

In 2-car accident Monday **Crash claims** life of James VanAllen

Funeral services will be held Thursday for James Douglas VanAllen, 18, 6386 Severance Road, Cass City, who was killed Monday evening in a two-car crash on South Cemetery Road. His brother, William Scott VanAllen, 16, was listed in good condition Tuesday afternoon at Hills and Dales Hospital, where he was being treated for injuries sustained in the crash. Peter William Kritzman, 32, 3383 Cemetery Road, Cass City, driver of one of the cars, was listed in fair condition with

severe facial lacerations and a broken nose. The fatal accident occurred at

6 p.m. two miles south of Cass City. It brings Tuscola county's traffic death toll to 26.

James VanAllen was a passenger in a car driven by his brother. The vehicle was south bound, and it is believed the boys were on their way home. They were met by a vehicle

driven by Kritzman headed north. According to Tuscola county sheriff's reports, Kritz-

man crossed the centerline and came at the VanAllen car. William VanAllen left his lane to miss him when the vehicles collided in an almost head-on

collision. The VanAllen car landed on its side in a ditch on the east side of the road. James Van-Allen was pronounced dead at the scene by Coroner Ben Collon. Death was caused by a ruptured aorta. The Kritzman car came to

rest on the west side of the roadway. Both vehicles were heavily damaged. Tuscola county sheriff's deputies are still investigating. James VanAllen was born April 22, 1954, in Charleston, S. C., son of Mr. and Mrs. Douglas and Hilda Campbell VanAllen. He came to Cass City with his parents when he was one year

He was a senior at Cass City High School and a member of the Novesta Church of Christ. He is survived by his parents of Novesta township; three brothers: William, Ronald and

Jeffery, and two sisters: Debra and Shari, all at home; maternal grandparents, Mr. and Mrs. Ernest Campbell, Ubly; paternal grandparents, Mr. and Mrs. Lincoln VanAllen, Cass City, and his great-grandmother, Mrs. Walter Thompson, Cass City.

Services were scheduled for 2 p.m. Thursday from Little's Funeral Home, Cass City, The Rev. Howard Woodard, pastor of the Novesta Church of Christ, will officiate. Interment will be in Novesta cemetery.

JAMES VanALLEN

VOLUME 66, NUMBER 25

CASS CITY, MICHIGAN_THURSDAY, OCTOBER 12, 1972

Fifteen Cents

EIGHTEEN PAGES

School budget swells to \$1.44 million; up 7 per cent

Costs at Cass City Schools will continue to climb sharply in 1972-73, if a budget submitted by Donald Crouse to the Cass City School Board Monday night is followed

It was one of many key presentations in a meeting that lasted barely an hour and 20 minutes and the budget brought little discussion from trustees although costs will shoot up over seven per cent to a total of \$1.44 million. In dollars the increase will be \$95,785.

Vandals may force gates at school lot

taxpayers.

been avoided in the past when

This year, Crouse said that

money has been tight.

the problem was available.

speaker for the evening.

Vandalism has become so prevalent at Cass City Schools that the school board is considering placing barriers across the three entrances to the high school property

In recent weeks, cars have been driving on the grass and spinning tires in the driving lot. A stone was thrown through the window of the cafetorium.

Based on the valuation of the district the increase in costs for the current school year will be the equivalent to just under four

mills (\$4 per each \$1,000 of assessed valuation) for district The increase is due to two factors. One is inflation. The second is the widening of curriculum and spending money for projects that have

the school ended the year with a to the school by Walbro. cash balance of \$54,000.

Projects are on the agenda sure to cost many thousands of tax dollars, one is a shelter for the school tractor and other equipment. A driveway near the intermediate school and renovation of the intermediate school gym and the home economics rooms have also been suggested.

Plans are progressing for a school publication to be published by the administration and to be distributed free to as many persons in the school district as possible.

It is anticipated that money for all of these projects will come from operating millage.

The school receives 1612 mills for operation this year, up a half-mill over the 1971-72 levy. Persons interested in scanning the budget can do so at the

Most board members appeared reluctant to put the budget meeting set for Nov. 6, gates up if any other solution to at 7:30 p.m. in the speech room.

Taxpayers can have the Discussed for the entrances budget explained but will have were gates, a chain and other no power to change it. devices. They would be erected An annual meeting will be by a custodian before he goes held in conjunction with the

Other equipment is being investigated. It is expected that Tom Woody will coordinate the

work for an extra \$500 per year. Who will do the typing and other work was not discussed. Continuing with the emphasis on business courses in vogue in the last year the board approved payment of \$500 to Wayne Dillon as vocational

coordinator and purchased transcribing and dictating equipment from Dictaphone Corporation for \$1,436.75.

Dillon was also given \$1,000 for handling the school's Title I program for the school year. This is a Federally funded program.

CROSSING GUARDS

Under discussion for two years now has been increased safety for children walking to school. The school board adopted a recommendation by Crouse that the school pay 50 per cent of the cost of hiring three crossing guards if the village would contribute the remaining 50 per cent.

AFTER THE HEAD-ON crash this car driven by Pete Kritzman skidded nearly completely off Cemetery Road.

Wild! College

in Cass City?

It's a wild idea, Supt. Donald Crouse told members of the school board Monday night at ineir regular session, dut per

Most of the damage occurs late in the evening and the offenders are hard to detect because police officials can be seen coming from a long distance away, Crouse said.

off duty at midnight. budget presentation. The The project was tabled for budget meeting is required by further investigation. law, the annual meeting is not. The gate item was not part of

the regular agenda. Another Following the annual meeting late addition was the request by the regular monthly meeting the Citizens for Improved Edwill be held. ucation for \$10 to help pay for a The school information sheet

planned by the school will be It was quickly approved. duplicated on a machine given

THE CASS CITY 1972 HOMECOMING QUEEN will be chosen from one of the three senior girls in this group of six court candidates.

From bottom to top the girls are: Karen Hillaker, senior; Patti Rabideau, senior; LaDonna Brown, senior; Sheila Guc, junior; Cindy Guernsey, sophomore, and Sandy Eisinger, freshman.

Mrs. Jacqueline Freiburger haps we can offer a basic first applauded the decision but year of college at Cass City pointed out that crossing guards High School. alone would not solve the problem.

Parents should follow their youngsters to school now and then, she said, and find out what they are doing. Kids should be taught traffic safety at home.

High School Principal Russell Richards reported on the scheduled teacher conferences Nov. 9-10 at the Junior High and Senior High level.

The conferences are new this year and will be continued if interest is shown, Richard told the board.

Crouse explained that Saginaw Valley is presenting a course in Humanities at the school now. It's worth investigating to see if it can be expanded to include other Freshman courses, the board agreed.

If a plan like this should work, students could complete initial year requirements for about \$450 in tuition and related costs as compared to the estimated \$2,500 it costs to send a student to school for a year.

Cost to the district would be making the facilities available for the courses that are offered.

Lucky me. I used to feel that if you worked hard, were honest and blessed with native ability that you had what it took to be successful. Either you had that or parents

who were shrewd enough to be healthy and rich. I've changed my mind. I'm not knocking individual enter-

prise or hard work. Oh, no. But in the years that I've been in Cass City I've seen a lot of good persons go down the drain at worst and not achieve what they might have considering the sweat, blood and tears that they poured into their business or jobs. Guys that at another time or place may have made it, big. Let's go back 21 years when

as a young man with the world to conquer I started looking at Arter a search of several years it boiled down to the Cass

City Chronicle and the Yale Expositor. At the time the Yale preperty was definitely the better. I made my bid and was ready to move in when the publisher

received a better offer and I lost out. Since that time, Yale lost its

prime plant and the business district failed to prosper. Meanwhile, Cass City turned for the better and the steady growth of the community is reflected in the steady growth of the Chronicle,

 $\frac{1}{8} = \frac{1}{8} = \frac{1}$

Lucky me. Let's shift gears back 18 years when Walbro was considering Cass City.

Walbro was broke. Cass City was badly bent as Nestles, our major employer, had picked up stakes.

We needed Walbro as much as Walbro needed us. So a group of local businessmen "tossed away" a few bucks for the good of the community, buying shares in the company.

It proved to be the best investment any of us ever made. . .both for the community and for ourselves. Lucky me.

I've had others of these turning points in my years here. I'll tell you about one more. For my first nine years here I was in partnership. After this time I wanted out.

I considered going to Vassar, but my silent partner (and friend) decided he liked Vassar better than Cass City.

He purchased the Vassar paper. It wasn't a disaster, but it wasn't tremendously successful either. Today the Chronicle is larger

than the Vassar paper. I'd like to say it was my excellent management that made it so, I can't. It was that lucky star that came my way when I came to Cass City and has never left me. I hope it never does,

THE CAR IN which James VanAllen was fatally injured went off the road after the impact and turned on its side in a roadside ditch.

Wood carver Bacon

seeks realistic detail

By Kit McMillion

The first thing that impresses a visitor to the Howard Bacon home on Seeger Street is the beautifully polished wood that accents the ceilings, edges the doorways and adorns the rooms filled with restored antique furniture.

While Bacon didn't personally make all those wooden ornaments, it's not surprising to learn he is a wood carver who gives attention to the minutest details needed to create a work of art from a block of wood.

He spends hours in the basement workshop of his home surrounded by imposing looking jig saws and power tools and an array of hand tools with extremely sharp points varying from what looks like an ordinary chisel to strange curved hooks.

Boxes near the work bench are filled with the rough forms of ducks in varying stages of development.

Bacon explained that although he's always been a whittler since his early boyhood days on a farm near Fenton, he didn't take up the craft seriously until about 10 years ago. "I started out of necessity to fix up some of Ruth's antiques," he stated. His wife has restored

all of the antique pieces in their home, many of which arrived in pretty bad shape.

He carved door pulls and little pieces of scroll work to replace broken pieces. Bacon pointed to a piece of decorative scroll in the back of a love seat and a rocker on a rocking chair, saying those were just a couple of examples.

Casual observation couldn't distinguish the repairs from the original, even down to the slight irregularities of curves wrought by the first craftsman.

Relaxing in a chair with his feet propped on a hassock, Bacon gestured to the neighboring chair and a couch in another room and said they were the only pieces of furniture he and his wife had purchased new. Everything else was restored.

While he has been working with wood most of his life, Bacon said it wasn't until a couple of years ago that he took lessons from an expert in Frankenmuth

"It was an interest I wanted to refine and get proper instruction in," Bacon said.

Comparing his own talent with his instructor's, he commented, "I'm just a whittler. He's an artist." But he concedes that an ability to draw and some artistic sense are prerequisites.

Regardless of his modesty, Bacon is obviously proud of his craft.

Showing a small wooden bird, he explained that it took about 40 hours to carve. The important thing is detail, he emphasized. For this he consults pictures in an Audubon book to make it as realistic as possible.

The result is the delicate relief of a bird, realistic down to the toenails.

Bacon said he starts a project like that by roughing the outline on wood. He took a couple of freehand drawing classes at Delta which improved this skill, "You have to envision it from then on," Bacon explained.

Does he ever make a mistake?

"Yes, but in wood you just make it smaller," he chuckled. "I start with a crow and end up with a sparrow."

Getting proper proportions is the important thing in carving Concluded on page 14.

NEW SEASON

for Rotary Travel and Adventure Series starts Thursday, Oct. 26. Season tickets, \$7.00. Six big performances, outstanding speakers. Tickets at drug stores or from club members. 10-12-2

Mrs. R. Kim Anthony

Miss Barbara Ann Degel and R. Kim Anthony were united in marriage in a double ring ceremony at 10 a.m. in the First United Presbyterian Church, Croswell, The Rev. Bruce R. George officiated at the Oct. 7 rites.

Mr. and Mrs. Peter J. Degel, are Mr. and Mrs. James Anthony, Ubly.

The bride approached the altar wearing a white wedding gown of leaf-pattern polyester lace over a satin underlining. The slightly high-waisted dress had a high stand-up satin collar with satin cuffs and satin-covered button trim. The cathedral length veil was accented by designed and made her own wedding gown

She carried a bouquet of white spider chrysanthemums en-

Miss Anna Lee Degel, Croswell, attended her sister as maid of honor. She wore a semi-fitted floor length gown with a white textured bodice and solid red midriff with a red

brother of the bride, and Mike McCarty, Ubly. The newlyweds were honored at a wedding luncheon at Wildwood Farms, Cass City. Following a honeymoon to

Mr. and Mrs. Earl Grigg, who live at 6170 E. Severance Rd., were guests of honor Sunday when relatives celebrated their 45th wedding anniversary at a dinner given by their children. It was held at the Trinity Lutheran school in Merrit town-

CASS CITY CHRONICLE-THURSDAY, OCTOBER 12, 1972

Cass City Social and Personal Items

The Tuscola County Retired

Pontiac.

the winter.

John Donald Letson, 19, of Fairgrove and Linda Carolle

Raymond DeMaertelure, 35,

Priestley, 19, of Akron

Marriage Licenses -

Mrs. Reva Little Phone 872-3698

Twelve were present Monday evening when the United Methodist women's group of Salem church met at the home of Mrs.

Donald Loomis. During the business meeting, members voted a \$50 contribution to a mission school in Espanola, New Mexico. The lesson on "Power" was given by Mrs. Eunice Wood.

group, Monday evening at the home of Mrs. Dean Tuckey. Mr. and Mrs. Wilbur Mor-They are knitting bandages to rison were Sunday visitors at be used by lepers. Next month the Bill Morrison home in they expect to start sewing for Saginaw. Their grandson, Terry occupants of a children's home Morrison, USAF, who has been in Hazard, Ky. A lunch was home on leave, was to leave served by the hostess, using Wednesday to report to Travis Halloween decorations. The AFB in California and from November meeting will be at there go to Hawaii. the home of Mrs. Myrtle Allen

Rick Frederick of Bay City visited his grandmother, Mrs. Mr. and Mrs. George Fisher Vina Palmateer, Friday. Rick Sr. and her father, Theo Hendis on leave from the U.S. Coast rick, were guests of Mr. and Guard.

> Mr. and Mrs. George Leinweber of Stratford, Ont., spent their Thanksgiving holiday at Houghton Lake and en route home Monday visited their aunt, Mrs. A. J. Seeger of Cass City.

Mr. and Mrs. Dave Lovejoy and daughter Amy and Ann Esau spent the week end in Ann Arbor.

of Akron and Jeanne Mary Harrington, 21, of Mt. Morris. Kenneth Richard Tesla, 25, of Fairfield and Marcia Ann Mc-Cormick, 18, of Otter Lake. Leo Clare Ainsworth, 21, and Roxanne Jill Poppy, 18, both of Unionville. Timothy Francis Konieczny, 26, of Bay City and Marie Claudia Barnes, 23, of Vassar. Franklin Junior Spencer, 21, of Cass City and Joyce Kay Terbush, 21, of Unionville. Earl Ray Green, 18, and Robyn Elizabeth Leach, 18, both

of Millington. William Robert Watson, 30, and Ramona Epifania Rojas, 31, both of Mayville.

David Gregory Engels, 21, and Bonnie Joy Fox, 19, both of Mayville.

Alfred Charles Holder, 20, and Janiece Anita McDermid, 18, both of Caro. Dale Ralph Metiva, 22, and Marilyn Ann Manley, 20, both of Reese.

LOSE UGLY FAT Start losing weight today OR MONEY BACK. MONADEX is a tiny tablet that will help curb your de-sire for excess food. Eat less-weigh less. Contains no dependent durber sire for excess food. Eal less-weigh less. Contains no dangerous drugs and will not make you nervous. No strenuous exercise. Change your life . . . start today. MONADEX costs. \$3.00 for a 20 day supply and \$5.00 for twice the amount. Lose ugly fai or your money will be refunded with no questions asked by:

Woods Drug Store-Cass City Mail Orders Filled.

Kevin Anthony, Ubly, was his brother's best man Ushers

day guests, Mr. and Mrs. Charles Watson and three children of Birmingham, Mr. and Mrs. Norbert Narin and daugh-

Gifford chapter No. 369 OES

of Gagetown will install officers

for the coming year in a special

meeting to be held Saturday

Forty were served dinner Oct.

4 at the meeting of the Ladies

Aid at the Fraser Presbyterian

Fourteen were present Oct. 3

when Mr. and Mrs. Clayton

Root were hosts to the Frances

Belle Watson past matrons'

club of Gifford chapter OES.

Cards were played for enter-

tainment following the roast

beef dinner. Prizes went to Mrs.

Chris Roth, Mrs. Joseph Craw-

ford, Mrs. Lee Moffat and Mrs.

Maud Sarosky and the traveling

prize to George Hendershot.

The next meeting will be Nov. 7

when hosts will be Mr. and Mrs.

Those from Gifford chapter

OES of Gagetown who will be

attending Grand Chapter ses-

sions in Grand Rapids this week

are Mrs. Edward Mellendorf

and daughter, Miss Fronda

Mellendorf, Mrs. James Ash-

more and Mrs. Ruth Freeman.

Mrs. Eva Watson, son Bill and

daughter Charlotte had as Sun-

James Mosher of Owendale.

evening, Oct. 21.

church

Curtis Hunt. Mr. and Mrs. Lyle Zapfe, Mr. and Mrs. Chuck Peasley and

Mrs. Ina Hool and Mr. and Mrs.

Teachers Association will meet tioned at the Air Force Base at Wednesday, Oct. 18, at 1:30 at Oscoda, was an overnight guest the Intermediate Schol at 207 E. Thursday of Mr. and Mrs. Vern Grant St. in Caro. Dr. Treva McConnell. Malzone is a neph-Kirk, formerly a teacher in ew of Mrs. McConnell's brother Millington, will be the speaker. and wife, Mr. and Mrs. M. F. Cass City members will furnish Keilitz of S. Tom's River, N. J. refreshments. All retired Mr. and Mrs. Millard Ball had teachers are invited to attend.

Frank Malzone, who is sta-

with them for the week end, Sunday afternoon visitors at their daughter and family, Mr. the Glenn McClorey home were and Mrs. James Kern and Mrs. McClorey's sister, Miss children, Bonnie and Russell of Lessel Crawford, and her Bay City. brother, Clare Crawford of

Callers at the William Sullivan and Sons Funeral Home in Mr. and Mrs. C. U. Brown Royal Oak Sunday afternoon were callers Sunday afternoon were Mr. and Mrs. Clinton Law, at the Dennis farm home near Mr. and Mrs. Leo Ware, Mr. Marlette to visit Mrs. Brown's and Mrs. Stanley McArthur, sister-in-law, Mrs. Elva Burt of Mrs. Martha Clement, Mr. and New Smyrna Beach, Fla. Mrs. Mrs. Ferris Ware, James Ware, Burt flew to Michigan Friday Mr. and Mrs. David Ware and and is to leave Wednesday. She Mr. and Mrs. Kenneth Nye. Mr. will help her sister and husand Mrs. McArthur, Mrs. band, Mr. and Mrs. Magnus Clement and Mrs. Leo Ware Myhre of Marlette, to drive to remained at Royal Oak for Florida where they will spend funeral services for Howard A.

Mr. and Mrs. Jack Hool and Mr. and Mrs. Clarence Zapfe children of Windosr, Ont., and and daughters, Reba and Kitty, Jennifer and Leslie Scott, of Clio were callers Sunday friends of the children, were afternoon at the Bud Peasley guests Sunday and Monday of home and were supper guests of Mr. and Mrs. Lyle Zapfe,

Law Monday.

Mrs. John Quinn of Plymouth was an overnight guest of her

Appliance

Sales with Service

Richard Jones

The second se

Ph. 872-2930 Owner

Cass City

Mrs. Joe Frederick, who is a

patient in Bay City General

Hospital, was given a surprise

birthday party Friday evening

by her children, Raymond and

A. D. Frederick and Mrs.

Arlene Herr, and their families.

Nine women attended the

meeting of the "Sunshine

Gals", a recently organized

Mrs. Lester Hendrick at Grand

Rapids Friday over night. Sat-

urday they returned home by

way of Newago and Muskegon

Lions Auxiliary

hears Mrs. Clarke

Cass City Lions Ladies Auxil-

to enjoy the fall colors.

and daughters.

Curt Goodwine 313-648-2136

9 east, 1 north, 1/4 east of Marlette -

W. Applegate Rd., Sandusky, Michigan

John Milletics 313-679-9641

Cass City

GUARDIANS OF YOUR HEALTH Phone 872-2075

CASS CITY, MICHIGAN

Yet, how can I use them? I'd feel like a fink if I used it to spy on persons I've been curious about and in a little business like the Chronicle I have no real need to investigate. In Cass City you learn quickly where the deadbeats are.

There is scant interest in adult courses in Cass City, says Russell Richards, program director. It's a case of many are offered and few selected by enough to make it possible to offer a course. One course that made the grade is auto mechanics. It's natural for boys to want to tinker with cars, right? Wrong. Half of the class members are women. Ah, women's lib.

You'll note elsewhere in this issue that voting in this November's election will be in the new Elkland township building that houses the fire hall

The question now is how long will the taxpayers be burdened with the Cultural Center, a building that we don't need? It's an expensive luxury to maintain a building just for the sake of an occasional meeting when there are scads of places (public and private) which could fill the bill.

The school this week voted to pay half the cost of hiring three crossing guards and will ask the village to pay the rest. The opinion here is unchanged. Protecting school children is school district business and the cost should be shared by all district

taxpayers. Asking village taxpayers only to pay for protecting village kids would be tantamount to asking rural taxpayers only to pay for busing

rural children

Want Help Finding What You Want? Try The Want-Ads Today!

UNDER CONSTRUCTION--the new parish hall for St. Pancratius Catholic Church is expected to be completed by early 1973.

St. Pancratius hall under construction

the Rev. Leo Gengler, pastor. Construction of a new \$55,000 The new hall is being built parish hall for St. Pancratius Catholic Church is expected to behind the rectory on S. Seeger Street and will replace the old be completed by early 1973, said social hall the church has used since 1962 when the present church building was con-**Becky Parrott** structed.

The parish hall will be 65x32 feet with two stories. The lower on LSSS board level will be supported by perma-stress beams with no visible posts. It will contain Becky Parrott, a freshman kitchen facilities, a furnace from Cass City, has been

Superior State College, Sault

Miss Parrott graduated from

Cass City High School where

she was a member of Senior

Honor Society. She was also the

recipient of the Betty Crocker

Homemaking Award in her

Miss Parrott is pursuing a

bachelor of science degree in

nursing and is the daughter of

the J. William Parrotts of RR 3,

Ste. Marie.

senior year

Cass City

controlling body.

of Owen-Gage

Kathy LaFave of Owendale was named Homecoming Queen of Owen-Gage High School Friday when Owen-Gage played Carsonville and won a resounding victory of 22-0.

room and a hall with approximately 300 seating capacity. The upper floor, which will be carpeted, will provide space for an office, classrooms and storage. The upper floor walls will also be wood paneled.

The cement block building will be covered with a brick veneer outside to match the church. The entrance way and porch are styled to echo the angular entrance of the church. Construction of the parish hall was begun three weeks ago. The present social hall is too

small for the 200 families of the church, seating only about 100 liquor control commission. Or Gus Harrison, who made his persons. name handling criminals, is When the new hall is comnow described by newspapers pleted, the old building will be as "the state lottery czar." torn down. A driveway will be When Gus was running prisons, put through the lot to help the

I'll bet he never in his wildest flow of traffic and ease congesdreams thought some day he tion on Seeger Street. Some would be a gambling czar. parking will also be put in the This effort to give gambling a lot, Father Gengler said. Boy Scout image does not reach

PAGE THREE "If It Fitz . . . 77 Gambling made respectable BY JIM FITZGERALD strange clerk at the Rexail Michigan newspaper readers much beyond Mr. Clean at the should brace themselves for an top. If it did, the lottery tickets store. would be sold by the cop on the Oh well. Don't worry about endless siege of articles exthat. Worry about what you'll plaining what some lucky bugbeat, or by church ushers. This tell the newspaper reporters ger is going to do with \$1 would be a logical conclusion of a transaction begun in the pure after you win \$1 million and million. heaven of Gus Harrison's office. It is still illegal to play church they want to know what you're going to do with it. How about bingo in my favorite state. Oh But no something like this: Kiss-Again My Michigan. Not The tickets will be sold at gas stations, supermarkets, druglong ago, in my favorite town, a "I am going to use the money stores and bowling alleys to move to another state where state trooper was pressured into there is no legalized hypocrisy resigning as Legion comanywhere the traffic is heavy. and the politicians don't run mander because his post held And there will be bonuses for the best salesmen - including crap games to pay the bills. I weekly bingo games. The thinkmaybe \$10,000 to the guy who don't want to hang around here ing, apparently, was that it is to see which policeman be-OK for a cop to turn his head sells the winner of the Millioncomes czar of the brothels when while Maude Frickert bets cash aire Drawing. she can beat other Little Old This is not intended as a prostitution is legalized." put-down for gasoline jockeys Ladies at putting beans on cards. But the cop shouldn't be or checkout girls, but they CHRONICLE hardly carry the same crethe one covering Maude's bet. dentials as an ex-superintend-Hypocrisy should be worn sneakily, like torn underwear; ent of prisons. There is little WANT ADS guarantee that Gus Harrison's not flaunted, like a red cape. purity will reach the point of However, Maude shouldn't DO THE TRICK despair of escaping the underpurchase. A lot of gamblers will world. She can soon gamble for continue to have more faith in QUICK-riches legally, without going to their favorite bookie than in a the racetrack. By Christmas, the state lottery will be in business. For a 50-cent ticket, Your Wife's Sigh she might win \$200,000. And she can do a lot better than buy her ticket from a local cop. She can buy it from Gus Harrison who, **Of Relief** until recently, was one of the state's most respected lawmen. Politicians are clever fellows, in case you never noticed. When **Rewards You** they hit upon a questionable scheme for paying bills without losing votes, they know how to Kathryn M. Turner, F.I.C. cloak the medicine show in 3189 N. Decker Road respectability. They hire a Decker, Michigan lawman to make the pitch in Phone Snover 672-9515 front of the tent. It is never difficult to convince a cop to switch jobs because law enforcement doesn't pay much. Your wife will love you for being thought-There's a lot more money in ful for her future security by protecting distributing booze, watching horses and selling raffle tickets. your home mortgage. It simply means Thus it is common to find an that when you die, she won't have to make ex-FBI agent is now a racetrack commissioner. Or a former chief of police is chairman of a

those monthly payments. Phone today for details on Gleaner's low payment plan.

ADVERTISEMENT FOR

CONSTRUCTION OF CONCRETE CURB AND GUTTER **VILLAGE OF CASS CITY**

TUSCOLA COUNTY, MICHIGAN

The Village of Cass City will receive sealed bids until 4:00 p.m., E.S.T., Monday, October 16, 1972, at the Village Offices, Village of Cass City, Cass City, Michigan 48726, at which time and place all bids will be publicly opened and read.

The project for placing concrete curb and gutter in West Street between Garfield Avenue and Pine Street contains approximately 2895 lineal feet of 24" wide concrete curb and gutter, including excavation and structure adjustment.

Plans and specifications will be available October 2, 1972, at the office of the Village of Cass City, Cass City, Michigan.

A certified or cashier's check or bid bond payable to the Village of Cass City, Tuscola County, Michigan, in an amount equal to five percent (5%) of the bid, shall be submitted with each bid.

The Village reserves the right to reject any or all bids and to waive any irregularities in bidding. No bid may be withdrawn after the scheduled closing time for receiving bids for at least forty five (45) days.

No proposal will be received unless made on blanks furnished and delivered to the Village Clerk on or before 4:00 p.m., October 16, 1972.

. 1)

VILLAGE OF CASS CITY Tuscola County, Michigan Deputy Clerk, Mrs. Karen Osentoski

KATHY LAFAVE

Miss LaFave, a senior, was chosen from a group of four seniors who vied for the title. She is the daughter of Mr. and Mrs. Murl LaFave, Owendale. She is a member of both the year book and school newspaper staff.

Mrs. N. Hartwick

dies in Detroit

Funeral services for Mrs, Newman Hartwick, 85, of Detroit were held at the Northrip and Sons Funeral Home in Detroit and burial was in Elkland cemetery Monday afternoon. The Rev. Halbolth, pastor of Grace Lutheran church of Detroit, officiated. Mrs. Hartwick died Friday in a Detroit nursing home. She was the former Mary Sandham, sister of the late John Sandham, and was born in Cass City May 14, 1887. She is survived by one daughter, Mrs, Clyde Campbell of Detroit, and one son, Louis Hartwick of California, and 5 grandchildren. Her husband died in 1963.

DIAMONDS

CARO'S LEADING JEWELER

PH. 673-2444

Nanasse

See

IRONWOOD, MICHIGAN – MARCH 10-12, 1972

Number of machines placed in first five positions out of 90 total positions in 18 racing classes - - - *

ARCTIC CAT
POLARIS
RUPP
SKI-DOO
SNO-JET 1
CHAPARRAL

ONE MORE REASON WHY:

" They're All Comin' Over To CAT "

--- And You Can See The Cats At

L&S SPORT CENTER

Cass City

* RESULTS AS PRINTED BY SNOW GOER MAGAZINE

٦Ť

- {~;

CASS CITY, MICHIGAN

. . **.** . . .

. . . M

=

_

_

|| · | · ||

i i go com

Mr. and Mrs. Vincent Wald and Miss Mary Wald spent Sunday in Saginaw with Mr. and Mrs. William Merz and family. Miss Mary Ellen McCrea of Detroit visited Miss Susan Phelan Sunday, Mr. and Mrs. Dennis Grylicki and family of Rochester spent the week end with her parents, Mr. and Mrs. Floyd Werdeman. Mrs. Ada Salgat spent last week with her daughter and family, Mr. and Mrs. Richard

Wm. Malloy

dies Saturday

William H. Malloy, 80, of Detroit, formerly of Gagetown, succumbed Saturday, Oct. 7, at Brent General Hospital in Detroit

He was born in Canada Oct. 10, 1891. His wife Emma preceded him in death many years

He is survived by one sister, Berneice Malloy. Funeral services were held

Tuesday at 10 a.m. at Our Lady Queen of Heaven Catholic church in Detroit.

Burial was in St. Agatha's cemetery, Gagetown, Tuesday afternoor

_

_

_

_

_

_

_

-

_

_

-

_

==

tti, rin concorrente de la co

Chepko in Allen Park. Mrs. Chepko and children brought her home Saturday and spent the week end here. Michael Hoffman, who attends Michigan State University at East Lansing, spent the week end with his parents, Mr. and Mrs. Garry Hoffman. Miss Sue Hunter and friend of Chicago spent the week end with her parents, Mr. and Mrs.

for an auxiliary park. Richard Downing. Mr. and Mrs. Harry Kehoe Mr. and Mrs. Warren Kelley, spent Friday, Saturday and has been named to receive Sunday at the home of their son Spring Arbor College's Incentand family, Mr. and Mrs. Steve ive Award for outstanding high Kehoe and family at North school academic achievement.

Olmstead, Ohio. They stayed with their grandchildren while the Steve Kehoes attended a wedding in Missouri. Kimberly Jaye Comment of Unionville spent Sunday and overnight with her grandpar-

ents, Mr. and Mrs. Douglas Comment, while her parents, Mr. and Mrs. James Comment, were away.

No person is tall enough to be above neighborly criticism.

> DRIVE TO LIVE Speed is still the number one

killer on our highways today rushed to Saginaw General slow down and live longer. Hospital.

village police car.

Recreational Park.

TWENTY-FIVE YEARS AGO

Nearly 2000 persons heard

Village President Frederick H.

Pinney dedicate the lighted

athletic field at Cass City

Officers are still looking for

the thief or thieves who stole 800

pounds of seed beans from the

side porch of the Kenneth Auten

farm home in Elkland township.

To prove that Michigan is

enjoying unusually warm and

pleasant weather, A. H. Hen-

derson of Novesta brought to

the Chronicle office four little

twigs, each containing a bunch

of apple blossoms in full bloom.

The mercury climbed to 80

Manton are spending some time

in the Henry Cooklin home and

working on the new house which

the Cooklins are building west

of Dr. P. A. Schenck's resi-

Ösro Tallman and son of

degrees.

dence.

Down Memory Lane

FROM THE FILES OF THE CHRONICLE

two sets of seatbelts for the

TEN YEARS AGO

FIVE YEARS AGO

Beverly Harbec, Cass City,

was chosen by sponsoring fra-

ternities as one of nine candi-

dates for queen to reign over the

Ferris State College home-

coming dance that followed.

т (т т **т** "

coming.

Cass City High School sopho-Park Expansion Program mores wolfed down first prize committee spokesmen anduring the annual Homecoming nounced that they have recparade with a huge colorful dog ommended that the village float. "Bury Their Bones" was option or buy property in the the theme. Suzanne Barnes was southeast section of Cass City crowned 1962 homecoming ueen. Miss Sue Kelley, daughter of

Bonnie Spencer will leave for a free trip to the "All American Jersey Show" at Columbus, Ohio. She was recently notified that she was one of four Junior Jersey Breeders in Michigan chosen for this honor. The Rev. Milton Gelatt brought a jumbo potato to the Chronicle. Dug from a garden of Mrs. Jennie O'Dell, southwest of Cass City, the potato weighed

two and one eighth pounds and was 1212 inches in circum-Although Kathy Mark ference. couldn't reign at the football Mrs. Calvin MacRae, Tuscola game because of a driving rain, county president of the Federashe was crowned at the Hometion of Women's Clubs and Mrs. Robert Ryland, delegate from Diane Asher, 12, was injured the Cass City Junior Women's Club, attended the Fortieth in a freak accident while attending the Cass City JV Annual Convention of the East football game. She was hit in the Central District at Port Huron. eye by a flying paperwad and Cass City Jaycees, in conjunction with their current

Seatbelt Clinic drive, donated County 4-H Service Club.

THIRTY-FIVE YEARS AGO

Besides being one of the most beautiful cemeteries in Michigan's Thumb, Elkland cemetery provides chapel conveniences which are found in very few communities in this section of the state. The chapel building has been enlarged by the Board of Health of Elkland and is now 20 by 44 feet in size and approximately twice its former ength

"They Tried to Kidnap the Kaiser and Brought Back an Ash Tray'' is the title of the leading article in tomorrow's number of the Saturday Evening Post. The story tells of eight Tennesseans who attempted to kidnap the German kaiser in Holland in 1918. The article will be particularly interesting to Cass City folks because Capt. Leland S. Mc-Phail, one of the party, grew up in Cass City and attended school here.

Ten carrots clustered together with one common top is a freak vegetable sent to the Chronicle by Anthony Creguer, Gagetown.

I'm beginning to feel like the original dracula or Atilla the Hun. Like those two heinous legend-makers, I've done much killing in a short space of time. My victims, however, are limited to obnoxious, pesky, loathesome, anger-heightening, obstreperous, germ-laden, sixfooted animals--flies. Since it's become cooler out-

side, they've taken refuge inside. Judging by the number that buzz around this office. I think every fly on Main Street is in here.

They probably figure they can warm their feet free on my coffee cup and share in my feast of donut Well, they are wrong, dead

wrong as the saying goes. Any observer with less than 20-20 vision can see that by looking at the area around my desk. There are so many deceased victims I feel like I should open an insect-sized funeral parlor.

If they don't watch out, I'm going to bottle them alive and take them home with me, where I'll sic my cat on the little pests, With my fly eliminator (usually called a fly swatter) at my finger tips, I'm ready for them. If there are any spelling in an allowed 55 mph zone. He errors, you can blame it on the flies. It's hard to type because Frank Michael Tordai, Cass my fly eliminator keeps getting City, was ticketed in Ellington caught in the keys. township for speeding 75 in an Now flies are one arthropodal allowed 65 mph zone. He paid pest I've never heard anyone say anything good about. Birds Miles Stanley Profit, Cass are thought of fondly because City, was ticketed in Juniata they're pretty and they sing. township for speeding 65 in an Even if they don't sing, at least they don't keep up the same allowed 55 mph zone. He paid buzzzzzzzzzzing hour after

on flowers and sex education.

Rodney L. Kramer, Kingston,

The only thing flies do is spread disease and irritate people like me with short tempers.

Now, as I was saying. Flies are the bane of anyone's . existence

They sit there and stare at you with those zillions of eyes, which is an unfair advantage. Then they perch themselves on the edge of your donut or cereal

bowl and calmly stick that proboscis into the sugar and eat Then if you're not mean enough to kill them in the act, they will sit there and clean

themselves more fastidiously than any cat I've ever seen. Their cleanliness habits even beat a lot of people's 1 know. Having been at one time an avid entomologist and less evil-hearted than I am today, and a lot younger, and not in the least concerned with such trivial matters as flies, I spent

much time fly watching. The little critters are sort of cute to watch when they're busy washing. They lick their little feet and scrub behind their ears, and lick their little feet and wipe their noses and lick their little feet and rinse their wings.

Being a firm believer in mother nature's master plan. there must be a reason for their existence. Perhaps flies are supposed to teach us a lesson. And maybe that lesson is jump quick or get killed. I still can't stand flies Meow

Haste may make waste, yet a hustler seldom asks for help.

advice and seven-eighths approval is the proper ratio.

PAGE FIVE

brother, James of California. Funeral services were held Tuesday, Oct. 3, at the Cole Funeral Home in Montrose. Ð **NEWS FROM District** Court

Willis McGinn

for many years in Gagetown.

death in May of this year.

His wife preceded him in

He is survived by one daugh-

ter, Mrs. Jeannie Collison of

Claymont, Delaware, and one

granddaughter. Also surviving

are one sister, Mrs. Belle

Rogers of Montrose, and one

Suzanne Marie Kidney, Cass City, was ticketed in Ellington township for speeding 65 in an allowed 55 mph zone. She paid

Martha Bruce of Deford fine and costs of \$20. Charles Seddon of Kingston and James C. Harbec, Cass City, Don Karr of Cass City were was ticketed in Cass City for among the 28 new members defective equipment (exhaust). initiated into the Tuscola He paid fine and costs of \$15. Curtis F. Strickland, Cass City, was ticketed in Indianfields township for speeding 65

paid fine and costs of \$20.

fine and costs of \$20.

fine and costs of \$20.

The second second

an egen and a segret

т. – <u>– – – –</u>

Echo chapter names officers Mrs. Margaret Neitzel; con-Thirty attended the October meeting of Echo chapter Oct. 4. ductress, Mrs. Virginia Hartwick, and associate conduc-This was the annual meeting tress, Mrs. Patricia Hunter.

highlighted by election of officers for the coming year. They, along with appointive officers, will be installed in the Masonic hall in a special meeting Saturday evening, Oct.

Mrs. Marie Jetta is the newly elected worthy matron and will share the East this coming year with Keith Murphy as worthy patron.

Other officers elected were: associate matron, Mrs. Betty Greenleaf; associate patron, Keith McConkey; secretary, Mrs. Alexia Cook; treasurer,

ORDER OF PUBLICATION GENERAL

State of Michigan. File No. 21468.

Probate Court for the County of Tuscola.

Estate of Anna M. Mac-Kichan, Deceased. It is Ordered that on Novem-

ber 1st. 1972, at ten a.m., in the Probate Courtroom in the Village of Caro, Michigan a hearing be held on the petition of Clare M. MacKichan, administrator, for allowance of his

final account. Publication and service shall be made as provided by Statute and Court Rule. Dated: September 28th, 1972.

Henry O. Krueger, Attorney for estate, Bad Axe, Michigan 48413. C. Bates Wills, Judge of

Probate. A true copy

Beatrice P. Berry, Register of

Probate. 10-5-3

Coming Auction

Alternate delegates elected

for 1973 Grand chapter were

Mrs. Hartwick, Mrs. Hunter

and Mrs. Ruth Ann Whittaker.

During the business meeting,

with Mrs. Donna Holm presid-

ing, announcements were made

of the 76th annual Thumb

Association meeting to be held

Nov. 25 at Lexington and of

officer installations to be held

Oct. 28 at Ubly, and at Elkton

The secretary, Mrs. Alexia

Cook, in her annual report,

stated that the average attend-

ance for meetings during the

past year was 35. Ten regular

and two special meetings were

held. The present membership

of Echo chapter is 147, 12 of

Mrs. Marie Jetta, for the

ways and means committee,

reported that net proceeds for

the chapter in various fund

At the close of the meeting,

Mrs. Vera Hoadley and her

committee served a lunch at

flower-decorated tables.

raising projects was \$812.07.

whom are life members.

and Gagetown on Oct. 21.

Saturday, October 21 - William Franklin will hold a farm machinery and antique auction at the place located five miles east and one mile south of Cass City on Robinson Rd. Harold Copeland, auctioneer.

Always go slow in dealing against your own judgment.

patient said that as he was

ooking at a photograph of

himself, he perceived that it

was changing until what had

once been his own face became

Alvarez, Dept. CCC, Box 957, Des Moines, Iowa 50304.

Families of schizophrenics

know that during an acute spell

of psychosis, the person's body

can emit a peculiar, acrid, and

powerful odor. It is not the kind

Minimize your own troubles leave the worrying to others.

man who believes that effective government can be a reality without financial waste. If you also believe in economical, no-nonsense government in Lansing, elect the one man who has the know-how and dedication to get the job done: vote for Ernst C. Heine, Democrat for State Representative of the 84th District. Pd. Pol. Adv.

(Try a new habit)

WHAT MAKES OUR CUSTOMERS COMFORTABLE?....AT ARNOLDS WE BELIEVE IT'S THE SAVINGS WE OFFER.

YOU DON'T HAVE TO READ OUR **COMPETITORS ADS...WE DO...AND WE** CHANGE OUR PRICES IMMEDIATELY.

PUT THAT TOGETHER WITH OUR **GUARANTEE OF THE LOWEST EVERYDAY PRICES IN TOWN, PLUS OUR WEEKLY** EXTRA SPECIALS,...AND WHAT HAVE YOU GOT.....COMFORT!

IT'S A NICE FEELING! IT'S ALSO A NICE HABIT!

CASS CITY, MICHIGAN

CASS CITY CHRONICLE-THURSDAY, OCTOBER 12, 1972

PAGE NINE

ЧĿ,

-

CASS CITY, MICHIGAN

Cass City 872-3541	Incoc Linglessing Linns	message.	guests of Mr. and Mrs. Delbert Krueger and Robert. Other	day evening. Miss Mary Hoffman of Cass	FEEDER CATTLE SALE !
VERONICA'S RESTAURANT Phone 872-2550	THUMB APPLIANCE CENTER	Yours truly, Uncle Tim	afternoon guests were Mrs. Eunice Knapp of Decker, Mrs. Beatrice Dafoe and Mr. and Mrs. Barry Baldwin and chil-	City spent Sunday with her sister, Miss Shirley Hoffman. Mrs. Frank Little spent Thursday and overnight with the Michael Kelley and Lee	CATTLE TO BE SOLD IN UNIFORM LOTS
"Good Home Cooked Food"	Stanley Asher, Manager Cass City, Mich.	Holy Land topic	dren of Royal Oak. Rev. Fred Becknell of the Lamotte Missionary Church	Little families at Union Lake. Mrs. Walter Thompson and Georgia were in Flint several	ACCORDING TO WEIGHT AND BREED
MUTUAL SAVINGS & LOAN	CROFT-CLARA LUMBER, INC.	at Lutheran Meet	visited Mrs. Eva Ashcroft last Tuesday afternoon and that evening Mrs. Melvin Phillips of	days of the past two weeks with Mrs. Thompson's brother, Charles Sherman, whose wife	FRIDAY, OCT. 20
Your Investments Are Our Mutual Concern Open Saturday morning	Phone 872–2141 Cass City, Mich.	A slide presentation of the Holy Land by Mrs. Leo Ware and Mrs. Thelma Pratt was the	Deford was a guest. Mr. and Mrs. Ted Marshall were Sunday dinner guests of his mother,	died at the Grand Blane Nurs- ing Home Sept. 27. Monday, Oct. 2, Mrs. Thompson and	SALE STARTS AT 1:30 P.M. 4 miles east of Cass City, Corner of M-81 and M-53
Cass City Phone 872-2105 QUAKER MAID DAIRY		program Monday evening, Oct. 2, when the Lutheran Ladies Aid met.	Mrs. Ashcroft. Mr. and Mrs. Everett Field of Deford and Mr. and Mrs. Gene Kramer and children of Essex-	Georgia attended an open house in honor of Rev. and Mrs. John Kolenda at the Riverside As-	MICHIGAN LIVESTOCK EXCHANG
Groceries – Restaurant Take Outs – Party Supplies Phone 872-9196	FUELGAS CO. OF CASS CITY BULK – PROPANE SYSTEMS – FURNACES – RANGES – WATER SOFTENERS & OTHER	A potluck supper preceded the program for members and guests at 6:30. Mrs. Muriel Romig and Mrs. Helen Avery	ville spent Saturday with Mr. and Mrs, Bruce Field and children of Freeland.	sembly of God Church in Flint on their 50th wedding anni- versary Rev. and Mrs. Kolenda are missionaries and have	Cass City, Michigan
Open 7 Days a Week 'Til 10 p. m.	APPLIANCES Junction M-81 & M-53 Phone 8722161	were cohostesses for the buffet meal. Members of the Good Shep-	Mrs. Ed Sieradzki Jr. and family of Rochester were Sun- day guests of Mr. and Mrs.	recently returned from Ger- many. About 400 persons at- tended the reception.	Robert Labor, Bad Axe, Phone C09-6615 or 872-2138 Cass Cit Boyd Tait and Lorn Hillaker Auctioneers
SCHNEEBERGER TV – FURNITURE APPLIANCES	GAMBLE STORE	herd group are to furnish refreshments for the "Key 73" meet at Cass City High School	Chester Sieradzki and family and helped to celebrate Mr. Sieradzki's birthday. Bonnie Walrod of Gagetown and Joe	Mr. and Mrs. Wayne Gulliver of Saginaw were Saturday afternoon visitors of Mr. and	Restaurant will be open For further information concerning consignment of Feeder Catt
Home of Name Brands We Service What We Sell	Cass City, Michigan Phone 872–3515	Thursday night, Oct. 12. Thumb area churches will be repre- sented at this organizational	Haney of Cass City were also Sunday evening guests at the Sieradzki home.	Mrs. William VanAllen. Mr. and Mrs. Jack VanAllen and family of Imlay City were Sunday	please contact the yards at Cass City or Robert Labor of Bad A
WALBRO CORPORATION Cass City	CASS CITY AUTO SUPPLY Machine Shop Service Paint	"Key" meet by a layman and pastor of participating churches. The November meeting will be the annual harvest sale.	Mr. and Mrs. Les Brown of Vassar were Sunday supper and evening guests of her parents, Mr. and Mrs. Joe Koepf, Guests from Saturday until Tuesday at the home of Mrs.	DI	SCOUNTS
	Phone 872-2626	Advertise it in The Chronicle.	Effie Warner were her brother.	i	
OUVRY CHEVROLET-OLDS, INC. (Our aim is to please)	IGA FOODLINER TÅBLERITE MEATS	BONUS		Marshal	I Implement Co.
Phone 872-2750 Cass City, Michigan	6121 Cass City Road, Cass City Phone 872–2645	CYTA TWO PRIN	SNAPSHOTS		•
CASS CITY FLORAL	KLEIN FERTILIZERS, INC.	square 120, 12	Arr and 620 films		e John Deere equipment business. per cent off on farm
Phone 8723675 Cass City, Mich.	Phone 872–2120 Cass City, Mich.			equipment stock.	t, parts and attachments in
CASS CITY GULF SERVICE TIRES - BATTERIES - V-BELTS - TUNE-UPS MUFFLERS - BRAKE SERVICE	KRITZMAN'S CLOTHING			i	off on Polaris snowmobile
Cass City, Mich. Phone 872–3850	Cass City, Michigan	0F97		parts.	
CASS CITY STEEL SUPPLY, INC.	MAC & LEO SERVICE	PLUS FREE A That holds a whole roll a	of Kodacalor snapshots		special on new and used / e snowmobiles.
BARS – RE-STEEL PIPE – CABLE – SHEETING– CORRUGATED STEEL PIPE	TOTAL PRODUCTS Cass City, Mich. Phone 872-3122	WITH EVERY KODACOLOR RO AUTHORIZED DEALER			c showmonies.
Phone 872-3770					
COACHLIGHT PHARMACY	SHAFOR'S FABRICS Fabrics for Ladies & Men's Wear	COACH LIGHT	PHARMACY	MARSHAI	L IMPLEMENT CO.

CASS CITY, MICHIGAN

CASS CITY CHRONICLE-THURSDAY, OCTOBER 12, 1972

_

-

Ξ

produce and the second se

-1 , -

GONE

PAGE THIRTEEN

VICTORY OVER SANDUSKY

The twenty-fifth annual Homecoming will be held on Friday, Oct. 13, 1972, with the theme "25 years gone by." The action begins Thursday night at 6:15 with a snake dance. The "'snake", made up of around a hundred Red Hawk fans, will wind its way through town ending with the burning of a Sandusky Redskins' "dummy" at the park. Following this is the Junior Varsity game against Frankenmuth.

Shifting the action to Friday night we see that the homecoming parade begins at 7 p. m. featuring the Cass City High School Marching Band. The parade will include five class floats representing the past twenty-five years. This year the Student Council invited back the 24 previous Homecoming queens. The grand marshall will be Mr. Fred-

erick Pinney who had the honors of crowning the first queen, Mary Jane Lessman, in 1947.

YEARS

Next we move to the big game -Cass City vs. Sandusky. The half-time performance will be conducted by the 65 member band under the direction of George Bushong. Float winners will be announced at this time. The highlight of halftime will be the crowning of the 1972 Homecoming Queen.

After the game there will be a dance in the high school cafeteria featuring the Blue Whale sponsored by the Student Council which will last from 10 p. m. - 1 a. m.

The Student Council would like to see everyone in the community participate in Homecoming to make this year's the best ever.

Federated

Gambles

Kritzmans'

WE'RE NUMBER ONE say Cass City's varsity cheerleaders as they pose while prepping for Friday's homecoming celebration. From left, front row: Sheila Guc, Henrietta Cooklin and Karen Esckilsen.

Back row: Linda Koepfgen, Mary Eshelman, Patti Rabideau and Cheryl Kozan.

THE STUDENT COUNCIL WISHES TO THANK THE FOLLOWING MERCHANTS FOR THEIR GENEROUS SUPPORT OF THE CASS CITY RED HAWKS!

Rabideau Motors

Richard's TV and Appliance

Ryan's Men's Wear

_

K____

Cass City Gulf Service

Clothes Closet

Ben Franklin

Brown's Produce

Cass City Floral

Coach Light Pharmacy

L. & S. Standard Service

McConkey Jewelry

Ouvry Chevrolet-Olds, Inc.

Sommers Bakery

Wood Rexall Drug

KIP HOPPER, HB

STEVE IZYDOREK, G

JIM KILBOURN, HB-T

DALE LAMING, E

DAN MELLENDORF, E

ROY PIERCE, HB

KEN WELLS, T

BOB ROSS, FB

RANDY WRIGHT, C

DON KARR, HB

GENE SALAS, FB

CHESTER SIERADZKI, T

CURT STRICKLAND, CAPT., QB

Y

CASS CITY

CHARLES TUCKEY, C-T

JAY TUCKEY, G

CASS CITY CHRONICLE-THURSDAY, OCTOBER 12, 1972

Cass City police probe thefts

Several larcenies and a breaking and entering were reported to Cass City police during the past week

Margaret Roy, 6122 W. Cass City Road, Cass City, called police to her residence when she returned home Monday night after several hours' absence to

find an unknown person looking ing to Dora Huizar, 6651 Lapot out her bedroom window. St., Gagetown, was reported She told police she entered the Thursday, Oct. 5. She told police house and found the subject had she had placed the handbag in left through the rear entrance. Nothing appeared missing. Entrance was gained through the front window. The theft of seven bank

her car parked behind Jack's Bar in Cass City on Sept. 28 and found them missing two days Alan LeValley, 4451 Woodland

checks from a handbag belong-St., Cass City, reported his

bicycle stolen Thursday, Oct. 5, from the Cass City Recreational Park. The \$35 bicycle has since been recovered

Another complaint of larceny from the General Cable Parking lot was reported Wednesday, Oct. 4, by Janice Hurd, 6169 Lakeside Drive, Cass City, A

tapeplayer valued at \$50 was between 8 p.m. and midnight

Police received three other complaints last week of theft from an auto that night, including two instances of tape player equipment taken from cars in the Cable lot.

taken from her car sometime Monday, Oct. 2.

CASS CITY MICHIGAN

WOODCARVER HOWARD BACON patiently adds detail to a wood duck carving. The finished product looks like the duck in the foreground.

Wood carver seeks detail

Continued from page one

and the most difficult, Bacon related. Care must also be taken that the pressure from carving does not result in breaking the thin parts.

For example, the bird was carved from top to bottom so as not to break the skinny legs. A favorite project of Bacon's is his ducks. These are carved in two pieces--the head and then the body. The detail of the wings

pletes the object, giving it a soft dull lustre. Here again the detail is what makes the duck a work of art instead of just another decoy. Bacon said he gives the ducks away as presents for special

friends. Another thing he has just started making is a wooden frame with an ivy leaf overlay in the four corners. The first was made to frame an original Currier and Ives print his wife

kitchen cross-laticed with beams and translucent panes of glass is just one example. He also made a shelf to match an antique dry sink for his wife, which looks just as antique as the sink cabinet. Bacon explained that he has

never sold any of his wooden objects nor does he enter them in any kind of show.

"I use it as therapy, to work with my hands to relax," the crafisman plained. It's a sharp contrast to his job as an executive for Walbro Corporation.

Schneebergers BIG 11th "when it comes to carpeting SCHNEEBERGER'S is the place" PER SQ. YD. **TREND MILLS**

Of Georgia

5 i i i

The second se

анар — Т

Besides the art objects, Bacon is also an accomplished carpenter. The ceiling of their

Lutherans elect officers

Shepherd Lutheran Church were elected at the quarterly voters' meeting held Sunday at the church.

The new president is Nelson Willy who replaces Frank Butler who retired after serving two terms. Officers re-elected included: James Belk, trustee; Aurey Frederick, secretary, and Arlan Hartwick, treasurer. Other officers are: John Haire, vice-president; Bill Zeidler, financial secretary; Tom Woody, elder, and Lee Voss, trustee. Discussion revealed that the expanding church membership is making the work of the financial secretary too great

Probe theft

A tape player and four tapes were stolen from the locked car of Beverly Schrader, Howard St., Wilmot, Friday night when her daughter had the car in Kingston while attending a high school football game. A wire was used to unlock the

door of the vehicle. The missing items are valued at approximately \$77. · Fuscola county sheriff's deputies investigated.

in circuit court

Two pleas were taken in

.

charged in connection with an assault on a Saginaw man in a Richville bar.

Bruce Brown, Cass City, was sentenced to 36 months proba-tion with 60 days in jail and was made to pay fine and costs of \$400 when he was sentenced for larceny of the Alfred Connolly home, Deford. He had pleaded guilty to the charge. In other circuit court actions,

a jury returned a verdict of guilty following a three-day trial last week of Charles F. Burnash, Millington, He was tried for felonious assault with a shotgun. He will be sentenced Nov. 13.

Officers for 1973 at the Good and a rotating system will be established among members where two helpers will join the secretary each week.

HOUSE CALLS.

Farm Burdau Moțual + Farm Bureau Life Service Insurance + Community Service :

*... and that's pretty

professional. But you

deserve that courtesy

Housecalls . . . another

"EVERYTHING YOU

NEED" insurance

unusual nowadays

for any professional

man . . . even

an insurance

and service.

part of our

Elkland Township fax revenue up

\$51,361.34 stays in the township

for operating, fire protection

and roads; \$15,648.28 is allo-

cated to the Tuscola Intermed-

iate School District for operat-

ing and special education;

\$381.11 goes to Huron Inter-

mediate School District 16 for

operating and special educa-

tion; \$9,333.30 for Owen-Gage

School District, and \$276,552.94

for Cass City School District 5.

Bob Pena, 13, of Cass City,

won second place trophy in

second level competition of the

Punt-Kick and Pass contest in

His score was 292, with the

Pena was one of six boys from

Cass City competing. They were

all winners in their age bracket

in the local competition held

Sept. 30 at the Cass City

The boys and their score in

the local competition are: Paul

Brown, 8, score 13212; Randy

Stine, 9, score 153; Timothy

Fahrner, 10, score 19612; Tony

Doerr, 11, score 23112; Dean

Alexander, 12, score 249 2, and

The winners each received a

trophy. The contest is sponsored

annually by Auten's Motor

Sales with the Cass City Jay-

cee's conducting the contest.

Cancer Society

Mrs. Lorentzen

awards honor to

Mrs. Donald Lorentzen, Cass

City, was among 17 persons in

the state of Michigan to receive

a special service award at the

annual American Cancer So-

ciety Convention held Thurs-

gelas, Michigan District Presi-

Also attending the annual

day, Oct. 5, in Lansing.

The awar

Bob Pena, 13, score 240¹2.

Flint Wednesday, Oct. 4.

winning score at 304.

Recreational Park.

Name winners

and kick

Elkland township residents will pay some \$43,000 more in taxes this year when collection begins Dec. 1, while total county tax intake will be a record \$6,420,118.36. Last year's total was \$5,779,804.04.

The Tuscola County Board of Commissioners adopted these figures when they accepted the report of the Ways and Means Committee in a lengthy session Tuesday at the court house in Caro.

This increase is due largely to an increase in the state equalized valuation of property in the county. of punt, pass

The only millage increase affecting local residents is an additional .25 for Tuscola County Intermediate School District special education. A decrease of .6 mills was

🛹 made in Cass City School District 5 debt retirement, bringing the total millage of township residents in that district to 30.30. Last year it was 30.65

A decrease of .1 mills was made in debt retirement for Elkland residents living in the Owen-Gage School District. This year their total millage is 31.28. Last year it was 31.38. The total amount Elkland township residents will pay this year is \$439,705.45, an increase over last year's figure of \$396,625.70.

Of that amount, \$112,323.12 will go to the county for and bridges; operating

Trinity Church

⁻ to host Lay

Witness Team

The Trinity United Methodist church will hold a Lay Witness Mission week end Oct. 13-15. A lay witness team, consisting of 15 men, women and youth, will arrive at Trinity church Friday afternoon to spend three days. They come from all walks of life and from throughout the state. A lay coordinator, Bob Beck, of Manistee, will spearhead the

week-end activities. Members will house the visiting team with meals planned at

the church.

CASS CITY CHRONICLE-THURSDAY, OCTOBER 12, 1972

PUNT-PASS-AND-KICK winners from Cass City this year were, front row, left to right, Tim Fahrner, 10; Paul Brown, 8, and Randy Stine, 9. Second row are Tony Doerr. 11, left, and Dean Alexander, 12. Bob Pena, 13, third row, also took second place in the district competition in Flint.

Maud Tallmadge

rites Saturday

Funeral services were held Saturday for Mrs. Maud A. Tallmadge, 83, Sandusky, who died unexpectedly Wednesday, Oct. 4, in McKenzie Memorial Hospital, Sandusky. She was born Oct. 28, 1888, in Sanilae county, and was married to Harry E. Tallmadge Dec. 12, 1918, in Clifford. Mrs. Tallmadge was a member of the Green Thumb Garden Club and the United Methodist Church

Surviving are her husband; one son, Don, Sandusky; one daughter, Mrs. F. R. Hoyt, Rockville, Md.; three brothers;

Dr. E. Paul Lockwood

Chiropractic Physician

Office Hours:

Mon., Tues., Wert - Ere.

9-12 am and 1 30 5 00 pm

Saturday 9.12 a.m.

Evenings-Tues 7.9 p.m.

Closed All Day Thursday

Ph. 872-2765 Cass City

DR. EDWARD SCOLLON

CALL FOR APPOINTMENT

FOR SMALL ANIMALS

872-2935

4849 N. Seeger ST., Cass City

ALLEN WITHERSPOON

NEL Growth Fund

NEL Equity Fund

Value Line Fund-Keystone Funds

K. I. MacRAE, D.O.

Osteopathic Physician

Office 872-2880 - Res. 872-3365

HARRIS-HAMPSHIRE

Insurance Agency

Complete Insurance Services

6815 E. Cass City Rd.

Harry Crandell, Jr. D.V.M.

Office 4438 South Seeger'St.

Phone 872-2255

1.0

1 1 0 1

Cass City, Michigan

Phone 872-2688

and Surgeon

Corner Church and Oak Sts.

4615 Oak St., Cass City

Phone 872-2321

New England Life

For Appointment

VETERINARIAN

Twenty-three attended the monthly meeting of the American Legion Auxiliary held Monday evening at the Cultural Center. Hostesses for the meeting were Mrs. Henry Cherry, Mrs. Ruth Stapleton and Mrs.

Auxiliary meet

23 at Legion

Anna McComb. During the business meeting, the president, Mrs. Elgene Keller, reported on the Seventh district association meeting held Sunday at Yale. On display were gifts purchased by the unit to be sent for the Christmas gift shop pro-

Commissioners begin work on county budget

been made.

to appropriate \$15,000 for the

coming year as the county's

share of the program's budget.

In other action, the board

approved the request of the

Caro Jaycees to use a room in

the basement of the jail for a

training class for youngsters

12-16 for a snowmobile opera-

tor's certificate. This year no

Golding also said that the

Phillips Road, Cass City, es-

caped injury when his car hit a

deer Friday as he was east

bound on Kelly Road near

Phillips Road. The mishap

In another accident, Calvin

Andrew LeBlanc, 22, 3414 River

St., Kingston, received minor

injuries when he lost control of

his vehicle in an attempt to

avoid an animal that ran in

front of him. According to

Tuscola county sheriff's re-

ports, the car swerved across

the road and flipped over,

landing upside down in a ditch.

Road, Kingston, was a pas-

senger in the vehicle. He

LeBlanc was ticketed for

failure to stop in assured clear

escaped injury.

distance.

Bruce Earl Kaake, 23, Legg

occurred at 6:20 p.m.

r persons in that age group can

Work on the coming year's budget was to begin Wednesday morning when members of the Finance Committee met to consider department requests made Tuesday at a regular Tuscola County Board of Commissioners meeting.

Ed Golding, Commissioner from District 2, and member of the finance committee, said that the budget was to be ready for presentation at the next regular board meeting Oct. 24. The finance committee will work on the budget during the next several days. The budget hearing will be held Nov. 9 at 10 a.m. at the court house. A total of the department

operate a snowmobile on public land without the certificate. requests was not available at this time, Golding said. board will hold elections for The personnel committee has

1 injured in area minor car mishaps

No injuries were reported Sunday when cars driven by Sally Ann Patnaude, 42, N. Colwood Road, Gagetown, and Clark Raymond Wallace, 62, 4321 Argyle Road, Snover, collided at the intersection of Jacob and Dickerson Roads in Elmwood township.

The 4:10 p.m. accident occurred when a corn field obstructed the vision of both drivers and neither saw the other coming until they started into the open intersection. Wallace was west-bound on Dickerson and the Patnaude vehicle was north-bound on Jacob. Theron L. Middaugh, 31,

Ruth Hoffman

Volunteer award

Approximately 40 persons attended the September meeting of the Tuscola County Unit American Cancer Society when Mrs. Ruth Hoffman, Cass City, was among volunteers receiving certificates of appreciation. She received a sword of hope

The recent crusade netted

Following a potluck dinner

and entertainment, all workers

\$18,552.90, workers were told.

charm.

county boards and commissions also started negotiations with at the next regular meeting. the sheriff's deputies, Golding Those persons from Cass City related, but added that as last whose terms expire are Esther year, no details would be McCullough, library board; released until a settlement had Arlan Hartwick, Social Service board, and Milt Hofmeister, The board okayed a request of the Act 54 mental health board county planning board.

Library board

to explain

financial bind

A meeting of village council members and township supervisors has been called by the board of the Rawson Memorial Library to discuss the financial status of the library. This decision was made Wednesday morning, Oct. 4, when board members met at the home of Iris Tuckey, president.

The purpose of the meeting will be to explain the present means of support for the library and to discuss a solution for future financing.

The library is facing a financial problem because of the drop in penal fines which has been the major source of revenue until recently.

Supervisors from Elkland. Novesta, Elmwood, Greenleaf and Evergreen townships and Cass City council members have been asked to attend the meeting, which will be held Nov. 1.

The committee discussed financing during the three hour meeting. Committees were appointed to study and report on penal fines, expenses, a proposed budget, circulation, contracts and membership in the Saginaw district library system

PAGE FIFTEEN

Small children will be cared Ior during the meeting periods. Included in the week-end activities is a 12-hour prayer vigil, starting at 4:30 a.m. Friday and ending at 4:30 p.m. Every half hour someone will be at the church praying. Concluding the week end, an evaluation of the Lay Witness Mission will be held Sunday afternoon after the departure of and presented by Carol Montthe team.

A man has to have strong will meeting from Cass City were power to question the sincerity Mrs. Ruth Hoffman and Mrs. of his own imagination. Iva Profit.

dent.

The November 7 General Election will be held at the new Elkland township fire hall, 6691 Church st.

(Previous elections were held at the cultural center.)

The Elkland township board meets 2nd Monday every Month at new firehall at 7:30 p.m.

1.11

FERRIS WARE, Clerk Elkland township

members decided to send gift was given to all workers who have worked more boxes to students from the church who are attending than 10 years for the society. Christian colleges. Also the Mrs. Lorentzen said she has been a volunteer Cancer Society purchase of a 100-cup percolator worker for more than 15 years. for the church was authorized. Money for the purchase was The award is a decorative from memorial funds for the gold pin with the Cancer Society emblem with settings of red late Malcolm MacAlpine. rubies and blue sapphires. Refreshments were served at the close of the meeting by Mrs. . It was made by awards chairman Mrs. Robert Nourse Shaw.

Mary Hanby.

WMS meets

of Mrs. Jim Perry.

use of the theme song.

with Mrs. Perry

Fifteen members and one

guest were present Monday

evening when the Women's

Missionary Society of the First

Baptist church met at the home

Mrs. Richard Shaw opened

the meeting with members

repeating the motto and making

"Soul Winning" was the

theme of the devotions pre-

sented by Mrs. Rosella

Kretzschmer and prayer for

During the business meeting

missionaries was led by Miss

DR. W. S. SELBY

Optometrist

4624 Hill St

Phone 872-3404

CLINIC

4674 Hill St., Cass City

Phone Ubly OL 8-5108

For Appointment

Barbara MacAlpine and Vera

JAMES BALLARD, M.D.

Hours: 10:00 a.m. to 12:00-

Daily except Thursday afternoon.

DR. J. H. GEISSINGER

CHIROPRACTOR

MON., TUES., THURS.,

FRI., 9-12 and 2-5

Phone 673-4464

21 N. Almer St. Next to Almer St.

Village Farking Lot

the state of the s

THURS: 5-6

SAT., 9-12 EVE., MON: 5-7

Office at 4530 Weaver St.

2:00 p.m. to 4:30

Ferguson - Operators.

William Parrott, Cass City; Kent Parrott, Port Huron, and Earl Parrott, Flint; six grandchildren and six great-grandchildren. Services were conducted at the Mavis Funeral Home, Sandusky, with the Rev. Clifford DeVore officiating. Interment was, in Greenwood cemetery, Sandusky.

PROFESSIONAL & BUSINESS

DIRECTORY

gram to a designated VA hospital. Nine gifts for women or adult girls, four for men or adult boys and one child's gift were included in the selection made by Mrs. Grace Morrison, local Auxiliary.

were invited to attend the next rehabilitation chairman for the regular meeting at 8 p.m. Oct. 23 at the Methodist Church Fellowship Hall, Vassar. STATEMENT OF OWNERSHIP. Manage-ment and Circulation. (Act of August 12, 1970: Section 3685. Title 39. United States Code). 1. Title of Publication: Cass City Chronicle. 2. Date of filing, Oct. 1, 1972. 3. Frequency of issue: Weekly, 4. Location of known office of Publication: 6550 Main Street, Cass City, Michigan 48726. 6. Names and addresses of publisher. editor, and managing editor: Publisher: John Haire, Cass City, Michigan. Editor: Kit McMillion, Cass City, Michigan. Managing Editor: John Haire, Cass City, Michigan. 7. Owner: John Haire, 4172 S. Seeger Cass City, Michigan 48726. 8. Known bondholders, mortgagees, and other security holders owning or holding 1 percent or more of total amount of bonds, mortgages or other securities. None. -9. For optional completion by publishers mailing at the regular rates (Section 132.121, Postal Service Manual). 39 U.S.C. 3626 provides in pertinent part: "No person who would have been entitled to mail matter under former section 4359 of this title shall mail such matter at the rates provided under this subsection unless he files annually with the Postal Service a written request for permission to mail matter at such rates."

In accordance with the provisions of

this statute, I hereby request permission

to mail the publication named in Item 1 at the reduced postage rates presently authorized by 39 U. S. C. 3626.

11. Extent and Nature of Circulation.

Actual No.,o

single issue pub-

lished nearest to

filino date

3,275

940

2,244

3,184

30

32

3,246

29

copies of

Aver, No.

copies each

issue during

preceding 12

A. Total No. Copies

Printed (Net

Press Run)

sales

959

B. Paid Circulation

1. Sales through Dealers

and carriers, street

vendors and counter

2. Mail subscriptions:

2,225 C. Total Paid Circulation

3,184 D. Free Distribution by

30

not sold

51 E. Total Distribution

3.265

(Sum of C and D)

Office use, leftover,

G. Total (Sum of E & F

run shown in A) 3,275

unaccounted, spoiled after printing

-should equal net press

The contract of the second sec

mail, carrier or other

means 1. Samples, complimentary,

and other free copies

2. Copies Distributed to

news agents, but

3,275

months

CASS CITY LANES

THE CASS CITY STATE BANK 3,275 I certify that the statements made by me above are correct and complete. John Haire

. . . .

та на станот на **н**а с

THE FIRST BPW SERVICEAWARDS were given to Mrs. Irene Freeman, R.N., left, and Miss Helen Kelly, R.N., right, Wednesday night, Oct. 4. Betty Carmer, BPW president, presented the awards.

Veteran nurses earn

BPW service awards

Mrs. Irene Freeman R.N. and Helen Kelly R.N. were named first recipients of the Cass City Business and Professional Women's Service Award given to a working woman who not only does her job well but adds meaningful extras to her work. The two women were honored at the regular monthly meeting of the BPW held at Veronica's Restaurant Wednesday evening, Oct. 4, before an attendance of approximately 40 members and guests

__

_

BESTLINE PRODUCTS (LIQUID CONCENTRATE)

Miss Betty L. Carmer, president, presented both women with a desk elock-calendar engraved with her name and the date Each woman also received a

bouquet of red roses from Dr. and Mrs. H. T. Donabue. Both are employed at Dr. Donahue's Clinie. Helen Kelly moved to Cass City at an early age from Sault

Ste. Marie. She is a graduate of Cass City High School and the Mercy Hospital School of Nurs-

new Hills and Dales General Hospital. Since then Mrs. Freeman has been one of Dr. Donahue's office nurses.

family of three sons, Bob, Ed

The haunt ing, Bay City. clude a cas She served as a registered doctor opera nurse on the staff of the formersnake pit and Pleasant Home Hospital until Oct. 24 she became office nurse for Dr. married cou Donahue. is junior high Irene Freeman is a native of and Saturda

Argyle and also a graduate of night. the Mercy Hospital School of Scream in Nursing, Bay City. She superp.m. each ni vised and managed the Pleasare served a ant Home Hospital and later Admission is became owner. To get to In 1960 she closed her hospital go eight mile

and worked for a short time in the surgical department of the

She also found time to raise a important ll

CASS CITY CHRONICLE-THURSDAY, OCTOBER 12, 1972

CITY CHRONICLE-TH	URSDAY, OCTOBER 12	2, 1972	(CASS CITY, MICHIGAN
USE LI	NERS FOR	FAST E	CONOMICAL	SALES
NEW LOW PRICE - on gas water heaters, Outstanding value! Just \$59.50 with Glass Lining, Fuelgas Company of Cass City, Phone 872-2161, 5-21-tf	FOR SALE - 1971 Honda SL350 Moto Sport; 1970 Honda CB 350 road bike. Call 872-3423. 10-5-3 USED GAS wall heater - down	Coleman oil furnace. Excel- lent condition. First \$100.00	WANTED - 9 non-siphon drink- ing cups. Also For Sale - long antique man's fur coat, cowskin, 75 years old. Thermo window, 23 1/2 x 35 1/2; \$5. 20-volume ready reference	SNOWMOBILE SUITS - Save dollars, Biggest stock in Northeastern Michigan includ- ing famous "Blizzard-Pruf". Adults \$21.87 up, children \$12.87 up, teens \$14.87 up.
FOR SALE - Cub Farm-all McCormick tractor, A-1 con- dition. 872-3358. Call between 9 a. m. and 1 p. m. 10-12-3	flow model with blower and wall thermostat, \$69.95. Fuel- gas Co., Cass City. 8-3-tf HAPPY 38th BIRTHDAY Helen. W. M. 10-12-1	GAS BARBECUE Grills - Sieg- ler, Warm Morning, Charm- glow, on display at Fuelgas. As low as \$59.95. 8-3-tf FOR SALE - Large heavy tar-	set of encyclopedias, "Little Ives"; set of "The People" encyclopedias, \$15 per set. Mrs. Gordon Holcomb. Phone 872-2977. 10-12-3	Get yours now, at the world's most unusual store. Open daily 9:30 a. m. to 9 p. m. Mon- day through Saturday. Mill- End Store, 103 Center, in downtown Bay City. 10-12-1
FOR SALE - 13 ewes, John Dunlap. 872-3791, 10-5-3 FOR SALE - 1969 Dodge Super- bee, in good condition, low mileage, 383 magnum. Phone 872-3637. 10-12-3	DOES YOUR PIANO need tuning? Call Duane Johnston, 409 Cleveland St., Bad Axe, 269-7364. Thirteen years' ex- perience on all makes of	AUCTIONEERING - Farm and general. Harold Copeland, Cass City. Phone 872-2592.	GET YOUR antenna repaired or replaced before the new fall shows. We install and guarantee our work. Richard's TV and Appliance, 6523 E. Main St., Cass City, phone 872-2930. 8-31-tf	40,000 BTU Monogram gas space heater for natural gas. New, fully warranted. \$98.50. Fuelgas Co., Cass City. 8-3-tf
TOYS FOR SALE - like new. 6183 West Main, Cass City. 10-12-1	pianos, registered craftsman member of the Piano Techni- cian's Guild. 7-30-tf FOR SALE - 1967 Ford cus- tom 500, standard transmis-	5-18-tf AAUW WANTS BOOKS for the Oct. 13-14 sale. Drop at Damm's Implement store Oct. 9-13 or call Geraldine Pries-	Gambles Christmas Toyland	FOR SALE - used chain saw with new chain, bar and sprocket, \$125. Mike Bryant at Gamble Store. 10-12-2
Wednesday's Grain Prices Navy Beans cwt. 8.00 Barley ,80 Rye90 Wheat 1.85	sion. \$250, or best offer. Phone 872-2605. Ed Neal. 9-28-3 CARPETS gleam when cleaned by steam. For free estimates	korn, 872-2895. Proceeds for fellowships. 9-28-3 WORK - We want it! Bring your crops to us. Michigan	opening Friday, Oct. 13	APPLIANCES - Refrigerators and washers, \$129.95 and up. All "name brands". Terms low as \$10.00 a month. Free parking for our customers. Long Furniture, Marlette.
New Crop Corn 1.08 Goybeans 3.06 Dats68	call Thumb Carpet Cleaners 823-8821 business or 823-3475 residence. 24-hour service. No job too large or small. 6-29-tf	Bean. 10-12-2 CUSTOM BALING - 10¢ bale. Also hay windrowing, crimp- ing, \$3.50 acre. Will put in barn. Don Cook, 2 south, 3 east,	Lay away now for best selection. 10-12-2 WANT TOP DOLLAR for your	10-12-2 SOYBEANS - Bring your crop to Michigan Bean. We prom- ise a square deal. 9-28-2EO
Name dates for haunted house	FOR SALE - Alto Sax \$50; humidifier \$35; guitar \$30. Phone 872-2467. 10-5-3 AAUW WANTS BOOKS for the Oct. 13-14 sale, Drop at	1 1/4 south of Cass City. Phone mornings 872-3296, or 872-2512. 6-15-tf TRAILER HOUSE - 12x60, shed	snowmobile or sports vehicle? Call Dick Erla, 872-2191, to consign it to the Rotary Club's annual auction sale Sunday, Oct. 22. 9-28-3	ORGAN LESSONS - Only \$1.50 per lesson. Learnby new elec- tronic teaching method. Sign up now for classes. Any age. Complete line Lowrey organs
The annual spook show spon- ored by the Campus Crusade 'outh for Christ will take place	Damm's Implement store Oct. 9-13 or call Geraldine Pries- korn, 872-2895. Proceeds for fellowships. 9-28-3	and porch. Air conditioning, deep freeze, furnished. Phone 872-3617. 10-12-3 PUPPIES TO give away to good home. German Shepherd husk-	FOR SALE - Holstein Srping- er cows and heifers, grade and registered, some with rec- ords. Let me furnish your herd replacements. TB and	for immediate delivery. Thumb Furniture and Music Center, 710 E. Huron, Bad Axe, Mich. Phone 269-8389. 3-16-tf
Fuesday, Thursday, Friday and Saturday, Oct. 24, 26, 27 and 28, before Halloween. "Scream in the Dark," will begin with a walk through the naunted forest. Thrills include	NOTICE Re-Roof Awnings Re-Side Insulate Aluminum Windows and Doors Call or Write	Beautiful Walls Begin with us	vaccinated. Free delivery. Priced reasonable. Steward Taylor. Phone (517) 635-5761. 2 miles east, 1/2 north of Marlette. 4-13-tf	FOR SALE - 12x50 Belmont mobile home, washer and dry- er. Also may be purchased with or without furniture. 4445 Seeley Rd., Cass City. Phone 872, 4972
nonsters roaming through the roods looking for victims to ttack and ghosts ascending rom the graves. The haunted house will in-	Bill Sprague, Owner of Elkton Roofing and Siding Company Elkton 375-4215 Bad Axe CO 9-7469	 * Wallcoverings - hundreds of fabulous patterns to choose from - all price ranges * Custom tinted paint Sherwin-Williams, True- 	HOUSE FOR SALE - 3 bed- rooms and garage in nice place in Gagetown. Call NO 5-2225. 10-5-3	GROSS MEAT MARKET
ude a casket room, the mad octor operating on a victim, a nake pit and torture chamber. Oct. 24 is designated as narried couples night. Friday	Bad Axe CO 9-7158 Terms to 5 years 3-17-tf FOR SALE - 1966 Chevy pick-	Prompt, expert service	WEDDING INVITATIONS and announcements. A complete line of printing, raised print- ing or engraving. Dozens to choose from. Cass City	FOR PERSONAL SERVICE And the Best in Meats Our Own Make of Fine
junior high night. Thursday ad Saturday are senior high ght. Scream in the dark begins at 7 m. each night. Refreshments re served after the program.	up and camper, A-1 condition. New tires, \$850. Phone 872- 3129. 9-28-3 SOUP TO NUTS SALE - Oct. 12-20. Helen and Elaine	Hardware Cass City 9-14-tf	Chronicle, Cass City. 1-12-tf 1967 FORD Galaxie, new motor, two new tires, all new disk brake. P.S., auto. 1968 Ford Ranger 1/2 ton with cover,	Sausages and Smoked Meats Freezer Meats Always Available 9-23-tf
dmission is \$1.25. To get to the haunted house, beight miles south of M-81 on -53 to Mushroom Road, turn est and go two miles to	Jezewski, 4190 Sherman. Our loss is your gain. 10-12-2 FOR SALE - B flat clarinet, good condition, \$50. 6-year	AFTER OCT. 15, I will not be responsible for hay mower left on my farm, 2 west, 1/2 north of Deford. 10-5-2 FOR FALL Get-togethers, wed-	in good condition. Call between 4-6 p.m., 872-2257. 10-5-3 34" Garden Tractor Mowers	ROOMS FOR RENT - Cooking in room. \$10.00 a week and up. 872-2406. 4391 S. Seeger. Girls only. 10-5-3
rawford Road where signs will ive directions. The mind's direction is more mportant than its progress.	crib with youth side, \$15. Play pen, \$4.00.214-inch tire rims, \$4.00 each. Phone 872-3751. 10-5-tf FOR SALE - 2-year-old Pal-	dings or showers try Par- rott's Neopolitan slices. Also plain or decorated slices and punch are available. Phone 872-3292. 9-28-tf	\$70.00 Discount	AUCTIONEERING - See Lorn "Slim" Hillaker, Top dollar for your property. Phone 872- 3019, Cass City. 10-3-tf HOLSTEIN BULL For Sale -
	omino gelding. Phone 872-2748	FOR SALE - 1967 A-door Fal	Buy now and Save	Service age, Phone 872-2914.

I

•

			DI AN NOW		,				
	Transit (nonbusiness) rate; 20 words or less, 75 cents each insertion; additional words	porters Sunday, 10 a. m. First	PLAN NOW to consign your snowmobile or sports vehicle to the Rotary Club's annual	2 door hardtop, power steer-	HEATERS - Oil or gas. Also gas furnaces. All "name	e cashier and meat counter sales	ADMIRAL 13 cu. ft. no frost upright freezer as low as	CUSTOM SLAUGHTERING - Monday and Tuesday, Thurs- day and FridayNo appoint-	1
_	3 cents each. Three weeks for the price of two - cash rate.	10-5-3	auction sale Sunday, Oct. 22, at Cass City Recreation Park.	glass, floor shift, sharp! '67 Datsun Roadster, Best offer.	brands." Youngstown sinks \$99.95 to \$169.95, Terms low as \$10.00 a month. Free park-	appearing and would prefer	\$229,95. Save \$50.00 at Rich- ard's TV & Appliance in Cass City. Phone 872-2930, 10-12-1	ment needed, We also cut, wrap and freeze for your	ļ
	Save money by enclosing cash with mail orders. Rates for	CLOSE-OUT - Tappan contin-	Call Dick Ente and aton a	Phone 872-3615. 9-28-3	ing for customers. Long Fur- niture, Marlette. 10-12-2	in person . Don Erla, Erla's Inc., 6233 Church St., Cass	WATER SOFTENERS - Rent or	freezer and do custom cur- ing and smoking, Erla Pack-	l f
	display want ad on application.	deluxe model. \$239.95. Fuel- gas Co., Cass City. 8-3-tf			WHY PAY MORE when you can	City, Mich. 48726. 8-31-tf	buy with first 6 months' rental applying to purchase, 5-cycle	investock trucking to our	1
-	CONCORD GRAPES - pick your own, \$2.50 in your own basket.	TWO FAMILY Yard Sale	- \$3.00 each. Phone 872-2959.	furniture, wallpaper and paint-	buy antenna supplies, rotor and antenna, for as much as	Ray Finley & Sons	valve. Rental models as low as \$189.95. Special offer -	slaughterhouse, phone 872- 3564. 1-13-tf	I I
	A. Nugent, 3197 N. Van Dyke, M-53, 1/2 mile north of Deck- erville Road. 10-12-1	~ 4 miles west and 1 1/4 miles south of Cass City or	HELP! The boss says we need	10-12-3	50 per cent off when you buy from Schneeberger TV, Fur- niture and Appliance, Cass		free gift with water demon- stration in your home. No	FOR SALE - Signature gas space heater. Excellent con-	ł
		Cedar Run Rd. Oct. 12-13-14 10 a.m. to 5 p.m. 10-12-1		Mohawk Carpeting	City. Phone 872-2696.	Siding - Building	obligation. Crystalsoft Divi- sion, Fuelgas Co. M-53 and M-81. 4-29-tf	dition. Reasonable. Phone 872- 3458. 10-12-tin	
	Beautiful Floors	R. T. Langmaid	DRAPERIES - Made to meas- ure or fabrics by the yard.	From the looms of Mohawk	WANTED - Married man for	Custom work free estimates.	FOR SALE - Dining room suite:		1
	Begin with us * Congoleum	Service Technician	Also a complete stock of Kirsch drapery hardware.	comes the finest carpets made by the largest carpet maker in the world.	general farming. Experience preferred. Modern home fur-	a none Kingston 005-2091	table, 36" x 56", with self- contained wide leaf, including		
	the latest patterns in shiny vinyl inlaid and vinyl	Complete Fiberglas repair and	Free interior decorator serv- ice, Satow's Home of Fine	Cass City	nished, 5 south and 3 east of Marlette. Phone 313-346-	Kingston, Michigan	pads, large buffet and 4 chairs. In good condition, Phone 872-	Come in and look over our complete line of Bear archery.	
	cushion-floor.	refinishing – snowmobiles, boats, etc.	Furnishings, 126 E. Main, Sebewaing. Phone 883-3690. 10-5-3	From \$4.95	2340 or 346-2345, 8515 Peck Rd, 9-28-3		3583. 10-5-tfn	All Hunting licenses now avail- able.	ł
	* Carpeting Select a shaggy shag, hi-lo, kitchen weaves and patterns.	Guaranteed Service		per sq. yd. and up	Attention Hunters	arm saw, 10-inch, like new. Phone 665-2282. Regino Lo-	Brown's Grocery	Albee True Value	Ļ
	Expert installation available.	Free Estimates in your Home	West Bend & Air King	por sq. ya. and up	Now in Stock:	pez. 9-28-3	is still featuring their complete	Hardware	
	Albee True Value	Repair Service on all major	Humidifiers	Thumb Appliance	A complete line of guns. Automatics - pumps - bolt		Produce line by pound and bulk. Also wholesale sales.	Phone 872-2270 9-7-tf	I
_	Hardware	brand appliances. Whirlpool and Kenmore our specialty.	Starting at \$39.88	Center	action - single shots. Also gun cases - shells and	duct work for your home. For free estimate, call Fuelgas Co. 8-3-tf	This week: Bananas 10¢ lb.	WILL TAKE CARE of elderly	I
	Cass City 9-14-tf	5 years' experience as Sears' Service Manager.	Albee True Value	Cass City 10-7-tf	hunting accessories.	BAKE AND RUMMAGE Sale -	Cabbage 5¢ lb. or \$2.00 bu. Red Potatoes 50 lbs, \$2.50	lady in my home. 872-2273, 10-12-3	Ĺ
	WANTED TO BUY - medium grade hay for horses. Call	Phone Kingston 683-2247 8-10-tf	Hardware	NEW SEASON for Rotary Travel	Make Albee True Value	Thursday and Friday, Oct. 19- 20, at 6645 M. St., Cass City.	We still give Holdens red stamps, 10-12-1	TRI-COUNTY Dead stock re- moval. Phone 375-4088.	J
	grade hay for horses, Can 872-2697 after 6 p. m. 9-28-tf	FOR SALE - 1 Gehl high throw	Cass City	and Adventure Series starts Thursday, Oct. 26. Season	Hardware	9 a. m 5 p. m. Sponsored by LA Group. 10-12-2		7-27-tf	J
	HOUSE FOR RENT - All newly	blower and recutter. 5 miles west, 1 mile south and 1/4	8-24-tf FOR RENT - 2-bedroom home	tickets, \$7.00. Six big per- formances, outstanding speak- ers. Tickets at drug stores	your Hunting headquarters. Hunting licenses now avail-	FOR SALE - 1971 Kawasaki 350 Street Scrambler. Low	CARPETING SPECIALS - car- peting, \$1.99 sq. yd. and up. 50 rolls in stock. Immediate	NOTICE - All haircuts \$1.50. Jim's Barbershop, 2 west of	l
	carpeted throughout, new gas furnace. Inquire Bud Schnee-	mile west of Ubly. Phone 658- 5509. 9-28-3	in Caro. \$90 a month, \$150 security deposit. One child.	or from club members.	able. 9-14-tf		delivery. Terms. Free park- ing for our customers. Long	Bad Axe on M-53. Open 9 a. m 9 p. m. Phone Co	
	berger at Schneeberger Fur- niture, 10-12-2	CARPETS gleam when cleaned	No pets. References. 872- 2036. 10-12-1	CUSTOM BUTCHERING - Mon-	WANTED - young man to work as stock man in supermarket.	Figingan phone 970 2000 - Have	Furniture, Marlette. 10-12-2	9-8348. Hair styling to suit you. 10-12-2	
	FOR SALE ~ '68 Montclair Mercury, 4-door, everything	by steam. For free estimates call Thumb Carpet Cleaners	BOY OR GIRL - ages 12-16	day and by noon Tuesday. By appointment only, Cutting and	Must be neat appearing and willing to learn. Apply in per-	- 7×17 house trailer tenden	FOR SALE - 1969 Little Gem travel trailer, 17 ft., self con-	FUELGAS CO. Bulk gas for	I
-	but air, \$650. Phone 872-2835. 9-28-3	823-8821 business or 823-3475 residence. 24-hour service, No job too large or small.	for Bay City Times paper route. Call Akron 691-5157. 10-5-2	wrapping for deepfreeze, 11/2 miles south. Carl Reed, Cass City Phone 872-2085, 10-27-tf	son. Don Erla, Erla's, Inc., 6233 Church St., Cass City.	axle, gas heat and gas and electric lights. Jim Tuckey,	tained, sleeps 6, 142 E. Deck- erville Rd., Caro. Phone 673-	pounds to 1,000 gallons. Rates	(
		6-29-tf	1969 CHRYSLER Newport, good	CHV Phone 872-2085, 10-27-ti	10-12-tf	phone 872-3203. 10-12-3	3425. 10-5-3	Furnaces, ranges, water heat-	1
	MARTIN ELECTRIC	FOR SALE - Hereford cattle, 8 bred cows, 7 calves and	condition. \$1500 cash. Phone 872-3627. 10-12-1	С	CTOBER SPECIALS	BY B. A. CALKA REAL I	ESTATE	ers, refrigerators, wall fur- naces, floor furnaces, washers and dryers. If it's gas, we	l I
	Residential and Commercial Wiring	registered bull. Phone 665- 2278. 10-12-3	DEERING PACKING	JUST LISTED !!! 2 STORY COL	ONIAL HOME near New High	AN ATTRACTIVE HOME F	OR YOUR FAMILY!!!!	sell and service it. Corner M-81 and M-53, Phone Cass	
	State Licensed	FOR SALE - 1970 Chevy Nova,	Fresh counter meats	School and Golf Course; 4 bedroon open stairway off living room; r	new roof; new eavetroughs and	IN CASS CITY: Over \$10,000.00 spe siding; brand new kitchen with inc	nt in remodeling aluminum	City 872-2161 for free esti- mates. 5-21-t.	L
	Free Estimates	4-speed. Call 872-2925 after 4:30. 8-31-tf	Open 7 days - weekdays till	downspouts EXTRA LARGE L HURRY!!! HURRY!!! Imediate		large dining room with sliding glass bathrooms; 1500 square feet of li	ving space; basement; 5 new		
	PHONE 872-4114	() = welkl = =	5. Open Friday till 9. Sundays 1 - 5 p. m.	IDEAL FOR RETIREES: or		Anderson windows; 2 car garage; reduced from \$28,500 to \$26,500	Owner built new home in the	WANTED	
	4180 Hurds Corner Road	Gambles	Halves and quarters for sale. We wrap and freeze.	HARBOR BEACH: 1 mile from L aluminum siding home; 3 bedroom	; remodeled 80 per cent all new	country cannot use two homes NOW!!!!!!!! Financing available.	· Call for an appointment right	Production Foreman	
-	10-1-tf	Christmas Toyland	For trucking, phone 761-	bathroom; kitchen is large with an practically new oil furnace; 2 we	ells; fruit trees; choice hunting.	NEAR PORT AUSTIN: 112 story h downstairs in knotty pine; kitchen	ome - 15 years old - oil furnace; has built in bar; dining room;	to supervise assembly lines, etc., in automotive trim com-	
	FOR SALE - 1972 Ford Gran Torino Sport, light blue, white vinyl top, like new, 6500		7073.	fishing, skiing, boating area ver thru property \$23,500. terms.	ry heat in and out - small stream	utility room; situated on a knoll w improved beach; 3 access points; 24	ith numerous trees; ½ mile of	pany. Excellent working con- ditions and fringe benefits.	-
	mileage, 350 cu. V-8 motor. Many options: Heavy duty	opening	6 1/2 miles east of Mayville on E. Mayville Rd. 3-5-tf	REMEMBER IMMEDI	ATE POSSESSION!!!!!!	all this for \$13,500. to settle esta	ate. Terms available.	ALSO Expeditor	
	shocks, instrumentation, Mag. wheels. Stuart Merchant, 872-	Friday, Oct. 13	HOUSE FOR SALE By Owner - with 3 acres of land, 2	IN CASS CITY Attractive 2 story	nome with 3 large bedrooms: lots	120 ACRES: Recreation land with good well mostly wooded - ideal for snowmobiling 412 miles from Cass City \$22,500.00 easy		for automotive production ma-	
•	2047 after six, or Sommers Bakery 872-3577. 10-5-2	Lay away now for best selection. 10-12-2	story brick home, and barn if desired. Modern, gas furnace,	of closet space; 18x24' knotty pin floor: basement: Franklin stove - g	as logs; all modern kitchen with	h possource i and the second s		terials. Experience preferred, but not necessary. Good salary and excellent fringe benefits.	-
	SEPTIC TANK CLEANING-For fast, guaranteed work call Dale	BABYSITTER WANTED - Ex- perienced girl for 4 nights.	12 miles west of Cass City. Immediate possession. Call	breakfast nook; new heating syste roof; new wall to wall carpeting; ne	wly decorated - garage attached -	basement; 800 feet to access point canoeing; large wooded lot with Re	AuSable River for fishing and	Call	<u>بر</u>
=	Rabideau, Cass City 872-3581 or 872-3000. 3-24-tf	10:30 p. m. to midnight, Mon- day through Thursday. 2 chil-	Arnold Becker, 674-2137 or 674-2372. 10-5-3	nicely landscaped - near schoo Possession \$26,500.00 easy terms WHAT HAVE YOU?????? Move a	s. WILL TRADE FOR FARM OR	offered to you for \$11,500.00 HURRY hunting.		Automotive	
-~	WANT TOP DOLLAR for your	dren. Contact Betty Cook at Walnut Trailer Park. Lot 21.	FOR RENT - Electric adding machine by day or week. Or	IN UBLY: Beautiful BRICK H		OXFORD, MICH LAKEFRONT		Industries Inc	
_	snowmobile or sports vehicle? Call Dick Erla, 872-2191, to	9-28-3	rent a new Smith-Corona portable typewriter. Also new	FIREPLACE: hardwood floors up room: basement: slate roof: 2	and down; den; glass enclosed BATHROOMS: 2 car garage;	FIREPLACE; scenic - private - bea appreciated; owner disabled all		Owendale, Mich.	
	consign it to the Rotary Club's annual auction sale Sunday, Oct. 22. 9-28-3	PAPER NAPKINS imprinted with names and dates for wed- dings, receptions, showers,	and used typewriters for sale, all makes. Leave your type-	approximately 1800 square feet of 1 estate \$30,000. terms. MANY OT	living space - VACANT - to settle	IN CASS CITY: COLONIAL HOME	with 4 BEDROOMS; new forced	(517) 678-4211 Ask for Chuck Jones	
-	Permanent	anniversaries and other oc- casions. The Cass City Chron-	writers and other office equip- ment at our store for repair.	TO SEE IT!		hot water heating system; aluminum siding; aluminum storms and screens; modern kitchen - wall to wall carpeting; dining room; laundry room off kitchen; family room - 1½ BATHROOMS; new 2		An equal opportunity employer.	
	Anti-freeze	icle. 1-12-tf	McConkey Jewelry and Gift Shop. 10-6-tf	FOR RENT: Apartment - newly decorated and carpeted - new kitchen cupboards; oil furnace - immediate possession \$100. per		W car garage: natio 16,20° nlus gas grill and gas word light old this			
	\$1.39 gallon	FOR SALE - one snowsuit, man's size 38-40 short, ex-	PLAN NOW to consign your	month.		ELEVATED LAKE F	RONT LOT !!!!!	WE WISH TO say thank you to each one for your thought- fulness during the recent pass-	
-	φ1.00 gallon	cellent condition. Bookcase headboard for twin size bed. Snare drum with cymbals, in-	snowmobile or sports vehicle to the Rotary Club's annual auction sale Sunday, Oct. 22,	HIGHLY DESIRABL		SANFORD LAKE 75 miles from lakefront restricted lot ready for	Cass City 60x148' SCENIC	ing of our sister. Mr. and Mrs. Ralph Perry. 10-12-1	
	Albee True Value	cludes carrying case, like new. Call 665-2251 after 5 p. m.	at Cass City Recreation Park. Call Dick Erla 872-2191 for	NEAR CASS CITY: 40 ACRES: breezeway and garage attached HORSE BARN, other buildings; 1/2	; new oil furnace; basement;	\$7500.00 SEE IT YOU WILL :	LIKE IT!!!!	I WOULD LIKE to take this	_
	Hardware	10-5-3	details. 9-28-3	with OLIVER 77 tractor, plow, cu rake, discs, harrows; corn picker;	ltivator, 4 row corn planter; hay			time to express my many, many thanks and may God love you all for the cards,	-
_	Cass City 10-5-tf	Game Party	Permanent	new gas hot water heater; small p HEART ATTACK FORCES SALI	ond - 10 acres of corn included E at \$26,900.00 TERMS. Lots of	bedrooms; laundry room off kitche	n; wall to wall carpeting in 3	books, plants, etc., and for the nice lamp Mr. and Mrs. Har-	_
	FOR SALE - 1966 half-ton Ford pickup. 6361 Sixth St. Charles	Every Sunday Night Starting Oct. 15	Antifreeze	grapes, raspberries, fruit trees, sh		 Solid building some restaurant eq 	uipment remains basement -	old Kilbourn gave me. Also, so many, many friends and	_
Ē	Damoth. 9-28-3	Cass City Gun Club		168 ACRES: 5 miles from CARO - porch, plus unfinished attic; new ro	of; hip roof barn; tool shed; other	oil furnace; \$18,500. with \$4,000. TRADE??????? Immediate Posses		Rev. and Mrs. Skinner of Kingston, Rev. Ira Wood and	
Ē	FOR SALE - 12x60 Windsor 2-bedroom mobile home; 17'	7:30 p. m.	\$1.49 gallon	buildings; on blacktop road - COM and numerous equipment; offered	ES WITH 2 TRACTORS, combine i to you for \$65,000.00 terms.	\$1,000. DC		Rev. Woodard. Your love and kindness will never be for- gotten. Also want to thank	
	living room with new carpet and drapes. Avocado green	4 miles south, 1 mile east, 1/4 mile north of Cass City.	Gambles	40 ACRES: Very neat 4 bedroom h	ome with 3 year old oil furnace:	MOBILE HOME: 12x60' Holly Part skirting owner purchased farmette down payment \$1,000.00 balance lik	Offered to you for \$7,000	Dr. Donahue, the Hills and Dales Hospital staff and all	-
	appliances throughout. Many extra features. \$4000, or will consider offer. 665-2566.	Cash Prizes	Cass City	wall to wall carpeting; dining room water pump; attractive setting am	n; large bathroom; new electric long large shade trees; LARGE	IN CASS CITY: BRAND NEW HOM		of them. Mrs. Sylvia Ione Rock. 10-12-1	_
	10-5-3	USED TELEVISION Sets, black	8/17/tf	BARN ideal for horses; 35 acres of LONG AT \$26,500. terms. Immedia	productive soil WON'T LAST ate possession.	- Anderson Windows; electric heat garage many features - Large re	with individual thermostats -	A SPECIAL thanks to Dr. Don- ahue for the wonderful care	-
_	size 22 1/2, in excellent con-	and white and color - porta- bles and consoles, \$29.95 and	HUNTING CLOTHES - Shells, footwear, etc. all at low prices. Also lots of warm winter heavy	SPECIAL!!!! 112 story attractive room; recreation room with built-in		terms Possession soon. COUNTRY HOME: RANCH TYPE		he gave me during my illness in Hills and Dales Hospital,	-
_=	dition, also 2 winter coats, like new, size 20 1/2. Also	up. Terms available. Schnee- berger's TV - Furniture,	duty and work clothing now on sale, at the world's most un-	closets and storage space; basemen garage - drain in garage; choi	t; 2 ¹ ₂ car garage - water piped to	COUNTRY HOME: RANCH TYPE (Family room 18x24'; sliding glass c bar; gas range, washer & dryer re	oors; large kitchen with snack	Thanks to the nursing staff, the aides, to three special	_
_	8 1/2 M. Also some window	phone 872-2696. 3-16-tf	usual store. Open daily 9:30 a. m. to 9 p. m., Monday	playground owners have purchas tower, antenna and rotor; very de	sed a farm comes with 40' TV esirable location for family - 2	wall carpeting; 2 car garage attach situated on a knoll on 1 acre of lar	ed; taxes only \$143.25 in 1971 -	housekeepers, everyone in the lab, to Ron who always had a hello and a smile. Thanks	
	a door all for sale reason- able. Call Gagetown 665-	FOR SALE - John Deere 3020 tractor, diesel with cab. Frank	through Saturday, Mill-End Store, 103 Center, in down- town Bay City. 10-12-1	blocks from school. ALL THIS FO		NEAR GAGETOWN: 34 ACRE - N	EWLY REMODELED HOME	a hello and a smile. Thanks to the ones in the kitchen and to everyone who sent cards,	
	9956. Mrs. Elery Sontag, 6574 Gage St. 10-12-3n	Nagy, 3 west, 3 1/2 south, 1 1/2 west of Cass City. 9-28-3	town Bay City. 10-12-1 SALT FOR WATER softeners.	MOBILE HOME: 12x50' Great La furnished; skirting and porch - all s	kes - carpeted and completely	with aluminum siding; aluminum s new roof; large dining room and	torms and screens; practically living room with wall to wall	gifts and especially your prayers. Special thanks to Rev.	-
-	CARPETS gleam when cleaned	ZENITH HEARING AIDS - new	Cube, very clean. Just \$2.35 per bag. Cash and carry. At	terms.	стар игмооне Court \$3150.09	carpeting; 2 picture windows; new years old - new wiring; front porc	h has aluminum canopy - new	Woodard, Mr. Malcome, Mrs. Pratt and my cousin, Helen Little Elsie Loope	
	by steam. For free estimates call Thumb Carpet Cleaners 823-8821 business or 823-3475	or used. Our business is help- ing people to hear better -	Fuelgas Co. of Cass City. Get yours now. Phone 872-2161.	PAINT BRUSH SPECIAL!!!! One : 8x20' mobile home - new well 96'	deep - blacktop road - asking	chimney - many other features finance possession very soon.	ריימים אווזיסטע, terms WIII	Helen Little. Elsie Leone Fields. 10-12-1	
_	residence. 24-hour service. No job too large or small.	Where the quality goes in be- fore the name goes on, Auth- orized Zenith Dealer, Enco	1-28-tf	\$5500.00 make us an offer OWNI	ER WANTS ACTION !!!!	IN CASS CITY: Attractive 3 bedroom old - very good condition; large ki		WE WOULD LIKE to express our appreciation, and may God	
_	6-29-tf	orized Zenith Dealer. Free customer parking in back. Terms available. McConkey	FOR SALE - 1970 Honda SL 175 Motosport. Phone 872-3423.	EXTRA LARGE LAN	· · · · · · · · · · · · · · · · · · ·	basement; recreation room with buil for cook outs, etc lots of Cedars for	t-in bar - outside BBQ fireplace	bless, to all our loved ones, friends, Dr. Donahue and hos-	_
	Richard's TV & Appliance	Jewelry & Gift Shop, 6458 Main Street, Cass City, Mich.	10-12-1	UNIONVILLE & SEBEWAING AF brick front; wall to wall carpet bedrooms with closets; basement;	ing: 2 BATHROOMS: 3 large	terms.		pital staff for the kindness and concern for our father while in the bospital Also	
===:	Cass City, Phone 872-2930.	48726. Phone call collect (517) 872-3025. 4-20-tf	Custom Butchering	rom off kitchen - disposal; many attached; nicely landscaped; OWNI	other features - 2 car garage	IN CASS CITY: 12x50' Mobile Home owner moving to OXFORD, MICHIG		while in the hospital, Also want to express our appreci- ation and love shown during	_
_	USED EQUIPMENT SPECIALS		Meat cut, wrapped and frozen.	Price reduced from \$32,000 to	\$29,500.00 terms available.	\$5,000. easy terms. WE HAVE A NUMBER OF BL	SINESSES FOR CALE	the loss of our beloved father and grandfather. We want to	-
_	– John Deere 60 tractor.		Gainor's	IN BAD AXE New RANCH TYPE black shutters; 3 bedrooms; baseme	nt; wall to wall carpeting except	CALL OFFICE FO	R DETAILS	thank you all for the floral arrangements, money, food,	_
—	13 fl. Graham Plow — John Deere Model B		Meat Packing	kitchen and bathroom; one car gara remain sellers are moving overs	age; range and refrigerator will	LISTINGS WANTED ON ALL T SANILAC, HURON & TUSCOLA CO	YPES OF PROPERTY IN UNTIES We have many	cards and all who called. Also want to thank the United Meth- odist Church of Deford, and	
	John Deere 4020 Diesel with Cab John Deere 24T Baler		Bad Axe, Phone 269-8161	LOOK IT OVER!!		buyers WAITING!!!!!		the WSCS for the wonderful meal. We also want to thank	
—			1 mile north, 1 mile west of	See, call or write to: B. A. (CALKA REAL ESTATE	E, B. A. CALKA, REALT	OR	Rev. Walter Reynolds, and the pallbearers. Also would like	
—	John Deere 95 SP Combi	-	Bad Axe. 11-25-tf			ea Code 517 872-3355 or call one of o		to thank Walter Harmon Funeral Home for the kindness	
-	Laethem Equipment Company We service what we sell FOR SALE - 196 er 17 ft., Steps 6 475			Fred A. McEachern, Associate, 872-3355 or 872-3161	Phone 872-2155 days, 8	72~3519 evenings Sh	rley A. Kappen, Saleswoman 2-3420 or 872-3355	he showed us at our home. All your kind expressions of sympathy will always be re-	
						9-28-2	membered. The Family of Herman L. Rock. 10-12-1		
		× •			x			2	. –
	= · · · · I I · · · · · · I [[1]	with the state of	, H W	Malana kina a	р е на ч е стр	(, 7 () () (¶uernan na hara an har An hara an har	~ ¹

Still undefeated!

PAGE EIGHTEEN

CASS CITY CHRONICLE-THURSDAY, OCTOBER 12, 1972

CASS CITY, MICHIGAN

cop

title

Golfers

Hawks fly over Eagles in Thumb B title drive

Playing in a game-long drenching downpour Friday the Cass City Red Hawks capitalized on the second of two breaks to whip previously undefeated Frankenmuth, 8-0.

The win kept Cass City's record unblemished and as the undefeated leader of the Thumb B Conference they appear in the driver's seat in the race for the league title.

The win at Frankenmuth was certainly a giant-sized step toward the title that has eluded Cass City for a decade and a half

With the season not yet half over the Hawks have faced and beaten the teams that were figured to be the toughest of title contenders.

Only one squad that's left on the schedule should provide a test for Cass City. That's Vassar which the Hawks will face Oct.

However, Coach Roland Pakonen doesn't buy this

theory. He's concerned right now about Sandusky which will help Cass City celebrate its home-coming Friday. You know, he pointed out.

Sandusky has been giving Cass City fits in recent years. Games that should have been tucked away in the win column have gone awry when the Redskins came up with their finest effort of the season to win.

Last year is a good example. The Hawks went into the game fresh from a giant upset over Frankenmuth and lost, 23-6. Pakonen is determined to see that it doesn't happen again.

One thing in Cass City's favor is the defense. We looked at the films against Frankenmuth this week, the coach said, and it confirmed what you would believe when you looked at the final score.

The defense played a tremendous game. One of the reasons was Bob Ross. Ross calls our defensive signals and provides leadership for the defense. He made three unassisted tackles and assisted on five more.

rushed for 107 yards. Kip For his fine game, Ross was named Red Hawk of the week. Hopper was the leading receiv-Despite the pelting rain, Cass er with 73 yards. City's air arm again accounted for most of the team's offense. Chester Sieradzki led all tacklers with 8 solo tackles and Frankenmuth lost its starting quarterback at midweek and 5 assists. his rookie replacement had trouble handing off in the rain In previous games the Hawks had played with a minimum of

and the Eagles fumbled twice deep in their own territory. penalties. Against the Eagles The first time the Hawks were they were found guilty of numerous infractions. At one unable to capitalize. The second fumble occurred on the 10-yard time the team faced a first and strip and the Hawks took it in. 45 yards to go because of three Three running plays turned straight penalties.

On the fourth down Curt The standings: Strickland faded behind good blocking while Paul Bliss raced Cass City to the left corner of the end Vassar zone. He took Strickland's Caro heave over his shoulder for the Frankenmuth Lakers Bad Axe On the try for point the Eagles Marlette Sandusky stopped the Hawks but were

off-side. On the next play Gene Salas rammed over for the Junior varsity

up just four meager yards.

Statistics for the game were

literally washed out as the rain

made a blurred mess of the

Strickland hit 7 of 14 passes

marker.

two-pointer.

compile.

That ended the scoring. Frankenmuth mounted one whips Bad Axe mild threat in the second half, moving to the 16 before the Hawk defense rose up and stopped the charge.

The Cass City Junior Varsity isn't doing quite as well as the varsity, but the team is undefeated after three games this

Skip Coach Pranger's play-by-play chart that Hawk charges routed the Bad Axe boosters were attempting to Hatchets Thursday, 38-14, to up their record to two wins and a

Ed Stoutenburg scored three for 128 yards while Cass City touchdowns in the first half and George Buniack added one as the Hawks moved into a 28-0 lead in the first half.

In the second half, Stoutenburg scored on a punt return. Dan Sherman and Wayne Brooks each scored 2-point conversions.

The defense was led by Don Erla, Steve Frederick, Mark Phillips and Wayne Brooks. Frederick and Phillips were named Junior Hawks of the

week. The Frankenmuth Eagles play here Thursday at 7 p.m.

SMILING WITH the trophies they won in the Thumb B Conference golf tourney at Scenic Golf Course are, front, from left: Don Galbraith and Tim Stickle.

Back row: Rich Lowe, Jerry Toner and Kim Glaspie. Medalist for the tourney was Craig Helwig, absent when picture was taken.

staff, chaired by Burton Roth,

Owendale; building and site,

chaired by Allen Nietzke, Sebe-

waing, and transportation,

chaired by Raymond Brink-

Besides the team trophy and the medalist's trophies, the Red Hawk linksmen will be sporting new medals on their varsity jackets as a symbol of their achievements. Cass City's individual scoring

was: Craig Helwig 41-38-79 Jerry Toner 38-42-80

Rich Lowe 44-41-85 Don Galbraith 49-37-86

MullOwen-Gage-USA merger

A vote on the proposed merger of the Owen-Gage and Unionville-Sebewaing Area school districts may come sometime next spring.

That is the prediction of Owen-Gage School Superintendent Glenn F. Sanford, if meetings and committee reports move along as scheduled through the next three months.

University of Michigan and Dr. expected at the Thursday night meeting, Oct. 12, in Unionville. Ray Kehoe, associate director. Other committees formed at The bureau has already surthe first meeting of the new veved the areas in question. school year held in Gagetown

Each committee of approxi-Sept. 28 are curriculum and mately 25 persons will make recommendations to the committee of the whole, which will then decide whether or not a vote is wanted to decide the question of merger.

VARSITY CLUB

Curt Strickland, president;

Some folks hunt for fun - and

expect salvation to hunt them.

GOOD EXAMPLE

Tim Stickle, secretary-treas-

which should be made in January, as a guideline to their decision. Both boards have already gone on record in favor of a vote.

If a vote is sought, what the proposal will ask for is not known. Too many questions of renovation and building will have to be answered first. explained Sanford.

Citizens advisory groups have

THIS BULL MOOSE TROPHY was shot by Grant Strickland, left, of Cass City, while he and Lorn Hillaker were hunting in Ontario, Canada. Strickland shot the moose Monday, Oct. 2, the third day of the season with a 300 Remington rifle.

The age of the moose was estimated at $8 \frac{1}{2}-10 \frac{1}{2}$ years. The rack measures 56 inches across.

Hillaker also took a cow moose, but the men left it for the natives.

PUBLIC AUCTION

The following described property, commonly known as the old firehall and library building, will be sold at public auction to the highest bidder on Tuesday, October 24, 1972, at 2:00 p.m., subject to the condition that the firehall and library building erected on said property shall be torn down within six (6) months from date of sale:

A piece of land beginning at a point 67.8 feet South of the Northeast corner of Lot 1, Block 2 of Original Plat, thence 64.2 feet South, thence 60 feet West, thence 30 feet North, thence 10 feet East, thence 34.2 feet North, thence 50 feet East to point of beginning. All being in and part of Lot 1, Block 2 of the Original Plat to the Village of Cass City, Tuscola County, Michigan. Subject to easements and restrictions of record running with the land.

The sale shall be conducted at the Village of Cass City Municipal Building, 6737 Church Street, Cass City. Michigan.

> Karen Osentoski Deputy Village Clerk

CIE to meet

Monday night Citizens for Improved Education will meet Monday evening, Oct. 16, in the Campbell Elementary gym. The 7:30 meeting will feature Dr. Charles H. Link, assistant superintendent for curriculum and instruction for Bay City Public Schools, who will speak on parent involvement in the schools.

There will also be reports from the committees on safety, American Education Week and program planning, according to Mrs. David Burnette, who is in charge of the meeting.

NEWSPAPER

TIRE CLEARANCE

25 % OFF

WESTERN AUTO

Cass City

A report from the population and finance committee, chaired by George Wilson, Gagetown, is

The committees will use data According to Sanford, the two and guidelines provided by the boards of education will use the Bureau of School Services of the committee's recommendations.

urer.

Name Cass City High School Club Officers

FUTURE TEACHERS

OF AMERICA

Zan Eubank, president;

Suzanne Lowe, vice-president:

Julia Moylan, secretary: Shar-

SPANISH CLUB

Cheryl Kozan, president;

on Clarke, treasurer.

man, Unionville.

Officers of various clubs in the Cass City High School were announced this week by Principal Russell Richards. They are:

CHOIR

Theresa Almas, president: Sheila Gue, vice-president; Suzanne Kidney, secretary; Suzanne Lowe, treasurer.

> FUTURE FARMERS OF AMERICA

Ken Hall, president: Donna DeLong, vice-president; Gordon Wills, secretary; Mike Stine, treasurer: Dana Truemner, sentinel; Ron Austin, reporter,

BAND BOOSTERS

Iris Tuckey, president; Mar-Iene Sieradzki, vice-president: Mrs. Lee Palmer, secretary; Shirley Wagg, treasurer.

BAND: SENIOR Delores Sherrard, president: Evelyn Merchant, vice-president; Fae Hampshire, secretary-treasurer.

Nancy Mackowiak, editor; Lori Kilbourn, assistant editor; Donna Russell, copy manager; Mary Eshelman, assistant copy manager; Eugene Salas, Paul Bliss, sports; Al Pierce, Theresa Almas, typists; Mike Klinkman, Dan Lowe, artwork.

THREE AREA hunters returned from a Gillette, Wy., hunting trip with three antelope and two mule deer. The hunters were Robert Stoliker, Sandusky, and Derek and Elaine Romain of Cass City. All three shot antelope. Stoliker shot a 9-point and Derek Romain a 10-point mule deer which weighed about 210 pounds each.

met several times in the last school year to start mulling the problem and seeking solutions.

The merger is proposed because all schools involved are in need of new building facilities. The K-8 building in Gagetown is adequate except that the school rents space for the junior high students.

The high school in Owendale is in very poor shape. In Sebewaing laboratory facilities are lacking.

The boards of the two districts still maintain an option to purchase 80 acres north of Bach Road near Sebewaing. This site has not been approved by the citizens advisory board yet and exactly what will be built there