FROM THE **Editor's Corner**

VOLUME 66, NUMBER 43

My wife occasionally accuses me of being a chauvinist.

And I usually reply that if that's true there are two in the Haire household. One of them is female. There may be as many as three (I have two daughters.)

Really the situation at the Haires' is only distantly related to what I'm about to prattle about today.

It's the use of Ms. for either a married or unmarried (or slightly married) female.

I'm for it. Not that it really makes any difference in the chauvinist controversy that highlights many a cocktail party. A rose by any other name would smell the same.

But using Ms. does solve plenty of problems for a beleagured editor and staff.

Some of the stickiest wickets I've encountered have appeared after we printed Mrs. when it should have been Miss or vice

Nothing stirs the fires of righteous indignation like saying they are when they ain't. It's almost as bad as printing a woman's age. . .although it doesn't compare with printing her age and having it off a year on the wrong side of the ledger.

Whoops! I'm digressing almost to the point of chauvinism. After all, there are some men who have been known to chop a year or so off the calendar.

What makes Ms. so beautiful is that it enables us to change our style. Prior to the female revolution when in doubt and all else failed we printed Miss or just the given name and forget the whole thing.

Now when we don't know we'll just Ms. it and no one but us will know that we didn't

The Chronicle gave serious consideration to dropping Mrs. throughout the paper. But we didn't. Somehow it just didn't seem right to run personal items Mr. and Ms. So we'll continue to be mildly

chauvinist around here. But we haven't turned our back entirely on the new trend. In some stories you'll find that Ms. sprinkled throughout the

When? Certainly when interviewing any gal who feels

offended if we don't. And even more certainly whenever we really don't know for certain whether the subject is really single or really mar-

Sometimes these days it's hard to tell.

Chauvinistic trends aside I'd predict that the new Ms. will sooner or later become the "right" way to address any

That's because it does climinate a communication bottle neck. It's more convenient. It may be later than sooner. Language change doesn't exactly move with the speed of

A quarter century ago I felt that ain't was about to become an accepted, correct usage. As far as I can tell it's still in limbo. And ain't that a shame, (Ms.) Mame?

CCDC issues

\$2 dividend

The board of directors of Cass City Development Corp. issued its third dividend in the 18 years it has functioned in Cass

Issued with the notice of the annual stockholders meeting slated Feb. 20, 8 p.m. at the Municipal Building, was a check for \$2.00 per share. The \$2 amounts to 4 per cent on the investment of subscribers.

Clifford Croft, a member of the board, said that the most recent dividend makes a total of \$14 that has been returned to investors for each \$50 share of stock originally purchased.

The CCDC was organized to buy land and build a building for Walbro. Since this time land was sold to Bassett Manufacturing, Anrod Screen Cylinder Co. and Armea, Inc. More land has been purchased for future development.

The board is now in the process of completing details for building and equipping a dental clinic south of Hills and Dales General Hospital.

Authorities said that the book value of the stock is currently

A WRECKER HAULS away the car from the accident scene on Richie Road where Frank Joe Jordan Jr. was instantly killed. (Photo by Ed Bergman)

number of accidents in the area

Wednesday, Feb. 7, a collis-

ion occurred at the intersection

of M-46 and M-24 in midafter-

noon when a car, driven by

Lottie Bell Wittman, 14, of Van

Giesen Road, Caro was struck

in the rear by a car driven by

Basil Robert Randall, 54, of the

Froede Road, Kingston, Both

vehicles were heading east and

Ms. Wittman was waiting for

traffic to clear for a left turn

when the accident occurred.

Randall told deputies he failed

to see the Wittman car and was

cited for failure to stop in a sure

A two-car collision at 6:30

a.m. Thursday on Hurds Corner

Road caused minor injuries to

Ila Marie Seurnyck, 55, of the

Jacobs Road, Gagetown, and

Colleen Patricia Hawley, 48, of

4786 North Hurds Corner Road,

According to the report, Col-

leen Hawley pulled out of a

distance.

Cass City.

over the week end.

Frank Jordan Jr. killed as car

crashes into Richie Road stump

driveway on the east side of the

road and into the path of the

Friday evening at 6:40 p.m.,

John Porter Pugh, 46, of North

Crawford Road, Deford, was

heading west when a doe deer

ran into the path of his car on

the Deckerville Road just west

of the Plain Road. Pugh was

unhurt but the animal de-

Saturday night just 24 hours

later, at 6:30 in the evening

Richard Jones, 33, of 6340

Shabbona Road, Decker, was

heading east on the Deckerville

Road west of the Kingston Road

when a buck jumped into his

path coming from the south.

Again the deer was destroyed

Minor injuries were sustained

Sunday afternoon at 2:55 p.m.

when Dorothy Mabel Graboski,

45, of Detroit, slid out of control

on the Hurds Corner Road as

she headed south near the

Shabbona Road. The car

but the driver was uninjured.

stroyed.

Seurpyck car heading south.

To censor school paper

School will shield drug users trying to kick habit

The Cass City School board adopted a new policy regarding drugs and narcotics and agreed to censor the news in the school paper published by the Journalism class at the high school in actions that highlighted the board's regular meeting Mon-

day at the high school. The drug policy adopted was the result of several months of discussion.

Essentially it calls for school authorities to call legal authorities and parents when school children are found illegally using drugs and to shield students who voluntarily seek help to kick the drug habit.

Students asking for help will receive it from the school administration. The student will not be referred to police nor will the parents be notified.

The drug policy is one that has been pushed by Citizens for Improved Education (CIE) and

others. It is one phase of the drug abuse prevention program. Another phase is the drug survey. The survey is designed to try and determine just how serious and wide-spread the problem is in the community. The survey is

jumped a ditch and slammed

into a tree injuring Mrs. Gra-

borki with minor injuries as

well as 16-year-old Garry Gra-

boski, a front seat passenger.

Two other children were un-

A two-car accident Feb. 8

resulted in substantial injuries

to three persons. According to

the Bad Axe State Police,

Edward Keith Mitchell, 30,

from Owendale, was heading

south in his car, apparently

crossed the centerline and

struck a northbound car driven

by Carl A. Lackenby, 63, of

Pigeon Road, Elkton. Lackenby

and his wife, Lucille, 52, were

taken to Hills and Dales Hos-

pital with their injuries while

Mitchell was treated for a

fractured wrist and then re-

The accident happened a little

after 5 p.m., just north of the

Tuscola county line on the

It was revealed that the drugpolicy adopted did not cover smoking or alcohol. This touched off a round of debate by observers and members of the administration.

The observers quoted the school paper as a source showing that smoking in the bathrooms occurred frequently. Principal Robert Stickle said that the bathrooms are checked three times a day and that smoking as a regular thing "just isn't done". We have a couple of offenders, but haven't caught them yet. Smoking in school calls for suspension and, after three offenses, possible

expulsion from school. Several of the members objected to an article in the school paper talking about homosexual activities in a Wayne County Jail. It was reprinted from the Detroit Free Press.

Principal Russell Richards explained that the matter had been brought up in a class by a guest speaker and that was the reason for the article. He said the article was

reprinted without identifying the source. The copy had not been read before publication. Because of the complaints, all of the copy will now be censored before publication. Richards assured the board and the

members present. John Haire, an observer, said that he felt much of the value of the course was dissipated when students were denied the oppor-

tunity to edit the paper. Wayne Dillon reported to the board that 54 students are working as co-op students. He also explained shared time programs and named committees to serve as vocational representatives on the intermediate district level.

PAY IN ADVANCE

The board authorized a contract and payment in advance to Alan Luce, professional negotiator from Saginaw who ings with the Cass City Teachers Association and other school

Previously Luce had been paid \$350 a month on a retaining basis. Under the new arrangement he will be paid the same amount with the exception that it will be paid in advance for the rest of 1973.

A couple of other items on the agenda were broached but no decision reached.

One was adopting a name for the newsletter that the board sends at taxpayer expense to selected members of the school

Several names have been suggested. Deciding which to use was referred to the CIE. Supt. Crouse submitted bids for a 32-inch high stage to be

times. Cost would be \$1,349. However, a decision was delayed for further investi-

used at graduation and other

The board asked the superintendent to check with other schools to see what type stage might be best for Cass City.

It was the consensus of the board that Craig Ryland received a bargain when he purchased the school's 1968

He was the lone bidder for the vehicle and bid \$226. After much discussion on whether to reject the bid and try again it was decided to sell the car to

Perplexing problem

Collon loses job in draft snafu

"Nice guys finish last", that famous quote of baseball manager, Leo Durocher, might just apply to the bizarre case of Dennis Collon, industrial arts teacher at Cass City Schools.

Collon resigned at the end of the first semester because he had received his draft notice for January. The school board hired Merill Harvitt to replace

Collon resigned to give the school time to replace him. If he hadn't resigned, he probably would be teaching today.

The January and February draft call was axed, and Collon

said in a letter dated Jan. 15 that if he were called in March he has been assured that he can be deferred to the end of the school year.

Dennis Collon

He asked for his job back. His request placed the school board in an untenable position because a contract had been offered and accepted by Harvitt to replace Collon.

After discussing the affair in a session closed to the press and the public the board decided to keep Harvitt and deny Collon's request for reinstatement.

Meanwhile, Dave Stafford, of the Michigan Education Association, said that Collon's case has been referred to the union

He said that it was his understanding that Supt. Donald Crouse had asked Collon to resign his contract so that his replacement could be hired.

It is normal operating procedure to ask for formal notice when teachers plan to leave so a replacement can legally be

Supt. Crouse said that he asked Collon for notice of the vacancy that was to occur, not for a resignation, and then called the Selective Service to see if there were a chance for a deferment before moving to fill the position.

It could well be that the case will finally be decided in the

Notice!

I will be at Cass City State Bank Friday, Feb. 16, as the last day to collect taxes without penalty, Elkland Township Treasurer.

Closed

Monday, Feb. 19, in observance of Washington's Birthday. The Pinney State Bank and Cass City State Bank.

Civic duty a labor of love for 'smoke eater' Neitzel

Chasing fires is the most natural thing in the world for Fritz Neitzel and after 25 years of it, he still responds to the siren call almost like he did a quarter of a century ago.

Frank Joe Jordan Jr., 21, of

Gagetown was instantly killed

Tuesday afternoon when he lost

control of his car on Richie

Road, just south of Bay City-

Jordan was evidently travel-

ling south on Richie Road when

he lost control of his car and left

the road on the west side and hit

The accident was reported to

Bad Axe State Police at 7:05

Tuesday night, but authorities

theorized that the accident

occurred sometime in the after-

noon on the dead-end, little

Medical examiner Dr. James

Ballard pronounced Jordan

dead at the scene. Evidently he

was jammed against the steer-

ing wheel of the vehicle by the

It was Tuscola county's see-

The combination of uncertain

weather and the mid-winter

congregation of deer caused a

ond fatality of the year.

Forrestville Road.

a tree stump.

travelled road.

impact.

I guess I've always chased fires, said Fritz, as he leaned back, running his hand through steel gray hair. Doesn't every

Maybe it's because my dad was a fireman in Detroit for four years.

Whatever it was, I attended fires every time the whistle blew when I first arrived in

After I'd been here a year there was a vacancy and Ed Baker came over and asked me

to be a fireman. You might as well join, Baker told me, you attend every fire, anyway.

Believe it or not, Neitzel recalled, I wasn't going to join. But my dad said it was a civic duty and so I said yes. That was 25 years ago and a lot of good men who were members have passed on since that day.... Howard "Baldy" Ellis, Bud Burt, Mort Orr and Andy Bigelow, I took Andy's (Bigelow) place when he resigned,

Neitzel said. You know, we're better equipped and cover more territory today than we did 25 years ago. But fighting fires is still the

Back then we were the Cass City Fire Department and got by with just one truck. When the township took us over we became the Elkland Township Fire Department and added a second unit.

The first fire we fought out of town was just a mile north, Fritz said. Now, of course the department is on call for the entire

township plus many sections of surrounding townships for which they receive stand-by

Actually, says Fritz, we fight fires wherever we are called. We have agreements with other county communities through the Tuscola County Firemen's Association. We go when called, they come when called. If necessary we can go to

Marlette or other communities when a major fire call goes out. Sometimes it takes a neardisaster to bring about changes. Two-way radios became standard operating equipment

after a fire south of town. I can still see it plainly, says Fritz. It was a simple grass fire, not very big, not very potent. But the excitement caused the lady of the house to succumb to a heart attack.

She was lying on the ground

and the fire was slowly licking

its way towards her and the

grandmother, evidently hobbled with the infirmities of age, was trying her best to stamp it out around her daughter, one slow step at a time.

A while later a State Police car from Bad Axe came and called for an ambulance. We could see the need, says

Fritz, so the firemen chipped in and bought one with their own money. That was the first one, now we have better equipment paid for by the township, Neitzel explained.

For Neitzel fighting a blaze at the end of the hose is where it's at. I guess I'm just an old fashioned smoke cater, he said, with a rueful grin and just a hint You know, he added, some

guys like to drive the truck. That's not for me. I never drive. The only fire school I never attended teaches volunteers how to drive the fire truck. But I've been to four others, showing the latest fire fighting techniques, he said.

Neitzel and the rest of the volunteers needed all the expertise they could muster and a little more at the two worst blazes that Fritz can recall in his 25 years. The first was a barn fire on

the Donahue farm just north of

the village limits. It happened

in the middle of the night and it

was so light that you could read a paper from the glow of the blaze, says Fritz. Just as bad, and perhaps

worse, was the fire at the former Frutchey Bean Elevator. The sky was lighted for miles around.

While Fritz will talk freely about most things connected with the department, he's a clam about one subject. The danger connected with the job.

Our wives worry enough, he says. You'll never get a fireman to tell about close calls. It's obvious that the men don't

want the ladies to know everything. What Fritz does want everyone to know, however, is that the wives play an important role to the firemen.

Peg gets me up, gets my

clothes and holds the garage door on those midnight fires. . she's responsible for getting me there on time. Every fireman's wife deserves all kinds of praise, he contends. She keeps me going, Fritz

added. While Neitzel didn't say so, it's obvious that the luster of fire fighting hasn't dulled over the years. It's likely that the 25-year department veteran will keep at it as long as he can handle the

nozzle at the end of a hose. . .

and as long as his wife can keep

the garage door open.

WHEN THAT PHONE rings Fritz Neitzel is ready. Twentyfive years hasn't dulled the luster of fighting fires for loquacious Fritz.

Hills and Dales **General Hospital**

BIRTHS:

Feb. 8 to Mr. and Mrs. Douglas Gray of Unionville, a boy, Douglas Gene. Feb. 11 to Mr. and Mrs. Jack Cutler of Caro, a girl, Melody

PATIENTS LISTED MONDAY, FEB. 12, WERE:

Keith McConkey, Mrs. James Milligan, Martin Zawilinski, Perry Sadler, Colton Tabor, Peter Mulrath Jr., Mrs. Max Agar, Timmy Brinkman, Frank White, Mrs. Jean Quinn of Cass

Donald Musall Jr. and Wayne Pallas of Decker; Santos Martinez, Mrs. Lydia

Davis of Pigeon; Michael Matuszák of St. Clair

Mrs. Stewart Behr, George Krause of Snover; Jennifer Lewis, Mrs. Robert Adams of Caro;

Laura Dadacki and Wellington Plane of Kingston; John VanHorn, Michael and

Michelle Pelton of Deford; Mrs. Ella Rieck, Mrs. Lena Gaeth of Unionville; Thomas Prich, William Warack of Gagetown;

Mrs. Leita Solomon of Ubly; Perry Dutcher of Sebewaing: Roy Krohn, Carl Leckenby and Mrs. Carl Leckenby of

Richard Mihacsi of Akron.

A group from the Novesta

Church of Christ plan to attend

the youth rally in the First

Church of Christ in Lapeer

Saturday evening, Feb. 17, at

7:30 p.m., hosted by the Yale

Church of Christ, Lloyd

Knowles and the New Dawns of

Great Lakes Bible College will

Cindy Marshall, a student at

Mt. Vernon Nazarene College,

Mt. Vernon, Ohio, spent the

week end at her home with Mr.

and Mrs. Russ Schneeberger

and Rusty. She was accompan-

ied by four friends from the

Mr. and Mrs. Lyle Biddle

spent from Friday till Sunday

with Mr. and Mrs. Fred Palma-

Mr. and Mrs. James Wilmot

Mr. and Mrs. Ronald Montei

and family had supper with Mr.

and Mrs. Lyle Biddle Tuesday

Mr. and Mrs. Joseph Ruth

and two sons of Saginaw spent

Sunday here with Mrs. Ruth's

uncle, Dorus Benkelman, in

Hills and Dales General Hos-

pital where Mr. Benkelman is

COMPARE OUR PRICES

for CHECKING ACCOUNT

SERVICE

Service charge..... 0

Statement Charge..... 0

Per Check Charge..... 0

Below minimum Balance.....0

Below Average Balance.....0

It all adds up to FREE CHECKING

Check With us Us

And Save The Difference!

BANK SEAD ARE SCASSIVE SELECTION SERVICES

W MEMBER FEDERAL DEPORT INSURANCE CORPORATION

Your Local Full Service Bank

-- free all the way.

of Rochester called on Mr. and

Mrs. Lyle Biddle Wednesday.

teer in Rochester.

have charge of the program.

father, Theo Hendrick.

Mr. and Mrs. William Anker were Sunday dinner guests of Mr. and Mrs. Charles Beckett.

Mrs. Etta Sugden of Cass City and Mrs. Ralph Ball of Essexville spent Wednesday in Sandusky, and visited Mrs. Harold Bright, a medical patient in

Library offers

Seventy-five books were selected from the Saginaw system book pool last week to be used at the Rawson Memorial Library for the next six months. Among them are: "The Santa Claus Bank Robbery", "Vivienne Coole's Make It Yourself Bou-"Sewing Children's Clothing Made Easy", "The Complete Book of Hair Styles, Beauty and Fashion", "How to Build Patios, Terraces, Barbecues, Walks, Fences, Awnings, and Gates", "Make Your Own Professional Movies", "Ghost

A few new books were added to the permanent library collection. They are "Smart Monby William A. Kent, "Standard Handbook for Secretaries" by Lois Hutchinson, "The Best and the Brightest" by David Halberstam and Arco's "Practice for Armed

TUSCOLA COUNTY BOARD OF COMMISSIONERS TUSCOLA COUNTY COURTHOUSE

Total 0

CARO, MI. REQUESTS FOR CAR BIDS FOR 1973

The County of Tuscola requests bids for the purchase of 1 Sports Van Police Car for the Sheriff's Department. The Board of Commissioners reserves the right to accept or reject any or all bids, to waive irregularities, or to accept the bid that in their opinion is in the best interest of the county. Bids are to be submitted in a sealed envelope to the undersigned committee, C/O Sheriff Dept., 420 Court Street, Caro, Mi.

Date of delivery after acceptance of the bid shall be indicated with the bid. Bids will be opened on Feb. 27 at 2 p.m.

Vehicles must have a wheelbase of at least 125 inches and must include the following installed equipment on delivery and cost must be included in the

1-3/4 Ton Sports Van, with sliding side door, 302 or more H.P., with air conditioning unit, & V-8 Engine. Heavy duty floormats. Heavy duty disk power brakes. Heater with high output. Heavy duty Automatic Transmission.

Heavy duty shock absorbers. Heavy duty alternators (not less than 60 amps). Black tubeless tires, H78-15, 15"

wheels. Back-up lights. Front end stabilizer bar.

Oil and temperature gauges.

Two speed electric windshield Power steering. Heavy duty radiator. Heavy duty battery, 80 Amp. Dual Horns.

White overall paint.

2-Spotlights, right and left posts. Cigarette lighter. 2-Outside Mirrors. Auxiliary transmission oil cooler.

Heavy duty frame mounted hitch.

Undercoated and treated. Tinted glass all around.

Vehicle above with trade in of 1969 Ford 4 door Station Wagon, 429 Cu. In-2 Bbl. 320 H.P. and air conditioning.

Above vehicles may be inspected at the county jail, Caro, Mi. Please indicate your brand on the heavy duty transmission.

Sincerely,

Kenneth L. Kennedy, Commissioner Charles F. Woodcock, Commissioner Richard Dehmel, Commissioner

ss: Sheriff Committee

Cass City Social and Personal Items

Mr. and Mrs. Peter Rienstra were Monday evening dinner guests of Mr. and Mrs. Dean Rabideau when the birthday of Mrs. Rienstra was celebrated.

Mr. and Mrs. George Fisher Sr. had as dinner guests Sunday, her cousin and husband, Mr. and Mrs. Bert Holbolth of Marlette, and Mrs. Fisher's

Mr. and Mrs. Don Lorentzen were at St. Clair Tuesday to attend the funeral of Mrs. Lorentzen's cousin, Albert Elsholtz. Also attending were Mrs. Lorentzen's sister and husband, Mr. and Mrs. William Smith of Juhl, and Mr. and Mrs. Albert Steinmann of Peck.

Mr. and Mrs. Larry Radzwion and family of North Branch were Sunday dinner guests of Mr. and Mrs. Peter Rienstra. Mrs. Radzwion's daughter. Dawn Rienstra, had spent the week end in Cass City and returned home with them to North Branch.

Because of illness, the meeting of the Women's Study Club, which was to have been held Tuesday, was postponed. It will be held Tuesday, Feb. 27, at the home of Mrs. Ernest Croft.

McKenzie Memorial Hospital.

many new books

Ships of the Great Lakes", and 'Hawaii on \$10 a Day''

Forces Tests"

Paneratius parking lot at 1:30 p.m. There is no obligation. Thirty-three attended the dinner in Salem United Methodist Church Feb. 7 when the Dorcas group of the UMW met. Fifteen women attended the business meeting and program which followed the noon meal. Members voted a contribution to

flood relief. A study of India was

started, with Miss Lydia Weih-

ing presenting the lesson.

The date has been changed

from Feb. 18 to Feb. 25 for the

trip to Caro State Home spon-

sored by the St. Paneratius

Women's Council, Anyone in-

terested in learning about the

various opportunities for volun-

teer service at the home is

urged to meet at the St.

Mr. and Mrs. Wilbur Morrison had as Sunday dinner guests, Mr. and Mrs. Howard King of Troy and Mr. and Mrs. Bill Morrison and daughter Kim of Saginaw.

Ivan Paladi a combinationman for General Telephone Company at Kingston recently completed a course in print reading and circuit analysis at the company's service training school in Owosso, Jim Courtney, Cass City customer service manager for the company, has

Nine women attended the monthly meeting of the Elmwood Missionary Circle Feb. 9 at the home of Mrs. Otto Rushlo in Caro. The March meeting will be with Mrs. Vincent Wald and Miss Mary Wald.

Mr. and Mrs. Floyd Heronemus of Decker and Mrs. Alvah Hillman spent Sunday at Algonac, guests of Mr. and Mrs. Irwin Herbst and family.

Murrill Shagena of Ubly was a caller Thursday at the Wilbur

Mark and Larry McClorey, sons of Larry McClorey who are both serving in the U.S. Navy, spent the week end together. Mark went from Norfolk, Va., to visit Larry at New London,

Mrs. Alvah Hillman had as a guest Wednesday and Thursday, Feb. 6-7, her daughter, Mrs. Irwin Herbst of Algonac.

Dr. and Mrs. Kenneth Kube

and family of Bad Axe were

Sunday dinner guests of Mrs. Kube's parents, Mr. and Mrs. James Gross. Mr. and Mrs. Charles Auten spent the week end in Kalama-

zoo with their daughter and

son-in-law, Mr. and Mrs. Tom The Misses Mardi B. Auten and Mary Jane Croft and Paul Freiburger, students at Ferris

State College, spent the week

end at their homes here.

The Misses Debbie Harbec and Mary Flores left Friday for a short vacation in Miami Beach, Fla. En route to Florida they were caught in the snowstorm in Georgia.

John D. Palmer, who was injured recently in an autoaccident, returned to his home Sunday from a Port Huron

MEMBER AUDIT BUREAU OF CIRCULATIONS PUBLISHED EVERY THURSDAY

6552 Main Stroct John Huire, publisher. National Advertising Representa tive, Michigan Weekly Newspapers, Inc., 257 Michigan Avenue, East

Second Class postage paid at Cass Second Class postage pain at Cass City, Michigan, 48726. Subscription Price: To past offices in Tuscola, Huron and Sanilac Counties, \$4.50 a year or 2 years for \$8.00, \$2.50 for six months. In other parts of the United States, \$5,00 a year, 25 cents extra charged for part year order. Payable in

advance.
For information regarding newspaper advertising and commercial and job printing, telephone 872-2010.

> Mr. Farmer! READ AND USE

C-C-C CLASSIFIED ADS

*To sell or Rent a farm *To sell or buy livestock To sell or buy implements To profitably sell or buy anything

The Classified Section is Where Interested Prospects Look First

The Chronicle

Phone 872-2010

Mr. and Mrs. Ivan Tracy Mr. and Mrs. Paul Craig and attended the travel-trailer show Mrs. Arthur Little attended a at the armory in Detroit Sunfamily dinner Sunday at the day. They also visited Mr. and home of Mr. and Mrs. Alva Mrs. Robert Millard at Royal McNeil near Caro, when 17 relatives celebrated the birthday of Mrs. McNeil, which was

man harrana a titu u harran

Mrs. Reva Little

Mr. and Mrs. William Guinther and daughter of Otter Lake were Sunday dinner guests of his uncle, Mr. and Mrs. John Guinther, Mr. and Mrs. Jack Doerr, Mr. and Mrs. Lawrence Guinther, Mr. and Mrs. Hazen Guinther, Miss Susan Guinther and Mr. and Mrs. Jim Young of Caro were afternoon callers

Mr. and Mrs. Wilbur Morrison had as guests from Monday until Wednesday, Feb. 7, Mr. and Mrs. Roy Morrison of

Mrs. Gerald Whittaker and Mrs. Alex Greenleaf were to go to Alma Wednesday, Feb. 14 to assist with the Valentine party for residents of the Masonic home there. Mrs. Whittaker is a member of the OES Masonic relations committee for this

Mr. and Mrs. James Sowden of Pontiac visited his mother, Mrs. Luther Sowden, Sunday and took her to Caseville for dinner in the evening. Other Sunday visitors at the home of Mrs. Sowden were Mrs. Clark Dennis of Marlette and Mrs. James Sweeney and daughters, Donna and Teresa, of Ubly.

Marriage Licenses

David Frederick Cromwell. 30, of Millington and Kathleen Ann Tercha, 23, of Millington. Monte William Wolfe, 20, of Hastings and Yvonne Marie Watson, 18, of Gagetown.

Erwin Manchester, 55, of Clio and Betty Mae Manchester, 41, of Mt. Morris. Mark Allan Cosens, 18, of Akron and Vivian Gail Weiss,

18, of Bay City. David Keith Everts, 31, of Vassar and Josette Ann Martin, 20, of Gilford.

William Richard Barrons, 23, of Kingston and Debra Kay Skinner, 18, of Kingston. Jack Ross McIntyre, 18, of Vassar and Cheryl Lynn War-

ren, 17, of Clio. Steven Douglas Dahlberg, 18, of Millington and Wendy Marie Swart, 18, of Millington. Danny Robert Mills, 18, of Cass City and Linda Lee Putnam, 17, of Caro. Dale Ralph Gilmore, 23, of

Reese and Vicky Lynne Edwards, 18, of Reese. Earl Wesley Haley, 26, of Millington and Karen Joan Penzer, 27, of Flint.

CIE plans to push for radios at meeting

Citizens for Improved Education (CIE) will discuss twoway radios for school buses at its regular meeting slated Monday, Feb. 19, at 7:30 p.m. at Cass City High School cafe-

Talking to the group will be Supt. Raymond Kahleer, Sandusky High School, and Paul-Sweeney, radio salesman, and Mr. Simmons from Laker schools who now have two-way

radios in buses. Authorities of the CIE issued an invitation to all parents to attend this meeting designed to promote school safety for chil-

Oak came Feb. 6 and has been a guest in the Leo Ware home. Mrs. Martha Clement, who lives at the Tuscola County Medical Care Facility at Caro, spent Saturday night at the Stanley McArthur home and Sunday Mr. and Mrs. Ware had with them for dinner, Mrs. Law,

who is a student there.

when the birthday of Mr.

Morell, which was Saturday,

family of Ubly, Mrs. Stanley

Otulakowski and daughter

Mary of St. Clair Shores, Mr.

and Mrs. William Green and

daughters of Pontiac and Mr.

and Mrs. Elwood Morell and

Mrs. Howard Law of Royal

Mrs. Clement and Mr. and Mrs. McArthur. Other callers Sunday afternoon were Mr. and Mrs. Ferris Ware and family, James Ware and son Danny and Mrs. Kenneth Nye and children.

Mrs. George Jetta and Mrs. Charles Holm were to accompany Mrs. Gerald Whittaker Tuesday evening to attend a meeting of Vassar chapter OES.

Mr. and Mrs. Ralph Hanby, Miss Mary Hanby and Mrs. Edith Ward were Sunday dinner guests of Mr. and Mrs. Donald Hanby and family.

James Landholt, who has been hospitalized in Ann Arbor, returned to Cass City this week.

Mr. and Mrs. Dave Lovejoy and daughter Amy have moved to a new home on East Third St. They have sold their mobile home to Mr. and Mrs. Franklin Holcomb.

Mr. and Mrs. Louis Striffler of Detroit spent from Wednesday until Friday with Leonard Strif-

Mr. and Mrs. Orion Cardew are expected home this week after a six weeks' stay in

Mrs. Joseph Benkelman was marking her 85th birthday Monday and was a dinner guest of Mr. and Mrs. Ward Benkel-

ENGAGED

Mr. and Mrs. Harold Pettinger of Ubly announce the engagement of Ardis Pettinger to Wayne Dean, son of Lyle Dean of Bad Axe and the late Lillian Dean.

Ardis Pettinger is the daughter of the late Mr. and Mrs. George Pettinger.

An April wedding is planned.

and the little of the majorithe and the control of the control of

Mrs. Daniel B. Crumm

Cheryl June Leiterman became the bride of Daniel B. Crumm Dec. 2, 1972, at a three o'clock Nuptial Mass at St.

Agatha Church, Gagetown, The Rev. Fr. Donald Christensen officiated at the doublering ceremony for the daughter of Mr. and Mrs. Peter Leiterman Jr. of Gagetown and the son of Mr. and Mrs. Otis Crumm of Sebewaing

Miss Janet Zuraw, soloist, was accompanied on the organ by Miss Debbie LaFave.

The bride approached the altar at her father's side in a modified Empire waist gown of bridal taffeta, adorned with imported French lace which was frosted with miniature pearls. It was designed with a high neckline and hishop

sleeves. Its back featured a built-in Chapel train. All was topped with a matching lace edged Cathedral veil secured to a Camelot headdress.

She carried a bouquet of white mums and streamers. Marlene Van Hoost of Unionville attended her cousin as maid of honor. She wore a floor-length gown, in floral print on white moire, of A-line styling

with gathered ruffle at the hemline. The jumper-like bodice was royal blue velvet with a Victorian neckline and long sleeves. She carried a bouquet of blue and white carnations and wore a floral headpiece of blue and white

carnations. Bridesmaids were Marilyn Leiterman of Cass City, sisterin-law of the bride; Donna Burke of Gagetown, cousin of the bride, and Sara Peirce of Kalamazoo, sister of the groom. They wore gowns, identically styled to the maid of honors, in deep purple and carried similar

bouquets and floral headpieces in matching colors.

flower girl. She wore a miniature wedding gown styled like the bride's. It was made by her grandmother, Mrs. Alvin Hoppe. She wore a circlet of blue and white carnations in her hair and carried a similar -bouquet.

Tom Holland of Sebewaing, friend of the groom, was best man. Groomsmen were Mike Winters of Sebewaing, friend of groom, Richard Peirce of Kalamazoo, brother-in-law of the groom, and Donald Leiterman, with the Armed Forces, brother of the bride.

Peter A. Leiterman of Cass City, nephew of the bride, was

ring bearer Peter M. Leiterman IV of Cass City, brother of the bride, and David Kain of Sebewaing, friend of the groom, seated

Following the ceremony, a reception for 400 guests was held in the American Legion Hall in Unionville.

The bride's mother greeted guests in a floor-length gown of Amber taffeta with a ruffled hem and featuring an Empire bodice of brown velvet, long sleeves with Amber taffeta wristlets. Her accessories were gold and she wore a corsage of bronze mums and a matching floral headpiece. The mother of the groom chose for her ensemble, a gown of royal blue velvet with satin sand colored cuffs, collar, and jabot, Her accessories were blue and sand colored and she wore blue and white flowers in her hair.

The cake table was centered with a bridge cake made by the groom's mother.

Pre-nuptial showers were given by Marilyn Leiterman, Donna Burke, Marlene Van Hoost, Sara Peirce and Mrs. Ray Krause.

The new Mr. and Mrs. Daniel B. Crumm are residing at 6112 E. Main St. in Sebewaing.

SACRED CONCERTS TWO

Featuring

DALE and CHARLENE SHERRY

"Sweetheart Pageant Benefit" FOR CANDIDATE LYNN RAYL

HEAR THE:

• RAYL GIRL SINGERS

• CASS CITY CAMPUS LIFE SINGERS

FREE WILL OFFERING FOR PAGEANT CANDIDATE

CASS CITY INTERMEDIATE SCHOOL THURS., FEB. 15 - 8 p.m.

SERMON in SONG

"Called For Trial"

OFFERING RECEIVED FOR YVONNE SANGSTER MEMORIAL ORGAN FUND.

> A New and Unique Presentation of a Gospel Message By Pastor Sherry.

DEFORD **COMMUNITY CHURCH**

SUNDAY, FEB. 18 - 8 p.m. - DEFORD

VIf It Fitz...

Everyone needs a DPH

BY JIM FITZGERALD

Professional baseball, American League variety, is showing the rest of us how to live. What this world needs is more Designated Pinch Hitters

There may be some of you who don't know what I'm talking about. Generally, it is hard for me to communicate with anyone who wouldn't faint at the sight of Hank Greenberg. But herewith is a quick explanation of DPH for all you opera lovers....

Historically, with the exception of guys like Red Ruffing and Freddy Hutchinson, pitchers have been lousy hitters. Which is really not as unbalanced as it might sound because it is just as historical that hitters are lousy pitchers. I remember once when outfielder Rocky Calovito tried pitching. He was so wild all people sitting within 50 yards of home plate were automatically placed on the endangered species list.

Of course, there are some hitters who not only can't pitch, they can't hit, either. They are generally called fielders when they are on defense. When they are at bat, they are called bums. DPH will have an effect on the lives of baseball players who can't hit because they are pitchers, and also upon the lives of players who can't hit because they are bums. Another thing: DPH will also

make a big change in the lives of players who can't pitch and can't field but can hit. There are a lot of these players. They are generally known as big bums except when they get a hit. The Detroit Tigers have a couple of these non-fielding hitters. One is Frank Howard who is so big that, during night games, the other players have to keep telling him not to stand in the light. Howard can hit a ball 52 miles but he can't hang onto a ball unless it is mailed to him in a box. The Tigers had planned to station Howard in deep centerfield this year, with the American flag tied to his head. But now they can use him as a

By now, DPH is probably clear to even those readers who never had beer dripped on them from the upper deck. The idea is that the pitcher, or maybe the slick-fielding bum, won't bat anymore.

Say the Tiger pitcher is Mickey Lolich. Your sick grandmother on crutches can hit better than he can. So when it is Lolich's turn to go to the plate, he sits down instead. Frank Howard takes his place. (Unless your grandmother is

available.) This goes on for the entire game but Lolich can keep pitching and Howard doesn't have to try to catch the ball unassisted by a mailman.

I probably should have pointed out earlier to you opera lovers that, under the old rules, Lolich could not have returned to the game after Howard batted for him the first time. He would have taken "an early shower" as clever sports announcers are often heard to say. Under DPH, Lolich-will-work longer between showers which may cut down on the number of conferences between Lolich and

Also, before DPH, Howard could not bat for Lolich more than once unless he also played a defensive position, usually left field or 1st base depending on which way his manager wanted the field to tilt.

Now that you understand what a Designated Pinch Hitter is, you can certainly see how wonderful it would be if we all had one. I am a marvelous driver, for instance, but I am no good at changing license plates. My DPH would do it for me.

You might be good at reading the financial pages, but lousy at reading this type of nonsense. Your DPH could read it for you. I'd part his hair with parti-

IN BAND - Two students from Cass City participated in the annual Tri-county honors band, staged this year at Laker High School. Selected to play from Cass City were Jeanne Alexander, flute (left) and Katherine Kloc, bass clarinet. Next year the honors band performance is tentatively slated at Cass City, said Director George Bushong. (Photo by Bushong)

Festival kicks off busy

we seed to a contract the first the restriction of the contraction of the contraction of the activities of the contraction of t

music season

The busy season for the Cass City Schools instrumental music department starts this week when the annual Senior High Solo and Ensemble Festival is scheduled at Davison High School Saturday starting at 8:56 a.m.

Cass City musicians will compe in 18 events, Director George Bushong reported this

After the Senior High Festival the spotlight switches to Cass City when a festival concert will be staged by the Senior band at the Cass City gym Tuesday, March 13.

Other activities for the band include: March 17 - Sr. High Band Festival. Late April - Intermediate

Bands concert. Mid-May - High School "pops" concert.

Shabbona Area News

Marie Meredith

Phone 672-9498

The Pioneer Group will meet Thursday, Feb. 22, at the Decker Masonic Hall for an oyster dinner at 12:30. Those

attending are to bring their dishes and something to be served with the oysters. The Shabbona Extension

group will meet with Mrs. Lloyd Bader Monday evening, Feb. 26, at 8 p.m. It is to be "hobby night" and each member is to bring her hobbies.

The older group of the RLDS church will meet at the annex Saturday at 7:45 p.m. Everyone is welcome. Correction: An item in last

week's paper should have stated: Mr. and Mrs. Merle Waun of Birch Run were Sunday supper guests of Mr. and Mrs. Virgil Van Norman. The Bunco group met Satur-

day evening, Feb. 10, at the Shabbona Community Hall with Mr. and Mrs. Alex Wheeler as hosts. High was won by Mrs. Alex Wheeler, low, Mrs. Paul Phillips, and door prize, Alex Wheeler. The next meeting will be Feb. 24 with Mr. and Mrs. Robert Wheeler as hosts.

Jerry Cleland, president of the RLDS Mission, Bad Axe. will be the guest speaker at the RLDS church Sunday, Feb. 18, at 11 o'clock service.

Jim Wheeler spent the week end up north attending the 500 races with friends.

Mrs. Merrill Kreger was a Monday afternoon caller of Marie Meredith. Miss Sally Smith spent over

Friday night as a guest of Miss Diane Loeding. Mrs. Nita Kreger of Sandusky, Mrs. Emma Kreger, Mr. and Mrs. Ivan Kreger and Mr. and Mrs. Merrill Kreger attended the funeral of Ivan and

Merrill's aunt, Mrs. Westley Kreger, in Detroit Wednesday. Mr. and Mrs. Ralph Smith were Sunday dinner guests of Mr. and Mrs. Vern Geister and

family of Marlette. Mr. and Mrs. Ray Pallas of Sandusky and Mr. and Mrs. Ryerson Puterbaugh visited Mr. and Mrs. Fred Pallas in

Detroit Wednesday. Mr. and Mrs. Wilfred Turner were Sunday afternoon callers of Mr. and Mrs. Irl Coltson of

Mr. and Mrs. Voyle Dorman were Sunday afternoon callers of Mr. and Mrs. Merle Dorman. Mr. and Mrs. Merrill Kreger and family attended the wedding Saturday of Mark Kreuger and Cathy Savoie at Flint. The dinner and reception was held at the Suender House.

Mr. and Mrs. Ryerson Puterbaugh and Lana attended the carnival at Bay Port School Saturday. They spent the week end with Mr. and Mrs. Robert Sprague.

Mr. and Mrs. Voyle Dorman. were Sunday guests of Mr. and Mrs. Floyd McIntosh and fam: ily. Mr. and Mrs. Robert Sawdon and family of Deford were also evening callers of the

overnight. FREE SUBSCRIPTION with each order.

The Chronicle PHONE 872-2010

PAGE THREE Rabbit tracks By John Haire And anyone else he can get to help)

When our ad gal was around talking about Boy Scout week recently, Dick Erla relayed that it is national apple month and why don't I say something about it?

Why not indeed. The best way that I can think of to show how wonderful apples really are is to have Dick's wife, Chris, that premier cook, bake an apple pie and drop it off at 4172 South Seeger.

++++++

A new wrinkle in raffles for worthy causes is to limit the number of tickets sold. Cass City Rotary is doing this on a trip for two to Las Vegas. . . . selling just 250 tickets at \$5 per copy.

It's effective, too. Over the years I've sold tickets for just about every type of raffle there is in various fund raising schemes. The other day, for the first time, someone asked me to sell them a ticket. I was astonished. . .barely recovering in time to whip out my

+++++++

pen, write his name down and collect the \$5. I hope he wins.

The names are withheld to protect the guilty, but I just have to tell

A couple of weeks ago, a king of jokers called the home of a Cass City family. a family with a hefty income tax payment every

The caller lives in Bad Axe. Posing as a member of the internal revenue bureau he proceeded to instruct his victim to prepare for an

Bring all your records for the last three years, he said, and then went on in great detail in the same vein for about five minutes before

cracking up with laughter. He left his subject just a little weak in the knees and with a strong

determination to get even. The chance came when the families were at a buyers' convention. The gal who had been victimized knew one thing about her tormentor. . . . he liked to sleep in. Especially after a night

conventioneering. So she instructed the desk clerk to wake her at 5:30 a.m. the next morning, adding that she was a heavy sleeper and to be sure to call

back again at 6 a.m. to make sure she was up. After stressing again the importance of the calls, she gave the room number of her friend, the income tax kid.

+++++++

Mike Klinkman, a senior at Cass City, is in a dilemma. Mike had the rare distinction of becoming a National Merit Scholarship semi-finalist last year.

Because he was, Northern Michigan University has offered him a scholarship of \$1,500 a year for four years. So what's the problem? Mike had his mind made up. . . . he was

going to the University of Michigan to study pre-law. Now he isn't quite sure just what he will do.

If you have to have problems, these are the kind to have.

Caro girls at 4-H training session

Several older 4-H members attended a special Recreation Team Training Session at Camp Kett Feb. 7-8

Poetic justice.

The young people from Caro were Linda LeValley, Kathy Merz and Marie LaJoje, Their adult advisor was Mrs. Jack LeValley who is the county 4-H Service Club advisor,

more information or help on recreation for youth should contact the county 4-H office.

Any group who would like

SO TRUE

Place all the cars in the world end to end, and some wise guy would try to pass them.

FARM MACHINERY

Saturday, February 17

At 1 P.M.

Located 1 Mile East & ½ Mile South of Colwood or 8 Miles W and 1/2 Mile North of Cass City on McGregory Road.

TRACTORS

1968 Int. '706' tractor, gas, 18.4x34 rubber, heat houser, wide front, nice shape Int. '531' plow 3-16, mtd. w-

Midwest leveler harrow Int. Farmall Super C tractor, w-4 row cultivator and bean puller, completely overhauted

MACHINERY

John Deere VanBrunt grain drill, 15 hold Int. '40' beet and bean planter John Deere 'RWA' wheel disc, 12

David Bradley 12 ft. heavy duty field cultivator Graham Hoem 9 ft. cultivator

Int. 12 ft. spring harrow John Deere spring harrow, 12 ft. Clark tine tooth harrow New Idea rake New Idea '12A' tractor spreader

Land roller, 3 bbl 1000 gal, gas tank 275 gal. gas tank Live stock water tank Hoemke garden tractor Air compressor Quantity of angle iron Quantity of used lumber

New Idea trailer mower, 7 ft.

KilBros gravity box, w-running

John Deere farm w-grain type

Two farm wagons w-grain boxes

S & H crop sprayer, rear mtd.,

Dunham 12 ft. cultipacker

Oliver 12 ft. weeder

complete

Gas water heater Two stainless Surge buckets, 45 Int. tractor cylinder Four log chains PTO grass seeder Several good elec. motors, to ¾

Quantity of good hand tools Power saw, 7 in. Jewelry wagon

TERMS: Contact bank clerk prior to sale date for credit arrangements. THE STATE SAVINGS BANK of Unionville, Clerk.

FRANK GLUDOVATZ, **Owner**

BOYD TAIT, AUCTIONEER Phone Caro 673-3525 for auction dates.

Now you can call the telephone directory the phone book.

We know—you've always called it the phone book. But, it wasn't. It was a directory of names, addresses

and phone numbers. With hardly a phone in it. Notice we said "was". Because now it's truly a phone book. When you get your new one look inside and you'll see phones. Loads of them in full color: feminine Starlite[®] phones with night lights, modern Styleline[®] phones with dials in their handsets, Cradlephones styled to match period decor and Chestphones that don't even

look like phones until you use them.

And we have phones for businessmen. Multi-line phones, Call Commander phones, Speakerphones and

many others to suit any business need. So if you've been harboring a yen for an unusual new phone, look in your phone book. Then call our business office. Tell us you've read the book, seen the picture

and now you want to hear the real thing. After all, phones should be heard as well as seen.

GENERAL TELEPHONE

Nixon budget cuts stymie plan for sewer

The county's Department of Public Works received bad news last week when they learned that President Nixon's budget cutbacks have apparently stalled the plans for sanitary sewers in the Akron-Fairgrove area.

Akron-Fairgrove was to be the fifth Tuscola county area to embark on a sewer project with a half a million dollars in federal participation. Reese and Millington have completed their projects. ... Kingston has nearly completed its sewer system and Mayville is in the planning stage. The plans for Akron-Fairgrove were to build a lagoon disposal system in between the towns with the pipelines from each town emptying into the lagoon. Construction of homes has been stalled pending completion of the system but the delay will apparently be indefinite.

We want the community

involved in education

Letter To The Editor Cass City Chronicle Cass City, Mich. 48726

Letters to Editor

Mr. Haire:

We would like to add the following thoughts to last weeks

What has the CIE accomplished as a group?

We wanted to initiate a parent-volunteer group to assist teachers in the classroom. This has been done and although we are now doing this it's too soon to evaluate the effectiveness and success of such a service. It is our hope we can involve more parents and citizens in this area. By the entire community becoming involved in education it becomes more meaningful, exciting, and we will all gain from the experience.

It was stated in last week's article that we would like a parent in every classroom, not because we distrust our teachers but we believe they can use our help. The teachers thus far have seemed pleased with our

We wanted to increase the safety of village children in going to and from school. And although the Village is proposing some safety precautions we feel it is not enough. Crossing guards would be more effective and would give a chance for some of our senior citizens to

supplement their incomes by serving as those crossing guards. This is one of our future goals. But at least for the present some improvement will be made. We will be working with safety in the school bus. There is much room for improvement in this area.

Thus far we have found the school most responsive in our endeavor to become actively involved in our school system. They have welcomed our interest and by being concerned with education, we convey to our children that education is an important part of their lives and will hopefully reinforce an added motivation to learn. What are our future goals?

To promote programs that will make our community a better place to live, work and play and to recapture a genuine community spirit to become involved, this pertains to all ages. If we are to make any real progress in alleviating some of our social ills we must remain open to new ideas and approaches. We welcome involvement of all and will encourage our young adults to take an active part in their school and community

Our young adults are sometimes put down or discouraged when they suggest changes; we believe they can be helpful in the search for new solutions to some of our existing problems.

meaningful contact with them. Though our efforts to change or improve our community may not accomplish a great deal immediately, we will not be easily discouraged or distracted. As a Chinese proverb has it, every long journey begins with a step, we believe we have taken that step.

Joyce M. Lane

Thank you wonderful teens

Feb. 12, 1973

will be on the job.

said one spokesman.

handed down in criminal mat-

Terry Miller, 20, Decker, was sentenced to Jackson Prison for

from 2 to 4 years, for larceny

from a building. Miller has a substantial record of appear-

ances in district and circuit

court and Judge Norman Bag-

uley recommended that he begiven vocational training.

Terri Lynn Mannarino, 18, of

Caro, was put on six months'

probation, ordered to pay \$200

costs at the rate of \$35 a month The first five days of her term

is to be spent in the Tuscola

County Jail. She was convicted

on her own plea of concealing

Mark Richard Bluer, 19,

Millington, had his sentence

Big Brothers

need helpers,

says director

Big Brothers of Tuscola

County now has offices at 250

North State Street in Caro and

David Parsch, director, is look-

ing for volunteers to serve as

The only real qualification

necessary to help as a Big

Brother, Parsch says, is that

the man be interested in helping

In Tuscola county it is esti-

Men interested in sharing

time with one boy on a regular

basis to help contribute to the

Monday: 10 a.m. to 5 p.m. and

Tuesday: 8:30 a.m. to 5 p.m.

Wednesday: 10 a.m. to 5 p.m.

Thursday: 8:30 a.m. to 5 p.m.

Friday: 10 a.m. to 5 p.m.

mated that there are 400

fatherless boys ages 6-17.

Big Brothers.

fatherless boys.

Office hours are:

and 6 p.m. to 9 p.m.

\$400 loss

in one of

3 area fires

The Elkland Township Fire

Department answered three

alarms during the week. Two of

the calls were minor and the

third was a house fire Wednes-

day, Feb. 7, at the George

Hawley home on Seeley Road.

A chimney leading to a coal

burning heater overheated and

fire broke out in the attic of the

building. Firemen estimated

Saturday night the fire fight-

ers were called to the home of

Cleo Spaulding to kill a blaze in

a dog house on the farm, about

six miles southwest of Cass

The final alarm was turned in

Monday evening to distinguish a

blaze in a fish shanty at the

home of Mrs. Dorothy Damoth,

the loss at \$400.

five miles west of Cass City.

6 p.m. to 9 p.m.

stolen goods

Sentence Miller

Dear Editor,

Would you please print this in your paper. We hear so much about Generation Gap, and these so called bad Teenagers. It isn't so in Cass City, we have wonderful young people, if given a chance. We know. This is what happened on Thur. Feb. 1st, when our car stalled on the corner of Huron and Seeger St. Three young men drove up in a dark blue pickup truck, stopped got out, asked if they could help. They did.

They pushed our car across the street and it started, and as we couldn't stop at that moment, and they were on their way back to school, we didn't get a chance to get their names or to thank them.

And we really want to thank them for being so thoughtful and kind to older people. So a big Thank You to three gentle-

Mr. and Mrs. Louis Creguer

P.S. Thanks also to the Editor.

Local solons move to kill sewage farms

the future welfare of several counties in Michigan's Thumb area are taking steps to pressure the United States corps of engineers to abandon its plans to create huge sewage farms in

Sen. Alvin J. DeGrow (R-Pigeon) said he, Rep. Quincy Hoffman (R-Applegate), Rep. Loren Armbruster (R-Caro) and Sen. Patrick Mc-Collough (D-Dearborn) are gathering support for a legislative resolution demanding that the army engineers abandon the sewage farm plans.

"The army engineers have come up with a grandiose scheme to turn an estimated 1.100 square miles of the northern Thumb area into giant sewage farms to dispose of liquid waste from the metropol-

itan area," said Sen. DeGrow, "This wild project could be expected to cost billions of dollars and certainly would climinate one of Michigan's finest agricultural areas, to say nothing of destroying a fine tourist and resort area.

"If this brainstorm is allowed to reach fruition, it will mean that many longtime residents of the area will have to move elsewhere. We certainly intend to do all in our power to thwart this wild flight of engineering

Sen. DeGrow said the army engineers envision their project as making lush farmland out of some marginal land while disposing of up to 2.7 billion gallons of raw sewage and storm water

"Most of the land that would be involved is valued at from \$500 to \$1,200 an acre right now and undoubtedly will increase in the years ahead," said Sen. "It is unthinkable that we

should permit the army to carry out this impractical scheme. "Most of the industrial waste would come from the Detroit area and these inorganic wastes will form a crust over the soil rather than promoting plant

"I just cannot believe that we want such wastes as mercury, lead and cyanide sprayed over land that is growing beans, sugar beets and other edible

We cannot just sit back and think the engineers will not carry out this wild-eyed proposal. The people of Huron, Tuscola and other nearby counties must join with the legislature in building a backfire to stop this thing before it gets

to Jackson prison delayed for a year after his plea In Tuscola County Circuit of guilty to the charge of Court several sentencings were

THE WALLS OF THE \$1 million skilled nursing home under construction for

Provincial House Inc. are about complete. Authorities say that construction is

well within the June opening target date. Now there are about nine men working

on the building. When the roof is up and the building is heated, 30 or more men

The Cass City facility is one of many under construction by the corporation.

We have about \$40 million in building construction underway at the present time,

an elevator in Mayville. Harold Brown, 61, Millington, stood mute on the charge of taking indecent liberties. His bond remains at \$1000.

larceny in a building for the

theft of a snowmobile suit from

Charge youth with concealing

stolen property State Police arrested Charles Witkovsky in Caseville Sunday on a charge of concealing stolen property with a value of over

Police allege that Witkovsky had snowmobile parts in the trunk of his car, including a small engine, snowmobile rails. snowmobile spark plugs and other snowmobile parts.

The parts were allegedly taken from Marshall Distributing, Inc., where Witkovsky was employed. Cass City Police Chief Gene

Wilson assisted in the investi-Also under investigation by

Cass City police was a larceny at Cass City Schools. Ronald Sieradzki reported a watch, cigarette lighter and \$3 taken from his locker while he was in gym class.

Investigation later revealed the watch on the floor of an adjacent locker. The other items have not been found.

'73 (411 BE

Capp Home

You can afford a new home, today! The modern Capp Homes Way of building can save you 20 to 40%. You can save 20% by acting as your own contractor and subcontracting the finishing . . . up to 40% by doing the easy finishing yourself. And you get free plans service, low cost financing—no closing costs, points, or hidden charges. See for yourself why Capp Homes is America's largest producer of custom designed, custom built homes. Make 1973 your year for a new Capp Home.

contact your Capp Homes representative CHARLES Me GRAW

1609 Crane Court, Midland, Michigan 48640 Phone 517-835-1884

MAIL COUPON TODAY TO: CAPP HOMES Dept. 56420
3355 Hizwaths Avenue
Minnespolis, Minnespola 55408
Please send me details on Capp Homes

and building ideas.

Advertise It In The Chronicle.

GROSS MEAT MARKET

SHOP

Economy with Quality

Koegel's BIG 3 SPECIAL **SKINLESS FRANKS RING BOLOGNA SLICED BOLOGNA**

5 lb. Box Skinless Franks \$3⁸⁹ Box

HOME SMOKED

SLICED BACON POLISH SAUSAGE **SMOKED SAUSAGE**

SAVE MONEY BUYING HUNK

CHUNK

FRESH HAMS We will cut them FREE into Pork Roasts and Pork Steak

Whole

We will cut them FREE into Sirloin Steak-T-Bone Steak-Rump Roasts. 5¢ lb. Extra to Freezer Wrap.

WHOLE We will cut them free into Chops-Roasts-Country Style

HOME MADE SAUSAGE - HOME DRESSED INSPECTED MEATS FRESH DRESSED CHICKENS **MEATS FOR FREEZERS**

NEW STORE HOURS -

CLOSED THURSDAY AT NOON AND FRIDAY AT 6:00 p.m.

FREE PARKING IN REAR -LARGE CITY LOT ALSO AT BACK DOOR

USE OUR NEW CUSTOMER ENTRANCE

CIE MEETING boy's personal development and render a service to the community are asked to contact the Caro office (phone 673-6996). County residents can also call Mon. Nite the Caro office to register a boy for involvement as a Little

FEB. 19

7:30 p.m.

CASS CITY HIGH SCHOOL **CAFETORIUM**

DONKEY BASKETBALL **GAME**

AT HIGH SCHOOL GYM

Feb. 20 7:00 p.m.

Proceeds go to Athletic Club \$1.25 ADULTS

75¢ CHILDREN Cass City Athletic Club Boys Cass City Faculty

ROTARY TRAVEL & ADVENTURE SERIES

"LUMBERJACK'S ALASKAN ADVENTURE" is a thrilling arm-chair trip to a part of our 49th State, that few know exists. This all-color film is an intriguing pictorial diary of an Alaskan logger and his buddy. Their bold adventures will take us to one of the greatest stands of virgin timber on the North American continent. We will see magnificent scenery, and wade through lush meadows and fish-filled streams. This is probably the most spectacular true-life adventure ever filmed, and Don Cooper is one of the most fascinating personalities.

"Lumberjack's Alaskan Adventure"

Thursday, February 15,

At Cass City High School

AT 8:04

SPONSORED IN COMMUNITY INTEREST BY

THE CASS CITY STATE BANK

BEN*FRANKLIN®

9.02.

DISCOUNT PRICE

HOSE

Check These GREAT BUYS on Nationally Known **HEALTH and BEAUTY**

> STYLE® HAIR SPRAY Regular super-hold 2 for

Super Stainless Steel RAZOR BLADES **2**PKGS. *

RENT A CARPET SHAMPOOER \$1.00 a day with purchase of Blue Lustre

LIGHT BULB 6-PACK bulbs in each package PKG.

ALARM CLOCK

when alarm is set GREAT \$3

Choice of colors

i is ve or title

YOU CAN'T BEAT BEN FRANKLIN'S

DAY-IN AND DAY-OUT BARGAINS!

uper stretch yarn for better hit and smoother tooks! One size fits women

5" to 5'8", between 100 and 150-lbs. Nude heef. Fashion shades

BARRELS O'YARN

Ready-to-knit, pull-skeins of sport weight

yarn. Machine wash and dry. Acrylic, viscose

BEN FRANKLIN... the store where your Dollars have more "Cents"!

Low Prices!

BANKAMERICARD

Welcome Here

Green foliage plants ophilo dendrums dubia in wood tone plastic containers. Floral arrangements roses carnations peonies more in decerative ceramic containers. YOUR CHOICE: SPECIAL LOW PRICE FOR THIS SALE!

STICK PENS VALUE PRICED for \$1.

Jackets Hooded nylon jacket with light yet warming, Nannel lining. Mod appliques on front. Wind-stopping fea-

lures drawstring waist, etasti wrists zip front Spring colors

Kitchen Conveniences

Napkin Holder
 2-Pc. Range Set

Buller Dish

Translucent smoked plastic with smooth mod-ern lines. Durable and attractive A BARGAIN SPECIAL!

Matching 10-Qt. WASTEBASKET Only.

Cass City

Where Everything You Buy is Guaranteed

Mrs. Frank Little

Phone 872-3583

COAT and JACKET **CLOSE-OUT**

Ladies'-Men's-Children's

ENTIRE STOCK

LADIES', MEN'S AND CHILDREN'S JACKETS AND COATS

BOYS' WHITE

SWEAT SHIRTS

BOYS'

Values PANTS to \$4.50

Values to \$5.98 MEN'S

MEN'S Values to \$4.98 SHIRTS 2 for \$6

BOYS' **JOGGING OXFORDS** 1/2 Price

LADIES' **JEWELRY**

LADIES

DRESS

SHOES

2 prs. \$

Ladies'

BLOUSES

only \$2.99

prints. Long sleeve

Sizes 40, 42, 44

only.

LARGE

Bath Towels

ONLY \$1.37

Thick thirsty bath

Values to \$4.00

INFANTS

FANCY

PANTS

Price

Sizes $12 \ 1/2-6$.

LADIES' WINTER DRESSES and PANT SETS

ENTIRE WINTER STOCK AT SPECIAL CLOSE-OUT

Prino FIILE

LADIES'

PANTY HOSE Girls' 100% Nylon

STRETCH TIGHTS

Infant Sizes to 14

Sizes 6-10

2for\$1.50

ODDS AND ENDS

Ladies

RAYON

PANTIES

3 prs. \$1

Hand Towels 3 for \$2 Do Not Match

Bath Towels Wash 9 for \$] C' ths

SNOWMOBILE SUITS 25% OFF

CLOSE-OUT Entire stock-Men's, Ladies',

Children

MEN'S COLORED T-SHIRTS

WITH POCKET

No Press, 50% Polyester

POLYESTER BLEND 57¢ Yd.

COLORED **THREAD** and SEAM **Price** BINDING

100% Rayon Close-out of odds and ends.

RUG

SPECIAL

Cass City

Name homemaker at Owen-Gage

Miss Cheryl Holmes, Home Economics instructor of Owendale-Gagetown Area Schools announces the 1973 Betty Crocker Homemaker of Tomorrow is Margaret Wissner. Selected by score in a written knowledge and attitude exam-

MARGARET WISSNER

ination taken by both senior boys and girls Dec. 5. Margaret will receive a specially designed award from General Mills, sponsor of the annual Betty Crocker Search for American Homemakers of Tomorrow. In addition, Margaret remains eligible for state and national honors.

Margaret is the daughter of Mr. and Mrs. Kenneth Wissner of Owendale.

R. Schroeder dies in hospital

Robert L. Schroeder, 84, of Gagetown died Saturday, Feb. 10, in Huron Memorial Hospital at Bad Axe following a lengthy illness

He was born in Cincinnati, Ohio, July 8, 1888, the son of the late Mr. and Mrs. Herman

He married Miss Glennella Reid in Cincinnati in 1912. where the couple made their home until moving to Detroit. He had resided in Gagetown for the past five years. Mr. Schroeder was in the

purchasing department for the City of Detroit before his retirement.

Survivors include four daughters, Mrs. Richard Alma Mouton of Gagetown, Mrs Burton (Helen) Whitehead and Mrs. Josephine Waite, both of Wayne, and Mrs. Glennella Sawoisinski of Dearborn Heights, and four sons, George and Gerald Schroeder, both of Fraser, Richard Schroeder of Gagetown and Adolph Schroeder of Wyandotte.

Others are: a sister, Mrs. William Wiggins of Cincinnati: three brothers, Cletus, Herman and Leonard Schroeder, all of Cincinnati: 45 grandchildren, 65 great-grandchildren, and five great great grandchildren.

Funeral services were held Tuesday morning at St. Agatha church, Gagetown. The Rev. Donald Christensen officiated. Burial was in St. Agatha cemetery. Little's Funeral

Home had charge of arrange-

Jill Bardwell on WMU dean's list

A total of 1,908 Western Michigan University students have won recognition as scholars by being named to the university's Dean's List for the recent fall semester.

To win the honor, students must have taken at least 14 hours of class work and maintained a grade point average of 3.5 out of a possible 4.0 (all A's). Named from Cass City was Ms. Jill E. Bardwell.

ORDER OF PUBLICATION GENERAL

State of Michigan. Probate Court for the County of Tuscola, File No. 21846. Estate of Jennie A. Hayes Deceased.

It is Ordered that on April 19th, 1973, at nine alm., in the Probate Courtroom in the Village of Caro, Michigan a hearing be held at which all creditors of said deceased are required to prove their claims. and legal heirs will be determined. Creditors must file sworn claims with the Court prior to said hearing and serve a copy on F. B. Auten. Cass

Publication and service shall be made as provided by Statute and Court Rule. Dated: February 7, 1973. C. Bates Wills, Judge of

Probate. A frue copy Beutrice P. Berry, Register of

Deford Area News

Mr. and Mrs. Bernard Babich, Tim and Lynnea of Deford and Mrs. Harvey Linderman of Cass City were Sunday dinner guests of their grandparents, Mr. and Mrs. Arthur Klinkman

of Cass City, Mrs. Merrill Clish of Saginaw spent from Tuesday until Thursday with Mrs. Edward Magier.

Mr. and Mrs. Arthur Hartwick were Sunday guests of his brother, Mr. and Mrs. Grant Hartwick of Flint.

Mr. and Mrs. Ron Nicholas and children of Gagetown and Mr. and Mrs. Arleon Retherford were Sunday dinner guests of Mr. and Mrs. Kenneth Churchill and Dale.

Mr. and Mrs. John Mayros and children, Lisa and John Michael, of Allen Park were week-end guests of Mrs. Mayros' parents, Mr. and Mrs. Norman Crawford, and family, Rev. Paul Albertson of Van

Wert, Ohio, was the guest speaker Sunday at the Novesta Church of Christ, Rev. and Mrs. Albertson and children, Shelly and Todd, were Sunday guests of Mr. and Mrs. Albert Englehart and Dallas. Mr. and Mrs. Donald Englehart and three children were also dinner guests. The Albertson family were overnight guests of Rev. and Mrs. Howard Woodard.

Mrs. Roger Smith and son Chad of Caro spent last Monday with her grandparents, Mr. and Mrs. Elmer Vandemark, Tuesday dinner guests of the Vandemarks were Mr. and Mrs. Emery Vandemark, Mr. and Mrs. Eugene Vandemark and family of Essexville were Sunday dinner guests of his par-

ents Mr. and Mrs. James Connolly and sons were Sunday dinner guests of Mr. and Mrs. Maurice Taylor of Cass City.

Saturday afternoon visitors at the home of Mr. and Mrs. Delbert Krueger and Robert were Mr. and Mrs. Dan Gyom-

Word has been received by his parents, Mr. and Mrs. Albert Englehart, that Marine Pvt. Delbert Englehart left Camp Pendleton, Cal., last week to begin a tour of duty on Okinawa. Mrs. Duane Thompson and

family of Marlettte were Sunday afternoon visitors of her mother, Mrs. Lillie Bruce. Mr. and Mrs. Robert Scholz and Melissa of Applegate were Wednesday supper guests of his aunt and uncle, Mr. and Mrs.

Emery Vandemark. Mr. and Mrs. Edward Lebioda and children, Beth Ann and Johnny, attended an open house Sunday at the North Branch Hall honoring Mrs. Lebioda's grandmother, Mrs. Martha Berlin, on her 80th birthday. Over 100 guests attended the open house.

Friday guests at the Emery Vandemark home were Mr. and Mrs. George McMullen and Shirley of Mayville, Mr. and Mrs. Dale Brown and Damon and Mr. and Mrs. Gary Mc-Mullen and Britt of Fostoria. The occasion was Mrs. Vandemark's birthday. Sunday, Mr. and Mrs. Max Esckelson and Karen and Mr. and Mrs. Tom Esckelson and Kristie of Vassar and Mr. and Mrs. Rick Martin of Tuscola were visitors at the Vandemark home, bringing the birthday dinner honoring Mrs.

Vandemark. Kurt Zemke attended Sunday services at the Good Shepherd Lutheran Church in Cass City with Mrs. Carol Lapeer and family and was a dinner guest of Sue Connolly of Cass City. Mr. and Mrs. Kenneth

Churchill visited Mr. and Mrs. Howard Gregg of Snover Friday Edward Lebioda visited his father, John Lebioda, Sunday at

the Fischer Convalescent Home near Mayville. Mr. and Mrs. Elmer Vandemark were Saturday dinner and afternoon guests of Mr. and Mrs. Glen Tousley.

Mrs. Nellie Martin of Caro visited Mrs. Bertha Chadwick Saturday and Mrs. Vina Webster Sunday.

Mr. and Mrs. Walter Buchholz of Saginaw were dinner guests Wednesday of Mr. and Mrs. Elmer Voss, Mr. and Mrs. Mike LaValley and daughters of Caro were supper guests and evening visitors were Mr. and Mrs. Earl Voss, Brian and Cindy of Decker and Mr. and Mrs. Ron Voss and Ronnie, honoring Mr. and Mrs. Elmer-Voss on their wedding anni-

versary Mrs. Burton Allen attended a party Thursday evening at the home of Mrs Glen Phelps in

Mr. and Mrs. Frank Spencer and Michael visited Mr. and Mrs. William Keyes of Gilford Sunday.

Mr. and Mrs. James Gyomory and sons, Brian and Darin, were Sunday guests of Mrs. Gyomory's sister, Mr. and Mrs. Bert Bohnhoff and family of Freeland, Mr. and Mrs. Terry Kosto and children of Fairgrove

were also guests. Mr. and Mrs. Robert Sawdon and children visited Mr. and Mrs. Floyd McIntosh and family of Shabbona Sunday eve-

Mr. and Mrs. Edward Brauer called on Mr. and Mrs. Carl Hiiter of Caro Thursday evening. Mr. and Mrs. Robert Sawdon were lunch guests of Mr. and Mrs. Brauer Friday. Sunday guests at the Brauer home were Mr. and Mrs. Lyle Brauer, Darlene and Cheryl of Oxford.

Mr. and Mrs. Clark Zinnecker were Saturday evening visitors at the home of Mr. and Mrs. Gordon Holcomb.

William Cova and Gaylord Gehrke of Detroit and Keith Watson of North Branch were Friday visitors at the home of Mr. and Mrs. Norman Hurd. Mr. and Mrs. Hurd were Sunday guests of Mr. and Mrs. Truman Maynard of Owendale,

Mr. and Mrs. Ralph Coffman of Bridgeport were Sunday dinner guests of Mr. and Mrs. Harold Kilbourn and family. Mrs. Gladys Little spent Tuesday and Wednesday with

Mr. and Mrs. Lee Little and family of Union Lake.

Mr. and Mrs. Herman Janke and Mrs. Anna Menzel of Kilmanagh and Mr. and Mrs. Michael Retzler of Owendale were last Monday evening guests of Mrs. Anna Koepf. Mr. and Mrs. Bernard Koepf of Caro were Tuesday morning visitors

of his mother, Mrs. Koepf. Mr. and Mrs. Lewis Babich and granddaughter, Beth Taylor, were Sunday dinner guests of Mr. and Mrs. Basil Conquest of Clio.

Carefree comfort Gulf housewarming

All these benefits add up to carefree comfort with our exclusive Gulf Housewarming Service. Expert equipment service Gulf Solar Heat* oil Automatic delivery Easy, equal monthly payments

Plus the availability of the fuel-

saving Gulf Econojet oil burner. oil heat

Phone 872-2065

CASS CITY vs. VASSAR

Friday, FEB. 16, 1973 NOVEMBER 21 - CASS CITY 42 - MILLINGTON 49 DECEMBER 1 - CASS CITY 60----- LAKERS 68 DECEMBER 5 - CASS CITY 76 ----- UBLY 47 DECEMBER 8 - CASS CITY 71-----CARO 65 DECEMBER 15 CASS CITY 69-FRANKENMUTH 71 DECEMBER 19 - CASS CITY 77 --- MARLETTE 46 JANUARY 5 - CASS CITY 76 -----VASSAR 55 JANUARY 6 - CASS CITY 99---- DECKERVILLE 75 JANUARY 9 - CASS CITY 68 ----- BAD AXE 63 JANUARY 12 CASS CITY 70 ---- SANDUSKY 68 JANUARY 16 - CASS CITY 70 ----- UBLY 61 JANUARY 19 - CASS CITY 66_____LAKERS 63 JANUARY 26 - CASS CITY 59-----CARO 66 JANUARY 30 - CASS CITY 74 ---. MILLINGTON 62 FEBRUARY 2 - CASS CITY 71 --- FRANKENMUTH 60 FEBRUARY 9 - CASS CITY 89 ---- MARLETTE 39 FEBRUARY 13 - HARBOR BEACH -----THERE FEBRUARY 16 - VASSAR -----HERE FEBRUARY 23 - BAD AXE -----HERE MARCH 2 - SANDUSKY -----THERE

Sponsored on behalf of the team by these merchants

THE CASS CITY CHRONICLE Phone 872-2010 Cass City

JV_____ 7 p.m.

KLEIN FERTILIZERS INC. Cass City, Mich.

WALBRO CORPORATION

Phone 872-2131 ERLA'S FOOD CENTER Phone 872-2191

AUTEN MOTORS Phone 872-2300

GENERAL CABLE Cass City

MAC & LEO SERVICE Phone 872-3122

CROFT-CLARA LBR., INC.

SCHNEEBERGER TV, **FURNITURE - APPLIANCE** Cass City, Mich.

KRITZMAN'S CLOTHING Phone 872-3470 6447 Main

LONDON FARM DAIRY Phone 872-3523

CASS CITY GULF SERVICE Phone 872-3850 Cass City, Mich.

ERLA'S COUPON WITH THIS COUPON WHEN YOU BUY A 10-OZ. JAR OF MAXWELL HOUSE® COFFEE

At ERLA'S 10- OZ. JAR ONLY 99 ONE COUPON PER FAMILY - OFFER EXPIRES Mon. Feb. 19.

ORDER OF PUBLICATION

GENERAL'

asking from HARRIS-HAMPSHIRE. Come in and see--

Harris-Hampshire Insurance Agency 6815 E. Cass City Road

dangers of smoking to a few lay people, some of them are likely to tell me that they are satisfied that the statistics are not sufficient to show that smoking cigarettes can produce cancer

BETTER HEALTH

If I happen to talk about the

they tell me of someone they know who never smoked a day in his life, and died of lung cancer. But it might influence some of these people if they could read of the lungs, or that tobacco the release that was just sent smoking of any kind can me by the New York State produce cancers here and there Department of Health. The State Health Commissioner, Dr. Hollis S. Ingraham, reported the results of a study of 4,491

Quit smoking-doctors do

BY DR. WALTER C. ALVAREZ

in several parts of the body. Or

members of the Women's Aux-

iliary of the Medical Society of

New York. The women were

questioned about their own

smoking habits and those of

their husbands. Dr. Ingraham learned that "Smoking has become a personal 'no-no' for almost threefourths of the physicians in New York state, and more than 60 per cent of their wives." As the women told the researchers, of the physicians who had once smoked, only 19 per cent were still smokers, and of the wives who had once smoked, 25 per cent were still smokers. In both groups, the rate of consumption averaged about one pack per day. In contrast, a 1968 survey showed that the number of physicians who had stopped smoking at that time was about 65 per cent; the number of wives who stopped smoking at that time was 40 per cent.

It was noted that smokers tend to be married to smokers. and non-smokers tend to be married to non-smokers or former smokers. Nearly 54 per cent of the physicians' wives who stopped smoking said they quit for reasons other than a health warning, family request, or participation in the antismoking programs. About 13 per cent responded to a physician's warning, while 12 percent listed multiple reasons for quitting. Of those wives still smoking, almost 27 per cent said they would like to stop. Nearly 40 per cent were unde cided on the question of quit-

Another survey was reported concerning the smoking habits of Florida physicians, Drs. J. Fulghum, M. Groover Jr., A. Williams, and W. Braatz studied the smoking habits of 5,736 Florida physicians in 1972. The researchers learned that 27 percent of the physicians never smoked cigarettes; 45 per cent smoked cigarettes previously but have now quit, and 18 per cent are now smoking them. Ia comparing statistics with a survey made in 1964, the researchers found that tewer physicians are now starting to smoke; in 1964, 25 per cent had never smoked; also more doctors are quitting each year.

They also learned that with reference to age, older physicians are discontinuing the pipe and cigars, but the heavy two-plus-pack-per-day cigarette smoker is continuing to smoke. Younger smokers are not taking up smoking cigarettes, but some do start smoking pipes or cigars. The more years the doctors had smoked, and the heavier smoker they were, the less successful they were at

The doctors were asked about seven of the diseases in which some evidence of association eigarette smoking has definitely been found-lung

emphysema, oral pharynx cancer (the pharynx is the throat), coronary artery disease, peptic ulcers, and cancer of the urinary bladder. Of the physicians who reported that they had one of these diseases, most were smokers who had quit--obviously not soon enough. A 65-year-old urologist reported having lung cancer, chronic bronchitis, emphysema and coronary heart disease. In all but two cases, the smoker quit the habit when he learned that he had the disease.

A third of the heavy smokers who quit said that when they stopped using tobacco, their health had definitely improved.

Another study, reported to the American Heart Association by David M. Spain of Brooklyn, should interest women particularly, because the doctor said that autopsy data, collected over 20 years, shows that women are catching up with men in the incidence of death from heart attacks. Dr. Spain says that this increase seems to be attributable chiefly to the increasing use of eigarettes by young women. Twenty years ago, men under

51 years of age were 12 times more vulnerable to sudden heart death than were women within the same age bracket. Today the ratio is 4 to 1. Until 10 years ago, it was rare for women up to the age of 50 (who were free of diseases such as diabetes and high blood pressure, or excess levels of blood fats, such as increase the chance of heart disease) to die suddenly from heart attacks.

Dr. Spain says also that all cigarette smokers, whatever the cause of death, appeared to have had their life expectancy dramatically shortened. Nonsmokers in the sudden death group had a mean age of 67 years. For heavy smokers it was only 48 years, while for moderate smokers it was 55.

What causes an ulcer? Dr. Alvarez answers questions people have about ulcers in his informative booklet "Ulcers of the Stomach and Duodenum." To obtain your booklet send 25 cents and a stamped, selfaddressed envelope with your request for it to Dr. Walter C. Alvarez, Box 957, Dept. CCC, Des Moines, Iowa 50304.

Legion Auxiliary slates projects

Twenty, including several guests, attended the monthly meeting of the American Legion Auxiliary Monday evening in the Cultural Center.

During the business meeting, members voted a contribution to the county March of Dimes drive. The group authorized an order for 1,500 poppies for the May 17, 18 and 19 annual Poppy

The Auxiliary is to furnish seven ladies' handkerchiefs and Mother's Day cards for the Saginaw VA Hospital.

The next district meeting will be March 4 at Reese when past district presidents and commanders will be honored. Members signed cards to be

sent to three hospitalized members, Mae Wise, Jean Quinn and Ruth Stapleton. Mrs. Joyce Sparling of Yale,

Seventh district association president, was a guest and discussed the year's programs with the Unit.

At the close of the meeting, games were played and refreshments served by Mrs. EvaAGENT'S CORNER

A home has a personality

Judy Marks — Extension Agent

Ever walk into a home that shouted "Hands off! Don't touch"? Did it make you nervous and uneasy?

"Homes are houses where people feel at home." Everyone has their own idea of what a house should look like and it becomes a home when it makes the occupants feel comfortable.

A home isn't where everything is new, or where everything is under glass with an unwritten rule - "look but don't

understanding and a lot of living to build a home. A home has a personality -

It takes imagination, a little

that of the people that live there. It's not just one - but

aspects of each family member. People feel comfortable in a home. Without knowing why family members feel a freedom to invite friends. They are more at ease with other family members.

Homes provide each family member with their own "spot" or corner. It expresses their individual personality. It may be a rock or stamp collection. These are often in a family room or bedroom.

Homes are pictures of people the people who live in them. houses are for looking at.

turn into a good trade has no

Homes are for living in while

The good turn you hope to

Probate Court for the County of Tuscola. File No. 21907. Estate of Earl R. Woolner, Deceased. It is Ordered that on May 3, 1973, at ten a.m., in the Probate

State of Michigan.

Courtroom in the Village of Caro, Michigan a hearing be held at which all creditors of said deceased are required to prove their claims, and legal heirs will be determined. Creditors must file claim with Court and serve a copy on B. J. Tally Jr., administrator of 230 Davidson Bldg., Bay City, prior to said hearing.

Publication and service shall be made as provided by Statute and Court Rule. Dated: February 9, 1973.

Stanley Zimostrad, Attorney for estate, 201 Phoeniz Bldg., Bay City, Michigan. C. Bates Wills, Judge of

Probate. A true copy

Beatrice P. Berry, Register of

Property of the late Ed Hoppe will be sold at public auction located 13 miles north of Marlette on M-53 to Deckerville Road, 1 mile east, 3/4 mile south on Hadley Road or 4 miles east of Cass City to M-53, 6 miles south to Deckerville Rd., 1 mile east, 3/4 mile south on Hadley Road on

SATURDAY, FEBRUARY 17

at 1 o'clock

1800 Oliver tractor - wide front, fully equipped

77 Oliver tractor - diesel wide front complete with duals

Gleaner self-propelled bean special combine complete with 12' grain header, 3 row corn head, Innes pick up

Gehl chopper complete with hay and corn head

2 Gehl self-unloading wagons - complete

Gehl PTO blower complete

with pipes Gehl hammer mill Oliver 12 ft. wheel disc Oliver side rake Oliver 12 ft. harrows Oliver hay conditioner

Oliver 4-16 semi mount plow Oliver #364 4 row rear mount cultivator

Oliver 4 row cultivator complete with bean puller New Idea #203 manure spread-

er

IHC #40 planter - 4 row

3 section rotary hoe Century weed sprayer Cultipacker Spike harrow Oliver 13 hoe grain drill Cow Puncher electric fencer 2 50 gallon High Boy oil tanks with pumps Land leveler Silo distributor Cattle oiler 8 ton Butler grain bin New Idea 7 ft. pull-type mow-Gas furnace Gas hot water heater 300 gallon fuel oil tank 2 antique trunks Crocks Jewelry wagon Quantity of sweet and red clover seed

33 ft. hay & grain elevator

1952 Ford truck with 2 speed & grain box

Chevrolet truck with grain box & stock rack Truck grain box

CLERK: WOLVERINE STATE BANK OF SANDUSKY

Terms: For credit arrangements, contact bank prior to sale day.

Phone 872-3019 Cass City **AUCTIONEER:** Lorn Hillaker

Tier upon tier, window by window, modern

apartment and office buildings are like human beehives. The people who live and work in them are often as busy as bees, too. Each day rushes by, each hour is filled, and when morning comes, it starts all over again. Monotonous? Well, sometimes it is both mo-

notonous and discouraging to live and work in a beehive. It seems as if you're just a drone, as if individuality has flown out the window. But is this true? Whether you live in a palace or a penthouse, a

If you've lost sight of that fact, you've been forgetting something — like going to church, maybe?

hut or a one-room efficiency, you are you. Your

uniqueness is your God-given gift. Your potential

to be different, your capacity for accomplishment,

Sunday Monday Tuesday Wednesday Thursday Friday Saturday Genesis Genesis II Samuel Jeremiah Isaiah Mark 3: 14-24 9: 1-19 12: 1-9 7: 8-17 23: 1-8 52: 13-53:12 1: 1-11 a = + a =

VERONICAS RESTAURANT Phone 872-2550 "Good Home Cooked Food"

Message Sponsored by These Progressive Firms

Cass City, Mich.

Phone 872-3515

MUTUAL SAVINGS & LOAN CROFT-CLARA LUMBER, INC. Your Investments Are Our Mutual Concern Open Saturday morning Phone 872-2141

Phone 872-2105

Take Outs Party Supplies

QUAKER MAID DAIRY

Groceries -- Restaurant Phone 872 9196 Open 7 Days a Week 'Tit 10 p. m

FUELGAS CO. OF CASS CITY **BULK - PROPANE SYSTEMS - FURNACES -**RANGES- WATER SOFTENERS & OTHER

Junction M-81 & M-53 Phone 872 2161

GAMBLE STORE

BARTNIK SERVICE M-53 at M-81

Cass City 872-3541

Cass City, Michigan

WALBRO CORPORATION

Cass City

CASS CITY AUTO SUPPLY Machine Shop Service

Paint Phone 872-2626

IGA FOODLINER TABLERITE MEATS

6121 Cass City Road, Cass City Phone 872-2645

KLEIN FERTILIZERS, INC.

KRITZMAN'S CLOTHING

Cass City, Michigan

MAC & LEO SERVICE

Cass City, Michigan

Phone 872-3675

(Our aim is to please) Phone 872-2750

OUVRY CHEVROLET-OLDS, INC.

CASS CITY FLORAL FLOWERS & GIFTS

Cass City, Mich

Phone 872-2120

Cass City, Mich.

CASS CITY GULF SERVICE TIRES - BATTERIES - VIBELTS -TUNE-UPS -

MUFFLERS - BRAKE SERVICE

Phone 872-3850 Cass City, Mich.

CASS CITY STEEL SUPPLY, INC. I-BEAMS -- ANGLES -- CHANNELS -- PLATES --BARS - RE-STEEL PIPE - CABLE - SHEETING-CORRUGATED STEEL PIPE

TOTAL PRODUCTS Phone 872-3770

Cass City, Mich.

Phone 872-3122

quitting. Interestingly, urologists and

various changes that cigarette smoke can bring in the lung tissue and all down the digestive

obstetrician and gynecologists smoke the most eigarettes. while pathologists (experts who study tissues to determine whether they are normal or diseased) and radiologists smoke the least. It is possible that the pathologists and radiologists smoke less because in the course of their work, they see cancerous lungs, and the

Bair and her committee. The door prize went to Mrs. Rosella

on with continuiting the first section in

Your **BANK AMERICARD** and MASTER CHARGE Welcome

级 · · · 经

MEN'S AND BOYS'

POLO SHIRTS

- NEW SPRING STYLES
- SHORT SLEEVES
- EXCELLENT SELECTION OF NEW STYLES

PLUS

KRITZMANS' LOW PRICES

USE OUR LAY-AWAY

NATIONALLY ADVERTISED

LADIES' **SLIPS**

FIRST QUALITY THAT SELL FOR \$4 to \$7 Because we have mostly sizes 32 & 34 in white and colors We are offering them at give away prices.

and the first term of the control of the control of the control of the second of the control of

OUR NEW SPRING FASHION

YARD GOODS ARE IN

YOUR CHOICE

- DOUBLE KNITS
- SHARKSKIN
- PERMA-PRESS PRINTS
- FLOCKED DOT FABRIC
- TERRY CLOTH
- NEW PERMA-PRESS
- PRINT SEERSUCKERS • MANY OTHERS

ALL

YOUNG MEN'S NEW

BLEEDING MADRAS PANTS

FROM A FAMOUS MANUFACTURER

SAVE \$2.02 pr.

internation of the filler of

BUY AND SAVE - KITCHEN

KITCHEN PRINTS

LADIES'

ALL NEW POLYESTER FABRICS

THROW

12-INCHES SQUARE Compare at \$1.98

REIGEL'S SOFT SORB GAUZE

PRE-FOLDED AND SEWED \$2.67 Dozen

WE SELL AT **OUR OWN PRICES** Because of our unique geographical

location we can offer these items at greatly reduced prices, but we cannot list manufacturers names. You will find these items all throughout the store. So to you, our customers, have fun.

WE CARRY MANY

NAME BRANDS THAT

Spring Selection

MATERNITY WEAR

BLOUSES - KNIT TOPS AND PANTS

AGAIN AT OUR LOW PRICES!

the light side S_{pring} Fashions

New Early Spring

DRESSES and

PANT SUITS

MOSTLY POLYESTER DOUBLE KNITS

PETITE - MISSY - HALF SIZES

BIKINI & STRETCH

SOLIDS AND PRINTS AGES 4-14

SIMPLICITY PATTERNS Price

THIS WEEK ONLY WITH PURCHASE OF YARD GOODS. LIMIT 2 to CUSTOMER.

SALE END SAT., FEB. 17.

FOR SHOPPING AT KRITZMANS'

KRITZMANS', INC.

CASS CITY

16

12

the state of the s

Uncle Tim From Tyre Says:

Dear Mister Editor:

One of the fellers at the country store Saturday night wanted to know what come of plans to celebrate the country's 200th birthday. He said he recalled reading about a committee being named to work on it, but he ain't seen anything

FRI.-SAT.-SUN.

Fri-Sat. EVE.

PG

2 SUSPENSE & ACTION!

SATURDAY MATINEE AT 2:00

SUNDAY CONTINUOUS FROM 5:00

PATTY DUKE is scared!

"Mother" 7:30 & 10:50 "Running" 9:00

The state of the form of the

about what the committee is doing. The question got discussion going among the fellers, and it give Ed Doolittle a chanct to git in a few words fer Abe

Bug Hookum was of a mind the bicentennial committee still is alive, but it wasn't doing anything exciting enuff to make

FEB. 16-17-18

Run

rancesca!

Run for

vour

starring PATTY DUKE

An incredible adventure...

A UNIVERSAL RELEASE TECHNICOLOR® (G)

that journeys beyond

imagination!

YOU'LL LIKE

2nd ACTION HIT!

Bruce Dern

Next: GOLDIE HAWN in

"Butterflies Are Free"

"Fat City" (Boxing Action)

pun three year off when they is so much being done to em now. This was special true in a national election year, went on Bug, when voters had a hard time jest seeing beyond the promises of the politicians.

the papers. Bug said it's hard to

git folks worked up over some-

or Marika or a restation of the area of the area.

While Bug was catching his breath, Ed, that carries a picture of Honest Abe in the back of his watch, said he wondered how Abe would of handled some of the problems we got in this country today. Fer instant, said Ed, if Abe was in charge now, deals like the breaking in

at Democratic headquarters and paying college boys to spyon Democratic candidates would go a long way toward gitting rid of the "honest" in front of his name. Ed said Abe was the daddy of the Republican Party, but he wouldn't be to proud of some of his offspring he found running things now.

Clem Webster allowed them was harsh words coming from Republican Ed, but they hold true all across the political scene today. Clem said the other feller that has a birthday this month was the daddy of the whole country, and if he could see what we has managed to git into in 200 year he'd probable be as shamed as he was amazed. One of the first things George would recommend, declared Clem, would be to change the name of the capital. To call the city by the same name you call the man that couldn't tell a lie jest wouldn't set well with George, allowed Clem.

General speaking, said Zeke Grubb, history is a one-sided report no matter who gits it up. Abe and George had some rough scrapes in their day, he said, and he was of a mind they wouldn't be all that suprised by anything they found. They ain't a whole lot new in politics since Ceezer had that little mixup with Brutus, was Zeke's words.

Politics has been called the art of the possible, declared Zeke, and whuther a politician is dealing with \$10 and 10 voters or 100 million of each jest means you have the same problems with less and more choices with more. After 200 year, declared Zeke, we've jest figgered more ways to pull the same wool over more eyes.

Yours truly,

Cass City Bowling Leagues

The structure of the first term of the structure of the s

MERCHANTS "A" LEAGUE FEB. 7, 1973

O'Dell Bldgs. Bigelow Nuts & Bolts Croft-Clara J. P. Burroughs Fuelgas Erla Food Center New England Life Kritzmans

500 Series: D. Erla 575, N. Willy 567, H. Dickinson 562, D. Root -559, J. Root 556, J. Smithson 556, D. Cummings 553, F. Knoblet 552, D. Vatter 541, T. Sutter 533, K. Miracle 524, J. Gallagher 518, D. Wallace 511, C. Vandiver 510, G. Lapp 509, F. Schott 508, L. Taylor 508, J. Guinther 503,

200 Games: N. Willy 233, D. Root 228, T. Sutter 224, H. Dickinson 216, D. Erla 211-200, D. Cummings 210, J. Smithson 203, C. Croft 202, J. Gallagher 201, C. Muntz 200.

MERCHANTS "B" LEAGUE

P E.D. 7, 1973		
Croft-Clara	2	
Schneeberger TV	2	
Veronica's Restaurant	1	
Clare's Sunoco Service	1	
Wesley's Quaker Maid	1	
Pabst	I	
Janssens M-81 Motel		

Tuckey Block 500 Series: L. Chodzinski 569, M. Irrer 532, A. D. Frederick 528, D. Ouvry 528, L. Summers 528, J. Kilbourn 508, F. Martin 506, A. Avery 505, W. Chodzinski

505. J. Peyerk 500. High Games: L. Chodzinski 213-192, J. Peyerk 209, L. Summers 194, M. Irrer 193, W. Chodzinski 190.

MERCHANETTE LEAGUE FEB. 8, 1973

Walbro	
Cass City	Lanes
Kritzmai	
Cole Carl	bide
Clare's S	unoco
Richard'	
Coach Li	ght Pharmacy
Janssen's	s M-81 Motel 🗽

High Team Series: Kritzmans 2105, Clare's 2097, Walbro 2085, C. C. Lanes 2075. High Team Games: Kritzmans 736, Walbro 735, Clare's High Individual Series: M. 719-700, C. C. Lanes 717. Guild 513, P. Johnson 505, M. High Individual Series: B. LaPeer 495, M. Spencer 479, A. McComb 475, J. Steadman 457,

B. Carmer 456.

High Individual Games: M.

Guild 196-160-157, B. Hurley

(sub) 186, C. Furness 183, A.

McComb 178-152, P. Johnson

176-165-164, M. LaPeer 173-164-

158, L. Selby 173, J. Steadman

170, M. Spencer 167-159-153, B.

Massingale 162, C. Mellendorf

162, M. Schwartz 161, P. Harbec-

160, K. Mathewson 158-150, B.

Carmer 156-155, J. Muntz 156-

151, L. Yost 156, G. Root 155-150,

Splits Converted: R. Batts

6-7-9-10, B. Carmer 5-6-10, A.

McComb 9-10, 3-10, H. Peters

2-7, G. Root 2-7, M. Spencer 9-10,

R. Spencer 3-4-6, D. Tracy (sub)

KINGS & QUEENS

JAN. 6, 1973

High Team Series: D-T's 1833,

Ups and Downs 1831, Door Keys

High Team Games: Ups and

High Men's Series: D. Doerr

High Men's Games: D. Doerr

High Women's Series: C.

Davidson 504, M. Hoffman 450,

M. Schwartz 419, R. England

High Women's Games: M.

Hoffman 173, C. Davidson 172-

168-164, R. England 161, C. Ruso

Splits Converted: 5-6-10 H.

Kehoe, 5-10 M. Hoffman, G.

Hoffman, 5-7 B. Hutchinson.

3-10 T. Haske, C. Timmons, A.

SUNDAY NIGHT MIXED

FEB, 11, 1973

High Women's Games: O.

High Women's Series: B.

High Men's Games: K. Miracle Sr. 193, K. Miracle Jr. 189,

High Men's Series: G. Lapp

492, R. Wright 485, J. Jenkins

High Team Game: D.J.'s 690.

High Team Series: Busy Bees

Splits Converted: C. Furness 4-5-7, K. Miracle Sr. 3-10, G.

Wright 3-10, J. Francis 5-10, M.

Frederick 3-10, M. Curtis 5-7.

DO YOU HAVE A DRINKING

PROBLEM? ALCOHOLICS

Massingale 482, O. Crawford

Crawford 226, B. Massingale

15

12

153 (sub), M. Schwartz 150.

416, F. Schwartz 404.

220, B. Davidson 189, C. Tim-

mons 188, G. Hoffman 186, J.

Downs 685-610, Door Keys 664,

509, B. Davidson 496, H. Kehoe

1112

Howi's

TABS

VIP's

D-T's

Door eys

Schwartz Clan

Ups and Downs

Odd Couples

Copeland 181.

Witherspoon.

Yellow Jackets

D. J. 's

Big J's Gutter Dusters

Busy Bees Pintippers

Up Setters

179, N. Wright 181.

462, J. Deering 459.

R. Wright 189.

S. Cummins 153, R. Batts 150.

Schott 490, D. Wischmeyer 454. High Individual Games: D. Wischmeyer 188, B. Schott 179-162, R. Mellendorf 176, D. Adams (sub) 172, B. Ingles 168, M. Guild 167, P. Allen 161, Pat McIntosh 161, I. Schweikart 161, P. Johnson 155, N. Wallace 153, J. Steadman 152, M. Zdrojewski

Splits Converted: P. Allen 3-10, B. Deering 5-10, Phyllis McIntosh 3-10, 5-10, K. Rutkoski 4-5, C. Turner 2-7-8, R. Whittaker 2-7, D. Wischmeyer 2-7.

CITYLEAGUE FEB. 5, 1973

Sommer's Bakery	10
Ouvry ChevOlds Inc.	10
Miracle Groc Dan's	
Sunoco	9
Evans Products	8
Bartnik Sales & Service	7
"8" Balls	7
Cass City Lanes	6

L&S Sport Center

500 Series: C. Vandiver 558, A. Ouvry 545, C. Kolb 542, B. Thompson 536, R. Schember-526, F. Knoblet 514, R. Schweik-

200 Games: A. Fisher 214, R. Schember 207, C. Vandiver 202, A. Ouvry 200

THURSDAY NIGHT TRIO

Carpenter's Dairy	17
Draves Dist.	16
Nemeth's Dairy	13
Van Dale	13
Allen Sunoco	10
Smith	10
Francis Builders	81
Cottick's Radiator	8

High Team Series: Allen Sunoco 1443, Van Dale 1434. High Team Games: Draves Dist. 526, Allen Sunoco 522. High Individual Series: L. Smith 545, D. Doerr 507, Dan

Allen 504. High Individual Games: Dan Allen 212, P. Davis 204, D. Doerr 196, G. Weichert 192, L. Smith

193-180, G. Mathewson 185.

JACK & JILL

The Uncalled Four	23
Fox Trots	20
Bargals	16
Don't Know	14
Turtles	13
LNM's	10
All Wright	8
Gutter Dusters	8

High Team Games: The Uncalled Four 2084, Bargals High Team Games: Bargals 751, The Uncalled Four 735.

High Women's Series: R. Gallaway 445, N. Wright 409, P. McIntosh 404. High Women's Games: N. Wright 158, C. Nicol 155, R. Gallaway 153-148-144, W. Lebioda 150, S. Nicholas 141, R.

Martin 143, P. McIntosh 142.

High Men's Series: J. Martin

574, R. Nicholas 571, E. Lebioda High Men's Games: J. Martin 212-184-178, E. Lebioda 201-183, V. Gallaway 196, R. Nicholas

198-190-183, M. Fox 182, L. Splits Converted: H. Bartle 3-10, V. Gallaway 3-6-7-10, W. Lebioda 3-6-7, S. Nicholas 5-7, R.

ANONYMOUS & AL-ANON Every Friday evening, 8:00 Nicholas 3-10, S. Beach 5-8-10, Good Shepherd Lutheran 3-10, G. King 6-7-10, J. Martin Church, Cass City. 3-10, J. Wright 3-10, D. Wright

SUNDAY NIGHT JUNIORS

Cobras	
Brewers	
Losers Inc.	
Lucky Strikes	
Hopefuls	
Freshmen	
Nut Squaders	
Night Hawks	

High Team Series: Nut Squaders 1382, Freshmen 1326. High Team Games: Nut Squaders 507, Freshmen 477. High Individual Series: S. Selby 530, J. Tuckey 471, M. Frederick 442.

High Individual Games: S Selby 186-183-161, J. Tuckey 183-155, D. Galbraith 174, J. Doerr 172, M. Frederick 164-150, R. Tuckey 150, R. Wright 158. Splits Converted: J. Tuckey 5-6, J. Hacker 3-10.

LADIES CITY LEAGUE

Pat's Beauty Salon Sandy's "Beauties" WKYO Johnson Plumberettes Gambles **Deering Packing** General Cable

High Team Series: Pat's Beauty Salon 2194, WKYO 2169, High Team Games: Pat's MONDAY NIGHT TRIO FEB, 12, 1973

Gadabouts Evaders Three Muskateers Pin Missers Road Runners Wildcats Bold Ones

High Team Series: Gadabouts 1083, Evaders 1069 Wildcats 1066. High Team Games: Pin Miss-

ers 413, Evaders 401, Gadabouts High Individual Series: Anderson 414, M. Curtis 412, F.

High Individual Games: M. Curtis 170, N. Anderson 164, F. Cook 155. Splits Converted: K. Martin

5-6-10, M. Powell 5-7, M. Curtis

many arguments to prove it.

People down on their luck find

CARTOON. SUN.-MON.-TUES, FEB, 18-2 SHOWS 7:00-9:00

CARO MICHIGAN PHONE

PREMIERE SHOWING FOR THIS ENTIRE AREA!.....

WED.-THURS.-FRI.-SAT. FEB. 14-17 MATINEE SATURDAY at 2:00 THAT BIG SHOW YOU'VE SEEN ADVERTISED ON TV!

First there was **`Summer Of '42'** Now there's Cactus m the SNOW

It's a kind of `Summer Of `72' STATUTE RICHARD THOMAS NO MYNORIZANI MARY LAYNE AS CESSY

SUNDAY-MONDAY-TUESDAY FEB. 18-20 CONTINUOUS SUNDAY from 3:00 SMASH TWIN-BILL PROGRAM for ADULTS "THE NIFTIEST CHASE SEQUENCE SINCE SILENT FILMS!" Paul D. Zimmerman, Newsweek

Production

THE THE PARTY OF T to save on

NEW! ISLANDER

LARGE SELECTION

FROSTED PATTERNS-PLAIDS+PLAINS DAN RIVER PERMANENT PRESS PUCKERED PRINTS

Neck Ribbings____New Colors

15¢ in.

-- REGISTER NOW ---

MEN'S WEAR SEWING CLASSES TO START SOON!

Many New Men's Wear Fabrics Arriving COME IN AND SEE

For Men's Shirts

FAMILY FABRIC SHOP PHONE 872-2660 6220 W. MAIN

Gold Duster. It happens

once a year! Last year, our Gold Duster was so successful that . . . it's back again. Here's your basic Duster Coupe, big enough for five, small enough to handle easy, and economical all over. But now it's dressed up with whitewalls, deluxe wheel covers, wall-to-wall carpeting and

AUTHORIZED DEALER CHRYSLER

a special vinyl interior trim. And when you get all this, you can also get a canopy vinyl roof at no extra charge. (The factory doesn't charge us so we don't have to charge you.) So don't wait. It's a once-a-year

bargain. Gold Duster, A Gold Sticker Value. Chrysler-Plymouth

Plymouth

Now at your CHRYSLER

Boron

Sandy's "Beauties" 2161.

Beauty Salon 778-776, WKYO

RABIDEAU MOTORS, 6513 Main St., Cass City

CASS CITY IGA FOODLINER

Oven Fresh 1¼-16. Loaves

net. 14-oz. Pkg.

STORE HOURS: OPEN THURSDAY & FRIDAY TILL 9:00 DAILY TILL 6:00

Mrs. Thelma Jackson

Phone OL 8-3092

the week end with Mr. and Mrs.

Mr. and Mrs. Don Tracy were

Thursday evening guests of Mr.

and Mrs. Jim Doerr and family.

FARM BUREAU

The Shabbona Farm Bureau

group met Thursday evening at

the home of Mr. and Mrs. Lynn

The discussion on additives in

The next meeting will be held

at the home of Mr. and Mrs.

A potluck lunch was served.

Mr. and Mrs. George Jackson

Jr. and family of Oxford, Mr.

and Mrs. Don Jackson and

Melissa and Mr. and Mrs. Cass

Kubacki were Friday evening

guests of Mr. and Mrs. George

Twelve members of the Hol-

brook Helpers 4-H sewing group

met Saturday afternoon at the

home of Mrs. Francis Kanaby.

Leaders present were Mrs.

Melvin Particka, Mrs. Keith

Lowe, Mrs. Stuart Nicol, Mrs.

Curtis Cleland, Mrs. Jim Doerr

Mr. and Mrs. Lynn Hurford,

Scott and Debbie were Friday

supper guests of Mrs. Charles

Bond and Susie in honor of Mrs.

Mr. and Mrs. Frank Laming

spent the week end with Mr. and

Mrs. Don Mater at Plymouth

and were Sunday dinner guests

of Mr. and Mrs. James Graves

The Holbrook Helpers 4-H

crocheting group met Wednes-

day after school at the home of

Mr. and Mrs. Don McKnight

of Bad Axe were Thursday

evening guests of Mr. and Mrs.

Verle Johnson of Ubly and

Mr. and Mrs. George King were

Wednesday afternoon visitors

Mrs. Lynn Spencer attended

Mr. and Mrs. Lynn Hurford,

Scott and Debbie were Thursday

Mrs. Florence Andreski of

visited Mrs. Victor Talaski at

Huron Memorial Hospital in

at the Glen Shagena home.

Jim Hewitt and family.

and Mrs. Lynn Spencer.

Hurford's birthday.

at Ann Arbor.

Mrs. Jim Doerr.

food was given by Lynn Spenc-

Spencer.

Virgil Lowe.

Jackson Sr.

Glen Shagena visited Leslie

Henry Sofka and Steven.

Hewitt Tuesday evening.

Hollowell rites held in Kentucky

Funeral services were held Friday in Winchester, Ky., for Mrs. Bess R. Hollowell, who died Wednesday, Feb. 7, at the Fisher Nursing Home in May-

Mrs. Hollowell was born in Tyler, Tex., March 5, 1893. Her

FORMAL WEAR RYAN'S Men's Wear and Formal Wear Rental Phone 872-3431

parents were Mr. and Mrs. John Barker. She was married to Howard Hollowell in Tyler in January, 1922. He died in 1968. Mrs. Hollowell came to Cass

City in 1970 from Royal Oak, where she was a member of the VFW Auxiliary. She taught school for a number of years before retiring, and was a member of the First United Methodist church of Winchester, Ky. She had been a patient at the nursing home since August, 1971.

Surviving are: a daughter, Mrs. Bruce (Pat) Gee of Cass

BIGELOW HARDWARE

CLOSED

FEBRUARY 11 - 25

City; a son, Philip Hollowell of Houston, Tex.; a brother and two sisters, all of Texas; four grandchildren, and three great-grandchildren.

Prayer services were conducted at Little's Funeral Home Wednesday evening, with Rev. Elizabeth Isaacs of Trinity United Methodist church officiating. Burial was in Winchester,

Patience may be a virtue, but not when it is spent waiting for something to turn up.

Holbrook Area News

Mr. and Mrs. Jerry Cleland and family of Cass City were Mrs. Jim Doerr. Sunday supper guests of Mr.

and Mrs. Jim Doerr and family. Mr. and Mrs. Harold Becker of Lapeer, Mr. and Mrs. Don Stanbaugh and Mr. and Mrs. Don Becker attended the Detroit Edison party at Ubly Fox Hunters Hall Saturday evening.

Don Weston of East Lansing was a Friday supper and evening guest of Mr. and Mrs. Curtis Cleland.

Murill Shagena visited Wilbur Morrison in Cass City Thursday afternoon and Charlie Brown Friday afternoon. Jim Tyrrell was one of the top

four Huron County FFA members, for conservation development, who attended a meeting at the Farm Bureau Building at Bad Axe Wednesday. Tyrrell received an award. Mr. and Mrs. Glen Shagena

were Saturday evening guests of Mr. and Mrs. Cliff Jackson. The Euchre Club will meet Saturday evening, Feb. 17, at the home of Mr. and Mrs. Frank Laming. Mrs. David Hacker and Don-

nie spent Thursday and Joan Schenk spent Saturday at the Earl Schenk home.

Mrs. Russ Schneeberger

Youth With A

Purpose. Their

Goals Are Set!

spent Wednesday forenoon with

Mr. and Mrs. Hugh Stewart of Vassar came Monday to spend a few days at the Burton Berridge

Barton Hurford of Ubly visited Mr. and Mrs. Glen Shagena Monday. Mr. and Mrs. Kevin Robinson

and Mr. and Mrs. Cliff Robinson and Becky attended the calendar party at the Bad Axe Methodist church Monday evening. Terry Wills and Connie Hartel presented the talent act, "Poor Henry", which won first place at the Port Austin Carni-

Mrs. Lynn Spencer visited Mrs. Albert Ainsworth at Carsonville Monday and Friday. Mr. and Mrs. Ray Briggs of Clifford were Sunday supper guests of Sara Campbell and

Harry Edwards. Mr. and Mrs. Joe Dybilas and family spent the week end with Mr. and Mrs. Jack Puszykowski and family in Saginaw.

Mr. and Mrs. Ward Benkelman of Cass City, Mr. and Mrs. Jerry Decker and Mr. and Mrs. Cliff Jackson were Friday evening guests of Mrs. Emma Decker.

Tom Gibbard spent from

Wednesday evening till Sunday in Hills and Dales Hospital in

Cass City. end in Northern Michigan.

meeting at the home of Mrs. gyle Friday after school.

FFA HONORS

Management.

Jim Tyrrell got a third place (silver) award on Parliamentary Procedure.

Wednesday Mrs. Emma Decker.

and Mrs. Glen Shagena.

Mr. and Mrs. Jack Pelton spent the week end in Detroit. and Mr. and Mrs. Curtis Cleland were Monday evening guests of

Mrs. Lyle Clarke showed slides taken when they spent a year in Australia.

Samelko in March. A dessert lunch was served on table decorated for Valen-

Mr. and Mrs. Henry Jackson and Mary Edith spent Saturday

Mr. and Mrs. Leland Nicol visited Mr. and Mrs. Lee Hendrick Friday afternoon. The Holbrook Helpers 4-H woodworking group spent Wednesday and Thursday after

Mr. and Mrs. Mack Kemp of Croswell were Monday supper guests of Mr. and Mrs. Cliff

Mrs. Ira Robinson is a patient in Huron Memorial Hospital at

spent the week end with Sara Campbell and Harry Edwards, Karen Cleland of Bad Axe

Doerr and family while Sharon Cleland is a patient in St. Luke's Hospital in Saginaw. She had leg surgery Monday. Lori Hewitt was a Friday overnight guest of Kathy Dyb-

was a Tuesday visitor.

Mr. and Mrs. Ervin McGee of Cleland.

and Joe of Drayton Plains spent the week end with Charlie

Laura Lenzner of Bad Axe, Mr. and Mrs. Fred Jaus and Myrtle McColl of Cass City were Sunday afternoon guests of Mr. and Mrs. Leland Nicol.

were Wednesday evening guests of Mr. and Mrs. Glen Shagena and Thursday evening guests of Mr. and Mrs. Earl Schenk and Randy.

READ THE Chronicle Want Ads THEY CAN SATISFY YOUR NEEDS

Mr. and Mrs. Bernard Shagena and Sherry spent the week

Mrs. Jim Doerr and Mrs. Lynn Spencer attended the Holbrook Helpers 4-H sewing Clarence Eckenswiller at Ar-

Becky Robinson and Laurie Walsh attended the FFA District leadership contest at Harbor Beach School Thursday evening. They got a second (gold) award in Demonstration. Their demonstration was Horse

The Ubly FFA chapter had five teams and won three firsts and a second. Ubly chapter also won the over-all chapter award for the second straight year.

+++++

Robert Becker visited Mr. and Mrs. Henry Jackson

Mr. and Mrs. Joe Bybee of Lapeer were Sunday guests of

Mr. and Mrs. Ervin Schmidt and son Daniel of Bad Axe were Sunday afternoon guests of Mr.

Bud Gruber of Cass City spent Monday and Tuesday at the Cliff Jackson home.

Mr. and Mrs. Lynn Spencer Mr. and Mrs. Jim Doerr and family for homemade ice

Mr. and Mrs. Burton Berridge visited Mr. and Mrs. Hugh Stewart at Vassar Thursday

EXTENSION MEETING

The Greenleaf Extension group met at the home of Mrs. Murill Shagena Thursday after-

the Extension lesson meeting at After the business meeting. Sandusky Farm Bureau Building on "Little Meals for Little People" Tuesday. A nursery was provided for small chil-The next meeting will be held dren. The next lesson on Glam-

at the home of Mrs. Leonard our Habits will also offer a Mr. and Mrs. Curtis Cleland were Tuesday evening guests of Mr. and Mrs. Frank Laming

evening guests of Mrs. Emma Decker in Cass City. Bad Axe and Mrs. Carl Gibbard

school at the home of Mrs. Lynn

Spencer.

Clayton Campbell of Detroit

spent Monday, Tuesday and Friday with Mr. and Mrs. Jim

Glen Shagena, who was a patient in Huron Memorial Hospital for a few days, came home Monday, Murill Shagena

Bad Axe were Friday lunch guests of Mr. and Mrs. Curtis Mr. and Mrs. Jerry Marchand

Mrs. Henry Jackson and Rose Strauss spent Monday in Caro.

Mr. and Mrs. Cliff Jackson

FRI., 9-12 and 2-5 SAT., 9-12 EVE., MON: 5-7

THURS: 5-6 Phone 673-4464

Jane Sofka of Bay City spent Wayne Champagne spent the week end with Randy Schenk. Jim Britt was a Sunday visitor.

School Menu

FEB. 19-23

MONDAY

Chili-Crackers Carrot & Celery Sticks Bread-Butter

Apple Crisp

TUESDAY

Goulash Cabbage Salad Bread-Butter

Apple Sauce

WEDNESDAY

Escalloped Potatoes & Ham Mixed Vegetable

Fruit Jell-o

Bread-Butter

THURSDAY

Mashed Potatoes & Butter Sliced Turkey Roll **Buttered Beans** Bread-Butter

> Cookie FRIDAY

Barbecue on Bun Buttered Corn Petato Chips Milk Cookie

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

ORDER OF PUBLICATION GENERAL

State of Michigan. The Probate Court for the County of Tuscola.

Estate of Margaret Belle French, deceased. It is Ordered that on Monday, February 26, 1973, at ten a.m., in the Probate Courtroom, Bay, City, Michigan, a hearing be held on petition of Terry L.

French, administrator, for-the

allowance of his Final Account in said estate. Publication and service shall be made as provided by Statute

and Court Rule. Dated January, 1973. William E. Peters, Attorney for estate, 201 Mutual Savings

Building, Bay City, Michigan. C. Bates Wills, Judge of Probate. Certified: a true copy.

Beatrice P. Berry, Register of

Darryl Susalla of Ubly and

PROFESSIONAL & BUSINESS DIRECTORY

DR. W. S. SELBY Optometrist

Hours 8-5:00 except Thursday Evenings by appointment 4624 Hill St. Across fromsHills and Dales

Hospital Phone 872-3404

CLINIC

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

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

LANGMAID **SERVICE CENTER** Whirlpool Dealer

State St. (M-46), Kingston Phone 683-2247 24-Hour answering service.

Repair all major brand appliances.

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.,

21 N. Almer St. Next to Almer St.

Village Parking Lot

Dr. E. Paul Lockwood Chiropractic Physician

Mon, Tues, Wed, Fri 9-12 am and 1 30 5 00 µm Saturday 9 12 a m Evenings-Tues / 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

4615 Oak St., Cass City K, I. MacRAE, D.O. Osteopathic Physician and Surgeon

Corner Church and Oak Sts.

Phone 872-2321

Office 872-2880 - Res. 872-3365 HARRIS-HAMPSHIRE Insurance Agency

Complete Insurance Services 6815 E. Cass City Ad. Cass City, Michigan

Phone 872-2688

Harry Crandell, Jr. D.V.M. Office 4438 South Steger St. Phone 872-2255

It offers a chance to learn through vocational programs. Their motto? Learning to Do; Doing to Learn; Earning to Live; Living to Serve. SPONSORED BY THESE AREA MERCHANTS Croft-Clara Lumber Inc. - cass city J.P. Burroughs Agriculture Inc. - Gagetown Klein Fertilizers Inc. - Cass City Federal Land Bank - (Caro-Bad Axe-Sandusky) Hedley Equip. Co. - Caro

Michigan Bean Co. - Cass City

heir target? Careers in agriculture. Their

purpose? Meeting technological, environ-

mental challenges. Their organization? FFA.

Cass City Crop Service - Cass City

Laethem Equip. Co. - care Rabideau Motors - Cass City Damm Agricultural Implements - Cass City

FEBRUARY 17-24

BPW club hears Mrs. Henderson

Thirty members attended the BPW club meeting Wednesday, Feb. 7, at Veronica's Rest-

Phyllis Wenk, program chairman, introduced Mrs. Mollie Henderson of Sandusky, a lecturer for Diet Watchers, who spoke about food and diets.

The club voted to send \$50 to the BPW Club of Managua, Nicaragua, for members made destitute by the recent earth-Members discussed methods

of assisting in the campaign to gel doctors and dentists to come to Cass City.

NO EASY SOLUTION

The high cost of living is one problem—and the taste for high living adds still another.

Elect Cliff Croft lumber Veep

Clifford Croft of Cass City was elected vice-president of the Michigan Retail Lumber Dealers Association at the group's annual convention held last week at Grand Rapids. Attending the convention with Croft was Elwyn Helwig.

The Want Ads are newsy too.

20 ladies learn menu planning

"The Things Kids (Should) Eat" was the main topic at the Cooperative Extension Service recent lesson "Little Meals for Little Folks", taught by Mrs. Sherry Lowell, Extension Home Economist.

Feb. 7, 20 women participated in the lesson and played food games. They represented six extension study groups and three cooperative nurseries in this area. Mrs. Janet Ible of

Caro received one year's subscription to Young Homemaker magazine upon winning one game of Basic 4 Food Bingo. While the mothers learned about menu planning for little folks, attractive food service and nutritious snack ideas, their ten preschool children thoroughly enjoyed making macaroni neeklaces at the nursery planned and conducted by Mrs.

Beverly Hartman and Mrs.

Alma Wald of Gagetown. Mrs. Ethel Young of Reese acted as hostess for the lesson. Three foods prepared especially for children were eaten by everyone after the lesson.

SET COURSE

The way to make this year a success is to have started right and keep right on going,

Chneebergers

WHY IS SCHNEEBERGER'S THE LARGEST INDEPENDENT TV AND APPLIANCE DEALER IN THE THUMB

Service . . .

What happens "after the sale" has always been important to us. We have our own service

department handling over 100

calls per week. Not only do

we offer prompt, guaranteed

service in your home, but we have a technician on duty for

carry-in service on portable TV's. Even if you are not now a customer of Schneeberger's, we will service your TV or

Saving ... Buying by the truck load, a huge direct to consumer ware house. plus the fact that we are the largest dealer, enable us to pass volume saving on to you.

Selection . . .

See the largest full line display of nationally advertised top American brand such as

ALL THIS ADDS UP TO COMPLETE CUSTOMER SATISFACTION. . SHOULDN'T YOU BE GOIN' TO SCHNEEBERGER'S? 25" SOLID-STATE SUPER CHROMACOLOR®

The FRANCONIA • D4748-9 Majestic Mediterranean styled console with flaring full base and casters. Super Chromacolor Picture Tube. 100% Solid-State new Zenith Power Sentry System Solid-State Super Video Range Tuner. Automatic Fine-tuning Control. Chromatic One-button Tuning. VHF/UHF Deluxe Spotlite Panels.

\$70.00

16"portable SUPER CHIROMACOLOR"

19 SUPER SCREEN

The TAMPA · D2004W-Gracefully slim molded cabinet decorator styled in

grained Kashmir Walnut color. Deluxe Video Range Tuning System. Monopole

Elegantly styled grained American Walnut color cabinet. Super Chromacolor Picture Tube, High-Performance Chassis. Super Video Range Tuner. VHF/ UHF Spotlite Dials, Top Carry Handle, VHF Dipole Antenna, UHF Loop Antenna,

OPEN ALL DAY SATURDAY

> Friday to 9 p.m.

SERVICE WITH **EVERY PURCHASE**

Come in and save on these

Get this new 1973 giant-screen 25" Zenith SUPER

swivel-base consolette at the price of a table model

Cabinet "swivels" for most comfortable viewing angle. Titan 101 Chassis-over 90% solidstate, Super-Screen Picture, Solid-State Super Gold Video Guard Tuner. Chromatic One-button Tuning Automatic Fine-tuning Control. VHF/UHF Deluxe Spotlite Panels. 6" Oval Speaker.

for a giant-screen 25" Super Chromacolor consolette

- BRILLIANT **CHROMACOLOR PICTURE**
- OVER 90% SOLID-STATE TITAN 101 CHASSIS
- **= CHROMATIC ONE-BUTTON** TUNING
- SOLID-STATE SUPER GOLD **VIDEO GUARD TUNER**

LIMITED TIME! SPECIAL BONUS OFFER!

The DISCOVERER • D1335 Zenith Quality

Chassis features Zenith Solid-State Modules, Cus-

tom Video Range Tuning System, Monopole

Antenna. Compact molded cabinet is available in your choice of five decorator styled color comNO. 1 IN SALES **BECAUSE** WE ARE NO. 1 IN SERVICE

Don Hendrian and Henry Bastian our 2 qualified servicemen at work in Schneeberger's service headquarters.

WE BUY BY THE CARLOAD THE WAREHOUSE WAY

"WIDEST SELECTION IN THE THUMB"

No Payments Until March 1973

OPEN EVERY SATURDAY AFTERNOON

FREE PARKING

Gagetown News

Sontag.

Mrs. Elery Sontag

Phone 665-9956

Mr. and Mrs. James Sontag, Mark and Terri were Sunday dinner guests of Mrs. Sontag's aunt, Mrs. Vi Guillett at Sebewaing.

ANNIVERSARY

About 50 relatives surprised Mr. and Mrs. Elmer Adams on their 35th wedding anniversary at their new home here Satur-

day evening, Feb. 3. The celebration was planned by their children. A large tiered wedding cake centered the

Guests attended from Ionia, Detroit, Bay City, Reese and Gagetown.

+++++

TROOPER AT MEET

The Senior Cadettes, Junior and Brownie Girl Scout Troops and their leaders met in the Gagetown Elementary school cafeteria Wednesday, Feb. 7.

Trooper Sorenson, of the Bad Axe State Police Post, gave a demonstration on mouth-tomouth resuscitation. Following the demonstration the girls practiced the procedures. Gagetown Fire Chief Charles Wright was a guest and he made

++++++

the arrangements for the dem-

onstration

Daniel Rabideau, who teaches in Puerto Rico, was seriously ill there. He was flown here, where he is a patient at the Scheurer Hospital in Pigeon.

1. t. 111 1

HUJGHTON

ST

N89°30 W

UNDER

CONSTRUCTION

NOW!

Cozy

Cape

Cod

Mr. and Mrs. Maurice Thompson of Plymouth spent the week end as guests of her

sister, Mr. and Mrs. Elery

Mr. and Mrs. Elery Sontag and Miss Alice Fournier went to Bad Axe Monday evening to the MacAlpine Funeral Home to pay respect to Donald Polk, who was fatally burned Saturday evening. Mr. Polk was a brother of Harvey Polk, who operated the Gagetown Hotel for many

FUNERAL SERVICE

Michael John McCarthy, 92, of Caro succumbed. He was a brother of Mrs. Harry Johnston and Mrs. Frank Seurynck. Funeral services were held Monday morning at Sacred

Heart Church at Caro, Fr.

Charles O'Neil officiated. Relatives and friends from this area attending were Mrs. Eva Meininger, Mrs. Harry Johnston, Mr. and Mrs. Elger Generous, Mr. and Mrs. Richard Carroll and Lee Ann, Mr. and Mrs. Thomas Seurynck and Sally, Mr. and Mrs. James Winchester, Jerry, Carl and William Winchester, all of

Gagetown, Mr. and Mrs. Gerald Generous, Jill and Genelle of Caro, Jack Generous and Suzanne of Cass City, Mr. and Mrs. William Johnston of Cass City, Mr. and Mrs. J. C. Pitcher and Paula of Sebewaing and Harold Johnston of Alma.

Mrs. Thressa Johnston, Mrs. Elger Generous and Mrs. Eva Meininger attended the wake for John McCarthy in Caro

Coming Auctions

Saturday, Feb. 17 - A personal property auction will be held, the estate of Ed Hoppe, at the farm located four miles east of Cass City, six miles south on M-53 to Deckerville Road, one mile east and three-quarters of a mile south on Hadley Road. Lorn Hillaker, auctioneer.

Saturday, Feb. 17 - Frank Gludovatz will sell farm machinery at the place located one mile east and a half mile south of Colwood. Boyd Tait - auc-

Saturday, Feb. 24 - James Melntosh will sell farm machinery, feed and household items at the place located four miles east of Cass City to M-53, two miles south and one and a half-miles east-on-Pringle-Road: Lorn Hillaker, auctioneer.

Plan joint 4-H

summer camp

Tuscola county 4-H leaders have made plans to hold a joint 4-H youth camp this summer with Huron and Sanilac count-

The camp will be held at Sleeper State Park during the week of July 9-14. It will be open to 9 to 14-year-old youths and will make plans to include youth 14 years and older as counse-

All interested youth should contact their local 4-H club or contact the county 4-B office. Civil Defense Center, Caro.

The best turn some men can do is to turn back and start over.

NOW! FOR BETTER LIVING

PICK YOUR LOT IN

6000'

20

16

6000

Down Memory Lane

village president.

FROM THE FILES OF THE CHRONICLE

gas distributor of Cass City, was

presented with a bronze plaque

by J. W. Southworth in recog-

nition of 17 years of business

relationship with the Shell Oil

A letter to the Erwin Binders

from Mrs. Ali B. Jarman in

Fairbanks, Alaska, stated that

the lowest temperature up

FIVE YEARS AGO

Mrs. Sally J. Goodall and Gary B. Silvernail were midyear graduates of Central Michigan University, Mrs. Goodall is teaching in the fifth grade at Campbell Elementary School.

Bonnie Spencer, who is a senior at Alma College, is treasurer of the Physics Club

Mrs. Jack Laurie was elected Thursday by Farm Bureau Women as their representative for a meeting of the Associated Country Women of the World, James Knoblet, a junior at Albion College, left for France where he will spend the semes-

uage and the customs of the country The George McKee family was the winner of a free week-end holiday at a Pick motel, provided by local mer-

ter studying the French lang-

chants. Walter Bertul of Snover was injured when the milk tank truck he was driving crashed into two concrete abutments on M-46.

TEN YEARS AGO

Voters have shown more than ordinary interest in the village primary election. Two new trustees are sure to be nominated. Incumbent Leo Ware is dropping out of local politics and veteran trustee Lee Rabideau is scheduled to move up as

RESTRICTED

COUNTRY

HAVEN

SUBDIVISION

• Underground Utility Service

• Curb and Gutter

• Choice of Lot Sizes

• Village Water-Sewer

• Paved Streets

• Ideal Location

BEAUTIFUL

Teachers of Cass City High School receiving supplementary pay have been asked to attend a special board of education meeting to tell why \$162.80. this pay should not be dropped

from next year's contracts. The sign-up for the 1963 feed grain program in the ASCS county office is being held. Mike Singer, chairman, said provisions follow those for 1961 and 1962 crops by giving feed grain producers an opportunity to participate in the program by reducing acreage at least 20 per cent and devoting them to an approved conserving use. Ten-year-old Lynn Atwell of

Cass City won the first place to France. trophy in the 10-year-old and under category at the Michigan Ski Meet at Holly. Cass City is slated to receive \$3,721 as its portion of the \$46,177,670 fourth quarter Motor Vehicle Highway Fund collec-

People of Another Color," tions being distributed to the state; 83 counties, and 511 incorporated cities and villages. TWENTY-FIVE YEARS AGO D. A. Krug, Shellane bottled

All farmers owning a few

The Detroit Edison Company has scheduled five cooking schools for Tuscola county at which women are invited to attend a free demonstration of electric cooking. Miss Marian Evan will conduct the demon-

Members of the common

Ralph Partridge has been appointed as an authorized dealer in the Case "77" line of farm machinery. He will carry stocks of Case repairs and

regular complete exchange of air. The most critical period in a calf start to good health is the

Frank Bullock, son of William

there, so far, was 36 degrees below zero. It also said that prices were increasing and the fuel bill for the parsonage and church alone amounted to

Mr. and Mrs. Herb Maharg were hosts of Grant-Elkland Grange which met at the Bird schoolhouse. It was reported that during the recent Friendship Caravan drive in Tuscola county. Grant-Elkland Grange raised \$93.20 for beans. The contribution was made by individual members in either beans or cash. The beans were sold to local elevators and the cash was sent to Saginaw where all the beans were bought and shipped

The Woman's study club met in the home of Mrs. Raymond McCullough, Mrs. John Safran spoke on "Interracial Understanding, What Constitutes Race." Mrs. S. P. Kirn spoke on "Cultural Contributions of

\$17,562.25 has been raised during the drive which has been in progress for about 5 weeks to secure funds for the Community Hospital, according to reports sent to Willis Campbell, cam--paign-manager.

THIRTY-FIVE YEARS AGO

swarms of bees as a sideline are invited to attend a beekeepers' school in the basement of the Tuscola county courthouse in

stration each afternoon.

council of Cass City were presented with a petition signed by 279 citizens asking that the council by resolution or ordinance prohibit the sale of alcoholic beverages on Sun-

Bullock, of Evergreen township and Arthur Seltzer were two Central State Teachers' College students who represented that normal school in a debate WKAR in East Lansing, Both students are members of the - ''negative'' league

first 6 to 8 weeks after birth. These units are designed and managed for this critical per-

In the last three years, county dairy operators like the Clare. Dick and Robert Carpenters. Ronald Opperman and Sons. Ronald Hampshire and Walter Will have gone to the controlled atmosphere calf housing units.

There are others in various stages of construction too. We have a unique controlled tion unit now in operation in our county. David Moody who lives east of Deford is using this system to care for and produce

NEWS FROM

District Court

paid fine and costs of \$20.

Frederick James Nolan of

Cass City in Elkland township

was ticketed for failure to yield

right-of-way at signed intersec-

tion. He paid fine and costs of

Martin Frank LeValley of

Cass City in Wisner township

was ticketed for speeding 85

mph in an allowed 55 mile zone.

John Alvin Bulla of Cass City in Ellington township was ticketed for driving with no proof of insurance. He paid fine and

costs of \$15. William Charles Montei of Deford in Ellington township was ticketed for exceeding nighttime statewide speed law. 85 mph in an allowed 55 mile zone. He paid fine and costs of

Theodore Ashmore of Gagetown in the village of Cass City was ticketed for speeding (radar), 42 mph in an allowed 25 mile zone. He paid fine and costs of \$30.

Charles Theodore Lauria of Cass City in the village of Gagetown was ticketed for speeding (radar), 40 mph in an allowed 25 mile zone. He

THINGS WE PRINT

- BUSINESS CARDS * ACCOUNTING
- FORMS PROGRAMS
- STATEMENTS ENVELOPES - TICKETS
- MENUS • LETTERHEADS
- VOUCHERS BROCHURES
- BOOKLETS

THE CASS CITY CHRONICLE

PHONE 872-2010

If a number one priority of

importance is to be defined in a

total dairy operation, it would

be that of reducing dairy calf

mortality. Second to this will be

calf care to produce a thrifty,

vigorous healthy high produc-

the number one dairy operation

priority among economists, re-

searchers and dairy operations

when they all declare calf

After all, why shouldn't the

ealf be the most important

foundation and stepping stone

for a growing, vigorous and

I need not expound on the

merits of the sound, healthy calf

raised healthy into a high

producing dairy cow to dairy-

men. They know the value of the

total lifetime milk production of

their top cows. They also know

the value of that good thrifty

cull calf they save for sale

Knowing all this, and having

extreme concern in the way too

high calf mortality rate, these

dairymen no longer feel they

can neglect their calf program.

They now are willing to devote

the time, investment and oper-

ating costs, and calf manage-

ment techniques necessary to

remedy high calf mortality

problems. They are placing as

high priority on calf housing as

free-stalls and milking parlors

and are devoting more time and

care to their calves' health and

The trend toward improved

calf housing facilities is a

structural system involving

controlled atmosphere housing.

These units are insulated heated in the winter to a 50 to 55.

degree F. temperature, venti-

lated, dry and allow for a

development.

successful dairy operation?

mortality is number one.

Actually there are no if's as to

tion cow.

اللحيا والمنافي فالمتعالية فيسته فيتعارض والمتعارض والمتعارض والمتعارض والمتعارض والمتعارض والمتعارض

AROUND THE FARM Calf mortality key dairy problem

By Don Kebler

feeder calves to market as feeder cattle. I don't wish to infer that the

only way to produce healthy, thrifty dairy calves and decrease mortality is by having a controlled atmosphere unit. Healthy calves can and are being raised in cold atmosphere systems and having low mortality rates. Special care and more management hours are required to do a proper job. Heat lamps are used to protect the newly born calves from the chill until their body thermostat begins to function properly More bedding is required, the building must be draft free, ventilated to remove excess moisture and insulated.

However, by the time one has constructed or remodeled for a proper cold housing system, the only extra expense necessary to convert it into a warm controlled atmosphere system is to remove the heat lamps and

install a heating unit. Concerned dairymen can now have a good, money making and proven calf housing unit. Their annual mortality record converted into dollars will tell them part of what could have been earned to finance a proper unit had they had it that same year

Check our rental rates at Case

BACKHOES

 \equiv SAVE! \equiv **LOADERS**

 \equiv SAVE! \equiv **DOZERS**

 \equiv **SAVE!**

Ph. 872-2616

He paid fine and costs of \$50. **NEW SHIPMENT**

ALICE COOPER

TEN YEARS AFTER URIAH HEEP

JIMI HENDRIX CAT STEVENS CAROLE KING

BOB DYLAN-ROGER WILLIAMS HENRI MANCINI

• 45 RPM · L.P. ALBUMS

All in our Record Center - Come in -

Look them over today.

WE WILL TAKE ORDERS

(Formerly Mac & Scotty Drug)

MIKE WEAVER, Owner Emergency Ph. 872-3283

Phone 872-2217

CONSTRUCTION CAN START IMMEDIATELY! HERRON BUILDERS, INC. Cass City

HERRON BUILDERS HAS MANY DIFFERENT HOUSE PLANS

OR CAN BUILD TO YOUR SPECIFICATIONS

THE CONTROL OF THE CO

Makes money, too

Hungry? Gun Club solves that problem every Sunday

THE CASS CITY Gun Club is a little off the beaten path but more and more area residents are finding out about the hearty economical Sunday breakfast served there.

INTENT ON HIS work as a volunteer cook is Robert Bookey of Cass City. Mem. bers do the work on a rotating basis.

STOP RUST CANCER! **Guarantee For Your Car** (Regardless of Make) If you apply Sym-Tech RUST PROOFER NOW! Protect your car against the elements invest pennies to save \$ \$ \$ RUST (Call For More Information) **OUVRY CHEV.-**CANCE OLDS INC. PHONE 872-2750 CASS CITY or 872-3830

STOP RUST CANCER!

Every Sunday morning members of the Cass City Gun Club do a little shooting. . .without

ever firing a gun. What the 35 members of the club do is shoot down high prices at an open-to-the-public breakfast from 7 a.m. to 12

It's the kind of breakfast that old-time farmers used to eat to fortify for a long, hard day of physical labor in the fields and the barn.

Line up and take your choice. Sausage and eggs, the way you like them. Or golden brown pancakes with plenty of butter and syrup, surrounded by tasty link sausage. Coffee and milk

Take what you want. . . .or take everything and eat, eat, eat until there's just no way you can eat anymore.

No one goes away hungry, says Dick Haney, a member of the committee and a frequent volunteer worker on the project.

And for all of this, you pay what you feel you should. It's voluntary. Guests simply toss their money into the conveniently located coffee can on their way to the tables.

Naturally, what goes into the community pot varies. . . . no one will tell you how much you "should" pay. But an average for a meal might be around \$1 a person. . . . and where else can you eat like this for that amount?

Maybe it's because of the low overhead that the club makes out. Help at nothing an hour helps to keep the costs down.

Whatever the reason each year the Gun Club does manage to salt away \$1,000 to \$1,200 to apply against the mortgage incurred when the clubhouse was built a few years ago.

While the Sunday morning banquets have become a tradition it didn't start out that

We were up against it for mortgage payment money, Haney recalled so we staged the breakfast to pay some bills. Then we staged another and another. Pretty soon people started asking when the next one was coming up and we decided to do it every week.

Folks seem to congregate out at the club for a variety of reasons. The most important is the good food. There is a steady stream of patrons in and out all

Others like the fellowship, too. After breakfast, some of the regulars stick around. . .play a game of cards, shoot a game of pool or just visit with friends.

It's a little hard to tell just how many will be around on any given Sunday. Sometimes we'll serve only about 10 dozen eggs and other days 16 dozen will be served, says Haney.

Usually a 16-dozen-egg day is reserved for Sundays when there is a shoot.

Members pay \$1.25 to shoot 25 clay pigeons and non-members pay \$1.50. That's during practice days. On days when a prize shoot is going the cost is \$2.00 for members and \$2.75 for others. The club buys the prizes and the pigeons. Guests are

Actually there isn't much profit in staging the shoots. The club makes its money from the Sunday breakfast and from dinners staged by the Gun Club

They've whittled away at the \$5,500 mortgage now until it's

down to \$3,400. What happens when the club is out of debt? Haney isn't looking that far ahead. Right now every club member gets a turn at KP about once a month and members of the board get tapped more often. Every month there are five Sundays, the board of directors take an extra turn.

It could be that without the incentive of payments to reach the Sunday tradition could

It will be a sad day for Cass City chow hounds when it does.

WATCHING three good eaters evidently pleases James "Doc" Johnson on duty for the Gun Club Sunday. Intent on packing away sausage and pancakes are, from left: Clark Hillaker, Lorn Hillaker and Dean Alexander.

THIS IS THE WAY you pay at the Gun Club's Sunday breakfast. Simply drop in a donation in the bucket and then eat all you want. No one goes away hungry, say gun club members. Bill Chippi watches while Brian Kelley tosses some money in the pot.

WEDDING NAPKINS

CASS CITY CHRONICLE

Unusual crash nearly destroys 1973 auto

A 1973 model automobile was nearly totally wrecked in an accident in a parking lot

It was an unusual accident in that neither car involved was travelling very fast when the crash occurred compared to the

damage recorded. Anna Lucille Torro, 35, of Owendale was backing up in the

parking lot at General Cable

when she collided with a car

driven by Shirley Marie Ross of rural Cass City.

Both cars were going at minimum speeds, according to Chief Gene Wilson, but the Torro vehicle was scraped all down one side and then the impact shoved the vehicle into another parked car and the opposite side was dented the

Damage to the car was out of all proportion to the accident,

School okays new building

The Cass City School Board authorized a new storage shed on the grounds at Cass City High School for an estimated \$5,500 at its regular session Monday night.

The building will be 28x56 feet and will be of pole type construction. It will have three garage doors, an entrance door and will be nine feet high at the

It is expected that the building will house a tractor, vans and miscellaneous equipment. Bids will be taken for the work. Several other bids were accepted by the board.

Five bus hodies will be purchased from McFadden Co., the low bidder among five bidders, at a cost of \$4,655 each.

A request by Principal Stickle for 50 health books at \$4.50 each was authorized. The books will be hard covered. Paperbacks in the same edition cost \$1.75 cach but Stickle told the board that the hard covers were the best for this class.

The board agreed to receive payment of school taxes in full each year and give up the interest that would accrue from late payments.

Supt. Crouse explained that the loss in interest money would be balanced by reduced book-

keeping costs. Four bids for 19 used bus tires were received. The tires were sold to the high bidder, Erla's, Inc. for \$237,50.

Our volume sales brings in many, many trade-ins. Nearly every make and model...consoles...portables...color TV... Black and white TV, Look them over, pick the one you like and save, save, save.

EVERY SET RECONDITIONED

By Schneeberger's Service Experts

IBLACK & WHITE

RETIRE 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.

6459 Main St., Cass City

Phone 872-2105

Full season corn hybrids are best

In 1972, the Tuscola county corn producers experienced an abundant rainfall and a shorter growing season with a limited amount of sunshine. This has prompted many corn growers to lean toward earlier hybrids for 1973.

In looking at several corn report summaries, we find the full maturity corn for Tuscola county still producing the maximum profit per acre. This is especially true for the cash crop producer with a

We find the full season hybrids returning approximately \$10.00 above drying costs compared to the shorter season hybrids producing 20 to 30 bushels less of dry shelled corn per acre. Therefore we believe a corn producer should be leaning towards the full season hybrids for Tuscola county.

The Tuscola county corn plots for 1972 listed the following ten hybrids with the highest yielding dollars per acre:

Variety	Moisture	Dry Bushel/Acre	\$ Value Acr
B	31.4	158.2	
P. A. G. SX-53	31-8	156.7	\$156.63
O's Gold SX-1100	31.5	154,6	154.37
Northrup King PX-50A	32,5	154.6	152.93
P. A. G. SX-69	27.9	147.6	151.29
Funk's G-4343	31.6	153.3	151.24
Asgrow RX-58	31.8	153.3	151.23
Garno S-94A	31.2	151.6	151.12
Funk's G-4444	30.4	150.7	150.63
Super Crost S-25	26.3	144.3	150.60
De Kalb XL-12	20.0	211,0	150.34

We believe this will be of help to you in selecting top producing corn

SALE NOW thru MARCH 1973

CLEARANCE

PRICES DRASTICALLY REDUCED ON 1973

Snowmobiles As Much 40 % OFF

BUY NOW AND SAVE FOR '74

GRETZ SALES & SERVICE

4 east, 8 south, & 1/2 east of Cass City PHONE: 517-635-2181

Advertise It In The Chronicle.

help protect the public What is a "shield law?" People will be hearing much about this sort of thing in

important that people understand about them. Who would be "shielded" under bills now proposed for

coming weeks. Solid shield laws

are in public interest, and it is

Michigan Mirror

Michigan? Shield laws, in effect, say no court, no grand jury, no legislative committee can force a reporter to divulge the sources of confidential information he has secured. It would give reporters and their sources no more rights than already are held by lawyers or doctors and their clients and patients.

In actual practice, it is not the reporter who is shielded by the law, but the source of the information; the person who wants to give information of value to the public but is afraid of economic or physical re-

There are many instances in which it is necessary to protect the source of the information in order for the information to

A hypothetical case could involve a city employe who knows of kickbacks to fellow employes by city contractors. The employe wants to expose what is going on, but he has a wife and several children at home and his superior is one of those on the take. He could lose

With shield law protection this man could alert a reporter about what is going on with little fear of personal reprisal by his superior. The reporter could protect his identity. But if the reporter could be forced to identify the source, he would not

come forth with his information personal exemptions for reportand the situation would not be ers. It is the right of the uncovered. The public would be American people to be told as the loser. much as possible about their government and what it is

where a government closed all

the newspapers and dried up the

flow of information to the

people. Never have newsmen

taken over and closed down a

government. The true danger to

freedom for all can only come

from restricting the flow of

information to the people who

make the ultimate decision

about who shall run the gov-

+++++

TEXTBOOKS "STUDIED"

evaluators, not students, con-

cluded that social studies text-

books used by Michigan stu-

dents are getting better, but

some still need to be improved.

which undertook the evaluation,

found that 25 per cent of the 25

textbooks rated by a group of 46

educators are in a "poor"

category. Each person involved

reviewed three of the books,

producing 75 ratings altogether.

Of those ratings, eight were

"very good", 15 were "good",

31 were "fair" and 21 "poor".

+++++

A similar review made sev-

eral years ago showed "virtual-

ly no textbooks were adequate"

in dealing with the many facets

"Although it is disappointing

to find such a preponderance of

ratings on the negative side,

especially when one considers

the number of students who will

inevitably read these books."

the report said, "it is gratifying

to find that at least some

textbooks publishers seem to be

doing a better job including in

their works elements that re-

flect the multi-racial, multi-

ethnic and pluralistic nature of

Another recommendation of

the board was that social

studies teachers be "extremely

wary" of using only textbooks

as instructional tools in the

It said that even the best

textbooks need to be supple-

mented by library books, mag-

azines, newspapers and other

publications dealing with the

Karr named to

planning group

Tuscola County Commis-

sioners named four representa-

tives from the county to serve

on the 14 county regional

planning group representing the

Northeast Central Michigan

District, Named were Edwin

Karr of the Cass City area,

Alton Reavy of Almer township,

Betty Grzemkowski of Reese

and Kenneth Kennedy of Mil-

In what appeared to be a

relatively quiet day the board

named a new dog warden,

old records in the courthouse.

lington.

subject being studied.

our society."

classroom

of American society.

The State Board of Education.

A study of textbooks by

++++++

Eye shield laws to

Michigan has a shield law now which protects news people from grand jury contempt citations only, but that is not enough. Now several people in Lansing are moving to correct the situation.

A four bill package was introduced by Rep. Jackie Vaughn, III, D-Detroit, and is now before the judiciary committee. The bills would make it impossible for news people to be cited for contempt because they did not divulge the source of information they have to a court, grand jury or legislative

They would also specify that communications between reporters, agents or employes of the print or electronic media would be considered privileged information similar to the relationship between doctors and their patients or lawyers and

+++++

Earlier attempts to pass a law by Sens. Richardson, R-Saginaw, and Jerome T. Hart, D-Saginaw, were not successful. Both senators indicate that shield bills they introduced in last year's session of the legislature will be pushed harder this year.

And Gov. William G. Milliken has done a great deal of research in the area. He will be making some proposals of his

The basic point is not one of

Fine Lzydorek for careless driving

William Gerald Izydorek, Sherman St., Cass City, pleaded guilty in Tuscola County District Court Jan. 27 to a charge of careless driving. He paid a fine and costs of

One thing it would be wise for all to remember is this: there have been many instances

ON VELVET

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

16-YEAR-OLD boy would like ing. Call 872-3543 anytime.

any kind of farm job. Has had experience in dairy farm-

MUST SELL Singer Golden Touch 'N Sew in console cabinet. Originally over \$400. Will sacrifice for \$168, balance or dealer will accept terms. Call 893-2551.

FOR SALE - 1969 Marlette mobile home 12x60 with 8x8 entranceway and skirting. Phone 872-4203.

Help line Is it a prank call?

Written by Helen Woloshen

Professional answers by Marge Clos, Ph.D. "Hello. This is Help Line",

There's whispering on the other end of the line. Lots of giggling. Sounds like a party going on. Loud music. Unfamiliar sounds

But you try again, "Hello, Help Line." Somebody laughs and says, "Look, I have this problem. I thought maybe you could help me.

If you take the background noises seriously, you might think it's a prank call. But is it? How many Help Line calls are actually prank calls and what's Help Line's philosophy con-

cerning this kind of call? Marge Clos says this. Treat the call seriously. Why? Because it's one of the best ways to stop this kind of behavior. Most persons looking for fun in this manner want to annoy, upset or anger the answerer. By not responding in any of these ways, the caller doesn't get any fun out of the call.

Also, many people who make prank calls have problems and this is a way of testing the service or getting suggestions without appearing as though the caller has the problem.

The one exception to this would be an obscene phone call and Help Line volunteers are not expected to listen to this

Mike Schenk **RETS** grad

Mike Schenk was second in a class of 29 who graduated recently from R.E.T.S. school in Detroit. He specialized in color TV repair, stereo systems, recorders, A.M. and F.M. radios, electronic organs, solid

state and I.C. applications.

MIKE SCHENK

He is a 1970 graduate of Ubly High School and is the son of Mr. and Mrs. Earl Schenk of

Michael Franko of Vassar. He serves for two years. They also discussed microfilming of the rural Bad Axe.

BONUS ESPHOTO TWO PRINTS OF EACH OF YOUR SNAPSHOTS made from your instamatic 126: 12 ex. or 20 ex. square 120, 127, and 620 films

PLUS *free* album page That holds a whole roll of Kodocolor snapshats WITH EVERY KODACOLOR ROLL PROCESSED AND PRINTEL

AUTHORIZED DEALER FOR HITE OVERNITE

COACH LIGHT PHARMACY

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

type of call. They would hang up the phone and if the caller persisted in trying to make this kind of call, the telephone company would be notified.

However, persons who make obscene calls do have problems. As long as the problem presents itself only as an obscene call, there's not much Help Line can do to help.

So what about the giggling? All that noise? It's probably normai

Remember, most of these calls are made by young people and they have difficulty making the change from childhood to adulthood. Growing up is uncomfortable. Laughing is the way they ease their tension, cover their embarrassment. They're nervous and a little bit afraid of calling a stranger. Afraid they might be laughed

Once they get over these awkward feelings, the young caller often presents a very serious problem to the volunteer. They may need help with a dating problem or they may be thinking of committing suicide. Maybe they're working on a school project or thinking of running away from home. A friend may be trying to pressure them into doing something they feel isn't right and they need some moral support. A young girl may want to know how she can build a better

relationship with her mother. Young people have all kinds of problems. They need to talk about them. But often they feel their parents don't really listen to them, don't understand. No matter how minor or childish adults, young people think their problems are important.

So does Help Line. That's why they feel no call should be taken too lightly.

Village nets 12.4% more for street work

Area counties and villages, including Cass City, will benefit from sharply increased collections during the fourth quarter of Motor Vehicle Highway Funds.

Up some 12.4 per cent over the same period in 1971, the collections are for the period October through December 1972.

The formula provides 46 per cent of total collections for the State Department of Highways; 34 per cent for counties, and 20 per cent for cities and incorporated villages.

Tuscola county's share was \$342,135. Sanilac received \$330,876 and Huron county, \$303,792.

Cass City received \$7,828 for the quarter. That's \$818 more for street work in the period than the village received in the quarter in 1971.

Other area towns received the following amounts: Caro, \$14,574; Gagetown, \$2,673; Kingston, \$1,970; Owendale, \$2,065, and Ubly, \$3,470.

SIMULATED ENGRAVED

BUSINESS CARDS

Available 1-Color or 2-Color

The Cass City Chronicle

PHONE 872-2010

releases and old favorites now at Wood Rexall at discount prices. Shop Wood Rexall and

FOR SALE - '68 Chevrolet Impala convertible. New short block. Power steering, brakes, radio, good top. \$900. Phone

872-3947. Bill Aubry. 2-15-tf

LET'S KEEP a strong Democratic government and get a 2-party system in Tuscola county. To join the Democratic party, call county chairman Dick Erla, 872-2191, for 1973 memberships,__

FOR SALE - 1970 440 Rupp, good condition, reasonable. Phone 872-3117 after 6 p.m.

SEPTIC TANK CLEANING-For fast, guaranteed work call Dale Rabideau, Cass City 872-3581 or 872-3000.

FOR SALE - 7-ft. pool table, just like new. Call 872-3839. Ron Nicholas.

GIRL WANTED - Housework and able to answer business phone. Must live in. Contact Box E, at Chronicle office.

FOR SALE - 1964 12'x60' Marlette mobile home. Phone 872-

FOR SALE - tractor duals 16.9x34. Call 872-3203. 2-8-3

STORE-WIDE Color TV and Stereo Sale - Price too low to advertise. Must sell. No reasonable offer denied - At Richard's TV & Appliance in Cass City, 6523 E. Main, Phone

REDUCE EXCESS fluids with Fluidex \$1.69 - Lose weight with Dex-A-Diet capsules \$1.98 at Wood Drug. 1-25-9

BIG ACRE Premium and Fertil-Field Blend are the best buys for your fertilizer dollar -Specials at Michigan Bean.

WANTED - Good condition used portable typewriter. Phone 872-3994.

FOR SALE - Good first cutting hay, 50¢ a bale; also second cutting hay. Phone 872-2768.

TRI-COUNTY Dead stock removal. Phone 375-4088.

FOR SALE - Sears Classic 30-inch gas range with upper oven, Cali 665-2257. 2-15-1

PERSONNEL **PRODUCTION** 2nd & 3rd Shift

General Cable in Cass City, Michigan is now accepting applications for production personnel to perform light hand assembly type oper-

Make applications between the hours of 8 a.m. and 3:30 p.m. Monday thru Friday at

GENERAL CABLE COPPORATION 6285 Garfield Ave. Cass City, Mich. 48726 An Equal Opportunity Employer M-F

2-15-2

72 Dodge Swinger coupe, red vinyl top.

72 Ventura coupe, sunroof, rally wheels, super sharp.

72 Vega 2 dr. coupe auto.

'71 Caprice coupe. Loaded, air, like new. '70 Pontiac Catalina coupe

V-8, Auto. P.S. Extra sharp. '70 Chevelle 396 ss 4 speed, P.S., P.B.

'70 Chevelle coupe 350 V-8, auto. P.S. Clean.

'70 Olds Cutlass coupe b. seats '70 Valiant Duster coupe,

'69 Bel Air 4 dr. sedan 8 auto.

'69 LeMans, V-8, auto., PS. Light green with dark green

'67 Fairlane XL coupe, auto. V-8, bucket seats, 41,265

BUKOSKI Sales & Service

OL 8-5841 UBLY OL 8-8046

Get soil test

& Set yield goal THEN USE 6-24-24

OATS: M.C.P. AMINE

Manager's

FERTILIZER & SEED

& insect control

CONDITION OF FARM-STORED

COMMODITIES

DIVISION

LFALFA: Eptam NEW SEEDING PRE-PLANT

OATS: Garry -

Serving the Needs of Agriculture

PROGRAM FOR PROFIT

Get best weed

Manager's

Use quality

Seed

Boatload PREMIUM HOLLAND

BALE

BOOKING PRICE GOOD TILL FEB. 23

Wickes

Bob Wischmeyer, Mgr. PHONE 872-2171

Cass City

Moriarty & Behlen

FARM STRUCTURE

LITERATURE AVAILABLE

The state of the contraction of

CARPENTER contractor with

builder's license. Anything in

construction and home re-

modeling. Chester Kulinski,

phone 872-2512. Satisfaction

is my business. 11-30-tf

vinyl inlaid and vinyl

kitchen weaves and patterns.

Expert installation available.

Albee True Value

Cass City

FOR SALE - York Boar, 1

year old, in service. Phone

WANTED - companion for eld-

erly woman. Light housework.

No washing. Phone 665-2205.

1969 PONTIAC Tempest coupe,

V-8 automatic transmission,

vinyl top, power steering,

clean car, only \$1488.00.

Ouvry Chev.-Olds, Inc. Phone

Custom Butchering

Meat cut, wrapped and frozen.

Gainor's

Meat Packing

Bad Axe, Phone 269-8161

1 mile north, 1 mile west of

TIME TO ORDER Big Acre

Certifled and Fertil-Field

Verified Seed. Early orders

get the variety you want -

See Michigan Bean. 2-15-1

FOR SALE - 1969 PMC mobile

home, 12 x 60, 2 bedroom.

Phone 872-2927. 1-11-6

FOR SALE - Magnus console

chord organ with stool; clari-

net; accordion. Reasonable,

NOTICE

Re-Roof Awnings

Aluminum Windows and Doors

Call or Write

Bill Sprague, owner

of Elkton Roofing and Siding

Company

Elkton 375-4215

Bad Axe CO 9-7469

Bad Axe CO 9-7158

Terms to 5 years

1968 MARLETTE Mobile home,

12x60, with 2 tipouts. Make an

offer. Phone 872-2515, 2-1-3

LINDA POTEAT, Luzier cos-

metic consultant, will be at

Helen's Beauty Salon all day

Monday, Feb. 19. Make your

appointment now for free

facials and consultations.

Phone 872-3535. Helen's

Beauty Salon, 6469 Main.

insulate

Call 872-3979.

Re-Side

2-15-3

2-15-1

Hardware

Congoleum

* Carpeting

872-3238.

872-2750.

Bad Axe,

cushion-floor,

TURN DISCARDS INTO CASH - USE PROFITABLE, LOW COST CHRONICLE

Transit (nonbusiness) rate: 20 words or less, 75 cents each insertion; additional words 3 cents each. Three weeks for the price of two - cash rate. Save money by enclosing cash with mail orders. Rates for display want ad on application.

1970 CHEVROLET Station wagon Kingswood, Automatic transmission, Air Conditioning, power brakes and steering, like new - only \$2188.00. Ouvry Chev.-Olds, Inc. Phone 872-2750 2-15-1

ZENITH HEARING AIDS - new or used. Our business is helping people to hear better -Where the quality goes in before the name goes on. Authorized Zenith Dealer, Free customer parking in back. Terms available. McConkey Jewelry & Gift Shop, 6458 Main Street, Cass City, Mich. 48726. Phone call collect (517) 872-3025. 4-20-tf

FOR SALE - '67 Chevy Impala hardtop Super Sports. Good condition, Reasonable, Phone 872-3979.

FOR SALE by Woman's Study Club - Michigan placemats and note paper; Birds of America placemats and note paper. See Esther McCullough or Study Club members, 2-15-2

WESTINGHOUSE Deluxe Humidifiers - Reg. \$89.95 - now only \$65.00 at Richard's TV & Appliance in Cass City, Phone 872-2930.

ROOMS FOR RENT - Girls only. Cooking in room. \$10 a week and up. 4391 S. Seeger. Phone 872-2406. 1-11-tf

NEED A WELDER? Get your Lincoln 225 amp complete with cable-clamp-hood, \$95.00 at

2-15-1

Michigan Bean.

BEST OFFER will be accepted for the removal of the old parish hall at St. Paneratius Church, Cass City. 2-1-3

BOOMS RED & WHITE Top Silos: Now in our 45th year serving the more aggressive and cost conscious farmers. Silos for every purpose, Get all the facts before you buy. Find out what a really heavy plaster coat is. Is it applied with a cement gun like we do? We install the foundation. Our trucks are self unloading with hydraulic booms. Silo-Matic and VanDale equipment. Early order discounts now in effect. Order now and save \$\$\$. Booms Silo Co., Inc., Harbor Beach, Mich., 48441. Phone (517) 479-6654. 1-4-tf

1971 OLDS Cutlass coupe, V-8 automatic transmission and power steering, copper color, sharp car, \$2288.00. Ouvry Chev.-Olds, Inc. Phone 872-2750. 2-15-1

WANTED - Cashier to work in supermarket. Must be neat appearing and responsible. Please apply in person. Erla's, Inc. Don Erla, Cass City.

FOR SALE - Coronado zigzag sewing machine, only 4 years old, in cabinet with buttonholer, \$65. Also two wheels 15x6, fit '70 Chevy station wagon, \$15. Dan Toner, phone 872-2506. 2-15-3

HELP WANTED - Sales - full time only. Applications now being taken - Wood Rexall.

WANTED - Housecleaning jobs experienced. Phone 872-2529.

FOR SALE - baby buggy combination car bed, stroller and buggy, just like new. Phone 872-2536. A. Randali. 2-15-3

OFFICE or small business space available in the Wood Building. Remodeling to suit leasee, Phone 872-2075.

FOR SALE - Walnut grain pedestal type dinette set with 6 aqua swivel chairs; 4 track stereo tape recorder; fluffy 6 x 9 beige rug; Elkhart trumpet. Call 872-3353. Mc-

FOR RENT - Bissell rug shampooer, Albee True Value Hardware. Phone 872-2270. 7-13-tf

WANTED - Used Steel or Hawalian guitar. Six or eight string. Call Snover 313-672-9703 after 5 or 376-9565 any-2-15-tf

WANTED TO RENT - Small country house between Cass City and Caro. Young couple, new to area. No children, Have pets. Call 872-4048 after 4:30 2-15-1

MARTIN ELECTRIC

Residential and Commercial Wiring

> State Licensed Free Estimates

PHONE 872-4114

4180 Hurds Corner Road

FOR SALE - 1971 Chevrolet 1/2 ton pickup, 6 cylinder, standard shift, heavy duty clutch and springs, under 10,000 miles. Still under warranty, Call 673-6648, 2-1-3

FOR SALE - '68 Ford Country sedan station wagon, \$675 cash or take over payments. Phone 872-2582 after 4 p.m. 2-8-3

WANTED - Cashier to work in supermarket. Must be neat appearing and responsible. Please apply in person. Erla's, Inc. Don Erla, Cass City. 2-1-tf

FOR SALE - 1967 Mustang. Must sell, Will accept best offer. Phone 872-4006. 2-8-3

FOR RENT - 2 bedroom apartment, air conditioned, complete built-in kitchen, laundry facilities, storage. Hillside Colonial Apartments, Cass City, Caro 673-6708. 1-25-4

FOR SALE - Full size high back bed with matching vanity. Also oak commode, Call 872-2846. 2-1-3

WILL BABYSIT in my home

with 3 or 4-year-olds. Mrs. Jim Guinther. Phone 872-4029. 2-1-3 FOR SALE - '62 Ford 1/2-ton

pickup, good running condition, new paint. Call 872-3203.

LOST - Two Walker fox dogs, 5 miles northwest of Cass City. Call 872-2494. 2-15-3

FOR REN'T - trailer lot, Natural gas available, shaded lot. Southeast of Cass City, Phone 872-3007.

Beautiful Walls Begin with us

 Wallcoverings - hundreds of fabulous patterns to choose from - all price ranges Custom tinted paint Sherwin-Williams, True-Test

Prompt, expert service

Hardware Cass City 9-14-tf

Albee True Value

FOR SALE - Alfalfa and red clover hay, Call 872-3578, Ed Deering.

1972 VEGA, wrecked in rear end, automatic transmission, radio, air conditioning, only 4000 miles. Will sell for \$1050. Ouvry Chev.-Olds, Inc. Phone 872-2750 2-15-1

Real Estate

Hobby Farm: Approximately 3 acres with 3 bedroom new ranch type home - with attached garage, basement, aluminum siding. Home isn't completed, Has well and septic tank, furnace. Approximately 6 miles north of Cass City.

Very nice hobby farm: 7 1/2 acres with home and pony barn. lots of evergreen trees on main road. A-HF-546

J. McLEOD REALTY

630 N. State Street, Caro

REP. IN CASS CITY AREA, DALE BROWN 872-3158

2-15-1 Day or Night Phone 673-6106 or 673-6107

"Beautiful Building Sites"

Cass City = 5 - 10 - 11 - 16 scenic acres, perc test approved. Frontage on White Creek and blacktop. Mobile homes permitted. Very liberal terms.

> Carl Parsell, sales rep. Cass City 872-2164

LANPHAR'S, Realtor

"Safety from the beginning; Service to the end" 2-15-2 USED TELEVISION Sets, black and white and color - portables and consoles, \$29.95 and up. Terms available. Schneeberger's TV - Furniture, phone 872-2696. 3-16-tf

DEERING PACKING

Fresh counter meats Open 7 days - weekdays till

Open Friday till 9. Sundays 1 - 5 p. m.Halves and quarters for sale.

We wrap and freeze. For trucking, phone 761-

6 1/2 miles east of Mayville on E. Mayville Rd. 3-5-tf

1968 CHEVROLET Impala 4 door sedan, V-8 automatic transmission, power steering, good condition, \$988.00. Ouvry Chev.-Olds, Inc. Phone 872-2750.

PAPER NAPKINS imprinted with names and dates for weddings, receptions, showers, anniversaries and other occasions. The Cass City Chronicle.

WASHINGTON, Lincoln and St. Valentine too, All liked cherries and so will you, Stop! Pick up Parrott's Whitehouse cherry ice cream. Special feature of the month; strawberrymarshmallow, 1/2 gal. 79¢.

WANTED - Part-time clerical help in Cass City church office. Adult must be experienced in typing and general office work. Call 872-2945. 1-25-4

BACK DOOR Antenna Sale at Richard's TV & Appliance -Winegard, Channel Master American Tower, Rotors, Mast. Assy, at 6523 E. Main, Cass City. No phone orders, 2-15-1

10% discount now through Feb. 28.

Steamaster Carpet

Special

Soil Extraction For free estimate, call

Thumb Carpet

Cleaners Vassar, 823-8821

FOR SALE - 1968 General Electric stove, real nice condition, \$65. Coppertone. Phone 872-

2-15-3 SALT FOR WATER softeners. Cube, very clean, Just \$2,35 per bag. Cash and carry, At Fuelgas Co, of Cass City, Get yours now. Phone 872-2161.

1-28-tf 1969 PLYMOUTH Station wagon. V-8 automatic transmission, full power, air conditioning, good buy at \$1688,00. Ouvry Chev.-Olds, Inc. Phone

WHY PAY MORE when you can buy antenna supplies, rotor and antenna, for as much as 50 per cent off when you buy from Schneeberger TV, Furniture and Appliance, Cass

City Phone 872-2696. 11-27-tf

Used Equipment

John Deere 4320 John Deere 4020 Gas John Deere 4020 Diesel Case 630 I.H.C. Model C w/cult.

John Deere 24T Baler John Deere 14T Baler Ford 960 w/Loader John Deere 60 John Deere 70 Diesel

Laethem Equipment Company We service what we sell

337 Montague

Caro, Mich.

Phone 673-3939 2-15-1

SPECIAL

BUSINESS OPPORTUNITY WAITING FOR A KNOCK ON THE DOOR, A CHANCE TO OWN A BUSINESS AND BE YOUR OWN BOSS. JUST WHAT YOU HAVE BEEN WAITING FOR AND NOW IS THE TIME TO ACT BY COMING TO MY OFFICE AT 6240 W. MAIN STREET, CASS CITY.

WANTED

Listing on homes in or near town with small or large acreage as we have buyers waiting for just such places, call me now,

GAGETOWN ·

New three bedroom home in Gagetown waiting for a new owner, all you must do is to see me for all the details or call office. Don't wait. This is an opportunity to buy at the right price.

> Edward J. Hahn, Broker or Gertrude Gray, saleslady, located at 6240 W. Main Street Phone 872-2155 right now.

EXCELLENT Cass City location for 2 or 3 bedroom apart-EARS PIERCED FREE with ment. Redecorated, plus carpainless sterile unit at Wood peting. Phone 872-4055, 2-8-tf Rexall, 14 carat earrings from \$7.00. Beautiful Floors Begin with us Smith Silos the latest patterns in shiny Early Order

872-2029.

Discounts In Effect Select a shaggy shag, hi-lo, Complete line of Van Dale feeding equipment in stock, including forage boxes.

LOST - Female Beagle, 1 year

old, black, brown and a little

white. Wearing 1973 Tuscola

License and Rabies tag. Rus-

sell Deneen, 1 mile south, 1/2

mile East of Cass City. Phone

Leroy Tomlinson Also used forage boxes.

Phone 874-4596

1-4-t1

1-11-14 CARPENTRY ~ Anything in carpenter or cabinet work. Reasonable rates. No job too small. Mike Kirn, phone 872-

NOTICE! All bean growers: bring in your bean knives now for hammering or rebuilding your worn out knives better than new. Guaranteed satisfaction. Prices rise April 1st. Ubly Welding & Machine Shop, 1-11-12

EUCHRE PARTY - Saturday, Feb. 17, Cass City Gun Club, 7:30 p.m. 4 south, 1 east, 1/4 north.

INTERVIEWER WANTED for part-time telephone survey work. Give phone number. Must have private line. Not a selling job. Air Mail letter including education, work experience and names of references to: American Research Bureau, Field Operations, 4320 Ammendale Road. Beltsville, Maryland 20705.

LAST DAY I will collect taxes for Novesta township is Saturday, March 3. Ruth Spencer, treasurer.

AUCTION STOCK - Now selling out at big reductions load of many assorted short lot items bought at Chicago auction. Also high grade men's wear stock from Mt. Pleasant college campus store including lots of young men's pants. Also two small close-out stocks from near by areas, a men's Mill-End Store, 103 Center, in downtown Bay City. 2-15-1

GROSS MEAT MARKET

FOR PERSONAL SERVICE

And the Best in Meats

Our Own Make of Fine Sausages and Smoked Meats Freezer Meats Always

Available 9-23-11 1972 PONTIAC Catalina coupe,

V-8 automatic transmission,

power steering and brakes,

vinyl top, 18,000 miles, like

new - only \$3288,00. Ouvry Chev.-Olds, Inc. Phone 872-2750. WATER SOFTENERS - Rent or buy with first 6 months' rental applying to purchase, 5-cycle valve. Rental models as low as \$189,95, Special offer free gift with water demonstration in your home. No

obligation. Crystalsoft Division, Fueigas Co. M-53 and M-81.

FOR SALE - 2 snowmobiles, 1972 399 Arctic Cat Puma, 1973 399 twin track Raider, both very low mileage. S. Elkton Rd., 5 1/2 south of Elkton. Phone 375-2217, 2-1-3

VALENTINE Apple Specials Feb. 10-18 - McIntosh, Snow. Golden Delicious, Jonathan and utility Red Delicious, \$1.00 off per bushel; 50¢ off half bushel and 25¢ off per peck. Sweet cider, homemade donuts, apple butter 35¢. Extra large eggs 60¢ dozen. Free refreshments. Hill Orchards. Open 9 a. m. to 6 p. m. daily. 7 miles west of Caro on M-81. Phone 673-6894.

AUCTIONEER EXPERIENCED

Complete Auctioneering Service Handled Anywhere. We make All Arrangements My Experience Is Your Assurance

IRA AND DAVID OSENTOSKI PHONE:

Cass City 872-2352 collect

OLD. COINS and silver wanted and antique furniture. John Kuzma, 3180 W. Saginaw Rd.. Vassar, Mi. Phone TA7-5894 call evenings.

2-15-1

DOES YOUR PIANO need tuning? Call Duane Johnston, 409 Cleveland St., Bad Axe, 269-7364. Thirteen years' experience on all makes of planos, registered craftsman member of the Piano Technician's Guild,

7-30-tf

Custom Slaughtering - curing - smoking and processing.

> Beef - Pork - Veal - Lamb, For Sale - Beef and pork, whole or half. Wrapped in the new clear shrink film.

Erla's Packing Co. Cass City, Mich. Dick Erla

1970 PLYMOUTH Duster, V-8 standard transmission, good transportation, will sell at

Phone 872-2191

\$1188.00. Ouvry Chev.-Olds, Inc. Phone 872-2750, 2-15-1 AUCTIONEERING - See Lorn "Slim" Hillaker. Top dollar for your property. Phone 872-

3019, Cass City. 10-3-tf

CUSHION FOAM: Now on sale another van load of factory fresh one to four inch thick cushion foam at 20¢ per board foot. We will cut free most any size wanted up to 54 inches wide by 76 inches long. Mill-End Store, 103 Center, in downtown Bay City. 2-15-1

FOR SALE - 1969 Delta custom car, air conditioning, power drive, excellent condition, Phone 872-2527. 2-1-3

HOUSE FOR SALE - 1 1/2 lots, TV antenna and rotor, full basement. Phone 872-2917 after 6:00 p.m.

NO SNOWMOBILING

ON ROLLING HILLS

GOLF COURSE Cass City

12-14-tf FOR SALE - poodle pups, apricot and white. Call before 11 or after 5, Caro 673-2684.

FOR SALE - Rexair vacuum sweeper with attachments. Good for asthma sufferers. Call 872-2678. 2-15-3 BOXED GREETING cards of

all kinds. Get well, all occasion, birthday, wedding, anniversary, baby, shower gift cards, thank-you, sympathy, postcards, stationery, and inexpensive gift ideas, 678-4248 Owendale.

WANT - sewing, all kinds including altering, dress making, etc. Phone 872-4063. 11/4 miles east of M-53 on Deckerville Rd.

FOR "a job well done feeling" clean carpets with Blue Lustre. Rent electric shampooer \$1. Ben Franklin Store, Cass City.

For quick efficient processing of your

Income Tax

Returns

John McCormick next to Gamble Store in Cass

City. 1-4-3/29 CUSTOM BUTCHERING - Monday and by noon Tuesday. By

appointment only. Cutting and wrapping for deep freeze. 11/2 miles south, Carl Reed, Cass City Phone 872-2085, 10-27-tf 1969 CHEVY II 2 door, standard transmission, vinyl top,

like new, only \$1388.00. Ouvry Chev.-Olds, Inc. Phone 872-2750. AUCTIONEERING - Farm and general. Harold Copeland,

Cass City. Phone 872-2592.

5-18-tf For Sale

Duals, all types, snap-on bolton, and axle type. Also, truck and tractor chains.

O'Brien's Tire Shop

620 E. Huron Ave.

Bad Axe, Michigan Phone (517) 269-8471

Bighorn. Low mileage, Has all good knobby tires, Magura levers, and bike is in perfect condition. Reasonable price. Call 872-2644 after 5 p.m.

WEDDING INVITATIONS and

announcements. A complete

FOR SALE - 1972 350 Kawasaki

line of printing, raised printing or engraving. Dozens to choose from. Cass City Chronicle, Cass City, 1-12-tf

car, vinyl top, tape player,

only \$1788.00, Ouvry Chev .-

Olds, Inc. Phone 872-2750.

FOR SALE - Homelite chain saws; Johnson outboard motors, boats and accessories. Boyd Shaver's Garage, Caro, across from Caro Drive-In. Phone OSborn 3-3039, 1-23-tf

LOOK NO FURTHER!!!!

GAS & OIL DISTRIBUTORSHIP: Grossing over \$215,000.00. 26x48' modern building - comes completely equipped; \$49,750.00 plus inventory of about \$6,000.

3 - 10 ACRE parcels - choice building sites - 12 mile off blacktop road -\$6,500.00 only \$1,000, down. Make your selection now!!

COUNTRY RANCH TYPE HOME: 3 large bedrooms with closets; new wall to wall carpeting in living room, dining room; bedrooms; many new kitchen cabinets; home is 28x60' plus 16x20' garage attached; "park-like grounds" - blacktop road - extra large lot for that garden 280x235' --- all this for \$22,500, terms.

37 ACRES --- CHARLEVOIX AREA --- mostly wooded - \$4500. cash.

BUSINESS: IDEAL FOR BARBER --- Game room, pool tables; comes with gas heating system; cash register, refrigerator; back bar, table, chairs; IDEAL FOR THE RETIRED: full price for building and equipment \$6500.00. HURRY!!! HURRY!!! Immediate Possession.

NEAR CARO: RANCH TYPE home with 6 large rooms; extra large

country size kitchen with many cabinets; home is thoroughly insulated: 24x14' L shaped recreation room; sewing room; forced hot water heating system; full basement; extra large 24x32' garage; nicely landscaped; large high and dry lot 375 x 475' - consisting of 4 ACRES MORE OR LESS --- HURRY!! Offered to you for \$31,500.00

bedrooms carpeted; total of 3 bedrooms; 6 rooms; new kitchen cabinets; new forced hot water heating system; 2 LOTS; large shade trees; garage, A VERY GOOD BUY HERE AT \$7500. terms. RANCH TYPE HOME - 3 bedrooms; very neat in and out - large

family size kitchen; large rooms; basement; oil fired heating

system; (furnace); nicely landscaped corner lot; garage; near

stores; VACANT --- Immediate Possession --- Yours for \$16,500.

SEBEWAING: 112 story home - very neat - Living room and 2

GAGETOWN: REMODELED HOME with 4 bedrooms; all new modern kitchen; all new bathroom; 2 BATHROOMS; new gas furnace; wall to wall carpeting; corner lot - many features ----

GAGETOWN: 8 room home with 4 large bedrooms: new gas furnace; wall to wall carpeting in living room, dining room; open stairway off living room; basement; 2 car garage; all this for \$12,000, terms.

SEE, CALL OR WRITE TO:

in Real Estate

immediate possession --- \$17,500.00, terms.

B. A. CALKA REAL ESTATE B. A. Calka, Realtor 6306 W. Main St., Cass City, Michigan 48726 Telephone: Area Code 517 872-3355

Fred A. McEachern, Associate Shirley A. Kappen, Saleswoman

872-3420 or 872-3355

"LISTINGS WANTED ON ALL TYPES OF REAL ESTATE" Our 19th year SERVING THIS COMMUNITY DON'T MISS Satow's semiannual drapery sale, Feb. 8-17. Save 15 to 25% on all orders for custom made draperies or fabrics by the yard. Satow's, Home of Fine Furnishings, Sebewaing.

FOR RENT - Electric adding machine by day or week. Or rent a new Smith-Corona portable typewriter. Also new and used typewriters for sale, all makes. Leave your typewriters and other office equipment at our store for repair. McConkey Jewelry and Gift 10-6-tf

REAL ESTATE

CASS CITY - New three bedroom home, large lot, well landscaped. Close to downtown,

CASS CITY - 5 bedroom home, large lot, 1 1/2 baths, newly remodeled, two sheds. M-505

Ed LaBelle, area rep.

Ken Mevers Realty Kingston Office

CLARA'S TAX SERVICE - Evenings and week ends. Appointments after 6 p. m. 6567 Elizabeth St. Phone 872-2875.

FUELGAS CO. Bulk gas for

WANTED - Housecleaning jobs,

For quick efficient processing of your

Returns

next to Gamble Store in Cass

Laethern Equipment Co., Caro. 2-15-1 I WISH to thank all my friends and neighbors for their kind thoughts and cards and flow-

Palmer, 2-15-1 IN MEMORY of Albin J. Stevens who had been ill for several years. May I thank his many friends for their contributions

we were patients at Hills and Dales Hospital, Special thanks to Dr. Donahue and Dr. Zuzga and all the nurses. Louise Scharr.

Piana, Joe Hardy. 2-15-1 WE WISH to thank Dr. Donahue, Dr. Ballard, the nurses of the Hills and Dales Hospital, also the cooks. Many thanks

to our family, friends and neighbors for their gifts, cards and visits and to all that helped in any way. To Rev. Wood, Rev. Isaacs for their prayers and visits while Lee was in the hospital here and in Saginaw General, Many thanks, Lee and Gladys Hendrick. NO WORDS can express our

heartful gratitude and thanks to our relatives, friends and neighbors who were so kind and thoughtful to us in the loss of our loved one. To Little's Funeral Home, who helped make our burden lighter, to the people who called at the funeral home, floral offerings, and Rev. Gibson and the Masonic Lodge for the lunch and Mr. and Mrs. David Bullock for singing, it seems

Shop.

M-465

Cass City Phone 872-3786

Phone 683-2228

FOR SALE - approximately 40 square yards brown tweed nylon carpeting, reasonable; also one used Hoover upright sweeper and lady's winter coat in good condition, size 20 1/2, and used dresses, size 221/2. Phone 665-9956. Elery Sontag, Gagetown. 2-15-3N

every purpose. From 20 pounds to 1,000 gallons, Rates as low as 4¢ per pound. Furnaces, ranges, water heaters, refrigerators, wall furnaces, floor furnaces, washers and dryers. If it's gas, we sell and service it. Corner M-81 and M-53. Phone Cass City 872-2161 for free estimates.

Phone 872-3918.

Income Tax

John McCormick

THANK YOU for the fine attend-

ance at our Farming Frontier

Day in the Cass City Theatre.

ers during my time at the Port Huron hospital, John

in remembrance of his service to the community. H. S. Stevens. I WISH TO thank everyone for their thoughtfulness and kindness to Ed and myself while

FAMILY OF Bernice Lewicki wish to sincerely thank everyone for all they've done for us during our recent loss. God love you. Families, Ed Lewicki, Stan Lewicki, Sophie Jaquays, Wanda Schram, Helen

words cannot express our appreciation for your kind deeds. They will always be remembered. The family of Cassie (Porter) Nichols,

Ah! that defense-Hawks press their way past Marlette and Harbor Beach

IT WAS A DARK moment for Hawk fans Friday night when Scott Hartel lay in agony on the floor with an ankle injury. Things brightened the next day when it was learned that there were no broken bones and that the Junior forward is expected to be back in action for the Sandusky game and the tournaments that follow.

CASS CITY

It was a Tuesday non-conference game that meant nothing in the Thumb B League title race but it proved some important things for followers of the Cass City Red Hawks.

In the satisfying victory over Harbor Beach, 53-42, Cass City proved that it has a bench that can come in and do the job and that the pressing full-court zone defense adopted at mid-season is effective against a good, big

For make no mistake, the Hawks played a good team

Tuesday. The Pirates have an agile quintet that is tall, tall, tall, Cass City gave away a couple of inches per man to Harbor Beach and still held their own on the boards.

It was a great night for Nick Gibas as he had his best game on the boards of the season. Gibas was obviously challenged by the size of the Harbor Beach auintet.

Another bright spot for followers of Coach Fred Hurlburt's charges was the performance of his bench. With Scott Hartel not available, Randy Wright stepped in at a key forward position and Jerry Toner and Kim Glaspie paired up to power the Hawks after Paul Bliss, the Hawks' ace backcourt star, was sidelined in the third period with five fouls. When everyone is healthy, it appears that Hurlburt has seven players that he can use without loss of efficiency.

It was another bright, bright night for Dave Hillaker. The Junior forward furnished the offensive fireworks with 22 points and played a bang-up defensive game.

It was a strange game. In the first half the Hawks' press completely throttled the Pirates' offense. Cass City went in front in the opening period and stayed there.

But after that initial period when the Hawks scored 18 points it was the defense that held Cass City in the game. In the second quarter Cass City scored only eight points, but the Pirates could do no better and at the intermission Cass City was in front by a healthy 10 points, 26-16.

But four minutes into the third period that all changed. Harbor Beach found the nets while Cass City went stone cold dead.

Midway into the third quarter, the host Pirates had fied the

Things went from bad to worse after this. When the carnage in the period ended, Bliss had fouled out, Harbor Beach had forged into a 34-30 lead and Cass City had posted its lowest point total of the year. ... making just four points in the eight minutes.

If the mark of a good team is to respond when the pressure is on, fans at the game Tuesday should be convinced.

With Jerry Toner taking over the key ball handling role in the backcourt, the Hawks overcame the Pirate half-court press, took the lid off the basket and bounced back into the game and into the lead.

In the dying moments, Hillaker killed any chances for the losers to come back as he calmly sunk four for four from the charity circle to clinch the victory.

Besides rebounding well, Gibas netted 18 points to aid the offense. For Harbor Beach Ron Wruble netted 17 points and Paul Eppenbrock added 12.

Friday the Hawks swing back into conference action against Vassar. On the basis of the season's records the Hawks will reign as heavy favorites.

JUNIOR VARSITY WINS

The Hawks made it an all-victorious night with a 62-51 decision in the Junior Varsity

The 1972-73 basketball season is headed into the home stretch and the question that Cass City cage fans are asking each other is: can the Red Hawks maintain the fine edge of recent games through the remainder of the season and into the district play-offs?

For certainly there is little doubt that the Hawks in recent games have been playing better than they have all season. This delightful circumstance was reaffirmed again Friday when the Hawks annihilated Marlette, 89-39.

Coach Fred Hurlburt used the full court press that he found so effective against Millington and Frankenmuth during the whole

Frosh chalk up 3 more in

The Cass City Freshmen chalked up victories nine, 10 and 11 this week with wins over Ubly, Marlette and Frankenmuth

victory skein

The Hawks used a full-court press to help them to the victories, Coach Dale McIntosh

Against Ubly the game was about decided after the first period as the Hawks raced to a 31-6 advantage and then coasted in for a 67-50 decision.

Chuck Bliss with 16 points and Dave Zawilinski, with 12, led the attack.

Everybody played against Marlette as the Hawks won an easy 68-47 decision last Thurs-

At the end of the first quarter the Hawk Frosh were in front, 25-2, and it was simply no contest all the way.

Monday the Frankenmuth Eagles were the victims, 77-54. as the press caused many

balanced. Ken Lowe chipped in 22 followed by Zawilinski, 14; Clark Hillaker, 16, and Bliss, 10. The B team lost a 37-23

The Hawks scoring was well

decision to the Eagle B squad. Steve Schneeberger was high for the Hawks with seven

The next game will be at Bad Axe Thursday, Feb. 22.

Card benefit donkey cage game Feb. 20

A donkey basketball game has been carded at Cass City High School Feb. 20 at 7 p.m. and already the winner is

It will be the Cass City High School Athletic Club to whom all proceeds will go.

The game itself pits the teachers against the students and the outcome of the game itself promises to be less exciting than the way it is played.

For donkeys on the circuit are trained. . .trained to be cantankerous and unruly. If previous performances are any guide, spills and laughs will be the rule of the night.

Women jail employees to slate union vote

Feb. 20 has been set as the date for eight women employees of the Tuscola county jail to vote on whether or not they want the American Federation of State, County and Municipal Employees to represent them at the bargaining table or not.

The deputies in the sheriff's department are represented by the Fraternal Order of Police and have been for several years. The women have had no representation and they include five persons in the office, a matron, and two cooks. The American Federation of State, County, and Municipal Employees have become the union for three county hospitals, including Hills and Dales, in

PHONE 872-2349

The Red Raiders were unable to cope and turnovers and ball handling errors were frequent. Cass City used all of its players as Hurlburt emptied his bench in the second quarter and kept substituting complete teams the rest of the way. The easy victory could prove

costly for the Hawks. Scott Hartel, a top rebounding forward, suffered a severe ankle sprain and a broken blood vessel. He will miss at least the next two games but should be back in action for the crucial Sandusky fracas and the district tournament that follows.

Ironically enough, it was against Marlette last season that Hartel suffered a broken foot that sidelined him for the

The game was decided in the first period. Cass City jumped into a 25-12 margin in the first quarter and it was easy sledding the rest of the way. Dave Hillaker continued his fine shooting, netting the first 10 points in the period.

The margin continued to increase as Hurlburt sent in a new five-man team in the next quarter. At the half it was Cass City 43, Marlette 21.

The Hawks upped the margin to 28 points in the third period and then turned the game into a rout with a 30-8 advantage in the final quarter.

Nine of the 10-man varsity squad scored.

Hillaker rammed home 27 points. Nick Gibas added 15 while Scott Hartel scored 12 despite leaving the game midway through the second quarter with his injury. Randy Wright was in double figures with 12. Others racking up points were: Paul Bliss, 6; Kim Glaspie, 7: Jerry Toner, 2; Kip.

THUMB B LEAGUE

Hopper, 2, and Phil Berridge, 4,

Sandusky Cass City Lakers Caro Frankenmuth Vassar Bad Axe

DAVE HILLAKER drives the baseline for two points against Harbor Beach. The Junior forward played a key role in the Hawks' victory over the Pirates.

JERRY TONER missed this short jumper, but the Hawks won easily against Marlette Friday. The Sophomore guard is improving with every game.

5693 DeLong Rd.