

**THUMB
APPLIANCE
CENTER**

GIFTS for the HOME

SPECIAL VALUES FOR EARLY SHOPPERS

BUY NOW! AND WE BUY YOUR HOLIDAY TURKEY!

CARPET

EARLY AMERICAN FURNITURE MANY OTHER LIVING ROOM SUITE STYLES TO CHOOSE FROM

FREE TURKEY WITH EVERY MAJOR PURCHASE

CHAIRS

Here's where your home gift search ends happily... thriftily and comfortably. Choose from hundreds of chairs, in modern, traditional and contemporary styles. Chairs with a luxurious look that only fine fabrics can give. Chairs you'll want to gift in pairs... even chairs that recline, swivel and rock. Most ready for delivery now. All specially priced.

MATTRESSES AND BOX SPRINGS

DINETTE SETS

BEDROOM SUITES

STYLES AS NEW AS THE NEWEST DISCOTHEQUE
... MODERN, FRENCH PROVINCIAL, ITALIAN,
CONTEMPORARY

NAME BRANDS Appliances

COLOR TV

Let your entire family enjoy the true-to-life excitement of color TV. We have many makes and models to choose from.

CONSOLES
PORTABLES
B & W TV

LAMPS AND TABLES

... that "make" a room ... that add a final filip, as a base for a beautiful lamp. Many show unusual combinations of wood with metal, synthetics, and glass. Every shape, every style, authentically decorative. You'll find the right table or combination of tables here! The perfect gift for the home.

FREE HOLDEN RED STAMPS WITH PURCHASES

RIGHT FOR CHRISTMAS Stereo

THUMB APPLIANCE CENTER

PHONE 872-3505

CASS CITY

- CERTIFIED CREDIT! -

STAR KIST TUNA

3 \$1
 6 1/2-oz. cans

ERLA'S 10

FRESH (Whole or Half)
 (Sliced Free)
PORK LOINS
75¢ lb.

ERLA'S HOMEMADE
SUMMER SAUSAGE
 OR
COOKED SALAMI
89¢ lb.

DEL MONTE SALE!

ERLA'S HICKORY SMOKED (WHOLE OR HALF)
PORK LOINS
 (SLICED FREE)
79¢ lb.

* WHOLE KERNEL OR CREAM STYLE CORN
 * GREEN BEANS
 * PEAS
 * SAUERKRAUT
5 \$1⁰⁰
 LB. CANS
 MIX OR MATCH

* CATSUP (26-oz.)
 * TOMATO JUICE (46-oz.)
 * FRUIT COCKTAIL (16-oz.)
3 \$1⁰⁰
 MIX OR MATCH

Tender Aged Beef **STEAKS**
 RIB STEAKS LB. **98¢**
 SIRLOIN STEAKS LB. **1.29**
 T-BONE STEAKS LB. **1.39**
 PORTERHOUSE STEAKS LB. **1.49**

ERLA'S HICKORY SMOKED
Roasted Sausage **79¢** lb.
 OR
Polish Sausage

ERLA'S HOMEMADE BULK
PORK SAUSAGE
59¢ lb.

KRAFT
MIRACLE WHIP
 qt jar **49¢**

PENNSYLVANIA
MUSHROOMS
 PIECES & STEMS
 4 4-oz. cans **\$1**

CAMPBELL'S
PORK & BEANS
 FRANCO-AMERICAN SPAGHETTIO'S
 6 15-oz. cans **\$1**

ERLA'S MILD SENSATION HOMEMADE
Skinless Franks
Ring Bologna
Large Bologna (Chunks)
59¢ lb.

ERLA'S HOMEMADE SLICED
Head Cheese
Chicken Loaf
Braunschweiger
69¢ lb.

ERLA'S HICKORY SMOKED
 WHOLE OR SHANK HALF
HAMS
69¢ lb.

SMOKED BONELESS HAMS
 lb. **98¢**
 SEMI-BONELESS HAMS
 lb. **89¢**

ERLA'S HICKORY SMOKED
PICNICS
45¢ lb.

ERLA'S HICKORY SMOKED
SLAB BACON
 (BY THE CHUNK) **59¢** lb.

ERLA'S PRODUCE

U. S. NO. 1 McINTOSH APPLES 4 lb. bag 29¢	U.S. No. 1 COOKING ONIONS 3 lb. bag 39¢
WHITE OR PINK GRAPEFRUIT 3 for 29¢	U.S. NO. 1 MICHIGAN POTATOES 20 lb. bag 87¢
CALIF. CAULIFLOWER 49¢ head	U.S. NO. 1 BANANAS 10¢ lb.

American Leader
 QTRD.
OLEO **5 \$1**⁰⁰
 1-lb. pkgs.

SANI-SEAL
COTTAGE CHEESE lb. ctns. **29¢**
 SANI-SEAL LOW-FAT HI-PROTEIN MILK Plastic Gal. Jug **89¢**
 SANI-SEAL
HALF & HALF qt. ctn. **39¢**

BLADE CUT
BEEF CHUCK ROAST
69¢ lb.

FRESH GROUND
HAMBURGER
69¢ lb.

ANNIVERSARY

CAMPBELL'S SOUPS

CREAM OF MUSHROOM -
CHICKEN NOODLE
10 1/2-oz. can

15¢

**FREE
COFFEE &
DONUTS
SERVED ALL
DURING OUR
SALE!**

ERLA'S has been serving the good people of Cass City and surrounding areas for 19 years and hope to have many, many more. We hope you'll stop in to see us during our Anniversary Sale to let us thank you for your patronage— and also, to take advantage of the many food savings featured during the sale.

ROBIN HOOD

FLOUR

\$1.79

25-LB.
BAG

Banquet
FROZEN PIES

• MINCEMEAT
• PUMPKIN

19¢

20
OZ.
PKG.

SUNSHINE COOKIES YOUR CHOICE
LEMON COOKIES
SUGAR - OATMEAL
LEMON SUGAR WAFERS
PEANUT BUTTER PATTIES

3 pkgs. \$1.00

TERI JUMBO PAPER-TOWELS 3 Rolls **\$1.**

ROMAN CLEANSER

BLEACH
39¢

GAL.
JUG

SPECIALS GOOD
THRU MONDAY
NOV. 13

Lady Kay White
BREAD 6 20-oz. loaves **\$1.00**

HILLBILLY BREAD 3 loaves **\$1.00**

LADY KAY
POTATO CHIPS 14-oz. pkg. **39¢**

DAD'S
ROOT BEER 1/2 Gal. Btl. **39¢**

16-oz. No-Ret. Btls. **PEPSI-COLA 8/89¢**

FRESH ROASTED
PEANUTS 2-lb. bag **79¢**

Totino's
The pizza parlor pizza

15-oz. **69¢**
PKG.

BANQUET FROZEN
DINNERS 3 11-oz. pkgs. **\$1.00**
BEEF-CHICKEN-TURKEY

TASTE O'SEA FROZEN
FISH STICKS 24-oz. pkg. **99¢**

RHODES FROZEN
BREAD DOUGH 5 1-lb. loaves **69¢**

LADY KAY ASST'D. FLAVORS
ICE CREAM

1/2 GAL. CTN. **2/\$1.00**

QUANTITY
RIGHTS
RESERVED

Erla's
Food Center

IN CASS CITY

OPEN MONDAY THURSDAY TO 6 P.M.
FRIDAY TO 9 P.M.
SATURDAY . . . 8:00 A.M. TO 6 P.M.

BEER WINE
MEMBER T.W. FOOD STORE

Michigan Mirror

Prison at Jackson to become medium-security facility

If the people who run Michigan's Department of Corrections have their way, the state someday will lose the distinction of running the world's largest walled prison.

Already the first phase of a plan which will ultimately result in abandonment of the main prison at the Southern Michigan Prison at Jackson has received a go-ahead from the Michigan Corrections Commission.

This summer the commission approved a \$3.5 million plan to convert three existing cellblocks at Jackson into a separate, medium-security facility. Medium-security facilities are fenced, but don't have the high walls found in the stereotyped prison most everyone sees in his mind when the term penitentiary is brought up.

al institution has changed a great deal since then.

Gus Harrison, who ran the Corrections Department before he took over the new state lottery, says a change is necessary because Jackson is "obsolete as an effective correctional institution." He points out the second largest institution in the country, California's San Quentin prison, also is slated for closing.

"Modern correctional philosophy favors smaller, more manageable institutions where an inmate is known by his name and not his number," Harrison says. "That is virtually impossible in a prison the size of Jackson."

He says a vast remodeling of Jackson "seems impractical, especially in light of the likelihood that the facility may be abandoned in the future years."

The prison at Jackson was built 40 years ago and the philosophy behind a correction-

The three cellblocks which will be converted under the plan

List honor roll students

Principal Robert Stickle this week released the names of intermediate students earning a position on the first marking period honor roll with a B or better in all subjects.

A + by the name indicates all A's.

EIGHTH GRADE

Rebecca Arroyo, Laura Baur, Larry Bitterling, Tom Brinkman+, Wendy Doerr, Beth Eral, Eric Frederick, Shelly Gallagher, Luann Gallaway+, Brenda Hahn, Lori Hampshire, Melanie Kelley, Chris Krueger, Nora Langmaid, Brenda LaPeer, Faith LaPonsie, Brenda Little, Kurt Little, Noreen MacCallum, Kathy McArthur, Brian McClorey, Debra McFarland, Gloria Morrish, Tammy O'Dell, Karen Perry+, Karen Reavy, Rick Selby+, Laura Smith, Sally Smith, Kathleen Toner, Ann Whittaker.

SEVENTH GRADE

Susie Asher, Steve Ballard, Kevin Brown, Joyce Daley, Joan Freibringer, Cheryl Giliam, Jesse Groh, Brenda Herron, Jane Hutchinson+, Peter Kessler, Kathy Kinn, Dave Kitcher, Sue Knight, Julie Landholt+, Deborah Lockwood+, Cheri Martin, Douglas McCampbell, Janet Mardick, Carl Nizola, Mike Palmer, Mike Richards, Dean Severance, Diane Smith, Debra Sowden, Debra Stevens, Diane Stine, Beth Tracy, Barbara Tuckey, Timothy Tuckey, Karen Wagg, Sally Ware, Wendy Ware, Janice Wentworth+.

SIXTH GRADE

Teresa Bergman, Robert Brown, Carrie Carpenter, Donald Doerr, Douglas Eral, George Fisher, Scott Fisher, Kenneth Frederick, Laurie Frederick, Sandy Guinther, Paul Guernsey, Rita Gutierrez, Jeff Hanby, Jeff Hartsell, Stanley Kloc, Frances Kozan, Belinda Kuenzli, Hope LaPonsie, Gail Laszlo, Carol Little, Suzanne Little, Mary Jo Lockwood+, Terry Mackay, Diane McAlpine, Ben Phillips, Ray Piskowski, Kelly Pobanz, Jeff Prieskorn, Kurt Proctor, Cindy Rosenberger, Diane Rushlo, Jeff Rutkoski, Renee Schember, James Somerville, Linda Spencer, Shari VanAllen, Maryke Venema, Cynthia Ware, Laurie Ware+, Becky Jo Whittaker.

FIFTH GRADE

Lester Auten, Debbie Brown, Robbie Clarke, Gail Comp, Anne Esau, Lori Ewald, Mark Guinther, Yvonne Hahn, Lori Harrison, Rusty Hoag, Scott Krueger, Susan Langenburg, Daniel LaPonsie, Karen Little, Kenneth Martin, Melanie Particka, Kathy Rosenberger, Darwin Rushlo, Lynn Schember, Karen Schmidt, Teresa Scollon, Lori Teichman, Tracy Vandiver, Kathleen Vargo.

TIP TO MOTORIST

Control that urge to cut loose, motorists—you will live a lot longer and you'll get there just as soon.

SAVE MONEY

Stolen credit cards are sometimes not reported—some husbands realize no thief could spend as much as their wives.

Gagetown News

Mrs. Elery Sontag Phone 665-9956

Mr. and Mrs. James Dunn left Sunday to spend the winter months at their winter home at El Jobean, Fla.

T. Sgt. and Mrs. Joseph Wald and family are visiting his parents, Mr. and Mrs. Vincent Wald. Sgt. Wald has received his honorable discharge after serving 20 years in the U. S. Air Force.

Mr. and Mrs. William Merz and family of Saginaw were Sunday guests of her parents, Mr. and Mrs. Vincent Wald.

Mr. and Mrs. Dennis Grylicki and family of Rochester spent the week end with her parents, Mr. and Mrs. Floyd Werdeman.

Mr. and Mrs. Archie Marks and family of Flushing were Friday overnight guests of Arthur Freeman.

Mr. and Mrs. Tim Burrows and son Peter of Detroit were Saturday overnight and Sunday guests of his parents, Mr. and Mrs. William Burrows. Other Sunday dinner guests at the William Burrows home were Mr. and Mrs. Robert Rau and son Tommy of Frankenthum and Mrs. Burrows' mother, Mrs. Ruth Freeman of Caro.

Mr. and Mrs. William Burrows, Mr. and Mrs. Clare Comment, Mr. and Mrs. John Meininger, of Gagetown and Mr. and Mrs. Gary Cummings of Essexville went to Windsor, Ont., to the Elmwood Casino Friday evening for dinner and attended a floor show. They remained overnight and all returned home Saturday afternoon.

Mr. and Mrs. Tim Burrows attended the wedding of Mrs. Burrows' brother, Larry Schniers, at Sacred Heart Church in Caro and the reception Saturday evening at Dom Polski Hall.

Mr. and Mrs. William Burrows attended a reception at the VFW in Caro for newlyweds Mr. and Mrs. Tim Hartman.

Mr. and Mrs. William Prieur of Farmington spent the week end with Mr. and Mrs. Harry Kehoe.

GIRL SCOUTS

Junior Girl Scout Troop No. 711 held an investiture at their Oct. 25 meeting. Two girls were invested. They are Debbie and Tami Lee Guest.

After the ceremony, refreshments were served. Cakes were

made by Barbara Wright, Jan Rapson and Donna Salcido. The troop is working on badges in painting and drawing and troop dramatics.

The Cadette and Senior Girl Scouts served as baby sitters in the Methodist Church basement on election day after school for parents wishing to vote.

BROWNIES

The Brownie Troop held their investiture at their Oct. 25 meeting in the Gagetown school.

There were 12 girls invested: Bonnie Lamerondi, Kelly Dillon, Lori Ann Griffith, Theresa Harmer, Laurie Lewis, Arlene McGuire, Jill Seuryneck, Rita Sullivan, Jean Shope, Dawn Thick, Sherry Volz, and Cheryl Evans.

There is also a new leader, Mrs. Elmer Shope, and a new assistant leader, Mrs. Charles Wright.

After the ceremony, cake and punch were served to the mothers. The cakes were furnished by Mrs. Wright.

Coming Auctions

Thursday, Nov. 9 - Sarah & Larry Hagadorn will discontinue dairying and will sell 50 registered and grade Holstein cows at the place, 18 miles east of Gaylord on M-32. Lorn Hillaker and Jim Sykora, auctioneers.

Saturday, Nov. 11 - Wesley and Maude Brown will sell farm machinery and household goods at the place located seven miles north, three miles east and a quarter of a mile north of Cass City on Grassmere Rd. Auctioneers, Wesley E. Brown and Albert J. Brown.

Saturday, Nov. 18 - Suzanne Parks will hold a household auction located 4 miles east, 10 south and 1/2 west of Cass City, or 1/2 north and 1/2 west of Hemans on Saddler Rd. Harold Copeland, auctioneer.

DAILY GRIND

Genius is handed out to a few, but the average man has to go out and drag in success.

Honor 19 Sunday as 50-year members

Nineteen members of Salem United Methodist Church who have been members for 50 years or longer were honored in a special service Sunday at the church.

Honored guests present were Mrs. Elsie Anthes, Herbert Bartle, Mrs. Esther Benkelman, John Bohnsack, Edward Buehrly, Lawrence Buehrly, Mrs. Mary Buehrly, Clark Helwig, Miss Minnie Jaus, Mrs. Effie LaPeer, Mrs. Lena Schwegler and Mrs. Alma Seeger. Seven others of the group, who were not able to be present, include Dorus Benkelman, Mrs. Clementina Crocker, Francis Elliott, Mrs. Della Greenleaf, Fred Joos, Mrs. Rose Striffler and Mrs. Cecil Wood.

Former parishioners who were present for the service were: George Bohnsack of Bay City, Mrs. Lucile Anthes Bush of Caro, Mrs. Lena Joos Hanes of Snover, Mr. and Mrs. Louis Striffler of Detroit, Mrs. Carl Mantley of Fairgrove, Mr. and Mrs. Leonard Elliott and Mrs. Mary Buehrly of Uby, Mr. and Mrs. George Dillman of For-

ester, Mr. and Mrs. Stuart Sten of Lake Orion, Mr. and Mrs. Richard Dillman of Saginaw, Miss Marjorie Kinn of Flint, Rev. Wilbur Silvernail and daughter Sharon of Rives Junction.

In the afternoon, following a potluck luncheon in the church dining room, slides were shown and narrated by Mrs. Elsie Anthes. Mrs. Anthes related that her parents were among a group of 13 who came here from Germany in 1872. Unable to speak English, they enlisted the help of a circuit rider from Sebewaing who preached in German. Congregational services were first held in the Waimsey schoolhouse, which was located on the land now owned by Mr. and Mrs. Robert Tuckey. The present Salem church was built in 1885.

The week-end festivities in the church started with a harvest supper in the church Saturday evening attended by 115. There were 155 at the Sunday morning worship service with 125 attending the noon meal Sunday.

RETIRE WITH A GOOD BOOK

PASSBOOK SAVINGS

REVISED APRIL 1, 1972

5% Per Annum

COMPOUNDED DAILY-Annual Yield 5.13% TERM: Withdraw anytime, add anytime. No Minimum Balance. Earnings paid Quarterly. All funds in by the 10th of any month earn from the 1st of that month. 10 Free Days.

MUTUAL SAVINGS

6459 Main St., Cass City Phone 872-2105

BIG DISCOUNTS

SNOWTIRES

SEE US BEFORE YOU BUY FOR THE BEST DEAL IN TOWN

FAMOUS NAMES - ALL SIZES

FRED'S SERVICE GARAGE

5589 E. Cass City Rd.

Phone 872-2235

This hunting trip could cost you thousands.

No matter how cautious and careful you are, any accident while hunting could cost you thousands in medical payments or permanent injury! It can also happen while fishing, golfing, boating, skiing or any sport. In fact, take a tip and protect yourself before your next hunting trip or outing by calling us now.

its better together Harris-Hampshire INSURANCE AGENCY Phone 872-2688 Cass City Auto-Owners Insurance LifeHomeCarBusiness

Arnold's HARVEST of DISCOUNTS

Advertisement for Arnold's Discount Drug Stores featuring various products and prices: 1/2 Gallon Ice Cream 55¢, Danish Bacon 71¢, 100% Polyester Blankets \$7.00, Arnolds Bath Oil Free, Vicks Nyquil 89¢, Scope Mouthwash 88¢, Pepto Bismol 69¢, Calm 2 Deodorant 2 \$1.00, Just Wonderful 39¢, No More Tangles 83¢, Bromo Seltzer 2 \$1.00, Special LHT Permanent 96¢, Vicks Cough Drops 3 29¢, Geritol Tablets \$1.88.

No. 1 in SAVINGS & QUALITY

PRICES GOOD NOW thru SAT., NOV. 11, 1972

50 EXTRA HOLDEN **RED** STAMPS
With purchase 22-oz. Size
LUX LIQUID DETERGENT
Void after Sat., Nov. 11, 1972

25 EXTRA HOLDEN **RED** STAMPS
With purchase 32-oz.
SUNSHINE HONEY GRAHAM
Void after Sat., Nov. 11, 1972

50 EXTRA HOLDEN **RED** STAMPS
With purchase of
Homemade Pecan Rolls, 9 ct. pkg.
Date Filled Cookies, doz.
Apple or Cherry Turnovers, 6 ct.
Void after Sat., Nov. 11, 1972

25 EXTRA HOLDEN **RED** STAMPS
With each pkg. 2-lbs.
or larger
POPCORN WHITE OR YELLOW!
Void after Sat., Nov. 11, 1972

50 EXTRA HOLDEN **RED** STAMPS
With each pkg.
LEAN PORK STEAK
Void after Sat., Nov. 11, 1972

50 EXTRA HOLDEN **RED** STAMPS
With each
10-lb. BAG OR LARGER POTATOES
Void after Sat., Nov. 11, 1972

SWIFT ROYAL ROCK 10-16-lb. Avg.
HEN TURKEYS lb. **35¢**

FAME-TABLERITE
WHOLE FRYERS lb. **29¢**

AGAR
CANNED HAMS 8-lb. Can **\$7.59**

FAME-TABLERITE
BLADE CUT
CHUCK ROAST lb. **79¢**

FAME-TABLERITE
CENTER CUT
STUFFED
PORK CHOPS lb. **89¢**

TABLE KING
LEAN & CRISPY
SLICED
BACON lb. **79¢**

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

3-LEGGED or DOUBLE BREASTED
FAME-TABLERITE FRYERS lb. **39¢**
FAME-TABLERITE
CUT-UP FRYERS lb. **33¢**

GOLDEN RIPE
BANANAS lb. **10¢**

SNOWY WHITE
MUSHROOMS lb. **79¢**

FLORIDA NEW CROP
GRAPEFRUIT
• WHITE 5-lb. Bag **89¢**
• PINK

SUNKIST 113's
CALIFORNIA ORANGES Dozen **79¢**
SHERWOOD FOREST
BIRD SEED 5 lbs. **59¢** 10 lbs. **\$1.09**

CAMPBELL
TOMATO SOUP net 10 3/4-oz. Can **10¢**
FAME
PRESERVES
• Blackberry
• Strawberry
20-oz. Jar **39¢**

DEL MONTE
PEAS 16-oz. Can **19¢**

HUNT'S
TOMATO SAUCE net 8-oz. Can **10¢**

VAN CAMP
PORK & BEANS 53-oz. Can **44¢**

HUNGRY JACK
PANCAKE MIX 2-lb. Box **39¢**

LAUNDRY DETERGENT
RINSO 49-oz. Box **66¢**

LAUNDRY DETERGENT 10¢ OFF
DRIVE 49-oz. Box **66¢**

BAKER'S
CHOC. CHIPS net 6-oz. Pkg. **21¢**

VLASIC
KOSHER DILLS Quart Jar **49¢**
DISPOSABLE DIAPERS
• DAYTIME
• NEWBORN
PAMPERS 30-ct. Pkg. **\$1.59**
LUX
LIQUID DETERGENT 22-oz. Btl. **61¢**
LIL FRISKIES • KIDNEY
CAT FOOD • GOURMET 4-lb. Bag **79¢**

DEL MONTE • SLICED CHUNK CRUSHED 1-lb. 4-oz. Can **33¢**
Lo CHOY • Pork, Mushroom 42 1/2-oz. Can **99¢**
BI-PAK • Chicken, Shrimp **99¢**
CHEF BOY-AR-DEE
PIZZA net 14-oz. Pkg. **39¢**
KELLOGG'S
CROUTETTES net 7-oz. Pkg. **39¢**

FAME
NOODLES • MEDIUM WIDE 16-oz. Poly Bag **33¢**
• EXTRA WIDE
TASTY
DOG FOOD • LIVER net 15-oz. Can **10¢**
• REGULAR
ASSORTED
GUM DROPS 2-lb. Pkg. **49¢**
CANDY
ORANGE SLICES 2-lb. Pkg. **49¢**

FAME 'HOOTIE CHOCOLATE'
COOKIES net 15-oz. Pkg. **33¢**
PILLSBURY 'UNBLEACHED'
FLOUR 5-lb. Bag **44¢**
LUX
FACIAL SOAP 4-ct. Pak **63¢**
NABISCO
COOKIES • Choc. Pinwheels 12-oz. • Choc. Ideal Bars 10 1/2-oz. **2/99¢**

BANQUET
'A Meal in Minutes'
MEAT PIES
• BEEF
• CHICKEN
• TURKEY
6 net 8-oz. Pkgs. **\$1**

FROZEN FOODS
FAME 'VANILLA'
ICE MILK Gallon Ctn. **99¢**
FAME 'Sunshine in Every Glass'
ORANGE JUICE 6 net 6-oz. Cans **\$1.09**
TABLE KING
FRENCH FRIES 2-lb. Pkg. **35¢**
FAME 'BREADED'
FISH STICKS 24-oz. Pkg. **99¢**

START YOUR DAY WITH A BEAUTIFUL BREAKFAST!
FAME
EGGS
LARGE EX. LARGE
44¢ **48¢**
DOZ. DOZ.

DAIRY VALUES
FAME 'NUTRITIOUS'
SKIMMED MILK 1/2-Gal. Ctn. **37¢**
BLUE BONNET
'QUARTERS'
MARGARINE 1-lb. Pkg. **29¢**
HALF & HALF Quart Ctn. **44¢**
SOUR CREAM Pint Ctn. **44¢**

SPECIAL OF THE WEEK
HOMEMADE
APPLE PIE 9-in. **89¢**

PEPSODENT • ADULT • CHILD • JUNIOR
TOOTHBRUSHES 3/\$1 ASST.
CONTAC
COLD CAPSULES 10-ct. Pkg. **99¢**

OVEN FRESH
LUNCH BOX PIES 8 net 5-oz. Pkgs. **\$1**

YOU SAVE 30¢
JOY 'LIQUID' DETERGENT WITH COUPON
Quart Btl. **49¢**
LIMIT ONE PER FAMILY
COUPON EXPIRES NOV. 11, 1972
WITH THIS COUPON & \$7.00 PURCHASE IGA

YOU SAVE 26¢
DUNCAN HINES '9 Varieties' WITH COUPON
CAKE MIXES 3 18-oz. Pkgs. **69¢**
LIMIT ONE PER FAMILY
COUPON EXPIRES NOV. 11, 1972
WITH THIS COUPON & \$7.00 PURCHASE IGA

YOU SAVE 42¢
TERI • DECORATOR • ASSORTED WITH COUPON
PAPER TOWELS 3/87¢
LIMIT ONE PER FAMILY
COUPON EXPIRES NOV. 11, 1972
WITH THIS COUPON & \$7.00 PURCHASE IGA

CASS CITY IGA FOODLINER
STORE HOURS: OPEN THURSDAY & FRIDAY NIGHTS TILL 9:00.
DAILY TILL 6:00.

YOU SAVE 72¢
AJAX WITH COUPON
WINDOW CLEANER 2 20-oz. Btls. **22¢**
LIMIT ONE PER FAMILY
COUPON EXPIRES NOV. 11, 1972
WITH THIS COUPON & \$7.00 PURCHASE IGA

YOU SAVE 66¢
ANTISEPTIC WITH COUPON
LISTERINE 32-oz. Btl. **\$1.19**
LIMIT ONE PER FAMILY
COUPON EXPIRES NOV. 11, 1972 IGA

School Menu

NOV. 13-17

MONDAY

Chili-Crackers
Bread-butter
Milk
Pineapple Cake

TUESDAY

Goulash
Lettuce Salad
Bread-butter
Milk
Dessert

WEDNESDAY

Barbecue on Bun
Potato Chips
Apple Sauce
Milk
Cookie

THURSDAY

Mashed Potatoes
Hamburg Gravy
Bread-butter
Peach Slices
Milk
Fudge Cycle

FRIDAY

Hamburger & Bun
Potato Chips
Buttered Corn
Milk
Cookie

Bread-butter and peanut butter daily. Menu subject to change.

BETTER HEALTH

Glaucoma leads to blindness

BY DR. WALTER C. ALVAREZ

Glaucoma is a dangerous disease in which the pressure of the fluid in the eyeball increases, pressing on the retina (seeing part of the eye) and injuring it. Unless the pressure is lowered and kept low, it can eventually destroy the retina and cause permanent, irreversible blindness.

The trouble begins when, for some reason, more fluid enters the eye than goes out. I now read that glaucoma is one of the commonest causes of loss of vision in the United States. This is tragic because in practically every case, the person could have saved his sight if he had only gone to an ophthalmologist the day he noticed his sight was failing, especially in the lateral areas of vision. Failure of lateral vision means that the person does not see things to the right or left, although he can still see things directly in front of him. This happens so subtly that it is easy not to realize what is happening. A more noticeable symptom is seeing halos around lights.

To measure the pressure in the eye, an ophthalmologist uses a little instrument which measures what we doctors call tension within the eyeball. If it is too high, we may be able to

lower it with the help of some eye drops; and if that does not work well enough, the eye man may make a little hole in the eyeball through which some of the fluid can get out.

There is an acute form of glaucoma which can suddenly produce severe pain in the eyeballs. In such cases, again, the patient should have an operation on his eyes. Sometimes glaucoma will produce headaches.

People over 35 who have a high blood pressure, some heart ailment, or diabetes, are particularly in danger of getting glaucoma. Sometimes an emotional storm, or the rapid drinking of much fluid, can cause a flare-up of a glaucoma.

+++++

IS THERE ANY WAY TO REMOVE FRECKLES?

Girls are often very distressed by freckles and wonder if they can get rid of them. Some skin specialists try repeated applications of slush ice—a little poultice made with the extremely cold dry ice which causes a superficial layer of skin to peel off, possibly taking with it some of the freckles.

Fortunately, today, freckles are not considered unfashionable, and girls don't feel that they have to cover up their freckles or get rid of them. They are even considered a mark of beauty.

+++++

What caused astigmatism? Is seeing double usually a symptom of a more serious disease? What exactly are cataracts and how can they be treated? Dr. Alvarez answers these and other important questions in his booklet entitled "How to Safeguard Your Vision." If you would like to have a copy, send 25 cents and a stamped, self-addressed envelope to Dr. Walter C. Alvarez, Dept. CCC, Box 957, Des Moines, Iowa 50304.

LIFE'S LIKE THAT

Every day people find that the easiest thing in the world to do is make a bad matter worse.

DREAM WORLD

There are countless numbers of people in this world who would much rather hug delusions than embrace opportunities.

Mrs. Johansen rites Saturday

Services were conducted Saturday for Mrs. Estrella Maude Johansen, 80. She died Thursday, Nov. 2, at the Royal Nursing Home in Highland Park where she had been a patient 1 1/2 years. She had been in ill health the past 5 years.

Mrs. Johansen was born in Novesta township May 30, 1892, daughter of the late Mr. and Mrs. Lorenzo and Elizabeth Deer Gage.

She was married to Syver Johansen April 21, 1945, in Detroit, where they made their home following their marriage. Her husband died ten years ago.

She is survived by four daughters: Mrs. Helen Agar and Mrs. Archie Marks, both of Cass City; Mrs. Ward Roberts of Pontiac, and Mrs. James Harrington of San Antonio, Texas; 10 grandchildren and 19 great-grandchildren.

Also surviving are four stepdaughters: Mrs. Thomas Thompson and Mrs. Selma Gregory, both of Detroit; Mrs. Inga Cullen of Troy and Mrs. Gladys Zupanic of Ferndale.

Three brothers and two sisters preceded her in death.

Services were conducted from Little's Funeral Home, Cass City, at 1 p.m., with burial in Novesta cemetery. The Rev. Melvin R. Vender, pastor Emeritus of the First Presbyterian Church, officiated.

Down Memory Lane

FROM THE FILES OF THE CHRONICLE

FIVE YEARS AGO

The new eighth grade cheerleaders are: Mary Powell, Diane Asher, Karla Stine, Mary Beth Esau, Sheryl Doyen and Linda Zawilinski. Seventh grade cheerleaders are: Gail Miracle, Mary Eshelman, Patty Rabideau, Karen Hahn, Chris O'Dell and Linda Koepfgen.

John Maharg, Mick Miracle and Gary Vellmar received honorable mention on the Thumb B Conference football team.

The Cass City School District is determined to operate its hot lunch program on a break even basis and the results of scheduled attempts to increase efficiency at Deford ran point blank into a group of irate Deford parents who struggled to keep the program the way it is.

The computer age has caught up with Cass City High School. The board authorized a pilot system for the board that will have all of the forms connected with payroll and checks issued to the staff by a computer owned by the school's auditor.

TEN YEARS AGO

Two grand openings have been scheduled this week. Lloyd Bryant, Gamble Store manager, announced he has opened a toy store in the building next to the Pinney State Bank that formerly housed Hulien's clothing store. Bill Kritzman is celebrating the addition of extra space to his store.

Tuscola county voters reflected the state average as the 14,000 ballots cast represented nearly 80 per cent of the county's 18,380 registered voters. The turnout was a record for an off year election.

A girl's 4-H division of the Cass City Livestock Club was organized at the home of Mr. and Mrs. Lyle Clarke. Officers

elect were: Connie DeLong, president; Margie Clarke, vice-president; Margie Koepfgen, secretary; Ruth Cummins, treasurer; Margaret Battel, reporter, and Susan Tuckey, recreation chairman.

Major Donald Anker, Fort Sill, Okla., was recently promoted from captain to his present rank.

For the 14th consecutive year, Elkland-Novesta Community Chest proceeds have topped the quota, according to a report from Supt. Willis Campbell, general chairman.

TWENTY-FIVE YEARS AGO

King's Cleaners are getting nicely settled in their new quarters in the building on East Main Street, formerly occupied by the McLellan Hatchery and purchased from Mr. McLellan by Mr. King recently.

Mrs. William Bystrom and baby are occupying the residence in the rear of the Brooker house, recently vacated by Mr. and Mrs. Lloyd Webster, who have moved to the Flint house on Ale St. Mr. Bystrom is attending school in Elgin, Ill.

Miss Lorelie Doerr, who has been employed in Bay City, is changing positions and after spending two weeks with her parents, Mr. and Mrs. John Doerr, will report for work as secretary at the Olds Auto Sales in Bay City.

"By June 1948 all of the 39,000 farms in the 7,600 square miles of territory served by The Detroit Edison Company, will have made available the many benefits of central station electric service, according to a statement of C. L. Bougher, Edison's district supervisor at Caro.

The main item of business at the meeting of the Cass City Extension Club was the annual election of officers. The following will serve the group during the ensuing year: Leaders, Mrs. Doris Benkelman and Mrs. Ernest Croft; chairman, Mrs. John Sandham; vice-chairman, Mrs. Chester L. Graham; secretary-treasurer, Mrs. E. W. Kercher.

THIRTY-FIVE YEARS AGO

Myron David Orr, Caro attorney, who has achieved a country-wide reputation as a writer of fascinating fiction, has recently completed a new novel, "Cathedral of Pines," which is running serially in the Michigan Farmer.

Frank Hegler of Novesta township will have a good hunting story to tell when he returns home from the Frutchey ranch near Alpena. He shot a 300-pound bear.

Breaking a window in the front of the Johnson's hardware

Lee Rabideau
of Rabideau Motors says:

"BEFORE YOU MAKE A BIG-CAR DECISION, SPEND A FEW MINUTES WITH A CHRYSLER."

Chrysler Newport

Buying a new car shouldn't be a snap decision, but we think that in just a few minutes our '73 Chrysler Newport can show you more than enough reasons to move up the Chrysler way.

"Chrysler could easily be your next car."

Reasons like electronic ignition, Unibody construction, Special protection against rust and corrosion, Torsion-Quiet Ride. Plus all the room, power and luxury you expect from a Chrysler.

And all for the lowest Chrysler price of all, Chrysler Newport '73. It'll only take a few minutes. That's the joy of it.

AUTHORIZED DEALERS CHRYSLER MOTORS CORPORATION

You're only a few minutes away from a Chrysler.

Agent's Corner

Ann Ross
Extension Agent

Nov. 14 is the date to remember. There will be a pie baking contest held in the Civil Defense Center in Caro from 1:00 to 3:00 p.m. Come and enjoy the message brought by Mrs. Jeanne Brown, Family Life Specialist from Michigan State University.

Mrs. Brown will speak on "Cutting Your Family Pie" while the real pies are being judged. She is well known for her work with families of pre-school children and with nursery school personnel. She will help the group understand how to handle small children's needs in today's families.

The meeting, planned by the Tuscola Extension Homemakers Council, is open to all homemakers. The pie baking contest itself is for young homemakers from 17 to 30 years old.

Here are other contest rules: Pie must be a two-crust fruit pie to be delivered to the Civil Defense Center by 12:30 p.m. Nov. 14. Contestant is asked to pre-register for the contest by noon of the 13th with the Extension Office, Civil Defense Center, Caro. After the judging, done by experienced personnel, the pies and coffee will be served to those attending. Prizes will be awarded for the best pies.

You need not be an Extension Study Group member to attend or participate.

Planning committee members are Mrs. Walter Schrader, Reese; Mrs. Leonard Russell, Fairgrove; Mrs. Grover Laurie and Mrs. George Hartman, Gagelown; Mrs. A. T. Sholty, Vassar; Mrs. Leon Grzyb, Fostoria; Mrs. Henry Airgood and Mrs. Wesley Karpovich, Caro.

DIAMONDS
See
Wm. Manasse
FOR THE JEWELRY
CARO'S LEADING JEWELER
PH. 673-2444

store at Deford, burglars reached in and took four of five shot guns each.

F. A. Bigelow has been passing out miniature policemen's bills which Blare Gillies, assistant superintendent of the Detroit House of Correction at Plymouth, had sent to his Cass City friends. The miniatures were made in the prison. Mr. and Mrs. R. L. Kilbourn purchased the W. A. Perry farm, four miles east of Deford. Mr. Perry will continue to work the farm and Mr. and Mrs. Kilbourn will occupy the farm residence as a home.

WE MAKE HOUSE CALLS.

*... and that's pretty unusual nowadays for any professional man... even an insurance professional. But you deserve that courtesy and service. Housecalls... another part of our "EVERYTHING YOU NEED" insurance program... from Charlie Foster and...

Bob Copeland

Phone 872-4006
6594 Pine St., Cass City

FARM BUREAU INSURANCE GROUP

PROFESSIONAL & BUSINESS DIRECTORY

DR. W. S. SELBY
Optometrist

Office Hours:
Hours 8-5:00 except Thursday
Evenings by appointment
4624 Hill St.
Across from Hills and Dales
Hospital
Phone 872-3404

Harold T. Donahue, M.D.
Physician & Surgeon

CLINIC
4674 Hill St., Cass City
Office 872-2323-Res. 872-2311

VERA'S BEAUTY SHOP

On Arvyle Road 5 miles east of M-52 or 3 miles west of Argyle
Phone Uby OL 8-5108
For Appointment
Barbara MacAlpine and Vera Ferguson - Operators.

JAMES BALLARD, M.D.

Office at 4530 Weaver St.
Hours: 10:00 a.m. to 12:00-2:00 p.m. to 4:30
Daily except Thursday afternoon.

DR. J. H. GEISSINGER
CHIROPRACTOR

MON., TUES., THURS.,
FRI., 9-12 and 2-5
SAT., 9-12 EVE., MON: 5-7
THURS: 5-8
Phone 673-4464

21 N. Almer St. Next to Almer St.
Village Parking Lot

DR. E. Paul Lockwood
Chiropractic Physician

Office Hours:
Mon., Tues., Wed., Fri.
9:12 a.m. and 1:30:00 p.m.
Saturday 9:12 a.m.
Evenings-Tues. 7:9 p.m.
Closed All Day Thursday
Ph. 872-2765 Cass City
For Appointment

DR. EDWARD SCOLLON

VETERINARIAN
CALL FOR APPOINTMENT
FOR SMALL ANIMALS
872-2935
4849 N. Seeger St., Cass City

ALLEN WITHERSPOON

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

K. I. MacRAE, D.O.

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

HARRIS-HAMPSHIRE
Insurance Agency

Complete Insurance Services
6815 E. Cass City Rd.
Cass City, Michigan
Phone 872-2688

Harry Crandell, Jr. D.V.M.

Office 4478 South Seeger St.
Phone 872-2255

RABIDEAU MOTORS, 6513 Main St., Cass City

WAREHOUSE-WIDE FURNITURE

SALE

FREE TURKEY

WITH EVERY MAJOR PURCHASE

NOW TO THANKSGIVING ONLY! HURRY

INSTANT CREDIT AVAILABLE!

All items are ready for immediate pickup or delivery with convenient terms available. Enjoy your purchase the very same day ... the "warehouse way!"

BUY THE WAREHOUSE WAY

Schneeberger's holds down slow moving inventories, turns its stock over many times a year, three times as fast as the typical furniture and appliance retailer. Schneeberger's carries a full inventory of many hundreds of pieces of furniture and appliance. Unlike traditional retailers there is no long wait for factory delivery or custom order. A customer is able to cart his dream furniture home immediately.

IMPORTANT:

Hundreds of special values are available! Sale items in some categories are in limited quantities ... so we urge you to shop early for best selection. All sales on a first come, first served basis!

PRE-THANKSGIVING SPECIAL!

Maple Table and 4 Mate's Chairs or Hutch and Buffet

YOUR CHOICE

\$189

A wonderful way to put bold softness into a room for Thanksgiving! Table has a no-mor top and extra 12" leaf!

BASSETT

Bassett

Dine Graciously With A French Flair...

Is your spirit of hospitality and your ability to express it on a budget. This you can easily do with this lovely Dining Room Suite in your house. It is unmistakably French with its cabriole legs, subtle curves and finely executed details. The 50" China Cabinet features interior lights and glass shelves with lots of storage in the base behind the carved-look doors. The large 40" x 60" Oval Table extends to 92" with leaf. The suite is completed with a cane insert back Host Chair and three matching Side Chairs. The warm engraved cherry finish and the especially designed brass hardware provide for utmost beauty and luxurious eye appeal. Let us show you the many other fine features and also that luxurious dining need not be expensive.

OR IF YOU PREFER ... SPANISH.

Bassett

A true reflection of old world Spain is seen in this artistically styled dining room suite. The attractive low price is sure to please in addition to the many fine features usually found only in expensive furniture. Take the interior lights and glass shelves in the large 60" china, for example. Or notice that the 40" x 60" oval table has 3 extra leaves and extends to 92". And feel the comfort of the crown foam seat cushions, and notice the luxurious fabric. Other features such as the carved look doors and chair backs with cane inserts, the rich warm engraved pecan finish and the magnificently bold brass hardware make this dining room a proud companion to your finest home furnishings.

TABLE WITH 3 LEAVES 40"X92"

4 SIDE CHAIRS

\$ 239⁵⁰

50" CHINA WITH INTERIOR LIGHTS

Bassett

\$ 209⁵⁰

ALL DINING GROUPS ARE ON SALE!

Bassett

20-30-40% OFF!

NO MONTHLY PAYMENT TILL FEB. '73.

Finance charges are applicable during the deferred period.

OPEN ALL DAY SATURDAY

Okay union at hospital

Hills and Dales General Hospital workers voted to organize under the American Federation of State, County and Municipal Employees, Council 55, AFL-CIO, Wednesday, Nov. 1.

Licensed Practical Nurses voted 7 yes and 5 no. Non-professional workers voted 53 yes and 13 no, with one challenged vote.

According to staff representative Gordon Musgrave, negotiations will begin in about three weeks after the preliminary certification from the state labor board is given. He said the non-economic issues will be decided first.

An attempt to unionize the hospital two years ago failed. Workers at the Tuscola County Medical Care Facility voted to join the union recently.

BEAMING WITH delight is Robert Maki as he accepts a new racing bike from Russ Schneeberger. The bike is a prize given in an anniversary celebration at Schneeberger Furniture and Appliance.

Deford News

Mrs. Frank Little Phone 872-3583

Tuesday evening, Oct. 31, Mr. and Mrs. Harold Hudson of Caro and Mr. and Mrs. Randy Whitaker of Cass City were visitors at the home of Mrs. Anna Koepf, Thursday. Mrs. Koepf and Mrs. Mary DuRusell attended the Senior Citizens meeting in Caro and Mrs. Koepf spent Friday with her sister, Mr. and Mrs. Roy Burton of Caro.

Mrs. Edward Lebioda went to Bay City Saturday with Mrs. Art Decker of Cass City to Bay City General Hospital, where Paula Decker underwent surgery that day.

Mr. and Mrs. Al Mozdzen of Lapeer, David Allen of Caro, Jerry Mozdzen, Mr. and Mrs. Elsel Wilcox, Jim Warju, Mr. and Mrs. Ron Mozdzen, Mr. and Mrs. Darold Terbush and Mr. and Mrs. Tom Little rode Sunday in the 50-mile Poker Run at the Lucky Thumb raceway on Bevens Road. After the run the group, including Mrs. David Allen, gathered at the Darold Terbush home for a

chili supper and a surprise birthday party for Tom Little. The birthday cake was made and decorated by Mrs. Wilcox.

Mr. and Mrs. Ralph Coffman of Bridgeport were Sunday dinner guests of Mr. and Mrs. Harold Kilbourn and family, and visited Mr. and Mrs. Erwin Hall and family in the afternoon.

Mrs. Edward Lebioda, Beth Ann and Johnny spent Sunday with their mother and grandmother, Mrs. Florence Brown of North Branch. They also visited John Lebioda at the Fischer Convalescent Home in Mayville.

Mr. and Mrs. Jim McCaslin and two children of Rochester were Sunday guests of his grandmother, Mrs. Amanda McArthur. Mr. and Mrs. William Anker of Cass City visited Mrs. McArthur Thursday and John Bull of Utica was an afternoon caller.

Marion Starr dies in Detroit

Final rites were conducted Saturday for Miss Marion F. Starr, 68, who died Thursday, Nov. 2, at the Hutzel Hospital in Detroit, where she had been a patient 10 days.

She was born in Sanilac county April 7, 1904, daughter of the late Mr. and Mrs. William and Mary McDougall Starr.

Miss Starr was an insurance broker in Detroit many years. She is survived by one half-sister, Mrs. Leo (Mardell) Ware of Cass City, and two brothers: Roland Starr of Jackson and Arthur Starr of Lansing. Also surviving are two stepsisters: Mrs. Martha Clement of Cass City and Mrs. Grace Law of Royal Oak.

Services were conducted at 3 p.m. from Little's Funeral Home, Cass City, with interment in Elkland Cemetery. The Rev. A. Eugene Hugens, pastor of the Church of the Nazarene of Detroit, officiated.

WINEGARD ANTENNAS

MODEL	REG. PRICE	WAREHOUSE PRICE
CW-980	89.95	56.95
CW-960	79.95	48.95
CW-940	59.95	38.95

CHANNEL MASTER ANTENNAS and ROTOR

MODEL	REG. PRICE	WAREHOUSE PRICE
ANT. 1221	89.95	54.95
ANT. 1161	99.95	56.95
ROTOR 9515	49.95	38.95
ALLIANCE	39.95	28.95

Schneeberger's
TV APPLIANCES FURNITURE
Phone: 872-2696 Cass City

Mrs. Mary Flint buried Sunday

Final rites were conducted at 3 p.m. Sunday for Mrs. Mary Healey Flint, 85, who died Thursday, Nov. 2, at the Tuscola County Medical Care Facility, where she had been a patient two months.

She was born in Saginaw Dec. 1, 1886, the daughter of the late Mr. and Mrs. Michael and Mary Rogge Healy.

She was united in marriage to Thomas H. Flint in Saginaw May 23, 1905. Following their marriage, they made their home in Greenleaf township and moved to Cass City in 1919, where she has lived until her death. Her husband died in January of 1945.

She was a member of the Echo Chapter No. 337 Order of the Eastern Star of Cass City.

She is survived by two daughters: Mrs. Robert (Vera) Hoadley and Mrs. Orion (Erma) Cardew, both of Cass City; 6 grandchildren and 5 great-grandchildren.

One son, Elmer, and two brothers preceded her in death.

Funeral services were held at Little's Funeral Home, Cass City. The Rev. Douglas Wilson, pastor of the First Presbyterian Church, officiated. Interment was in Elkland cemetery.

The Paraphernalia Shop
HAHN REALTY BLDG. 6238 W. MAIN PHONE 872-3960
Daily 9-6 - Friday 9-9

ANTIQUES-CRAFTS-GIFTS

We have a new selection of Antique spoon rings and spoon necklaces.

Homemade Cookies & Coffee Daily

OWNER, MARILYN SCHOTT

LAY A WAY NOW!

LARGE SELECTION OF CHRISTMAS GIFTS TOYS GALORE!

Attention Hunters!

FREE JENO'S PIZZA SNACK FRIDAY, Nov. 10th

See the HOOVER ELECTRIC FRY PAN in ACTION!

Great Christmas Gift only \$35.75

CARO TRUE VALUE HARDWARE

OS3-2343 CARO

Okay pay boost at Evans Products

A three-year contract with a total increase of 72 cents per hour went into effect Thursday, Nov. 2, at Evans Products-Rack Division in Gagetown.

The contract for 165 hourly employees was signed Saturday of last week with Local 6368, United Steel Workers, after about three weeks of negotiations, according to plant manager John M. Weber.

The contract includes an increase of 24 cents per hour the first year, 25 cents per hour the second year and 22 cents per hour the third year.

The base rate under the old contract, including wages and fringe benefits (except those dictated by legislation) was \$4.20. Improvements in the new contract include two new paid holidays (Good Friday and New Year's Eve) to make a total of 10 per year, changes in vacation provisions, a prescription drug provision in the medical insurance and changes in the pension program.

This is the fourth contract signed by the union and company since 1963. The Rack Division of Evans Products is a steel fabrication plant which makes handling containers and specialty interior equipment for railroad cars.

Missionary slated at Novesta

Jim Neahusan, area missionary for the Word of Life Bible Clubs, will be the speaker at the Novesta Baptist Church Sunday, Nov. 12, at 7:30 p.m., according to Pastor Jim Siebeneicher.

Word of Life was begun in 1940 under the leadership of Jack Wyrzten. Since that time, the Lord has enlarged this ministry into international camping programs, nationwide crusades, radio, television, and a Bible Club program.

As area missionary of the Bible Club program, Jim is responsible for introducing the program, training leaders, and showing them how to reach their teens.

As a teenager, Jim received Christ as Savior but it was not until after college at the age of 23 that he yielded to the Lord's will. Jim then became actively involved in the youth ministry at Riverdale Baptist Church in Flint, Michigan.

After attending Flint Junior College, and the University of Michigan, where Jim as a key member of their championship track team, he taught school a short period of time before going into sales work. Jim spent four years as a successful insurance salesman with Mutual Security Life Insurance Company until God directed him to Word of Life.

Jim is a man of purpose. His purpose is to give himself completely to the task of training laymen in winning teens to Christ through the ministry of the local church. His message will challenge and convict hearts!

Adv.

gas

ovens clean themselves

COOKING EXCELLENCE CAN BE YOURS WHEN YOU PREPARE MEALS ON A NEW NATURAL GAS RANGE. THE TOP BURNERS OFFER 1001 INSTANT HEATS. CLOSED DOOR BROILING IS SMOKELESS AND ODORLESS... WITH SELF CLEANING OVENS... PLUS FREE SERVICE AND FINANCING IS AVAILABLE.

SEE YOUR GAS APPLIANCE DEALER OR

Southeastern
MICHIGAN GAS COMPANY

INSTANT CONTROLLABILITY

BEFORE CHRISTMAS SALE SAVINGS GALORE!

ALL WRAPPING PAPER

12 ROLL PACKAGE

\$2.79

100 SQ. FEET
REG. \$3.98

JUMBO FOIL

\$1.49

30-SQ. FT.
REG. \$1.98

3-Roll WRAP

43 SQ. FEET

79¢

REG. 98¢

JUMBO KIDS WRAP PAPER

75-SQ. FT.

\$1.49

REG. \$1.98

75 Card & Tag Asst. 57¢

Old Fashioned X-mas Wrap

75 SQ. FT.

\$1.49

REG. \$1.98

25- PRE-MADE BOWS

59¢

REG. 98¢ VALUE

COACH LIGHT PHARMACY

MIKE WEAVER, Owner Ph. 872-3613
Emergency Ph. 872-3283

Holbrook Area News

Mrs. Thelma Jackson
Phone OL 8-3092

Mr. and Mrs. Kevin Robinson went to Metropolitan Airport in Detroit to meet Bryce Leppke of San Diego, who is home on a nine-day leave.
Mrs. Elgin Wills attended a

bridal shower for Mary Schmitt at St. Edwards Hall in Kinde Sunday afternoon. Miss Schmitt is the bride-elect of Burton Gilbert.
Mike Schenk of Detroit spent

the week end with Mr. and Mrs. Earl Schenk and Randy. Other Sunday guests were Mr. and Mrs. Bill Britt and family of Cass City, Darnell and Denise Shuart and Tom Carrievau of

Bad Axe and Mr. and Mrs. David Hacker and family.
Around 180 attended a farewell party for Carey Deachin who leaves Thursday, Nov. 9, for service in the Army. It was held at O'berski's Hall in Parisville Saturday evening and was given by Don Grifka.

Thursday with Mr. and Mrs. Don Becker.
Laura Lenzner of Bad Axe, Mr. and Mrs. Fred Jaus, Myrtle McCall of Cass City and Mr. and Mrs. Leland Nicol and Scott were Sunday dinner guests of Mr. and Mrs. Orrin Wright. They celebrated Fred Jaus' 91st birthday and Leland Nicol's birthday. Mr. Jaus received a large number of cards including one from President and Mrs. Nixon.

Our daughter came in from the florist the other afternoon and laid a spray of lilies across the pages of the family Bible. I couldn't believe my eyes—for it was harvest time, not Easter.

I put them in a vase on the dining room table, and at dinner that night we exclaimed over their sweet fragrance. But, to me, it was vaguely disturbing—Easter lilies in New England in November—the leaves drifting to the ground in the yard outside, and a symbol of the Resurrection blooming, all at the same time.

And why not? What is the Resurrection but rebirth... a new beginning? Even in the fall of the year, even in the autumn of our lives, is it ever too late to begin again? Even if one has not been going to church, is it too late to start again? These were the questions I asked myself. I found the answers when I went back to church last Sunday.

Scriptures selected by the American Bible Society

Copyright 1972 Kester Advertising Service, Inc., Strasburg, Virginia

Sunday Revelation 5:9-14	Monday Hebrews 11:1-7	Tuesday Hebrews 11:8-19	Wednesday Hebrews 11:20-29	Thursday Chronicles II 11:30-40	Friday Chronicles II 32:1-8	Saturday Chronicles II 34:29-33
--------------------------------	-----------------------------	-------------------------------	----------------------------------	---------------------------------------	-----------------------------------	---------------------------------------

Message Sponsored by These Progressive Firms

VERONICA'S RESTAURANT Phone 872-2550 "Good Home Cooked Food"	THUMB APPLIANCE CENTER Stanley Asher, Manager Cass City, Mich.
MUTUAL SAVINGS & LOAN Your Investments Are Our Mutual Concern Open Saturday morning Cass City Phone 872-2105	CROFT-CLARA LUMBER, INC. Phone 872-2141 Cass City, Mich.
QUAKER MAID DAIRY Groceries - Restaurant Take Outs - Party Supplies Phone 872-9196 Open 7 Days a Week 'Til 10 p. m.	FUELGAS CO. OF CASS CITY BULK - PROPANE SYSTEMS - FURNACES - RANGES - WATER SOFTENERS & OTHER APPLIANCES Junction M-81 & M-53 Phone 872-2161
SCHNEEBERGER TV - FURNITURE APPLIANCES Home of Name Brands - We Service What We Sell	GAMBLE STORE Cass City, Michigan Phone 872-3515
WALBRO CORPORATION Cass City	CASS CITY AUTO SUPPLY Machine Shop Service Paint Phone 872-2626
OUVRY CHEVROLET-OLDS, INC. (Our aim is to please) Phone 872-2750 Cass City, Michigan	IGA FOODLINER TABLERITE MEATS 6121 Cass City Road, Cass City Phone 872-2645
CASS CITY FLORAL FLOWERS & GIFTS Phone 872-3675 Cass City, Mich.	KLEIN FERTILIZERS, INC. Phone 872-2120 Cass City, Mich.
CASS CITY GULF SERVICE TIRES - BATTERIES - V-BELTS - TUNE-UPS - MUFFLERS - BRAKE SERVICE Cass City, Mich. Phone 872-3850	KRITZMAN'S CLOTHING Cass City, Michigan
CASS CITY STEEL SUPPLY, INC. I-BEAMS - ANGLES - CHANNELS - PLATES - BARS - RE-STEEL PIPE - CABLE - SHEETING - CORRUGATED STEEL PIPE Phone 872-3770	MAC & LEO SERVICE TOTAL PRODUCTS Cass City, Mich. Phone 872-3122
COACHLIGHT PHARMACY HALLMARK GREETING CARD SHOP Mike Weaver, R Ph Phone 872-3613	BARTNIK SERVICE M-53 at M-81 Cass City 872-3541

Mr. and Mrs. Robert Becker and family of Cass City were Saturday guests of Mr. and Mrs. Don Becker.

Mr. and Mrs. Joe Dymbilas were Thursday evening guests of Mr. and Mrs. Jim B. Sweeney and Friday evening guests of Mr. and Mrs. Joe Van Erp and family.

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

Mr. and Mrs. Glen Shagena were Friday supper guests of Mr. and Mrs. Fred Schmidt at Deckerville.

Mrs. Jim Doerr was a Friday lunch guest of Mrs. Dean Smith.

Mrs. Sweeney visited Mrs. Dave Sweeney Tuesday forenoon.

Mr. and Mrs. Lynnwood Lapeer, Mr. and Mrs. Steve Timmons and Mr. and Mrs. Harold Lapeer attended the 25th wedding anniversary party for Mr. and Mrs. Chuck Holm at the home of Mr. and Mrs. Roger Root.

Sharon Schudy of Royal Oak and Jane Sofka of Bay City were Sunday guests of Mr. and Mrs. Henry Sofka and Steven.

Mr. and Mrs. Adrian Kippen of Port Huron were Saturday lunch guests of Mr. and Mrs. Curtis Cleland and Mary.

Al, Frank and Herb Cook were Thursday supper guests of Randy Schenk.

Mrs. Jim Hewitt was a Tuesday lunch guest of Mrs. Jim Doerr and in the afternoon visited Mrs. Frank Yietter at Huron Memorial Hospital in Bad Axe.

Leah Robinson of Bad Axe was a Thursday evening guest of Mr. and Mrs. Glen Shagena. Mrs. Leland Nicol visited Mrs. Myrtle McCall in Cass City Wednesday.

Mrs. Murill Shagena and Mrs. Lynn Spencer visited Leta Solmon and Carrie Gracey at the Sanilac County Medical Facility at Sandusky Monday.

Mr. and Mrs. Jack Tyrrell attended the 25th wedding anniversary party for Mr. and Mrs. John Maurer at Farmers Hall Sunday afternoon.

Mr. and Mrs. Bob Atkins and Shawn of Sandusky, Mr. and Mrs. Arnold Lapeer and Mr. and Mrs. Cliff Jackson were Sunday dinner guests of Mr. and Mrs. Harold Copeland.

Mrs. John Dymbilas of Bad Axe and Mr. and Mrs. Joe Wolschlager and family were Sunday guests of Mr. and Mrs. Joe Dymbilas and family.

Mrs. Kenneth Campbell of St. Helen spent Wednesday and

Thursday with Mr. and Mrs. Don Becker.

Mr. and Mrs. Reynold Tschirhart, Gil Maurer and Jean Deachin were Sunday guests of Mr. and Mrs. Bob Deachin and family at Lake Orion.

Mrs. Clarence Eckenswiler, Mrs. Frank Laming, Mrs. Curtis Cleland and Mrs. Jim Doerr spent Thursday in Bay City.

Mr. and Mrs. Steve Timmons, Mr. and Mrs. Lynnwood Lapeer and family and Mr. and Mrs. Harold Polega and family were Sunday dinner guests of Mr. and Mrs. Gaylord Lapeer.

Mrs. Kenneth Campbell of St. Helen, Mrs. Don Becker and Marie Beck were Wednesday evening guests of Sara Campbell and Billy and Harry Edwards.

Mr. and Mrs. Larry Silver and daughter of Saginaw spent a week with Reva Silver.

Bill McNeil of Sandusky was a Tuesday evening guest of Mr. and Mrs. Curtis Cleland.

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

Bob Yaroch of Marlette, Mr. and Mrs. David Hacker and family and Bob Schenk were visitors at the Earl Schenk home.

Wayne Champagne, Herb, Frank and Al Cook were Friday overnight guests of Randy Schenk.

Mrs. Lynn Spencer attended the Farm Bureau tea at the Farm Bureau Building in Sandusky Friday. Mr. LeRoux was the speaker on OEO.

Mr. and Mrs. Leonard Damm and Mr. and Mrs. Grant Ball were Tuesday evening guests of Mr. and Mrs. Arnold Lapeer.

Mr. and Mrs. Jack Tyrrell attended a potluck supper and meeting at the home of Mr. and Mrs. Stan McKim Saturday evening.

Mr. and Mrs. Bernard Shagena of Unionville were Friday evening guests of Mr. and Mrs. Murill Shagena and Mary.

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

Mr. and Mrs. Earl Schenk went to MacAlpine's Funeral Home in Bad Axe Thursday evening to pay their respects to Mrs. Olive Champagne.

Mr. and Mrs. Larry Silver of Saginaw were Saturday afternoon guests of Mr. and Mrs. Gerald Wills and sons.

Mr. and Mrs. Clayton Wheeler and Leah Robinson of Bad Axe were Sunday supper guests of Mr. and Mrs. Glen Shagena.

HALLOWEEN PARTY
Around 50 Holbrook Helpers 4-H leaders and members attended a Halloween masquerade party at the home of Mr. and Mrs. Jim Doerr Tuesday evening.

Prizes for costumes were won by James and Martin Brandt, Kathy Massey and Kevin Brown. Games were played.

Bill McNeil, the new Sanilac county 4-H leader, attended. The group went on a ghost walk. Refreshments were served.

++++++
Mrs. Dave Sweeney visited Mr. and Mrs. Jack Krug Tuesday afternoon.

Bernard Shagena of Unionville and Murill Shagena spent Saturday in Trenton.

Clayton Campbell of Detroit spent the week end with Sara Campbell and Billy and Harry Edwards.

Yvonne Erla joins sorority

Yvonne Erla, daughter of Mr. and Mrs. Richard Erla, 4633 Huron St., Cass City, was accepted into the Greek Sorority Sigma Phi Nu after taking final vows Nov. 2.

YVONNE ERLA

She is a sophomore at Northwood Institute in Midland, and a 1971 graduate of Cass City High School.

Set hours for Marine office

Office hours have been established for the newly opened Marine Recruiting Center in Caro.

The office, located at 429 N. State St., above the Michigan Employment Security Commission, is open 9 a.m. to 5 p.m. Monday through Friday.

Persons interested should contact Sgt. Gary A. Smith there or call 673-6117.

Success comes by doing common things uncommonly well.

AROUND THE FARM

Organic farming

by William Bortel

Is the organic gardening movement a new idea? Some people may believe they discovered composting and mulching. However, it has been reported that vineyards were manured 600 years before Christ.

Can organic farming feed all mankind? No! Most biodegradable refuse available to gardeners (leaves, straw, weeds, sawdust, wood chips, dung, garbage, etc.) is so low in nitrogen that soil organisms must use most of the available soil nitrogen as they multiply to decompose the added organic material. This causes temporary nitrogen deficiency for a growing crop unless nitrogen is applied when these materials are used. You get barely 3 or 4 lbs. of nitrogen out of a ton of dry sawdust or straw, only 12 lbs. out of a ton of fresh cow manure.

Is that why crops grown "the organic way" in some overpopulated areas are poor and pale? Certainly one reason. Often creating enfeebled people. Varieties of rice, wheat, and other crops in these areas have "adjusted, through centuries of natural selection to low nutrition... responding little to fertilizer. But recently released varieties, introduced by Nobel winner Norman Borlaug and others, respond to fertilizer with 4 to 5 times the yield increases of local types -- yields of much more nutritious food. Japan has reached "food self-sufficiency" by using more fertilizer and pesticides per hectare than any other Asian country. Her rice yields are highest and her young people are growing taller than their parents.

Are organically grown foods more healthful than chemically

fertilized foods? If they are, someone better tell the Dutch. Holland uses the most concentrated rates of chemical fertilizers in the world. And with it, the Dutch enjoy the world's highest crop yields and health standards: (1) Highest birth rate, (2) Lowest mortality, (3) Life span two years longer than U. S. residents.

auto insurance costs skyrocketing

NOT FOR GOOD DRIVERS

Your hard-earned money need not go up in a puff of smoke. Auto insurance discounts are yours with Michigan Mutual Liability's exclusive "Good Driver Plan." Two years without an accident or insurance claim entitle you to big savings. For low-cost auto insurance, consult this agency.

Ed Doerr Agency

Phone 872-3615
OFFICE HOURS:
8:00 - 5:00 Daily

6440 Huron St., Cass City, MI.

AUCTION SALE

The following personal property will be sold at public auction located 7 miles north and 3 miles east and 1/4 north of Cass City or 9 miles west and 1/4 north of Ubyly on Grassmere Rd.

SATURDAY, NOV. 11

12:30 P.M. SHARP

Case tractor VAC widefront, almost new rubber 4 row Case cultivator and bean puller

VAC Case tractor with loader and snow blade
600 Ford tractor with an industrial loader

12 ft. John Deere harrow
2 sec. harrow
Land roller
8 ft. IHC disk
Smalley blower with 40 ft. pipe

John Deere 7 ft. mower PTO
7 ft. Ford mower PTO
Imis windrower
IHC baler

6 A Case combine with power unit
1 trip hammer
1 buzz saw
1 power tail gate 7 1/2 ft.
1 ton lift

1 batch gravel scale - nearly new
Double work harness
Horse collars
An assortment of antique logging tools

An assortment of carpenter - antique - tools
1963 Corvair 4 speed transmission, seat belts & radio

Not Responsible for Accident or Injury on Day of Sale

WESLEY and MAUDE BROWN, Owners

CLERK: Cass City State Bank

Terms: \$25.00 cash. For credit contact bank before sale.
AUCTIONEERS: For auction dates call

COL. WESLEY E. BROWN
Grassmere Rd., Bad Axe
Phone 872-2227 Cass City

A large quantity of bicycle & tricycle parts
Jewelry wagon

FURNITURE
Antique buffet & table
Assortment of antique books
Odd lots of dishes

1 complete bath room outfit - 3 pieces
1 baby crib
1 complete bed
1 oak desk chair
2 piece living room suite

Chest of drawers
1 oak dresser
5 piece dinette set
12x15 rug with pad
9x12 rug

Upright Deepfreeze
WH refrigerator
Easy Spin washer
Electric range
Apartment gas stove

1 Maytag floor furnace
1 oil space heater
1 RCA 21-in. TV - B&W
3 flowerpot holders
Assortment of antiques

Water separator
1 camel back chest
1 ice box
1 grind stone
Quantity of antique fruit jars

Quantity of antique fruit jars

DEKALB

is Proud to Announce the Appointment of

CASS CITY CROP SERVICE
Cass City, Mi.
Phone 872-3080

as Authorized Dealer for DEKALB SEEDS

Mr. and Mrs. John Krug spent Wednesday evening with Mr. and Mrs. Olin Bouck.

Mr. and Mrs. Olin Bouck, Mr. and Mrs. Roger Bouck and Patricia joined Mr. and Mrs. Ernest Bouck and Chris in Detroit Sunday and had dinner at the Country House.

Chris Bouck returned home to Detroit after spending a week with his grandparents, Mr. and Mrs. Olin Bouck.

Mr. and Mrs. Don Becker spent Sunday evening with Mr. and Mrs. Olin Bouck.

Report looting of Parrish home

The Roger Parrish home at 4585 N. Seeger St., Cass City, was discovered burglarized Wednesday, Nov. 1, and numerous antique and silver items missing.

The theft of valuable dishes, furniture and clocks was discovered when Veron Gingrich

who was going to drain the pipes in preparation for winter, discovered the rear door of the home was broken.

The burglary is believed to have occurred sometime between Oct. 23 and Nov. 1. The value of the missing items was not estimated.

Missing are four pitcher and bowl sets, several clocks, lamps, Victorian style chairs, vases, platter, silver table service for eight and a silver tea service.

A suspicious truck was seen on the premises in the past week by neighbors, police reported.

Parrish is out of the state on a musical engagement.

Dick Wallace, 4693 N. Seeger St., Cass City, reported the larceny of an electric door opener stolen from his car while it was parked at the Cass City Bowling Alley, Friday. The door of the vehicle was unlocked and the opener on the dash. The loss is estimated at \$20.

Alvin McKee, 4371 West St., Cass City, reported the theft of a tool box valued at \$90 from his garage. The theft was discovered Nov. 1 and is believed to have happened within the last two weeks.

Sheriff's deputies are investigating a suspicious vehicle parked in a field off Koepfgen Road, 1/2 mile north of Bay City-Forestville Road. The car was covered with brush, had no license plates, a smashed front end, damaged tail lights and a disconnected battery.

ELKLAND-NOVESTA COMMUNITY CHEST

AS OF NOV. 8

\$ 10,500

If You Don't Do It, It Won't Get Done!

A total of \$4,104 has been collected by United Fund workers so far, reports Jon Fahrner, president.

With over 100 envelopes still out, less than half of the \$10,500 goal has been collected.

Solicitors are reminded to turn in their envelopes at the Cass City State Bank before Nov. 11.

And we can offer it for 8 months of the year.

Contrary to what you might suppose, Pruett is happy that pheasants appear to be making a mild comeback in the wild.

He credits it to the elimination of DDT and hard pesticides. There are more Robins, more songbirds now than there were two years ago and that's good, he explained.

If pheasant hunting is better in the wild it will whet the appetite of the hunter and after the 3 weeks of the regular season is over why wouldn't they want to come to us for the remaining 7 1/2 months?

Why not indeed? Pruett is confident that they will and is betting his shirt that's his right.

TRAPPER JIM

Continued from page one

members. Realistically, Pruett doesn't feel it will happen overnight, but he's confident that future growth is assured as the city exodus to the country continues.

We'll have more members than we can handle someday, the Trapper says, but meanwhile we've got something here that's available to sportsmen in the area. We provide guaranteed successful hunting at a cost per bird harvested that I am sure is cheaper than hunting for native birds.

And we can offer it for 8 months of the year.

Contrary to what you might suppose, Pruett is happy that pheasants appear to be making a mild comeback in the wild.

He credits it to the elimination of DDT and hard pesticides. There are more Robins, more songbirds now than there were two years ago and that's good, he explained.

If pheasant hunting is better in the wild it will whet the appetite of the hunter and after the 3 weeks of the regular season is over why wouldn't they want to come to us for the remaining 7 1/2 months?

Why not indeed? Pruett is confident that they will and is betting his shirt that's his right.

ACCIDENTS

Continued from page one

He is survived by his mother, Mrs. Beatrice Hundersmarck, Bad Axe; three brothers: Ronald, serving with the U. S. Air Force in Holbrook, Ariz.; Fred and David, both of Bad Axe; two sisters: Mrs. Richard Clouse, Westland, and Mrs. Barbara Hodges, Freeland, and a half sister, Mrs. Robert Davison, Calif.

Services were held at the MacAlpine Funeral Home with the Rev. Ross Nicholson officiating. Graveside military rites were conducted at Grant township cemetery.

Cass City police investigated several minor accidents Tuesday, Oct. 31.

Marcia Lynn Logan, 22, 3806 N. Crawford Road, Cass City, escaped injury when her car struck a telephone pole as she attempted to avoid collision with another vehicle at the intersection of Oak and Huron at 3:50 p.m.

Susan Kay Hutchinson, 25, 6578 Seed St., Cass City, was injured when the car she was driving struck a deer as she was west bound on M-91, three-fourths mile west of M-53. The accident occurred at 5:30 p.m.

Cars driven by Richard Lee Sugden, 17, 5964 Cass City Road, Cass City, and Ronnie Thomas Austin, 17, Grassmere Road, Bad Axe, collided in the IGA parking lot at 9:25 p.m. when the two drivers were apparently having an egg throwing contest, according to Cass City police reports. Neither was injured.

Cars driven by Richard Lee Sugden, 17, 5964 Cass City Road, Cass City, and Ronnie Thomas Austin, 17, Grassmere Road, Bad Axe, collided in the IGA parking lot at 9:25 p.m. when the two drivers were apparently having an egg throwing contest, according to Cass City police reports. Neither was injured.

Viney pleads

guilty to reduced charge

Robert Manning Viney, Cass City, entered a plea of guilty to the reduced charge of larceny in a building Monday in Tuscola County Circuit Court before Judge Norman Baguley.

He entered the guilty plea when arraigned for breaking and entering a house belonging to Margaret Szagesh of Mayville located at Leix and Blackmore Roads.

A television was taken when the house was burglarized Sept. 29.

Entry was gained by removing plastic over a door window.

Viney was remanded to the custody of the sheriff to await sentencing Dec. 4.

He entered the guilty plea when arraigned for breaking and entering a house belonging to Margaret Szagesh of Mayville located at Leix and Blackmore Roads.

A television was taken when the house was burglarized Sept. 29.

Entry was gained by removing plastic over a door window.

Viney was remanded to the custody of the sheriff to await sentencing Dec. 4.

Mock election increases pupil political awareness

By Kit McMillion

The Cass City High School looked like political bedlam last week as two campaign headquarters representing Republican and Democratic parties were set up by students along side the main entrance.

Probably the only place in town where literature was available from both parties, the mock headquarters was an exercise in learning the nitty-gritty of participatory democracy, according to teacher Robert Logan, who directed the program.

Logan considers the mock election and the voter registration two weeks before a success.

Some of the students, however, are disappointed in the reaction of their fellow students to the campaign.

The disappointing truth that gimmicks and name exposure are more persuasive than the hard-gut issues was proven when students swept the Republican table clean of buttons and balloons, whether they were partial to that party or not.

"A number of kids are learning that gimmicks win the election," said Logan, adding that the Democrats are really upset.

Students from his current affairs class traveled to Saginaw for literature, with the result that more gimmicks like red-white-and blue bags, bumper stickers, balloons and campaign pins were brought back along with the printed material from the Republicans.

Whether or not anything was

really learned about politics depends on the student.

Friday afternoon the discussions around the two tables centered around that night's game against Lakers and the possibility of winning the Thumb B Championship.

Talking about politics was not on very many student minds, but in true partisan style, they ridiculed the practices of the "other side" anyway.

Kim Glaspie, student council president, and an active worker in a local political race, said he thought the students in general were aware of the issues, but were giving their loyalties to the party that has the most gimmicks available.

Logan said he didn't think most students really knew what the issues were. He added that when he started the program, the freshman and sophomores for the most part didn't even know the candidates' names.

But with the headquarters and the registration, a certain amount of political awareness has been made.

"It's starting to snowball to debate in the halls, he said, and even to some name-calling by opposing party supporters.

Classroom debate has also started, and one student told him she took literature home to

her parents.

This made it worth the while, the teacher explained, saying he had had pessimistic visions of litter and bumper stickers strewn all over the school before the headquarters were set up.

Part of the apparent lack of concern among some students may be that only about a dozen seniors are eligible to vote in the regular general election.

In the school-wide voter registration for the mock election, however, about 66 per cent registered. By class the figures are: seniors, 90 per cent; juniors, 50 per cent; sophomores, 55 per cent; freshmen, 66 per cent.

Some students criticized the attitude of the teachers, who had only a 72 per cent voter registration.

The outcome of the election? Students responded with a heavy Republican vote, giving Nixon 59 per cent, Griffin 65 per cent, Harvey 70 per cent and Armbruster 70 per cent.

The only proposal that carried with the student body was Proposal A allowing daylight savings time. All others failed to pass.

School wide voter turnout of those registered was about 73 per cent.

REPUBLICANS received more name exposure at the high school when balloons and other gimmicks were made available as part of that party's headquarters. Supporters are, left to right, Roy Sefton, Linda Koepfgen and "Chito" Benags, Philippine exchange student.

DEMOCRATIC HEADQUARTERS supporters, Drew Guernsey, seated left, and Kim Glaspie, explain a school financing issue to Mike Klinkman at the mock election campaign desk at the high school.

MORE FROM MORIARTY SUBSIDIARY: WICKES CORP.

Clear-Span BUILDINGS

- Professionally engineered structures, wide clear spans.
- Rust-free aluminum or corrosion-resistant steel siding and roofing. Beautiful colors.
- Free planning service.

COMPARE OUR QUALITY. CHECK OUR LOW PRICE.

KINGSTON, MICH. (517) 683-2300

For local service call (517) 683-2373

LINERS BRING ACTION FAST

SNOWMOBILE HELMETS - Famous Norcon full coverage helmets that meet all safety requirements, regular \$14.95 for \$10.87, regular \$16.95 for \$12.87. Mill End Store, 103 Center, in downtown Bay City, 11-9-1

FOR SALE - two-wheel trailer, \$50, or best offer. Call 665-2512 after 6. 11-9-3

BOW HUNTERS

Come in and look over our complete line of Bear archery. All Hunting licenses now available.

Albee True Value Hardware

Phone 872-2270 9-7-tf

FOR SALE - Portable Kitchen-Aid automatic dishwasher - white - \$50.00; One Singer desk model sewing machine - \$50.00; One Atlas portable sewing machine - \$25.00. All above items in good condition. Call 872-3384. 11-9-1

COLOR IS THE in thing at Netzel Studio. But hurry before you lose out - For an appointment call 872-2944. 10-19-tf

FOR SALE - 1970 Chevy Nova, 4-speed. Call 872-2925 after 4:30. 8-31-tf

Do you have evenings free? If so, we are open evenings until 8:30 p. m. for your convenience.

SOME GOOD BUYS

We have several good building sites.

40 acres - all cleared farm land. \$6,150.00. M3-A-153

Ranch type aluminum siding and shutters. 3 bedrooms, kitchen has lots of cupboards with built-ins. Living room has sliding glass doors to patio. Basement has family room. B2-CY-321

McLeod Realty

630 N. STATE STREET • CARO

Rep. in Cass City area, Dale Brown, 872-3158

OFFICE AND HOME Day or Night Phone 673-6106 or 673-6107 11-9-1

'72 PONTIAC Grandville 2 dr. hardtop. AIR CONDITIONING. Like new. Save \$1300.	'72 IMPALA Custom coupe. Vinyl top DEMO Was originally \$4087. Now \$3155.
'72 IMPALA 4 dr. Bronze with vinyl top. A sharp car. Fantastic buy.	'71 CATALINA coupe. 20,000 miles. Loaded with extras. Looks and drives like brand new.
'71 CHEVY Impala 4 dr. Air Conditioning. Sharp dark green w. green interior.	'71 IMPALA coupe. Light blue w. black vinyl top. 19,000 mi. Looks and drives like new.
'70 CHEVY 1/2 ton pickup. Stick. Good straight truck.	'70 MAVERICK 2 dr. Yellow w. black vinyl top. Good economical transportation.
'69 IMPALA 2 dr. hardtop, full power. Exceptional clean car. Blue w. vinyl top.	'69 CAMARO SS Orange w. black vinyl top. 350 4 speed. A sharp, clean car.
'68 PONTIAC Catalina. PS & PB. Locally owned, one owner, low mileage car.	'67 FORD LTD Brougham 4 door hardtop Air Conditioning. All the extras. \$995.

BUKOSKI Sales and Service

OL 8-5841 UBLV OL 8-8046

SPECIALS

Come in and check our fine selection of new and used cars and trucks. All ready to go and your credit is checked while you wait. Come to Ouvry Chevrolet for the best deal in the Thumb area.

1968 FORD GALAXIE 500 sedan V-8, auto., Power Steering, white & blue vinyl roof only \$1088.00.	1970 CHEV. CHEYENNE Pickup, V-8 auto., Power Steering, like new. Special at \$2095.00 plus camper box cover.
1967 FORD GALAXIE 500 sedan V-8 auto., Power Transportation special for the week, only \$788.00.	1969 CHEV. IMPALA V-8 auto. trans., Power Steering, white walls, red with black vinyl roof. \$1688.00.
1968 OLDS 88 4 dr. sedan, V-8, auto., Power Steering, gold with black vinyl top. This car is sharp and priced to sell at \$1188.00.	1969 OLDS 88 coupe, auto., Power and Black vinyl roof, air cond. This is a sharp car, with a low price of \$1788.00.
1966 CHEVROLET sport coupe Impala, V-8, auto., Power Steering. A good transportation special at only \$388.00.	1969 BUICK Station Wagon, V-8, auto., Power Steering & brakes. Going hunting? Ideal car priced at only \$1688.00.

OUVRY CHEV.-OLDS, INC.

Cass City Phone 872-2750

Try Chronicle WANT ADS For Fast Results

USED EQUIPMENT SPECIALS

John Deere 60 w/front
John Deere 4020 Diesel
John Deere 4020 Gas
John Deere model B w/lights and starter
John Deere Roll Guard w/canopy
Graham plow 11 & 13 ft.
John Deere 3-16 in. plow mounted
John Deere 3-14 in. plow mounted
Oliver 3-14 in. trailer plow trip standard
Oliver 2-14 in. mounted plow

Laethem Equipment Company

We service what we sell

337 Montague Caro, Mich. Phone 678-3939 11-9-1

We are Proud to Announce

MISS GERTRUDE GRAY

SALESMAN

Has Joined Our Staff

EDWARD J. HAHN, BROKER

6240 W. Main St., Cass City Phone 872-2155

Victory at Lakers does it

Hail the champs! Hawks nail down Thumb B crown

The Cass City Red Hawks came charging back after spotting the Lakers a one touchdown lead in the first quarter to win going away, 30-12, and nail down the first Hawk Thumb B Conference in 13 years. The win made Cass City odds-on favorites to end the year undefeated.

Only Reese stands in the way of a Hawk victory sweep and on the basis of previous games the Rockets appear to have little hopes for an upset. Reese lost to Mayville 46-0 last Friday.

If the game goes as expected, Cass City fans may get a glimpse at some of the boys from the junior varsity and the reserve ranks who will carry Cass City's banner in 1973.

But right now all the plaudits go to the Hawks of 1972.

They showed again the stuff that champions are made of.

It started like the game against Caro, like the game against Vassar. The Lakers punched gaping holes in Cass City's line and moved steadily down the field after recovering a fumble.

Tom Voss pounded over from the three and Cass City fans were uneasy.

But the Hawks helped stem upset fears on the next series of downs with a sustained drive of their own that ended when Gene Salas pounded over from close

in to score. The Hawks ran for the extra point and moved in front 8-6. Cass City allowed itself a little breathing room in the second quarter.

Starting deep in their own territory they moved the ball down the field.

A key play was a fake punt on fourth and two on their own 38. The surprise worked and Cass City kept possession.

In the drive Curt Strickland threw two key passes to Scott Hartel to keep moving towards paydirt territory.

Cass City's second fumble set up another scoring opportunity for the Lakers and they took advantage of it as Voss rammed over from the two to cap a 38-yard drive.

At the half Cass City was ahead 14-12 but it was still anybody's ball game.

In the last half Cass City took control. Gene Salas scampered 45 yards for a touchdown, his longest run of the year. On his

way to the end zone the Senior fullback bulled his way past several would-be tacklers.

The touchdown combo of Paul Bliss and Strickland clicked again in the final quarter as Bliss took the heave in the end zone in a play that covered 12 yards to end the scoring.

Salas ran for one of the successful conversions and Strickland hit Hartel and Kip Hopper for the other two-point plays.

Coach Roland Pakonen again stressed the play of the offensive and defensive lines as the key to victory. He credited the line with helping Salas pick up 24 yards in 38 carries for three touchdowns.

Pakonen calls Salas the best back in the league and also picked him for the Red Hawk of the week award.

As usual the defensive line came in for its share of the credit for stopping the Laker ground game after its strong start in the first quarter.

Chester Sieradzki posted his usual strong game and was credited with 13 solo tackles and 11 assists.

The statistics:

	CC	L
First downs	14	9
Rushes	50	44
Yards rushing	298	117
Passes complete	10-16	7-18
Yards passing	147	78
Intercepted by	1	1
Total yards	445	195
Punts, avg.	4-27 1/2	4-34
Penalties	6-60	3-25
Fumbles lost	2	2

THUMB B LEAGUE Final Standings

	W	L
Cass City	7	0
Caro	6	1
Frankenmuth	5	2
Vassar	4	3
Lakers	3	4
Bad Axe	2	5
Marlette	2	5
Sandusky	0	6

IT LOOKS as if Gene Salas was about to be brought down on this play but he broke the tackle and scampered for 45 yards, his longest run of the year.

Record size area deer herd awaiting hunters, says DNR

Contrary to what is expected on the state level the deer herd in Tuscola county and the Thumb promises to be the largest in history, says Carlton R. Jarvis, Department of Natural Resources wildlife biologist from Caro.

All the deer are in good condition and the major problem facing the DNR is poaching. Killing deer out of season is widespread, says Jarvis, and we are doing our best to stop it. You can't catch them all, however, he sighed.

from 8 a.m. to 7 p.m. daily. The primary purpose for the check is to gather information about the herd. If the entire deer can't be checked, Jarvis says, the head of the trophy is sufficient for checking purposes.

GENE SALAS Red Hawk of week

Shabbona Area News

Marie Meredith
Phone 672-9498

Mr. and Mrs. Jack Ruggles and family of Sandusky were Sunday evening callers of Mr. and Mrs. Merrill Kieger and family.

Mrs. Clarence Bullock of Mayville and Miss Grace Wheeler were Sunday dinner guests of Mr. and Mrs. Alex Wheeler and family.

Junior varsity loses final game to Vassar

The Cass City Junior Varsity was defeated in its final game of the season by a fine Vassar team, 20-0. The loss dropped Cass City from a tie for second to fourth place in the Thumb B Conference.

Vassar dominated the game, scoring once in the first half and twice in the second. The players voted Ed Stoutenburg the team's most valuable player. Victor Eubank was voted the most improved player over the season.

Final standings:

	W	L	T
Frankenmuth	7	0	
Caro	5	1	1
Vassar	5	2	
Cass City	4	2	1
Bad Axe	2	5	
Marlette	2	5	
Sandusky	2	5	
Lakers	0	7	

WOMEN'S DEPARTMENT

The RLDS Church Women's Department will meet Thursday afternoon, Nov. 16, with Mrs. Wilfred Turner, co-hostess is Marie Meredith.

The theme is Women Respond by Sharing in Thanksgiving. Worship will be by Mrs. Yoyle Dorman and roll call, your views on the commercialized Christmas and how to change it.

FARM BUREAU

The Laing Farm Bureau met Wednesday, Nov. 1, at the home of Mr. and Mrs. Frank Pringle, Sheldon Rd.

A short business meeting was conducted. The minuteman's report was on the proposals to be voted on at the general election.

Alex Wheeler read parts of a letter from the Michigan Association of School Boards on proposals C and D.

The tapes were played on the October discussion Farm Platform, and November, A Bright Future. The discussion was led by Miss Grace Wheeler.

A cooperative lunch was served.

The December meeting will be a noon meal at the home of Mr. and Mrs. Alex Wheeler.

Smith's birthday.

Mr. and Mrs. Ralph Smith attended the Gideon banquet Saturday evening at Sandusky High School. There were nearly 400 present.

Mrs. Laurence Hyatt and boys visited Mr. and Mrs. Charles Izydorek and family Sunday afternoon.

Mr. and Mrs. Yoyle Dorman were Saturday evening callers of Mr. and Mrs. George Krause.

Mr. and Mrs. Andy Hoagg were Thursday evening callers of Mr. and Mrs. Ryerson Puterbaugh.

The Bunco group met Saturday evening at the Shabbona Community Hall with Mrs. Mary Valters, hostess. High was won by Mrs. Valters and low by Joe Riley. The next meeting will be Nov. 18 with Mr. and Mrs. Grant Brown, hosts.

Mr. and Mrs. Ralph Smith attended the Gideon potluck dinner Sunday at the Elmer Methodist church.

Mrs. Harland Trisch and boys of Cass City and Randy Smith were Sunday afternoon callers of Mr. and Mrs. John Dunlap Sr. Mr. and Mrs. Yoyle Dorman

were Sunday afternoon callers

of Mr. and Mrs. Pete Krizman. Mr. and Mrs. Wilfred Turner spent Wednesday and Thursday visiting Rev. and Mrs. Dale Turner and girls at East Jordan.

Mr. and Mrs. Gordon Ferguson of Argyle, Mr. and Mrs. Bob Wheeler and Mr. and Mrs. Andy Hoagg were Sunday evening guests of Mr. and Mrs. Jack Hirsch of Decker.

Miss Jeannie Kieger of Mt Pleasant spent the week end with her parents, Mr. and Mrs. Merrill Kieger and family. Dinner guests in the Kieger home Sunday were Mr. and Mrs. Arnold J. Kieger and Mark of Saginaw, Mrs. Thomas Hagen and Mrs. Diane Elsholz and Scott.

Mr. and Mrs. Yoyle Dorman were Sunday afternoon callers of their aunt, Mrs. Maud Houghton of Snover. Other guests were Mr. and Mrs. Merle Dorman.

Mr. and Mrs. Dean Smith and Miss Lillian Dunlap attended the Regional Conference of the RLDS Church at Mt Pleasant Sunday.

Sah-Wah-Dee

the ahead shop

featuring

Black Light Room Posters

KAM SUTRA soft things to touch...
rare oils, exotic fragrances, mystic unguents... from \$1.99

STUF light cubes 6.99

latest records • tapes

Sound Systems

CANDELLA & STINKERS - FOREVER INCENSE
CONE & STICK - 36 FRAGRANCES

SOFT TOUCH CARDS • EGGOS • STATIONERY
LOCAL ARTS & CRAFTS • HAND CRAFTED CANDLES
STERLING JEWELRY - COSTUME JEWELRY
IMPORTS & NATIVE GOODS • BONGS

250 NEW TAPES \$2.99

FULL RECORD DEPARTMENT
Hundreds of Records All New
SPECIAL ORDERS TOO!

CASS CITY • JUST SOUTH OF STOPLIGHT

noon - 9 p.m.

Open November 72 msk72

	W	L	T
Frankenmuth	7	0	
Caro	5	1	1
Vassar	5	2	
Cass City	4	2	1
Bad Axe	2	5	
Marlette	2	5	
Sandusky	2	5	
Lakers	0	7	

BAZAAR AND COUNTRY KITCHEN

FEATURING NEEDLEWORK, ARTS, CRAFTS, BAKED GOODS AND MORE.

SATURDAY

Nov. 11 STARTING AT 10 A.M.

NOON LUNCH AVAILABLE AT

Cass City Trinity Methodist Church

Sponsored in the Community Interest By

THE CASS CITY STATE BANK

CROFT-CLARA LUMBER, INC.

WILL BE

CLOSED

WED., NOV. 15

FOR THE

FIRST DAY OF DEER SEASON

Your cooperation will be appreciated so that employees can enjoy the first day of the season