pay. You can get an Early Bird Loan to help buy a new car, or finance a wide variety of other worthwhile needs. The Early Bird Loan from The Money Mart The earlier you pay, the less interest you pay.

Money Mart Another Loan Production Office Of Michigan National Bank

505 E. HURON

517-269-9914 BRENT SCHULTZ, MGR.

TATA MANDALA MANANG MANANG

BAD AXE

PAGE TWELVE

CASS CITY, MICHIGAN

482.

Davidson 441.

CASS CITY CHRONICLE-THURSDAY, SEPTEMBER 30, 1976

NEWS FROM

Bow	ling Le	eagues
GUYS & GALS	High Women's Games: C.	Team High Series : Mix Ups
Sept. 21, 1976	Davidson 165. Splits Converted: 3-10 R.	1795, Untouchables 1711.
Stickers 8	Mellendorf, M. Mellendorf.	Team High Games: Mix
Kingston Klowns 8		Ups 631, Untouchables 617.
Rebels • 7		High Series: T. Furness
Kin Folks 7	LADIES LEAGUE	546, G. Lapp 511.
Brand X 7	Sept. 21, 1976	High Games: T. Furness
Kens & Kerbs 7		221, G. Lapp 199, C. Furness 158, J. Lapp 156, J. Deering
Alley Sweepers 6	Brinkman Bens 9	158, J. Lapp 156, J. Deering 152.
Charmont Express 6	Johnson's Plumberettes 8	Splits Converted: D. Math-
Losers? 4	Woods Research 8	ewson 2-7, P. Mathewson 5-10,
Full Moons 4	Cablettes 8	G. Lapp 4-5-7, R. Schweikart
	Wire-ettes 7	5-6, L. Tracy 5-7, R. Deering
High Team Series: Kens &	Provincial House 6 ¹ / ₂	3-10.
Kerbs 1889, Full Moons 1786,	Ber-Wa-Ga-Na 5½	
Stickers 1763.	Erla's 5 Gagetown Oil & Gas 5	MONDAN COMPLEX DACING
High Team Games: Kens & -	Gagetown Oil & Gas 5 Veronica's 5	MONDAY CITY LEAGUE
Kerbs 658-627-604, Stickers	Farm Bureau 4	Sept. 20, 1976
632, Full Moons 613, Kin Folk	IGA Foodliner 1	New Greenleaf Garage 6
610-602. High Men's Series : R. Nich-		Cass City Lanes 6
olas 540, S. Fobear 523.	Team High Game: John-	Dole's Eavestroghing 4
High Men's Games: S. Fo-	son's Plumberettes 752.	Missionary Church No. 2 4
bear 203, R. Nicholas 199.	Team High Series: John-	Mac & Leo 3
High Women's Series: N.	son's Plumberettes 2204.	Missionary Church No. 1 3
Maharg 509, V. Bilicki 467, J.	High Games: M. Guild 202,	Whittaker Sawmill 2
McCarty 432.	M. Lagos 173, D. Upleger 174,	
High Women's Games: N.	M. Parrish 152, R. Spencer	Team High Series: New
Maharg 198-157-154, V. Bilicki	153, P. Johnson 152, H. Spenc-	Greenleaf Garage 2499, Mac
172-161, J. McCarty 152.	er 155, C. Mellendorf 157, P.	& Leo 2319.
Splits Converted: 4-5 L.	McIntosh 173, J. Ardler 155,	Team High Games: Mac &
Crawford, 5-7 D. Leiterman,	R. Speirs 162, M. Daraszdi	Leo 873, New Greenleaf
3-5-7 D. Leiterman.	150, F. Witherspoon 153, E.	Garage 848.
	Romain 167, M. Grady 162, J.	Individual High Series: L.
	Koch 150, P. Rabideau 182, N.	Taylor 551, O. Pierce 545, J.
KINGS & QUEENS	Davis 182, R. Batts 156, M.	Mocan 521.
Sept. 23, 1976	Spencer 154, N. Anderson 179, B. Abke 155, S. Wissner 170.	Individual High Games: L.
M-D's 9	High Series: P. McIntosh	Taylor 216-177, U. Pierce 214,
Lucky Strikes 7	496, M. Lagos 482, N. Davis	J. Mocan 194, F. Knoblet 190, V. Gallaway 177.
Greenhorns 4	472, M. Guilds 469, M. Grady	v. Gallaway 117.
Jolly Ones 4	456, E. Romain 495.	
High Team Series: M-D's	, <u></u>	Classes to st
1721, Greenhorns 1641.		
High Team Games: M-D's	SUNDAY NIGHT MIXED	Change creates stress, and
619, Greenhorns 588.	Sept. 26, 1976	vet all of us live with change

District Court Delbert Alvin Englehart of Cass City in Ellington township was ticketed for speeding 65 mph in a 55 mph zone. He paid fine and costs of \$20. Roger Garry Evans of Waterford in the village of Cass City was ticketed for having no registration on person or in vehicle. He paid fine and costs of \$15. Larry Allen Werner of Elkton in the village of Cass City was ticketed for excessive speed 56 mph (radar) in a 35 mph zone. He paid fine and costs of \$20.

> Richard Charles Delong of Cass City in the village of Caro was ticketed for excessive speed 60 mph in a 40 mph zone. He paid fine and costs of \$50.

Ardeth Ray Lapp of Cass City in the village of Cass City was ticketed for speeding 44 mph in a 25 mph zone. He paid fine and costs of \$25. Dean Lee Clinesmith of

Kingston in Fremont was ticketed for excessive speed 69 mph in a 55 mph zone. He paid fine and costs of \$30. Mark Stephen Fischer of Marlette in the village of Cass City was ticketed for excessive smoke. He paid fine and

be held Oct. 6, 1:00 p.m., County Building, Bad Axe; load situations or underload (too little stimulation, hence boredom). And yet, stress is both friend and foe.

lives and see how both an exciting event, like a marriage, or a sad event like an illness can add stress. A film "The Incredible Machine" will show inside the human

with "Managing Stress" 1:00 p.m., Civil Defense Cen-

The classes will be taught by Judy Doerr, Ubly, Jean Clarke, Cass City and Extension Home Economist Ann

Connie Sue Connolly of Cass City in Ellington township was ticketed for excessive speed 65 mph in a 55 mph zone. She paid fine and costs of \$20.

James Ronald Knowlton of Deford in Elkland township was ticketed for driving left of center. He paid fine and costs of \$20.

Lee Manton Smith of Cass City in Wisner township was ticketed for speeding 65 mph in a 55 mph zone. He paid fine and costs of \$20.

Walk-A-Thon

earns \$14,400

Tuscola County Big Brothers-Big Sisters are \$14,400 richer in gifts and pledges this week following Saturday's Walk-A-Thon held at the Caro Fairgrounds. Director Rich Firebaugh

said Monday a total of 280 walkers participated in the event, including 25 from the Cass City area.

Firebaugh said money and pledge sheets still not turned in should push the total above the \$15,000 goal. He said one walker turned in a \$900 pledge sheet.

Fastest walker was Caro State Police Trooper Donald Reed, Caro, who ran 10 miles in a little over an hour.

Firebaugh said the Caro Knights of Columbus furnished over 500 hot dogs and provided refreshments for walkers following the event.

"I'm very pleased with the way things went," he said. "I think we're well on our way to achieving enough to make up the difference in our state funding.' "It shows the people of

Tuscola county really care about us and what happens to us.'

Prize winners have not been announced. Formal presentation will take place at an awards dinner slated Oct. 9.

Only an iron will enables one to save himself from himself.

Be fair with yourself and you will admit you're often

HOUSEHOLD CT

Since I am moving, I will sell the following personal property at public auction located 2 miles west, 2 miles north of Pinnebog on Champagne Road (Huron County) on

SATURDAY, OCT. 2

Amana 22 ft. side by side re-

frigerator-freezer - like new

Kenmore automatic washer

Coldspot upright freezer

Rollaway bed - complete

Tappan gas range

Wringer washer

Bedroom chair

Bedside table

Odd table

Chest of drawers

2 occasional chairs

Bedspreads - pillows

Lawn chairs - garden hose

20 ft. aluminum extension lad-

40-ft. wood extension ladder

Oak extension plank

Simplicity snow blower

Quantity of steel fence posts

2 snow tires and wheels HR

Telephone stand

Small bench

Valet chair

Spice cabinet

2 card tables

3 step ladders

Ladder jacks

Planter

Dishes

der

78-15

Hanging lamp

Humidifier

at 12 o'clock

Sprayers - saws Hoes - shovels - 24-inch pipe wrench Jewelry wagon

ANTIQUES

Cherry drop leaf table & 4 chairs Organ stool Rocking chair Lamps Night stand 2 commodes 2 dressers 2 trunks Sewing baskets Small stool 2 bedding chests Dropleaf desk Smoking stand Double bed Stain glass window Wood & coal heater - good Depression glass sherbets Pressed glass 1 cut glass dish Noritake china Black amethyst vase Wooden planes Others

MRS. CHARLES SHERWOOD, Owner

CLERK - Hillaker Auction Service

- TERMS Cash. Everything settled for day of sale. Not responsible for accidents
- AUCTIONEER Lorn Hillaker. Phone 872-3019 Cass City Lunch available

High Men's Series: B. Mix Ups Thompson 495, B. Davidson Low Rollers -9 High Men's Games: C. Untouchables 9 Sandbaggers 9 Mellendorf 178, J. Brown 171, Peaches & Cream -5 B. Thompson 170. High Women's Series: C. Klinkco's 5 A two part series of classes **Old Timers** 2

The following personal property will be sold at public auction at the place located 6 miles east, 6 miles north, 1/2 east of Kinde on Hunter Road on:

yet all of us live with change and an accelerated pace of life. Change can involve over-

Oct. 7, 1:00 p.m., Civil Defense Center, Caro, and Oct. 7, 7:00 p.m., Farm Bureau Building in Sandusky. Participants will measure

the stress factors in their

body. The second class will deal throughout life and how to relax. This class will be held Oct. 13, 1:00 p.m., County Building, Bad Axe; Oct. 14, ter, Caro, and Oct. 14, 7:00 p.m., Farm Bureau Building, Sandusky.

Ross. All were trained at Michigan State University in teaching about stress. Extension classes are open to all without charge. Materials will be provided.

costs of \$15. udy stress on understanding stress will

commencing at 12 noon

John Deere 2010 gas tractor, wide front Ford 4000 tractor IHC M tractor IHC Super C tractor with 4 row cultivator Case 600 Bean Special self propelled combine with 12 foot grain head and Innes bean pickup Massey Harris pull type combine Minneapolis Moline 1 row corn picker Co-op 13 hole grain drill John Deere 4 row beet and bean drill Ford No. 101 2-16 inch bottom plow for 3 point hitch Ford seed and fertilizer spreader for 3 point hitch John Deere 4 row drive in cultivator for John Deere 2010 tractor Rubber tired wagon with grain box New Idea wagon and grain box Oliver rubber tired wagon with 6 ply tire and McGurdy gravity box Killbros gravity box Walking plow Clipper fanning mill New Idea tractor spreader Century sprayer, 150 gallon with 20 foot booms Innes 4 row bean windrower 2 wheel spreader John Deere side rake Martin ditcher

Ford 10¹/₂ foot tandem disc John Deere 8 foot field cultivator

John Deere 12 foot harrow 8 foot field cultivator 3 section harrow Co-op 8 foot double disc V ditcher Weeder IHC cultipacker Grain elevator Avery blower Smoker conveyor Ford 2 row bean puller 550 gallon gas tank Fuel barrels 2 hydraulic cylinders Cutting torch set with tanks Lincoln 180 amp welder Platform scale Vice 4 logging chains Garden planter Belt lacer Quantity of lumber Quantity of scrap iron Eaves troughs 2 screw jacks Angle iron Dehorners Horse harness and collar 2 single ox yokes 2 double ox jokes School bell Quantity of wooden fence posts 4 drawer desk Dresser Chairs Arbor for grinder Extension ladder Snow fence Steel cutter Forks 24" pipe wrench Hydraulic jacks Chicken crate Cream separator Jewelry wagon

Thumb photo

project

completed

Views of historic and scenic areas in the counties of Huron, Sanilac and Tuscola are depicted in 160 colored photographs in a presentation known as Thumb Area Historic Overview (TAHO), a project of Region 10 - Regional Educational Media Center which has offices in Cass City. TAHO is the result of nearly

six months of effort by a group of persons as a bicentennial observance. Donald B. Richards, Har-

bor Beach, director of Region 10, is general chairman. He supplies the narration. Paul D. Soini, Bad Axe, wrote the script.

Photographs were provided by Mrs. Charles Parcells Jr., Huron City; Al Parfitt, Unionville; Don Weston, Port Huron, and Richards. Several committees, including research and technical, assisted. TAHO will be available without charge to schools and civic groups of the Thumb. Bookings may now be arranged beginning in Novem-ber by writing REMC offices in Cass City.

> A Gife Subscription to

CHRONICLE FOR A YEAR

MAKES A

America's future. Dairy Farmers want to be a part of it... and we hope the feeling is mutual.

Mutual effort is what makes Michigan Milk Producers Association work. For the dairy farmers who make up MMPA. For you, the consumer.

> For sixty years, we have been a cooperative owned and controlled by dairy farmers we serve. We are still working together to keep our farms efficient and productive.

So, even though there are now only about half as many Michigan dairy farm-"ers as there were in 1964, our cooperative efforts continue to assure you an adequate supply of milk and other dairy products. And we at MMPA want to be able to continue serving you. Because we believe the dairy farmer is important to America's future, just as you are important to the future of the dairy farmer. But preserving the American dairy farming industry requires a mutual, united effort. That's why the dairy farmers of MMPA keep working together, and keep working to stay together.

Michigan Milk Producers Association "We're cooperative people"

NOT RESPONSIBLE FOR ACCIDENTS AT SALE OR STOLEN ITEMS---ALL SALES FINAL

TERMS: Cash. All items must be settled for before removing from the premises.

CLERK: Osentoski Auction Service

AUCTIONEERS: Ira, David and Martin Osentoski. For sale dates phone Cass City 872-2352 or Bad Axe 269-9303

THE CASS CITY

PERFECT GIFT.

Fire opening salvo in campaign for hospital remodeling and construction

Hospital. James Bauer, chairman of the Board of Directors, an-The construction, to begin nounced this week that a early in the new year, will cost an estimated \$500,000. campaign is now underway to enlist community support in a Individuals, businesses, and construction and remodeling various organizations in the community are invited to program at Hills and Dales

share that cost through gifts and pledges. Following a survey of the hospital in April, 1976, the Joint Commission on Accreditation has awarded one-year

accreditation with recom-

IT'S NOT unusual for Cass City High School to field one National Merit Scholar semi-finalist each year. It is unusual when a school Cass City's size has two. Principal Russell Richards is shown congratulating Cathy J. Hobart and Carl A. Palmateer. The pair remain in competition for some 4,000 scholarships nationwide. A total of 15,000 students rank as semi-finalists in the nation.

1

mendations that should be in effect prior to the next annual survey.

Responding to those recommendations and directives from other regulating agencies, Hills and Dales Hospital proposed and received approval for a corrective program in two phases.

Phase one, upgrading of existing facilities, will include approved sprinkling systems, required by the Michigan State Fire Marshall, to be installed primarily in first floor storage areas; enlarged doctors and nurses change rooms in Obstetrics with proper exits for scrubbed personnel; redesigned Central Supply to improve divi-sion and flow of supplies. Phase II calls for construction of a free-standing building for Emergency and Outpatient units. Designed to relieve congestion and to expand care, the new building provides a second emergency suite and paging system for personnel and physicians, out-patient surgery suite, treatment rooms, and business office, a second nursing

office, and enlarged waitingroom areas.

Opening its doors Aug. 15, 1960, to a 57-bed facility, the new 1960 Hills and Dales General Hospital proudly represented over fifteen years of community effort. In 1973 Hills and Dales

added its completely modern, South Wing and Emergency area, bringing the facility up 276to state requirements. Today Hills and Dales,

forced by regulating agencies to remodel and expand, seeks to maintain a high quality of patient care. In announcing the lift-off of

the campaign, Bauer was optimistic over the outcome, saying, "I am confident that the people of Cass City and Tuscola county will welcome this opportunity to contribute toward the expansion and modernization costs of their hospital. When we were working to build the hospital, a state survey defined the Cass City area as the number one spot where a hospital was needed. We worked hard to

work hard to retain it." The campaign, through organized community effort, seeks the active interest and support of individual citizens as well as businesses and organizations in the area.

The building fund office is located in the Bigelow house, 6367 Main Street, telephone 872-2121, extensions 275-and

A Steering Committee for the building fund campaign of Hills and Dales General Hospital has been announced. Serving on the committee will be James Bauer, B.A.

Calka, Doris Fritz, Clinton House, Carolyn Martin, and Bruce Krider, hospital administrator,

Members of the hospital board, the committee members were chosen for their knowledge of the business of the hospital and preparation for the building campaign. Their function will be to give direction to procedures during the building fund drive. The campaign drive will

continue through Dec. 24. get our hospital: we now must

I

4

TRY THE CHRONICLE'S CLASSIFIED WANT ADS

Entertainer Dale Evans highlights Saturday Teen Ranch open house

Dale Evans, western movie star and wife of entertainer Roy Rogers, sang and spoke before an estimated 750 persons Saturday afternoon at the second annual celebrity open house at Teen Ranch, four miles south of Kingston. Miss Evans spoke mostly about her personal experiences as a Christian and praised the work being done at the ranch with problem youths. She said her life changed dramatically when she be-

came a Christian 28 years ago. Prior to that time, she had been in show business and her first marriage had failed.

Miss Evans has been recognized as a leader in child welfare and religious activi-

ties for many years. She has been selected as "Woman of the World" by International Orphans, Inc., and "Church Woman of the Year" by Religious Heritage of Amer-

nas been rec-Religious Heritage of Amereader in child ica. ligious activi-She was also honored as

California Mother of the Year.

She and her husband have raised nine children, three of whom have died.

Prior to her afternoon appearance, she held a morning press conference and attended a luncheon reception for staff members of the youth ranch.

She also signed numerous autographs before the afternoon program began. Miss Evans has written

nine books. "The Woman At The Well" is her current

has release. Royalties from book sales are donated to various charities. Prior to Miss Evans' ap-

pearance, ranch officials honored the late Mrs. Lucile Bauer with the presentation of a memorial plaque to her husband, James Bauer of Cass City.

Mrs. Bauer, a well-known artist, had painted several scenes used on Christmas cards sold to raise funds for Teen Ranch. She also spent many hours working on other fund-raising projects for the ranch.

A similar plaque was also presented to Mrs. Clare Maiers, Vassar, whose late husband was involved in Teen Ranch activities.

Last year, at the first of celebrity open house, the sev

featured speaker was Art Linkletter, television personality also known for his work with youth groups.

Teen Ranch was founded in 1967 and is the home for about 60 boys between the ages of 12 and 16. It is a licensed child caring agency with a program designed for boys who can adapt to a local school for the majority of their education.

Teen Ranch operates three campuses including the 100 acre site on South Kingston Road, a 145 acre Clothier Johnson Ranch on Mayville Road and an 80-acre Clothier Johnson Ranch No. 2 on Barnes Road.

The whole ranch includes six homes each with its couple of house-parents. Work on a seventh home has just begun, it was announced Saturday.

Year-round community activities include league baseball and basketball as well as supervised work projects such as painting, yard work, cleaning, roadside pick up, Christmas tree planting and trimming.

DALE EVANS spent much of her time at Teen Ranch Saturday signing autographs. This one goes to Mrs. Ruth Smith, (right) principal of Evergreen Elementary School. Miss Evans later addressed a crowd estimated at 750 persons.

Board hears Gale's rail plan

There may be a countywide transportation system in Tuscola county's future. That's the dream of Dan Gale, Grand Rapids, chairman of the North American Transit Systems Ltd.

Tuesday, he told the County Board of Commissioners his firm is making arrangements to buy the existing rail line from Vassar to Colling for a reported \$750,000.

His idea is to upgrade the track and eventually entailed is what he called a "heid transportation package" for the county.

The venture would use private capital, he said, along with any available state subsidies. He asked the board for its "moral support" in the venture, especially when Gale's firm seeks operating permits from federal authorities.

Gale said after his board appearance he hopes to tie his system in with the Grand Trunk Western railroad serving Cass City.

He also said his company is

JAMES BAUER, Cass City, (left) receives a memorial plaque in honor of his wife, the late Lucile Bauer, from Teen Ranch Administrative Director Ray Clendenan. Mrs. Bauer was honored for her many years of association with the ranch.

A CROWD estimated at 750 persons turned out Saturday for the second annual Celebrity Open House at Thumb Teen Ranch, located four miles south of Kingston. Special guest was Dale Evans Rogers.

runs which would bring riders to rail terminals. The service would be geared toward moving passengers and freight to Bay City.

Gale said his company hopes to have control of the Penn Central line currently run by Conrail by next April and to have service started six months later.

Gale said North American Transit is geared to operate short rail lines. He said as a small company, it could operate the line more efficiently than either Penn Central or Conrail.

In other business, the board learned Tuscola county is eligible for \$142,000 under Title II of a recently-passed public works bill. The bill is currently awaiting action by President Ford. While taking no action, commissioners discussed possible uses for the money.

STRANDED

Running for political office takes a candidate into the open and often leaves him there.

The case will be heard by Saturday, Oct. 2 - Ted and Judge Baguley. Eleanor Marshall will sell Still another suit filed by cattle and farm machinery, Ronald and Francis Oslocated 7 miles south and a trander against Edna and half of a mile east of Cass City Frank Garrison seeks \$10,000 on Gilford Rd. Boyd Tait, damages in connection with a traffic accident at the interauctioneer. section of Kirk and Dutcher

and ends. All items left will be sold Monday, Oct. 4. Mary FOR SALE - pickup shell, Ryan, 4282 West St. 2-9-30-1 **Real Estate** For Sale 80 ACRES, West Brancharea. SPECIAL !!!!! 2 cabins. Priced right! Call FARMETTE!!! 3 ACRES: Sharon Thorp at H. L. Dykes Ranch type home with 3 bedrooms; aluminum siding; carpeting; oil furnace; 30x50' barn with box stalls for horses; plus another barn, tool shed; garage attached to home; breezeway with cabinets; 3 acres all clear; price reduced from \$27,000,00 to \$25,000,00 for immediate sale!!!! Your inspection invited!!! See, call or write to; B. A. Calka Real Estate 6306 W. Main St. Cass City, Michigan 48726 Telephone: 872-3355 8-26-6 French style bi-level on terraced 1/2 acre in village. 3 bedrooms, 3 baths - master MAKE US AN OFFER!!!! 2-car garage, Many other nice 6382 Cemetery Rd., Cass City

features. 40 acre hobby farm with approximately 35 tillable acres 7 bedroom remodeled home - 2 nice pole buildings plus large barn and other buildings.

Several river parcels avail-

General Merchandise NOW IS THE time to order

General

Merchandise

your grave marker or family

monument. Check our serv-

ice for helpfulness and econ-

omy. Little's Monument Co.,

6358 W. Main St., Cass City.

FOR SALE - tomatoes, any

amount, have been frost con-

trolled. \$3,50 bushel, Sher-

man's Restaurant, Cass City,

GARAGE SALE - Saturday,

Oct. 2, 8:00 till 6:00. House-

hold items, clothes and odds

3-18-tf

2-9-30-1

Phone 872-2195

FOR SALE - Browning 12 gauge shotgun, 28" mod. barrel, chambered for 2 3/4" shells. Like new condition, \$250.00 - cash - firm. Phone 872-2471 between 5:00 p.m. and 6:00 p.m. except Sunday. 2-9-30-1

CASS CITY, MICHIGAN

GAMBLES

Antifreeze

for older tractors

\$2.49 gal.

Gambles Cass City

2-9-16-8

BULK PROPANE systems for grain driers or home heating. Fuelgas Company of Cass City. 11-14-tf

SHOTGUNS, NEW - 12 gauge O/U, Russian Baikal, and Iver Johnson, Mossberg Slug gun, sling, pad, and 1/2XWeaver Scope, Rossi 20 gauge double, 20" barrels and outside hammers, Bill Zinnecker, 4317 Ale St., Cass City, after 5:30 p.m.

2-9-16-3

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. McConkey Jewelry and Gift Shop. 10-6-tf

HOME TO BE MOVED OFF PREMISES

2 Story Home with lots of good building material to be removed from present lot: situated at:

6367 W. Main St., Cass City, Mich. 48726

See, call or write to:

B. A. CALKA, Realtor Cass City, Michigan 48726 Telephone: 872-3355

3-9-16-3

REAL ESTATE

Thursday, Oct. 7 - Adrian Meddaugh will sell cattle and farm machinery at the place. 6 miles south, 3 miles east and 2 miles south of Cass City, first place south on Lamton Rd. Boyd Tait, auctioneer.

Saturday, Oct. 9 - located 10 miles south of Cass City on Cemetery Road. Mr. and Mrs. Arthur Morell, owners, will sell farm machinery, household goods and antiques. Ira, David and Martin Osentoski, auctioneers.

Thursday, Oct. 14 - John and Jary Sommerville will sell cattle and farm machinery, 6 miles south, 3 miles east and 2 miles south of Cass City, first place north on Lamton Rd. Boyd Tait, auctioneer.

Saturday, Oct. 16 - located 212 miles north of Bad Axe on M-53. Ernest Kiehl will sell farm machinery and household goods. Ira, David and Martin Osentoski, auctioneers.

> **Indian Trails Bus Transportation** For **BILLY GRAHAM** CRUSADE At **PONTIAC STADIUM**

A FEW SEATS AVAILABLE ON THE FOLLOWING TRIPS: SATURDAY, OCT. 16 SUNDAY, OCT. 17 MONDAY, OCT. 18 WEDNESDAY, OCT. 20 THURSDAY, OCT. 21 FRIDAY, OCT. 22 TICKET DEADLINE OCT. 2 **Call Bill or Loraine O'Dell – 872-2349**

1i

The mouth-watering duo of can be unique and fun-filled cider and doughnuts can provide an extra tang for Michiganians taking a color trip this fall, according to Auto-

It's apple

Roads that took place in

September, 1973.

mobile Club of Michigan. "Nothing is more delectable on a fall day when leaves are changing hues than the sweet, tingling taste of fresh-

ly pressed cider accompanied by a hot doughnut," stated Joseph Ratke, Auto Club touring manager. Visiting a cider mill and

cider time

FOR SALE - Fireplace wood.

E & E Woodyard, Phone 872-

3998 after 5:00, 2-9-16-3

GARAGE SALE - Saturday,

Oct. 2, 8:00 till 6:00, House-

hold items, clothes and odds

and ends. All items left will

be sold Monday, Oct. 4. Mary

2 - 9 - 30 - 1

Ryan, 4282 West St.

entertainment for the whole family. "Children in particular will delight in seeing the unfermented apple juice being extracted by means of a press

and then sample the finished product," Ratke pointed out. To help motorists plan fall trips which include stops at eider mills, Auto Club has prepared the accompanying map and list of 67 southern Michigan operations.

watching the machinery work

While fall is the peak time for cider mill operations, many facilities remain open through the winter with some extending seasons into spring until stored apple supplies are exhausted. "Since many mills operate

irregular hours, persons wishing to see pressing operations should telephone ahead before leaving home." Ratke advised

Visiting a cider mill can be a day-long activity since some of the mills feature such things as horse-drawn wagon rides, flea markets, gift shops and restaurants.

Some mills have orchards where the apples may be picked while others permit customers to bring their own apples for pressing. The best time for picking apples is from early September through October. Cider mills are most popu-

lar on weekends. Travelers can avoid lines by visiting mills on weekdays. The cost of eider this fall

should range from \$1.35 to \$2.50 per gallon with doughnuts between \$1.10 and \$1.70 a dozen.

get.

WEEL ADD STED

Contentment is just a matter of hoping for the best and making the best of what you

lab set; folding bed with new mattress. Phone 872-3541. 2-9-23-2

2-9-30-1

cheap. Thomas Seurynck,

Phone 665-2225, 2-9-30-3

PORCH SALE - Friday and

Saturday, 9-5. 4150 S. Seeger

FOR SALE - new chemistry

west of Gagetown.

1 3/4

St.

FOR RENT or sale --- 12 by 50 trailer, two bedrooms on two acres. Also for sale -McCormick C tractor with narrow front front-end loader. Both can be seen at 5730 N. Van Dyke, Cass City, 11/2 miles south of M-81, Phone 2-9-23-3 872-4517.

RUMMAGE SALE - winter coats, organ. 6204 Lakeside Drive, Huntsville, Thursday and Friday, 10 till 5. 2-9-30-1

FOR SALE - Jack-o-lantern pumpkins and pie pumpkins, We have a large selection to choose from. Also have Hub-Monday, Wednesday, Friday bard and Acorn squash, Location: Intersection of M-53 and Bay City-Forestville Rd., just east of Crossroads Restaurant on Bay City-Forestville Rd, Phone 872-3348. 2-9-30-3

Garage Sale FRIDAY AND SATURDAY

10:00 till 5:00

Few antiques; mostly clothing - small children's sizes, also adult sizes 7-14; appliances, and more.

4331 S. Seeger St. Cass City

2-9-30-1 FOR SALE - Chickens, 4 miles south - 1 1/2 west of Cass City on Severance Rd. Call 872-2218. 2-9-16-3

BEST VITAMINS around are at Wood's. They are full Hudson line, Rexall and name brands, Super specials in children's vitamins. Good health begins at Wood's. 2-9-30-3

FOR SALE - four chrome Mags for Ford, Call 872-3024 or at 5656 DeLong Rd., Cass City. Delbert Engle-2-9-23-3 hart.

FOR SALE - Boy's 10-speed bike, girl's 20-inch bike. 5 antique wagon wheels. 2 bar stools, color TV antenna with pole. 4118 S. Seeger, Walnut Trailer Park - Lot 25, Cass City. 2-9-30-1

AUTHORIZED Mason Shoe Salesman: men's dress, work, service, safety; women's dress and casual matching handbags. All sizes and widths. Clark Helwig, phone 872-2453. 2-9-23-3

1

lot in Huntsville Park, Exable - please call for details, cellent condition, Phone 872-

Phone 872-2309

FOR SALE - 1968 mobile home

12x60' with two expandos,

central air conditioning

skirting, 10x10 utility shed.

All set up on large circle

Cass City Studio

WEDDING PICTURES

WEDDING ACCESSORIES

PORTRAITS: - FAMILY -

BABY - INDIVIDUALS

12 - 5 p.m.

or call evenings

872-2885

4192 S. Seeger

WEDDING INVITATIONS and

announcements. A complete

line of printing, raised print-

Chronicle, Cass City.

872-2004.

CIE.

Chronicle.

2-9-30-tf

872-2161.

9-25-tf

4-1-tf

7 acres in exciting area to build that dream home - about 6 miles out. 3634 after 4 p.m. 2-9-23-3 FOR SALE - Maytag wringer

washer, Call after 6 p.m. 2 1/2 acre building spot -Phone 872-4256. 2-9-16-3 wooded in back - 5 miles out.

GAS GRILLS - portable, In-78 acres for investment cludes wheels, \$119.95, Fuelabout half wooded - farm the gas Co., Inc., Corner M-81 rest & M-53, Cass City, Phone

30 acres with 3 pedroprihome with codles of fruit thees and berries. Priced under 30 thousand.

40 acre hobby farm - fire-place - $1 \frac{1}{2}$ baths - full basement and other nice extras in all brick home with barn and new 2 car garage. Will welcome an offer on this one.

4 Bedroom 2 story in country on 4 acres with new 2 car garage, new full basement wooded - must see this one with cut stone fireplace in living room - Brand new kitchen - formal dining room open stairway in foyer.

ing or engraving. Dozens to Handyman Special - partially choose from. Cass City remodeled home with new fireplace and new full base-1-12-tf ment on approximately 4 wooded acres. FOR SALE - Furnace blower

and motor. Will sell separ-2 Story Home in Cass City, ately or as a unit, Phone remodeled with an elegant 2-9-16-tfn touch - Lovely kitchen with bar and eating area - formal MAGIC SHOW - Saturday, Oct. dining room - open stairway 2, 10 a.m. at Cass City High in living room, 3 newly car-School cafetorium, R.B. peted bedrooms with new full Woodward - magician, illubath up and 3/4 bath with sionist, escape artist. Addouble sinks down - corner mission - 50¢. Sponsored by lot and garage - Priced for 2-9-30-1 immediate sale at \$33,900.

PAPER NAPKINS imprinted 3 bedroom Cape style - 1 1/2 with names and dates for baths, finished family room, weddings, receptions, show- living room, nice location in ers, anniversaries and other town. Priced to sell.

> 1-12-tf GAMBLES

Antifreeze for older tractors

\$2.49 gal.

Phone 872-2161. 2-6-10-tf

occasions. The Cass City

Gambles or phone Glenda Nelson, Sales Cass City 2-9-16-8

CENTURY water softeners -15,000 grain - \$217.66: 35,000 grain - \$238.75. Sale. "No charge for appraisals" Fuelgas Co., Inc., Cass City.

Cass City - 2 homes on this property. First house 4 bedroom, 2 story home, hardwood floors, one-car garage attached. Has lots of extras. Second home 3 bedrooms, hardwood floors, tool shed 36x70, good condition. Nice landscape. Approximately 4 acres. LK76203-CY

3 bedroom ranch style home, i car garage heated, new carpeting in living room and hallway, 76216-CY

Approximately 40 acres - 2 houses on property, Main house has screened-in porch, family room, hardwood floors. Second home 1972 modular 3 bedrooms, in good condition. Real buy. Only \$45,000. 76433-HF

We have a real nice colonial two story 4 bedroom home, 3 bedrooms up and full bath. Main level has 1 bedroom, large living room with bay window, kitchen with lots of cupboards, small dinette, half bath, basement is all finished in wood paneling. Is carpeted, real nice pool room, builtin bar and small kitchen, also half bath. Attached 21/2car garage. Priced to sell. Owner will take land contract. 76459-TO

> See Area Realtor Associates: M, Dale Brown - 872-3158 Gordon A. Goodall - 872-3034

* The Full Service Real Estate Company *

J. McLeod Realty, Inc.

630 N, State St. Caro, Mich. Phone 673-6106 "Serving the Thumb area"

3-9-30-2

308 - Cass City - This 4 bedroom home is just right for a large family, large shaded lot, country style kitchen, formal dining room, large living room, open stairway, 2 full baths, new carpeting in 6 rooms, 1 car garage and storage shed. \$33,900.00 - terms available.

307 - Cass City - 4 acres vacant, sandy loam soil, blacktop road. \$2,500.00.

300 - Kingston - 40 acres with nice 3 bedroom home, barn. Can be divided. \$45,000.00.

282 - Argyle - 117 acres, modern 4 bedroom home, tool shed, large older barn. \$97,000.00 - L.C.

272 - Kingston - 7 acres, 3-year-old 3 bedroom ranch, full basement, 20 x 40 barn, 2 acres woods. \$35,900.00.

254 - Cass City - 1 1/2 acres, new 3 bedroom home, 1 1/2 baths, fireplace, 1 car attached garage. \$32,000.00 - L.C.

245 - Kingston - 10 acres high rolling sandy soil, blacktop road. \$7,500.00.

239 - Cass City - 5 acres partially wooded. \$5,000.00 -L.C.

238 - Cass City - 120 acres, remodeled 3 bedroom brick home, everything is early American, handmade cabinets, beams, doors etc., pond, stream and river, large barn, shed. Has to be seen. \$115,000.00.

We need more listings in your area.

Donley Realty and Associates Inc.

517-635-7417 or 635-2531 Area Representatives Chuck Syms Stanley J. Chrysler 517-683-2274 517-635-2385 REALTOR 3-9-23-2

amilton (0.

William Hamilton, Broker Sebewaing, Mich. Office 883-2610

Home 673-3275

Representative, for Cass City, 872-4516.

We need listings. 3-9-23-3

PAGE SEVENTEEN

FOR RENT - 2 Homes - unfurnished.

---- \$29,000.00 terms.

forced hot water heating system; new basement; aluminum storms and screens; comes with Gas range, refrigerator, oil furnace; new roof on home - plus barn for your horses automatic washer and dryer in coppertone to match; two large maple shade trees on property --- out of state owners----WANT IMMEDIATE SALE --- Asking \$26,000,00 terms.

bers, hospital employees, and the public for their cooperation in making our Style Show a success, 13-9-30-1

WANTED !!! WANTED IMMEDIATELY !!!! Homes in \$35,000.00 price range - RANCH TYPE - must have basement - call me immediately!!! B. A. Calka, Realtor, Cass City, Mich. Phone: 872-3355. BUYERS WAITING!!!!

NEWLYWEDS, RETIREE --- One bedroom home - basement; furnace; extra large lot ---- \$11,000.

CHOICE BUILDING SITES!!!!

CASS RIVER FRONTAGE: 4 BUILDING SITES facing Cass River - near Caro: 2 acres to each site - lots of beautiful ____ trees, etc. \$7,500.00 each - terms available.

JUST LISTED IN CASS CITY: Very neat home - one story - wall to wall carpeting; well insulated; aluminum siding; basement; oil furnace; many other features: Your inspection invited!!!! \$22,000.00 terms.

JUST LISTED IN CASS CITY: One story home with 2 hedrooms; hardwood floors; natural gas furnace; basement; glassed in porch; attic insulated; many other features; walking distance to stores, etc. owner moving to Florida ----\$17,500.00 terms,

STATELY HOME IN CASS CITY: 2 story BRICK HOME with FRANKLIN STOVE FIREPLACE - ALL MODERN KITCHEN with built-ins; large FAMILY ROOM; wall to wall carpeting; formal dining room; laundry room off kitchen; basement; garage attached; PLUS 2 lots nicely landscaped with beautiful shade trees - all this for \$35,000.00. terms

JUST LISTED: Mobile home 12x60' skirted - Hollywood tie-downs; furnished; situated on 148x208' lot - 57' deep well and 1,000 gallon septic tank, available very soon: located 2 miles south and a little east of Cass City; \$12,500.00 terms,

40 ACRES: RECREATIONAL HIDE-AWAY: Near Kingston, Michigan. Very nice A-Frame with 3 bedrooms; carpeting in two bedrooms; 185' deep well; gas furnace; nearly new 24x24' barn - Your inspection invited!!!! \$45,000. terms.

3 INCOME HOME IN CASS CITY: \$300.00 monthly income in very good condition; attic insulated; all furnishings included in sale; walking distance to stores - natural gas heating system 10 years old; garage - Your inspection invited!!!! \$25,000.00.

BUILDING SITE NEAR CASS CITY: 1 1/2 acres just off blacktop road; West and North ---- approved for 14x70' Mobile home ---- \$3,200.00.

10 ACRES: Cass River Frontage approximately 600 feet - plus small LAKE 75x175' 8' deep; lots of trees, secluded

- only 4 miles from Cass City --- \$16,500, terms.

280 ACRES: with over 1 mile of Cass River frontage ideal for Church Campgrounds: Camp Sites, Corporation Recreational use, 5 room home with 3 bedrooms - Centrally located in the Thumb Area of Michigan. \$500.00 per acre - Your inspection invited!!!!

INCOME PROPERTY!!!!!!

IN CASS CITY: Two Family Home - 1st floor with 3 bedrooms; beautifully remodeled; wall to wall carpeting; UP-STAIRS apartment all modern; cobble stone porch - \$290.00 per month income --- Offered to you for \$21,500.00; Reduced from \$22,500.00 --- LIVE IN LOWER UNIT AND HAVE UPSTAIRS TENANT make your payments. YOUR INSPECTION INVITED!!!!

> WE HAVE BUYERS WAITING!!!! See, Call or Write to: B. A. CALKA, REALTOR 6306 W. Main St., Cass City, Mich. 48726 Telephone: Area Code 517-872-3355

BRICK HOME: Just outside village limits of Cass City ---- 2 story home with 3 bedrooms; lots of cabinets in kitchen - some just 1 year old - dining room; home is insulated; carpeting; oil furnace; price reduced from \$18,500. to \$17,500.00 for immediate sale!!!! CALL FOR AN APPOINTMENT TODAY !!!!

WILL TRADE!!

2 story Business building with living quarters - natural gas fired boiler 7 years old - 4 bedrooms; wall to wall carpeting; 2 bathrooms; basement; presently used as two family income property ---- \$19,950.00 --- down payment \$3,000. balance like rent. WILL TRADE FOR WHAT HAVE YOU??????

SPECIAL!!!

NEWLYWEDS, RETIREES, OR ADULT FOSTER CARE HOME!!!! 4 1/2 ACRES - very neat in and out - 7 room home with 4 bedrooms plus den; wall to wall carpeting; REMODELED; Lennox Oil Furnace; glass enclosed porch; wet-plastered; fire escape; dining room; modern kitchen; TV tower and antenna; refrigerator and range in Avocado only 2 years old remain with home; ROCK GARDEN filled with flowers; 2 car garage; plus 36x60' barn - BEAUTIFUL SETTING --- YOUR INSPECTION INVITED !!!! Widow offers for \$35,000.00 terms. Shown by appointment!!!!

40 ACRES - VACANT - Cass River thru property ----FLOWING WELL - WOODED - \$28,500.00. Ideal ownership for two families.

NORTH OF CASS CITY: 1 ACRE: RANCH TYPE HOME with 4 bedrooms; lots of closets & storage space; wall to wall carpeting; basement; garage attached; PLUS 24x40' metal building and 12x20' utility building - PRICED TO SELL at \$38,000. terms.

COST OVER \$10,000.00 NEW!!! TO SETTLE ESTATE !!! 1969 - 12x60' Park Estate with 7x28' expando - with awning 6x26' - PATIO - in very good condition - cost over \$10,000.00 new - plus 6x8' utility building - TV antenna and rotor; drapes and curtains; VACANT ---- Immediate Possession - \$5,000.00. All set up in Mobile Home Court, TO SETTLE ESTATE!!!!

YEAR AROUND HOME!! MAKE OFFER

LAKE FRONT COTTAGE: Only 38 miles from Cass City ---- FORESTER, MICHIGAN ---- 7 rooms with 3 bedrooms; FAMILY ROOM with picture windows with beautiful view of Lake Huron --- aluminum siding; new roof; new water system; BOAT HOUSE; PATIO; new 1 1/2 car garage - in excellent condition in and out - new gas furnace, etc. OWNERS MOVING TO FLORIDA ---- Offered to you for \$37,500.

PAINT BRUSH SPECIAL !!!! One story country home with 2 bedrooms; large lot - 2 car garage - trees, etc. \$9,500.00 easy terms.

IN CASS CITY: 7 room home - needs decorating - \$16,000.00. terms.

SPECIAL !!! In Cass City ---- RANCH TYPE HOME -Ready to move into!!!! 3 bedrooms with large closets; large bathroom; wall to wall carpeting; laundry room off kitchen; natural gas heating system and gas hot water heater - garage attached; practically maintenance free!!!! IMMEDIATE POSSESSION --- Offered to you for \$30,000. terms.

WILL TRADE !!

IN CASS CITY: RANCH TYPE only 4 years old - wall to wall' carpeting; 3 bedrooms with large closets; natural gas heating system; garage attached; landscaped; \$28,500.00 --easy terms if you qualify. YOUR INSPECTION INVITED !!! Immediate possession - will rent!!

-5-9 LOST ~ Beagle puppy three months old. An

Albee True Val Hardware Cass City

GAME PARTY - Every day night, at St. Panci hall, Cass City, 7:30

MAGIC SHOW - Saturda; 2, 10 a.m. at Cass Ci School cafetorium. Woodward - magician sionist, escape artist mission - 50¢. Sponsor CIE, 5-

THUMB ROOFING - sp izing in hot tar roofin also do patch and repa any roof. Phone (517 2867.

FOR "a job well done fe clean carpets with Blu tre. Rent electric sham \$1. Ben Franklin Store, 6-11-tf City. 9-30-1

PLANTS and plant care. Great helpers at Old Wood Drug. New pots, hangers, acces- sories, under the barn doors. 5-9-30-3	Hand-crafted pine furniture and furniture repair. Phone 872-2576. 2-5-tf SPRAY PAINTING and white	Cleaning - Dry foam or steam. Also upholstery and wall cleaning. Free Esti- mates. Clifford 761-7503. 3-20-tf
LOST - Beagle puppy about three months old. Answers to the name of Jenny. Call Hartels, 872-3514. 5-9-30-1	washing. Ray Briggs, phone 517-761-7282, Clifford, Mi. Call after 7. 8-7-31-tf Chuck Gage Welding	Cass City Studio WEDDING PICTURES WEDDING ACCESSORIES
RUMMAGE SALE - Saturday, Oct. 9, at Presbyterian church, in basement. Doors open 9 a.m. 5-9-23-2	Shop We now have heli-arc welding. Specializing in stainless	PORTRAITS: FAMILY - BABY - INDIVIDUALS Monday, Wednesday, Friday 12 - 5 p.m.
Lay-a-way Now for Christmas	steel, blacksmithing, fabri- cating and radiator repair. Also portable welding.	or call evenings 872-2885 4192 S. Seeger
Toys, sporting equipment, Houseware and hardware items. Albee True Value	7062 E. Deckerville Rd. Deford, Mi. Phone 872-2552 5-15-tf	8-9-30-tf WILL DO baby sitting in my home, anytime. Call 872- 3178. 8-9-30-3
Hardware Cass City 5-9-30-tf	DOES YOUR PIANO need tuning? Call Duane Johnston, 409 Cleveland St., Bad Axe, 269-7364. Thirteen years'	WILL DO sewing and alter- ations and also Christmas doll clothes, Barbara Koepf, phone 872-3738. 8-9-30-3
HAVE A Playhouse toy and gift party in your home! Do your shopping the easy way! If you have a party now, you	experience on all makes of pianos, registered craftsman member of the Piano Tech- nician's Guild, 7-30-tf	Wanted to Buy
get a free thank you gift plus 10% of total sales plus extra credit for additional bookings. Call Mary Jane 1-313-672-9422 for a show-	NOTICE Re-Roof Awnings Re-Side Insulate Aluminum Windows and Doors Call or Write	WANT TO BUY - riding horse. Call 673-7414. 6-9-16-6 Wanted
ing date. 5-9-30-3 HAMPTON SQUARE Mall An- tique Show and Sale, Bay City, Mich., corner Pine and Cen-		Immediately!! Homes in \$35,000.00 price range. Ranch type - must have basement.
ter. Tuesday, Oct. 12, through Sunday, Oct. 17. Free admission. Free parking. For information, call Maple Bunch, (313) 779-3416. 5-9-30-3	Elkton 375-4215 Bad Axe CO 9-7489 Bad Axe CO 9-7158 Terms to 5 years 3-17-tf	Call me immediately! B.A. Calka, Realtor Cass City, Mich. Phone 872-3355
GAME PARTY - Every Sun- day night, at St. Pancratius hall, Cass City, 7:30 p.m. 2-20-tf	AUCTIONEERING - See Lorn "Slim" Hillaker. Top dollar for your property. Phone 872-3019 Cass City. 10-3-tf	Buyers Waiting 6-9-16-3 BARN WOOD needed - Call Caro Area Services for the
MAGIC SHOW - Saturday, Oct. 2, 10 a.m. at Cass City High School cafetorium. R.B. Woodward - magician, illu-	INTERIOR and exterior dec- orating. Theron Esckilsen. 4314 Maple St. Call 872- 2302. 8-9-23-4	Handicapped, 673-7721. 6-9-9-tf
sionist, escape artist. Ad- mission - 50¢. Sponsored by CIE. 5-9-30-1	Custom Slaughtering - curing smoking and processing. Beef - Pork - Veal - Lamb	FOR SALE - grain corn fed Holstein steer, 900 lbs., nice. 35¢ lb. or \$300 for a quick
WANTED - Experienced male car-trailer driver. Expenses paid to Florida. Call 872- 2759. 5-9-30-1	For Sale - Beef and Pork, whole or half. Wrapped in the new clear shrink film. Erla's Packing Co.	sale, Also 3 nice feeder pigs about 100 lbs, each, \$42. 4 I miles east of Deford, 2 blocks south on east side of road in trailer house, 10-9-30-1
Services THUMB ROOFING - special- izing in hot tar roofing. We	Cass City, Mich. Dick Erla Phone 872-2191	FOR SALE - Eight ewes and one ram. Also one small pony. Phone 872-4222.
also do patch and repair on any roof. Phone (517) 683- 2867. 8-7-15-tf	11-2-tf SEWING MACHINE and vac- uum cleaner sales and serv- ice. Parts in stock for all.	Aer A Retirie. Otear Attuvino'
FOR "a job well done feeling" clean carpets with Blue Lus- tre. Rent electric shampooer \$1. Ben Franklin Store, Cass City. 6-11-tf	makes. Service Department and store hours, 8 to 5. Tom Lowery, 319 Bacon St., Bad Axe. Phone 269-9101. 1-8-tf	Good 4-H project. Asking \$400 to good home. If in- terested call 872-3045.

penter, custom cabinets,

A GREAT big 'thank you' for 3-20-tf my wonderful care while in the hospital. Many thanks for the cards and gifts. It is ity Studio nice to be remembered, Bertha Alexía Cook. IG PICTURES 13-9-30-1 ACCESSORIES rs: - Family -I WISH TO thank Dr. H. T. INDIVIDUALS Donahue and Dr. Steinhart and staff at Hills and Dales ednesday, Friday Hospital and Huron Memor--5 p.m. ial Hospital for their wonderll evenings ful care. Also to Rev. Wil-72-2885 liam Burguess for his prayers and thanks to all who S. Seeger sent cards, gifts and visited 8-9-30-tf me. Andrew Hoagg. by sitting in my ime. Call 872-I WOULD LIKE to thank Dr. 8-9-30-3 Donahue and the nurses. aides and staff at Hills and wing and alter-Dales Hospital for the wonalso Christmas derful care I geceived while Barbara Koepf, a patient there. Also, thanks 738. 8-9-30-3 to my relatives, friends and neighbors for their many ed to Buy cards, flowers, gifts and food and to all those who visited me. God bless you, Thelma Jackson, Jy-ridinghorse. 14, 6-9-16-6 IN LOVING memory of Gladys I. Hill, who passed away Oct. 4, 1973. So many things ted have happened, Since you liately!! were called away. So many things to share with you, 35,000.00 price Had you been left to stay. type - must have We thought you were very special, God must have thought so too. You are aldiately! ways in our hearts. Sadly a, Realtor missed by your husband, ty, Mich. 872-3355 children and brothers. Waiting I WISH TO thank my friends 6-9-16-3 and relatives for the prayers, visits, gifts and cards while needed - Call I was a patient in Hills and Dales and University of Services for the Michigan Hospital, Also, a special thank you to Pastor

FAGAN'S THUMB Carpet

Cleaning - Dry foam or

673-7721. 6-9-9-tf stock the Good Shepherd Lutheran church for their visits and grain corn fed

prayers. E. Ray Auvil. 13-9-30-1

os, each. \$42. 4 IN LOVING memory of our Deford, 2 blocks dear mother, Sadie Connell, who passed away 36 years ago, Oct. 1, 1945. God saw use. 10-9-30-1 you getting weaker, So he did what He thought was best. He came and stood beside you, and whispered come to rest. We could not under-10-9-30-1 stand it, No love alone could have saved you. You never N- Registered would have wished to go withorse bay mare., out a last farewell. Nor even said good-bye. You were gone project. Asking before we knew it. And only God knows why. Sadly missea and loved by her family. 10-9-30-3 13-9-30-1

13-9-30-1 13-9-30-1n 13-9-30-1 Streeter and members of the First Baptist church and Rev. Van Dellen and members of

Farm Bureau pours accolades on notable members, guests

Chaired by President Le-

On the county level the

There were six resolutions

AMONG THE several Farm Bureau members receiving plaques as retiring members of the board of directors was David Loomis of Cass City.

by elevators.

R-rated movies.

television to curb porno-

graphic scenes, profanity and

BRADY DENTON of Saginaw, Republican candidate for United States Representative. spoke briefly. He echoed the Republican policy of President Ford and vowed a spirited campaign and victory in November.

Michigan Mirror

Ground fires not

them was opposition to pres-

sure to force school districts President Schluckebier also to close and the raising of the presented the distinguished drinking age from 18 to 20. service to agriculture award The group also recomto Mr. Crosby for his years of mended that legislation be service to the farm communpassed to make it impossible to issue liquor licenses in Jack Laurie, Cass City, areas that have not received

district six director, reported the approval of local persons. the activities and achieve-The group also wants ments of Michigan Farm changes in liability insurance Bureau. He urged that Farm and changes in computing Bureau members become indeductions on farm produce tions. On the national level the group urged the regulation of

sugar subsidy and a reduction of farm truck taxes. The group urged a free market system as Federal Farm ing the year.

volved in the upcoming elec-A standing ovation was accorded Kenneth Wimmer of Sanilac county for 10 years' service as regional representative. Margaret Boyne, chairman, presented community

Other resolutions call for a group award winners with prizes for achievements dur-

> No new leads in Adams

investigation

Lt. Ward Johnson, commander of the Caro State Police Post, said this week no new leads have developed in the search for Robin D. Adams, 17, who disappeared from a Congress Street home in Caro Aug. 22. Johnson said investigators are still analyzing a pur-

ported letter from Miss Adams which indicated she may have been headed for California. He admitted police know little more than they did a month ago when Miss Adams dropped from sight.

DONNA STING of Unionville is crowned Tuscola County Farm Bureau queen by retiring queen Debbie Loomis of Cass City. Miss Loomis told members of her great experiences in the year she reigned.

THE YOUNG FARMER of the year awaru went to the John Youngs of Caro. He revitalized the young farmer as chairman of the committee and did significant work as chairman of the information committee. Presenting the award is Fred Black.

ONE OF TWO persons honored for agricultural communicator of the year award was Walt Rummel of Sebewaing. He is congratulated by John Young, chairman of information committee. Also honored with the same award was Herb Smith of WBCM radio in Bay City.

Even for the simplest wedding there are many details to be attended to and questions that arise in planning the wedding. Every bride wishes her wedding to be just perfect. To help you prepare for that wonderful day, we have compiled a list of questions most commonly asked by the bride-to-be. The answers are taken from authoritative sources on etiquelle. May your wedding day be a perfect one, from the time you say "yes," to your joyful departure in a shower of rice!

We'll help you solve them . . .

CASS CITY CHRONICLE

PHONE 872-2010

spectacular, but serious

Blackened spikes poking problem.

ment of Natural Resources.

Lack of rainfall produced

fire conditions in Michigan

during the past summer,

however, and one week in

to the forest. In fact, they

may leave nothing but bare

rocks with a skin of mineral

+++++

How do ground fires get out

of control? Once started,

Lusk says, they're very per-

sistent, and can travel under-

ground in dead roots, es-

pecially in large partially

decayed lateral roots extend-

There's another problem

too. If the fires are started by

careless people, they're likely

to be near the road-and

relatively accessible to fire-

But if they're started by

lightning-as was the one last

month in the Seney National

Wildlife Refuge-the firefight-

ers must carry all their equip-

ment and supplies to the fire

Be careful next time you're

+++++

Helping with Health

in or near forest land.

soil, he says.

ing from snags.

fighters.

on their backs.

skyward from a dry-brown Dr. Roy Gerard, chairmán hillside. . . Once a lush green of Michigan State University's Department of Family forest stood there. Such is the devastation of a Practice, says the "Native forest fire, and anyone who's American is light years beseen those results may feel a hind Chicanos and Blacks in chill of apprehension when obtaining the health services available in today's society.' the fire season strikes. Fire weather in Michigan That's partly because they usually occurs during spring have a basic distrust of white and fall, and involves society, and they want to take drought, heat and wind, accare of themselves, he says. cording to a forest fire control specialist with the Depart-+++++

Tell Indian children about health services and careers and point them to community colleges and other ways of getting into health fields, Dr. Gerard urges.

mid-August, the DNR report-"When we can begin to ed there were 75 ground fires. interest Indian children in Ground fires are "not as nursing, health and medical spectacular" as are fastcareers, we will be on the moving surface fires, notes road to adequate health care DNR expert, Greg Lusk. But for our Native American popthey burn deeply, and do ulation.' greater permanent damage

Dr. Gerard is helping teach state-funded community health representatives who in turn seek out Indians to help them learn about health services.

Will Carleton's birthday is right around the corner. Will whose what? Michigan's poet laureate's birthday-celebrated with little fanfare in the state's schools every Oct. 21, despite

state law calling on teachers to observe the day.

The law requires reading of Carleton's poetry or "such other proper and fitting observance of such Carleton Day as they (teachers) may desire.' No penalties await teachers

+++++

A former newspaperman. Carleton worked in Chicago, was editor and part owner of Better health care for Michthe Hillsdale Standard and igan Indians could result if later editor of the Detroit more Indian voungsters are Tribune. He also founded a pointed toward careers in magazine called "Everymedical care, says a doctor Where.' who is involved with the

4

But, according to the De-

partment of Education, he's "remembered for the homespun poems that he crafted over the decades." Here's an example: "Over the hill to the poorhouse I'm trudgin' my weary way--I. a woman of seventy, and only a trifle gray-....

And there's more *** *** + + + +

Try a local trivia stumper at your next tea or cocktail party: What's the "average" Michigan teacher like? The Department of Education came up with this description: female, 38 years of age, holder of a bachelor's degree, and veteran of 10 years on the One more tidbit: Michigan public schools employed

101,539 teachers last year.

Little police

activity

in area

Police activity waned this week as few incidents were reported to area police. Mrs. Bernadette Walters of 4407 West St., told Cass City Police four chrome hubcaps were stolen from her car while it was parked either at her home or at Hills and Dales General Hospital where she works. Police valued the four Cor-

vette hubcaps at approxi-

mately \$120. Ted J. LaFave, Caro, re-ported the theft of 80 feet of aluminum house gutters from a home he owns in Ellington township, four miles west of

Deford on Plain Road. The home was unoccupied, according to Caro State Police. Value of the gutters was placed at \$42. No suspects have been apprehended.

net village \$10,000

Continued from page one

Seeger to West and Leach Street from Pine to the south alley. Combined project cost was placed at \$22,500.

Curb and gutter is also projected for Woodland from Third to Garfield and Garfield from Woodland to Ale. No surfacing would be done on these streets in 1977. Cost Center. was placed at \$18,600.

Several streets were pegged for seal coating. They include Virginia from Hunt to its end, Huron and Hunt Streets from Dale to Virginia and Water Tower Road from Seeger to Hillcrest Drive.

Also eyed for sealcoating are Huron from Seeger to Ale and Maple and Sherman Streets from Church to Ale. Total sealcoating costs are estimated at \$12,600.

Council took no action on proposed street construction. In a related area, Trustee James Ware urged council to submit a request for an Economic Development Administration grant totaling \$778,000. Funds would be used to place curb, gutter and blacktop on all streets now lacking it.

There's little chance the grant will be approved, Althaver said later. President Ford has not yet signed the bill and earlier this year vetoed a similar measure. He said Michigan's share would be about \$157 million and over \$1 billion in grant requests from cities and villages are expected if the bill becomes law.

HIRE PATROLMAN

Council approved hiring Christopher K. Taylor, 30, Caro, as a full-time police officer, replacing John Rands who resigned earlier this month.

Taylor has worked about four months for the police department on a part-time basis, filling the slot left -vacant when officer Robert

Taylor holds a bachelor's degree in law enforcement from Ferris State College and a law enforcement degree from Delta College. He is a graduate of Caro High School.

Taylor is a former Tuscola county deputy and previously worked for the Caro Regional

Smith was fired.

Council agreed to start Taylor at \$5.02 per hour, or \$11,737 per year, due to his prior experience on the Cass City force.

Trustees also okayed a oneyear probationary period instead of the normal, six months to give Taylor time to move his family to Cass City. He is married and the father of one child.

In other business, council approved paying \$12,356 on the pool, leaving a little over \$1,000 outstanding. Trustees are holding back

one per cent pending final approval of the pool. It was reported the village landfill license has been renewed for another year. Trus-

tees discussed possibly raising landfill use rates for surrounding townships next year, but took no action.

OTHER BUSINESS

Council learned crossing guards will cost the village about \$2,000 per year. The three guards earn \$8 per day for 11/2 hours work. They have no fringe benefits.

Council agreed in July to fund the project up to 50 per cent provided Cass City Public Schools handled the hiring and paper work.

+++++ Happy to Him'

who fail to mark the occasion, however

CASS CITY CHRONICLE SECTION B CASS CITY CHRONICLE-THURSDAY, SEPTEMBER 30, 1976

VOLUME 70, NUMBER 23

Get ready for Michigan's annual fall color spectacular

trip down the Tahquamenon

River to just above the rap-

ids. From there, it's a half-

Spectacular views of Michigan's forests in vivid fall colors await travelers who hop on a boat or a train, paddle a canoe or peddle a bike, jump into the family jalopy or just hike along a woodland path, according to Automobile Club of Michigan. Of the many ways to see the

vivid hues of Michigan's woods in autumn, one of the most interesting is from the deck of a boat cruising Lake Superior. Starting Sept. 21 and continuing into October, the Pictured Rocks Cruises at Munising runs daily threehour, narrated fall color trips along the rocky shores of upper Michigan. The boats travel 17½ miles

along the world famous Pictured Rocks--a colorful ex-

panse of forest-topped rocks that can be seen only from the water. The picturesque rock formations and the brilliant colors of surrounding autumn leaves provide breathtaking views when seen against a backdrop of blue water and sky. Cruises are subject to the weather.

the Mississippi River.

mile hike to view the upper falls. The whole trip takes 612 hours and is offered once daily at 10:30 a.m. from now until Oct. 6.

The Riverboat and Timber Train Ride, based at Slater's Combine a boat ride with a train trip on two U.P. fall Landing 10 miles north of color tours centered around Hulbert off M-28, reverses the order of the trip to the falls the Tahquamenon Falls--second largest waterfall east of and is a shorter journey-412 hours. Passengers first board Starting at Soo Junction off the Diantha Hulbert for a 17-mile trip on the river. Next M-28, the Toonerville Trolley --an authentic narrow-gauge is a two-mile ride aboard the railroad--takes passengers Paul Bunyan Timber Train, followed by a short walk to six miles through wilderness to Hunter's Mill, where they the upper falls. This trip is offered daily at 10:30 a.m. debark and board the Hianow until Oct. 10. watha Riverboat for a 21-mile

Color cruises are offered at bureaus or chambers of comother locations. In northwest Michigan, travelers have two choices the Charlevoix Chamber of Commerce 1¹2 hour cruises on Lake Charlevoix or the Ironton Ferry's under five-minutes mini-tour for just a half-dollar. The chamber cruises are run at 1 p.m. Saturdays, Oct. 2 and 9, and on Sunday, Oct. 10. Tickets must be purchased in advance from the chamber. The ferry, painted red, white and blue for the bicentennial takes cars across Lake Char-

levoix from Ironton to Boyne City in a shortcut that lops about a half-hour off driving time. It is pulled across the lake on cables.

While at Boyne City, hop aboard the Boyne Valley Railroad for a scenic color excursion that takes just under two hours each way. There are four 14-mile round trips every Saturday and Sunday through October, and the tracks run through picturesque Boyne Mt. Ski Resort to Boyne Falls.

If you've never been on a paddle wheel boat, there are four in Michigan offering fall color cruises--the Au Sable River Queen Boats near Oscoda, the Island Queen in Kensington Metro Park near Detroit and Grand Rapids' Grand River Queen Paddle Wheel Riverboat.

Canoeists on Michigan's rivers and streams get closeup views of brilliant autumn leaves in untouched wilderness settings. There are dozens of canoe trails in the state and all offer views of Michigan's fall color spectacular that often can't be seen from a highway.

If paddling a canoe doesn't appeal to you, try pedaling a bike along wooded paths teeming with color. Among the many routes you can take is the first bicycle path ever constructed by the 3

merce, and Auto Club members will find up-to-date reports available at local offices across Michigan. Tourism officials in the U.P. estimate color will be at its peak there. starting Sept. 17 and ending Oct. 3 The color should spread to

northern Lower Michigan Sept. 24 through Oct. 10; central Lower Michigan, Oct. 1-16, and southern Lower Michigan Oct. 8-24.

Mrs. McDonald

Owendale

postmaster

Mrs. Jeannette McDonald. Owendale, has been appointed postmaster at Owendale, effective last Friday.

Mrs, Jeannette McDonald

Twenty Cents

EIGHT PAGES

SEE THEM ALL! 1977 • DODGE DODGE TRUCKS • PLYMOUTH • CHRYSLERS FREE **Coffee and Donuts** Be our guest

RABIDEAU MOTORS

AUTOMOTIVE DIVISION

Cass City

Phone 872-3000

partment of Highways and Transportation. Opened two years ago, the 1½-mile path runs along M-99 from the north city limits of Hillsdale to the south city limits of Jonesville. The paved path is eight feet wide and is situated about 50 feet east of the highway.

Another close-up way to see the woods in flaming fall color is in the family car or--if you're an antique car buff--on the annual Fall Color Tour of the Horseless Carriage Club of America-Grand Rapids chapter. The two-day tours starts at Sparta at 8 a.m. Sept. 25. And after an overnight stop at Glen Arbor, the tour returns to Grand Rapids at 6 p.m. Sept. 26. About 75 cars--all at least 25 years old--will participate and the fastest speed is 25 miles an hour. Only club members will take part, but spectators are invited to follow.

If hiking is your favorite pastime, Michigan's state parks and forests have wellmarked trails through woods ablaze with color. Color tour information can be obtained from area tourist

Mrs. McDonald, the former Jeannette Faust, has been employed at the Owendale office since February, 1959 as clerk. She has served as officer in charge since the retirement of E.G. Schnepp. Mrs. McDonald is the mother of three children. She has been involved in local civic activities. She is a member of St. Paul's Luth-

eran church of Linkville. Mrs. McDonald, daughter of Mrs. Bertha Kisner and the late Paul Faust, is a graduate of Owendale-Gagetown Area Schools.

ANTIQUE and HOUSEHOLD AUCTION SALE FRIDAY, OCT. 1

Having sold my house, I will sell the following personal property at public auction located 4 miles east, 3 miles north, 1 mile east, 1/2 mile north of Cass City on Hadley Road.

- HOUSEHOLD FURNITURE
- APPLIANCES
- MANY ANTIQUES

GALEN BAKER, owner

TERMS: Cash CLERK: Hillaker Auction Service AUCTIONEER: Lorn Hillaker Phone 872-3019

139.95 Robyn **CB MOBILE TRANSCEIVER PACKAGE**

Transmit or receive messages on all 23 channels. Get first-hand traffic reports, enjoy CB communication. 5-watt transceiver. Dperates from 12 volts. Incl. CB radio, antenna, PA speaker, 2730/WV23P

FALL COUPON

1502/232/30

POTTING SOIL

Ideal growing medium for indoor

plants. Retains moisture. 2 qt.

True Value)

POTTING

 $12\,\,08$

cleaning, winding.

11

28.95 19.95 tasco' BINOCULARS (A) 7x35MM. 358-ft. field of view at 1000 vds., magnifies 7 times. Rubber eyecups, center focus.

Complete with case. 3004/304......19.95 (B) 8x30M W. 460-ft. field of view at 1000 yds., magnifies 8 times. With case. 3005/320. .28.95 10x50MM Binoculars. 3006/219.....39.84 (A) Belt Actien Shotgan. Detachable mag., thumb safety. Full choke. For standard and 3" magnum loads. Walnut finish stock, .410 ga. 2921/183T......54.85

(8) Pump Action Featherlight[®]. Checkared walnut stock. 12- or 20-ga., mod. choke, 28" barrel; 12-ga., full choke. 30" barrel, 2924/37282/04/082..154.95 Vent. Rib. 12-ga., 30" full or 28" mod.; 20-ga., 28"

(C) Deluxe Over/Under. Superposed field shotgun with top-quality features. Ventilated rib, auto. extractor, checkered stock and fore-end. 28" barrel, modified and full choke. 12-gauge or 20-gauge.

(D) Single Barrol Shotgans. Patented action release built into trigger guard-open by pulling guard to rear. Automatic extractor. Full choke, 3" loads. Choose ,410-ga. w/26" barrel, 12- or 20-ga. w/28" barrel. 2933/SB410/12/20.....Your Choice 32.88

In sizes S-M-L-XL. 3135/31110.....**11.88** Duraduk Coat. Water repellent heavy brown duck. 3130/31270......**23.88** (B) HUNTING CAPS Water-repetient "Bone Dry" model; brown duck, flannel lining, foam in-(C) HUNTING VESTS Blue Bill: water repellent cotton. Rubberized game bag, shell loops. S,M,L,XL. 3131/31655......6.66 (D) HUNTING PANTS Duraduk: water repellent, with reinforced seat and front. 32" inseam. 32-44" waists, 3133/31470..14.88 Huntskil Pants with rubberized seat, knees. 31" inseam, 32-44" waists. 3128/31410......8.99 (E) COVERALLS Water repellent nylon outer shell, polyester fill. S-M-L-XL.

red head

(A) HUNTING COATS

Spend more time hunting and less time fighting the cold!

Huntskil: water repellent duck with rubberized game bag. Brown.

Fluorescent Orange......27.95

CASS CITY **PHONE 872-2270**

CASS CITY, MICHIGAN						PAGE THRI
PROFESSIONA	L & BUSINESS	BETTER HEALTH			Two 4-H'ers	At Your Service
	ΤΛΠΥ		Suicide		win State	872-2075
DIREC	IUKI		•		Fair honors	Tom Proctor
DR. W.S. SELBY	Dr. E. Paul Lockwood Chiropractic Physician		BY DR. WILLIAM J. WEL	CH	Two area 4-H Club mem- bers won the Grand Home-	your State
OPTOMETRIST	Office Hours: Mon., Tues., Wed., Fri.	(Substituting for the vaca- tioning Dr. Welch is Dr.	This type of treatment started when the staff mem-	2. 40 per cent had a parent or relative or close friend who attempted suicide.	maker Award and a trophy during competition at this year's Michigan State Fair in	pharmacist
Hours 8-5:00 except Thursday 8-12 noon on Saturday	9-12 a.m. and 1:30-5:00 p.m. Saturday 9-12 a.m.	Walter C. Alvarez, former nationally syndicated col- umnist and Emeritus Consul-	bers at the Suicide Prevention Center of Los Angeles found that there was a need for a 24	3. 72 per cent had one or both natural parents absent	Detroit. They are Melanie Particka of the Holbrook Helpers Club,	
4624 Hill St. Across from Hills and Dales Hospital	Evenings - Tues 7-9 p.m. Closed All Day Thursday Phone 872-2765 Cass City	tant of Medicine, Mayo Clinic. These selections are taken	hour telephone "hot-line" where people could find help whenever they needed it	from the home, divorced, separated or deceased. 4. 84 per cent of those who	Ubly, who won the crocheting award, and Karen Wallace of	OLD WOOD DRUG
Phone 872-3404	For Appointment	from "Dr. Walter C. Alvarez on Health and Life," publish- ed by Major Books.)	most. They then formed a small therapy group to help	had stepparents felt they were contending with an un-	the Evergreen Guys and Gals Club, Decker, who won the clothing award.	CASS CITY
ALLEN WITHERSPOON New England Life	Harold T. Donahue, M.D. Physician & Surgeon	At the Suicide Prevention Center of Los Angeles, suici-	people after the crisis had passed, who still needed some	wanted stepparent. 5. 88 per cent had a parent who had been married more	A total of 11 girls had their projects chosen to represent	Want Help Finding What You Wan
NEL Growth Fund NEL Equity Fund	CLINIC	dal people can talk with other people who have been think-	kind of psychic help. According to Dena White- book, a staff member, "This	than once. 6. 62 per cent had both	Sanilac county at the State Fair.	Try The Want-Ads Today!
Value Line Fund-Keystone Funds Phone 872-2321	4674 Hill St., Cass City Office 872-2323 - Res. 872-2311	ing of committing suicide, and can get much help in facing life and their problems	group was so successful that a few severely agitated pa-	parents working, or if there was only one parent present,		
1615 Oak St. Cass City	HARRIS-HAMPSHIRE	again. Group meetings are held	tients were actually able to avoid hospitalization. Though we were apprehensive about	that parent was working. 7.50 per cent of the suicidal youngsters' families had a net		FOR ROYAL
YONGKYUN KIM, M.D. Obstetrician - gynecologist Certified Diplomate in	AGENCY, INC.	daily and anyone wanting help can come in and find comfort in talking to people	the possibility that group members might have a dis-	income that was too small. 8. 74 per cent of the young-	(Constanting)	TREATMENT
American Board of O.b Gyn	Complete Insurance Services	who won't be shocked by them. They too have been	turbing effect on each other, we found that they were understanding and supportive	sters regarded their family conflicts as extreme. 9. 16 per cent had serious		See your INDEPENDENT INSURANCE AGENT.
Office 872-2960 4672 Hill St.	6815 E. Cass City Rd. Cass City, Michigan	through the terrible strain of thinking that life is no longer bearable. By talking to others	of each other." There are now daily "walk-	problems with an alcoholic parent.		You'll be treated like a KING when you're insured with our AGENCY! That's because we're working
9-5 Weekdays; 9-12 Saturday; closed Wednesday.	Phone 872-2688 J.Y. LEE, M.D.	with the same mental torture they are usually much helped.	in'' group sessions, with no waiting list and no rules as to	10. Many of the families of suicidal youngsters showed a residential mobility with an		for you (not the insurance company) and we'll go to just about any length to see that you get
Home phone 872-3172	Internal Medicine Chest Diseases — Heart		how often a person needs to come or how long he has to stay. There may be 15 people	abnormal number of school changes and siblings leaving		the best and fairest treatment — Also you'll be surprised at our low rates too!
K.I. MacRAE, D.O.	& Lungs 4672 Hill Street	Mrs. Wells	or two. Ms. Whitebook adds, "Of-	the home. +++++		HARRIS-HAMPSHIRE
Osteopathic Physician	Cass City		ten the suicidal person is reluctant to discuss his feel- ings with relatives, col-	For the booklet, "Hiatus		AGENCY, INC.
and Surgeon Corner Church and Oak Sts. Office 872-2880 - Res. 872-3365	OFFICE HOURS 9 till 5 except Wednesday and Saturday 9 till 12 Phone: 872-4500	dies Sept. 23	leagues, or sometimes even his therapist. Suicide is still a taboo topic for most of our society. An admission of sui-	Hernia," send 25 cents and a long stamped, self-addressed envelope to Dr. William J. Welch, Box 4994, Dept. CCC,		VOUR Independent Insurance AGENT 6815 E. Cass City Road Cass City Phone 872-2688
DRINKING PROBLEM?	DR. EDWARD SCOLLON VETERINARIAN	Funeral services were held Saturday for Mrs. Evelyn	cidal wishes will more often elicit shock, horror, or disap-	Des Moines, Iowa 50306.		
ALCOHOLICS ANONYMOUS & AL-ANON Every Friday evening, 8:00	Call For Appointment	Wells, 64, Caseville, formerly of Cass City, who died Thurs-	proval, than sympathy or understanding. Thus, those who attend the group sessions			
.m. Good Shepherd Luther-	For Small Animals 872-2935 1849 N. Seeger St., Cass City	day, Sept. 23, at the Tuscola County Medical Care Facility in Caro.	have the immediate bond of understanding because the			
EFREN M. DIZON, M.D.	DR. J.H. GEISSINGER	She was born May 1, 1912, in Cass City, daughter of the late	others 'have been there' too." This type of service has			
Diplomates of the American	CHIROPRACTOR	Andrew and Lottie May Usher Schmidt. She married Harold Wells,	been so helpful that now there are more than 200 similar centers throughout the United		omeinandj	ointh
Practice limited to Infants nd Children)	MON. TUES., THURS., FRI. 9-12 a.m. and 2-6 p.m.	Nov. 12, 1937, in Oxford. Following their marriage,	States. Anyone wanting to find a Suicide Prevention Center can look in his city's			<u>efun!</u>
at 4674 Hill St. Cass City, Mich. 48726	SAT. 9-12 a.m. 21 N. Almer, Caro, Mi.	they made their home in Oxford, coming to Cass City in 1940. He died March 27,	telephone directory, or can write Dr. Norman L. Far-	SEE A	ALL THE 1977	FORDS AT
Across from Hills & Dales (ospital) Phone 517-872-4384 P	Across from IGA store PhoneCaro 673-4464	1971. Mrs. Wells moved to Caseville in 1971.	berow, clinical professor of psychiatry, at the University of Southern California School			FRI. & SAT., OCT. 1&2
MAC'S COUNTRY BEAUTY & BOUTIQUE		She was employed as a registered nurse for many years at Caro and also taught	of Medicine, Los Angeles, Calif.			
5 miles east of M-53 on	Harry Crandell, Jr. D.V.M.	home nursing at Huron Me- morial Hospital in Bad Axe.	In the excellent journal, "Feelings and Their Medical Significance," there is a sad		1977 [Ford
onday.	Office 4438 South Seeger St.	Before her illness, she was the school nurse for the Caseville Public Schools.	but very good description of a little girl who experienced so		- / V V .	
Call for evening appoint-	Phone 872-2255	Mrs. Wells was a member of St. John's Episcopal church of Caseville and a past	much unhappiness in her family that she eventually got to thinking of committing	Thu	nderbird	and LTD II
ne, Vera Ferguson.	IOON K. JEUNG, M.D. General Surgery	member of the Cass City Zonta Club, She was a mem-	suicide. Many people do not realize that a surprising number of			
JAMES BALLARD, M.D.	9 a.m 5 p.m. daily Saturday - 9 to 12 noon	ber of Echo Chapter OES No. 337 of Cass City.	children and adolescents			

JAMES BALLARD, M.D. Office at 4530 Weaver St.

Hours: 10:00 a.m. to 12:00 2:00 p.m. to 4:30

Daily except Thursday afternoon.

The Want Ads Are Newsy Too!

DAIRY & FARM MACHINERY AUCTION THURSDAY, OCTOBER 7 At 12:30 p.m.

Saturday - 9 to 12 noon

Office Hours by appointment

Phone 872-4611

4672 Hill St.

Cass City, Mi. 48726

Home 872-3138

Located 11 miles north and 1 mile west of Marlette; first place south on Lampton Road or 6 miles south, 3 miles east and 2 miles south of Cass City or 5 miles north, 4 miles east of Kingston.

80 HEAD OF HOLSTEIN DAIRY CATTLE 80

50 mature cows, 3 to 8 years. 10 bred heifers due soon. 20 open heifers from 3 to 12 months old. A good young herd of Holstein cows with good size, strong udders and in good production condition. Many of these cows are just fresh or due by sale time. Catalogs available sale day. TB & Bangs tested. Vaccinated. Pregnancy checked.

TERMS: Cash, no goods removed from premises until settled for.

BOYD TAIT, AUCTIONEER Phone Caro 517-673-3525 for auction

DAIRY EQUIPMENT

Solar 400 gal. bulk tank Sanimatic step saver w-bender release, 100 ft. hose, dryer Two Surge buckets

MACHINERY

1962 No. 65 Massey-Ferguson Diesel tractor with power steering and dual wheels. Excellent condition. Gehl chopper wagon, 2 beater Two KilBros gravity boxes, w-running gear Two farm wagons, w-running gear ADRIAN MEDDAUGH, Owner

John Deere CCA field cultivator, 10 ft. John Deere spring tooth harrow, 9 ft. Brillion cultipacker, 9 ft. New Holland '510' spreader, new condition Century crop sprayer, 200 gal. New Holland hay head for '717' chopper Oliver 2-14 mtd. plow Farm wagon, flat deck Two set of duals 11 and 12 - 38 **SNOWMOBILES** 1972 Snow Jet '433' SST Two 1973 Radiers, '340' and **'440'**

Daace Elyse.

Funeral Home.

cemetery.

She is survived by one son,

Samuel of Adrian, and two

grandchildren, Samuel and

Rev. Fr. John R. Schaffer

children and adolescents actually do commit suicide. I read an interesting list of facts about adolescents who attempted suicide:

1. 20 per cent had a parent who once attempted suicide. of St. John's Episcopal church of Caseville, officiated

at the funeral, held at Little's **PWP** lists Burial was in Elkland

October

activities

A trip to the Fish Point Game Preserve will highlight family activities for Parents without Partners Chapter 686 for October.

Parents and children should meet at the Franklin Inn parking lot at 12:30 p.m., Oct. 3, or the Main Street park in Unionville at 1:30 p.m. Persons attending should bring their own picnic lunch. group's The general meeting will be held Oct. 6, at 7:30 p.m. at the Bad Axe Lanes and Lounge.

The month's children's activity is a bowling outing at Kinde at 2:00 p.m., Oct. 10. An Oct. 14 coffee and conversation meeting will be held at the home of Wade Williston at 8:00 p.m. The adult activity is a

dinner and dance in Bad Axe Oct. 22, at 8:00 p.m. For more information, contact Parents Without Part-

ners, Box 147, Bad Axe.

THE HOT ONES - Two new sporty, two-door models for the largest segment of the automobile market -Thunderbird, (top) and LTD II - are among the multiple choice offerings from the Ford Division for 1977. The Thunderbird retains much of its predecessor's character, but is now a mid-size car with a mid-size price. LTD II, sculptured lean with a trim look, will be offered as a four-door as well as a two-door model.

dates.

1

Ĩ.

CASS CITY. MICHIGAN

CASS CITY CHRONICLE-THURSDAY, SEPTEMBER 30, 1976

PAGE FIVE

Shabbona Area News

Ray Buerkle was a Sunday

Mr. and Mrs. Thomas

Smith and Donna Jensen of

Dearborn were Saturday din-

ner guests of Mr. and Mrs.

Rverson Puterbaugh and

family. Afternoon callers

were Donna Jensen, Norm

Golen and Mrs. Pat Arold and

sons, all of Dearborn. In the

evening they attended the

wedding of Miss Shelly Eck-

Oakley Phetteplace of Ypsi- Norman lanti spent from Monday till Thursday visiting Mr. and guest at the home of Mr. and Mrs. Merrill Kreger and fam-Mrs. Don Smith and family.

Mrs. Arthur Severance, Mrs. Lloyd Bader, Mrs. Clair Auslander, and Mrs. Robert Bader were Wednesday afterioon callers of Miss Grace Vheeler. Mr. and Mrs. Jim Hopkins

nd Julaine of Saginaw were aturday guests of her parnts, Mr. and Mrs. Virgil Van-

tichard Donahue Farm 7 1/2 miles NE of Caro or 9 1/2 miles W of Cass City.

Phone 673-3939

Caro Ernie Cramer

. TATATA A TATATATA A TATATA A TATATA

Marie Meredith

Phone 672-9489

PIONEER MEETING

enswiller and Gregg Steir-

man at the Argyle Catholic

night Saturday with Mr. and

Mrs. Alex Cherniawski and

the rest spent overnight at the

Mr. and Mrs. Voyle Dor-

Mrs. Ralph Smith attended

Mrs. William Snell was a

man were Tuesday supper

guests of Mr. and Mrs. Forest

the Teen Ranch open house

ation of School Boards, the

CMU school of Continuing

Education and Community

Services and the CMU De-

partment of Educational Ad-

Ninety-eight board mem-

bers from throughout the

state discussed new negoti-

ation practices and admini-

strative techniques.

ministration.

Puterbaugh home.

Saturday afternoon.

Taylor.

church. The Smiths and The Pioneer Meeting was Donna Jensen spent overheld Thursday, Sept. 23, at the RLDS church annex with 25 present. A cooperative dinner was served at noon, followed by an afternoon of fellowship. The next meeting will be held at Sanilac County Park No. 3 if weather permits Oct.

++++++

Mr. and Mrs. Fred Emigh were Thursday evening callers of Mr. and Mrs. Andy Hoagg.

,Mr. and Mrs. Merrill Kreger took his mother, Mrs. Emma Kreger, to dinner Sunday to celebrate her birthday.

Mr. and Mrs. Norman Heronemus and Mr. and Mrs. Ralph Smith attended the meeting at Colony House Saturday night for all churches.

Mrs. Douglas Kirkbright and Mrs. Don Krause went to Lansing Friday to get Miss Sally Krause, who had completed her schooling there. Ronda and Ryan Smith

spent Sunday afternoon and overnight with their grandparents, Mr. and Mrs. Ralph Smith.

HILLTOPPERS

The RLDS Hilltoppers will meet Friday evening, Oct. 1, with Mrs. Nelin Richardson. A 7 o'clock supper will be served. Recreation will be conducted by Mrs. Curtis Cleiand

++++++

Mr. and Mrs. Gordon Ferguson were Sunday evening callers of Mr. and Mrs. Andy Hoagg Mrs. Nelin Richardson and Miss Marie Meredith were Sunday afternoon callers of Miss Grace Wheeler. The Evergreen Guys and Gals 4-H fall sign-up will be held Monday, Oct. 4, at 8:00 p.m. at Evergreen School.

Ford came

Your neighbor says

out on top

watch the next two debates. Now that the first "great He thinks 90 minutes is a good debate" between President time frame for the program. Ford and Democratic challenger Jimmy Carter is his-"I think it takes that long for them to get their position tory, political pundits are still

Ludlow is a retired Detroit won. Most experts say Ford lived in Cass City 40 years. He Herb Ludlow of Cass City and his wife have three children and 11 grandchil-"I think the President did better," he says. "With what

across," he says. trying to assess who really

Edison employee and has dren

John Deere CCA field culti-1965 Ford "2000" Industrial vator, 14 ft. backhoe with front fork lift Dunham double gan cultipacker, 9 ft. TRACTORS Oliver 10 ft. drag 1965 John Deere "3020" tractor, gas, W.F., P.S., P.B., good rubber, A-1 condition

McCormick Farmall 'M' tractor, W.F., good shape McCormick Farmall 'A' tractor, w-mower, good rubber, A-1 condition

MACHINERY

New Holland '270' Hayliner baler w-model '50' bale thrower, like new New Holland '460' haybine New Holland '56' rake, 5 bar New Holland bale and grain elevator, 41 ft., new Two heavy-duty bale catcher wagons and running gears,

New Holland '818' chopper, one row Case green chopper Snack rack feeder wagon, w-6T gear, 18 ft. Case 4-14 mtd, plow, high clearance

3-14, high clearance Kewanee transport disc, 14 ft.

Sunday evening at Little's

Joseph Morales officiating. cemetery

DAIRY and MACHINERY AUCTION SATURDAY, OCTOBER 2, 1976

At 12:30 p.m.

Located 7 miles south and 12 mile east of Cass City on Gilford Road or 5 miles north, 1 mile east, 1 mile north and 12 mile east of Kingston

38 HOLSTEIN DAIRY CATTLE 38

Twenty-three (23) head of mature Holstein dairy cows bred to freshen year-round. Average age 512 years. Good size and condition with several fresh or near fresh at the present time. Seven (7) Holstein heifers 2 years old and open. Eight (8) calves from 3-12 months,

BACKHOE

International 4 row planter MM corn picker, single row Turneo gravity wagon, 6 T running gear John Deere 6 ft. blade, rear mtd John Deere 12A combine CENTURY crop sprayer, trailer Wagon running gear Riding lawn mower

Electric welder

Four Surge units

Surge milker pump

DAIRY EQUIPMENT

SUNSET 300 GAL. BULK

Compressor

TANK

Wash vats

HORSES

New Holland tractor spread-

Tennessee Walker, gelding, 5 years old, broke Tennessee Walker, mare, 12 years old, broke FEED

TERMS: CASH BOYD TAIT, AUCTIONEER

Phone Caro 673-3525 for auction dates.

illness. He was born Nov. 15, 1899, Ann Phillips Little.

did slightly better.

he knew, I think he came

across as more confident."

agrees.

worthwhile.

candidates meet

he savs.

in Novesta township, son of the late Thomas and Mary

Monday for John Little, 76, a lifelong Cass City area resident, who died Saturday, Sept. 25, at Hills and Dales General Hospital after a long

He married Miss Viola

Barrons, March 18, 1925, in Caro.

He was a member of St. Paneratius Catholic church of Cass City.

Survivors include his widow; two sons, Donald of Deford and Jerold of Cass City; two daughters, Mrs. Dale (Freda) Parrish and

John Little dies Sept. 25 Funeral services were held Mrs. Maynard (Nancy) Helwig, both of Cass City; one

brother, Frank Little of Cass City; four sisters, Mrs. Alta Roberts of Cass City, Mrs. Ross Russell of Fairgrove,

Mrs. Gladys Maharg of Mayville and Mrs. Beulah Toles of Drayton Plains; nine grandchildren and nine great grandchildren. Three broth-

ers and two sisters preceded

him in death. A prayer service was held

Funeral Home. The funeral was held Monday from St. Pancratius Catholic church with Rev. Fr. Burial was in Novesta

		Holp I
Sunday John 6.53-69 Monday Philippians 3:1-16		Help Li
Tuesday		trainin
6:14, 7-1 Wednesday Genesis 29:10-22 Thursday Exodus 3:1-15, Finday Exodus		Tuscola Cou seeking volur telephones for crisis center 4:00 p.mmide
13:17-22 Salurday Deuleronomy 32:1-12		Training sess teers will be h and 20 from 7: Caro High Sch Persons intere- ing more about invited to attem
Semptures selected by The American Base Society The American Base Soci	that unity today. On Worldwide Communion Sun- way for tolerance, for understanding, Join with the raying, even as you are. s that make for peace.	Over the pa Line has receiv calls from Vass According to D Help Line Co calls involved dating and po involved prob cies, 33 dealt
		child problems health problem
MESSAGE SPONSORED BY THESE PROGRESSIVE FIRMS	FIRST AUTOMOTIVE, INC. Machine Shop Service Paint Phone 872-2178	involved abort control. Ms. Stamats meeting Oct. 6, to answer the
Open 10 till 10 7 days a week QUAKER MAID DAIRY Groceries — Ice Cream Take Outs — Party Supplies Phone 872-9196	THUMB APPLIANCE, INC."Appliance Center of the Thumb"Phone 872-3505Roland Bedell	problems with quent sessions problem and t nancies, alcoho abuse.
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.	For more info tact Ms. Stama or Lillian Pike Help Line's t ber from Cass prise 6864.
KLEIN FERTILIZERS, INC.	VILLAGE SERVICE CENTER	
Clayton Klein Phone 872-2120 Cass City, Mich.	TIRES-BATTERIES-V-BELTS-TUNE- UPS-MUFFLERS-BRAKE SERVICE Cass City, Mich. Phone 872-3850	Mr. Fo
FUELGAS 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	C-C
CROFT — CLARA LUMBER, INC. Complete Building Supplies Andersen Windows Phone 872-2141 Cass City, Mich.	IGA FOODLINER TABLERITE MEATS 6121 Cass City Rd., Cass City. Phone 872-2645	*To sell or Re *To sell or bu *To sell or bu *To profitably
KRITZMAN'S CLOTHING	OUVRY CHEVROLET-OLDS, INC. Cass City, Michigan	buy any
6447 Main ass City, Mich. Phone 872-3470	New and Used Cars & Trucks 872-2750 872-3830	The Classifle Where Intere
GAMBLE STORE	CASS CITY FLORAL	Prospects Lo
ass City, Mich. Phone 872-3515	FLOWERS & GIFTS Phone 872-3675 Cass City, Mich.	CHRON
ASS CITY, MICH. I HONE OF A SOLD		

CASS CITY, MICHIGAN

	² begining with a polluck, supper at 6:30 p.m. Guest culler will be Bruce Light from Farmington and rounds will be called by Manley Fay. A dance is also scheduled Saturday, Oct. 16, at 8:00 p.m. at Ben McComb School in Curo. Refreshments will be provided. ³ A week area in the provided. ³ A week area in the provided.	TO ALL NATURAL GAS CUSTOMERS OF SO BOUTHEASTERN MICHIGAN GAS COMPANY (COM- SOUTHEASTERN MICHIGAN GAS COMPANY (COM- gan Public Service Commission (commission) in Case No. U- 5154 for authority to have additional supplies included in the Authorized Sundy and supplies included in the	The production of the second supply Expenses provision of its Pur- thread Gas Adjustment Clause (Rule 26). The Company is a Michigan corporation with principal of- fices in Port Huon, Michigan and is engaged in the purchase, transportation, storage, distribution and sale of natural gas to peny has two service areas in the State of Michigan. The Com- pany has two service areas being its Eastern Area serving cen- tain herritories in the Caunties of Lapteer, Macamb, St. Clair, Sanilac and Tuscola and its Albion Area consisting of certain ter- tritories in the Counties of Lapteur, Millsdale and Jackson. Pursuant to Order of the Commission dated July 12, thories in the Counter of the Commission dated July 12, things, authorized to file and make effective a revised Pur- chased Gas Adjustment Clause (PGA Clause), based upon the "Staff Study of Purchased Cas Adjustment Clauses.' (Staff Study of Purchased 12, 2, 3, 2, 2, 2, 2, 3, 2, 2, 2, 3, 2, 2, 3, 2, 2, 3, 2, 2, 3, 3, 3, 3, 3, 3, 3, 3, 3, 3, 3, 3, 3,	Pursuant optimized reprint 2, 1770. The Company's PGA Clause, as now opproved, is set forth in Rule 26 of its schedule of rules, regulations and rates, Tariff M. P. S.C. No. 3. Pursuant to the PGA Clause, when the current annualized weighted average cost of gas to the Company from all authorized sources of gas is higher or lower than the base cost of 58.34 cents per MCF, the chorge to customers per MCF for gas service rendered will be correspondingly increased or decreased cost and such base cost. The current annualized weighted average cost and such base cost. The current annualized weighted average cost and such base cost. The current annualized weighted average cost and such base cost. The current annualized weighted average cost and such base cost. The current annualized weighted average cost and such base cost. The current annualized weighted average cost and such base cost. The current annualized weighted average cost and such base cost. The current annualized weighted average cost and such base cost. The current annualized weighted average cost and such base cost. The current annualized weighted average to cost and such base cost. The current annualized weighted average cost and such base cost. The current annualized weighted average cost of gas are established pursuant to monthly PGA filling swith the Commission. For the monthly billing cycle commencing September 9, 1976 the PGA Clause resulted in an advected or cost of cost of cost base.	The PGA Clause specifies the "Authorized Supply and Supply Expenses" to be included in the obove-described com putation. As appears in the Application, the company repre- sents that the Staff Study and the PGA Clause, as adopted both contemplate revisions to the "Authorized Supply and Sup sents that the Study and the PGA Clause, as adopted ply Expenses" portion of such PGA Clause, the Com- ply Expenses of the gas upply mix. Subsequent to the approval of the PGA Clause, the Com- pony has entered into two letter agreements with Michigan Con- solidated Gas Company for the sale by Michigan Consolidated Gas Company for the Sale June 25, 1976 and up to Constract dated June 25, 1976 and up to	LINES SALF
СНВ	yield of 10-11 bushels per acre. Dr. and Mrs. H.T. Donahue of acre. Cass City, was among the 78 A resolution asking for a 840,000 grant to fund a re- babilitation program in the county jail was passed unan- county jail was passed unan- county Board of Commis- imousive by the Tuscola county Board of Commis- in versary of the erection of its first house of worship Craig Guernsey, senior Bay Willson of Port Huron cen selected for the weekly who pastored 1918-22.	Red Hawk award for his preached at the morning wor- efforts in last week's game. Ship service. Manley Fay of Gagetown TEN YEARS AGO and Roger Little of Cass City and Roger Little of Cass City are among 48 students at Secret negotiations by the Cass City are among 48 students at Alma College who have been Cass City village Council to chosen to sing in the college a secure 16 acres of land for a capella choir for the school dump site collapsed at the vear.	refused to sell when he learned the land was to be used for a dump. The Elkland-Novesta Com- munity Chest Fund will at- tempt to reach this year's \$7,500 goal in a whirlwind drive that will open with a vation Association Sept. 25 at kickoff dinner Monday, Oct. 3, and end with a victory dinner Oct. 24. Willis Camp- bell is drive chairman. With a congregation of just five families, members of the afternon which didn't stop	I of Christ unul they had stacked up 34 full speed points for themselves and tious plans held Vassar without a score. 000 church among the students to leave for college are Norwood of Decker Eastman, who left Sunday to Nemeth of attend Ypsilanti State Teach- ls of Local er's College and his brother, a Workers, Jennes, and Stuart Atwell, ional USW who are attending Michigan lantic City State College, East Lansing. for Case		s River. Cass City High School is tter, the looking for judges for debate dequate matches. Judges will be needed for 13 e Tigers debates scheduled through Sept. 20, December, and are paid \$10 ass City per round. There are two purple- rounds for each debate ersity of match. g to a Training sessions for horities. judges will be offered. For
DOWN MEMOT FROM THE FILES OF THE	FIVE YEARS AGOyield of 10-11 bushels per acre.Cass City Village Council is seeking federal funds for expansion of the village park. Funds would be used to buy part of the Morton Orr estate which joins the village prop- erty on the east.A resolution asking for a attent of the more funds for a seeking in the rounty jail was passed unan- imously by the Tuscola county Board of Commis- sioners.State Rep. Roy Spencer, speaking in Cass City, came out in favor of local control of been selected for the weekly	schools and in opposition to Red Hawk state-funding for school dis- tricts. TFN YE Most of the bean crop is in this year and elevator per- sonnel are calling it "ter- sonnel are calling it "ter- rible" Bob Wischmeyer of Michigan Bean Elevator, said secure 16 acre they had about 85 per cent of dump site co the crop in with an average last minute w	refused to a learned the la used for a dur The Elkland munity Chest tempt to reac \$7,500 goal in drive that wil kickoff dinner 3, and end w dinner Oct. 24, bell is drive ch With a congr		by the same crattsmen who fashion Keepsake and Starfie diamond rings. You'll also find settings for cocktail rings carrings and pendants, and men's rings concerning city have arrived, President diamond rings. You'll also find setting by Keepsakeis a setting to complex the result a second police of determination to try to solve the local pollution by the second pollution by the s	problem in the Cass River. According to the letter, the sewage disposal is inadequate and is killing fish in the river. When the Sewanee Tigers take to the gridiron Sept. 20, Jerry Prieskorn of Cass City will be wearing the purple- and white of the University of the South, according to a letter from school authorities.

CASS CITY CHRONICLE-THURSDAY, SEPTEMBER 30, 1976

CHEVROLET AND OLDS

TEST DRIVE THE ALL NEW

1977 OLDSMOBILE CUTLASS SUPREME TWO-DOOR COLONNADE HARDTOP COUPE

FOR 1977

CASS CITY, MICHIGAN

AT

OUVRY'S

AND RECEIVE A

FREE GIFT

WE WANT YOU TO SEE HOW GREAT THESE ALL NEW CARS ARE!

SEE ALL THE NEW '77's ON DISPLAY NOW

1977 OLDSMOBILE STARFIRE SX SPORT COUPE

