

Hawks bow to league co-champs Vassar

It was Vassar's first chance to share in a Thumb B Conference title since the league was formed and there was no way that the Vulcan gridders would be denied Friday as they measured the Cass City Red Hawks, 37-0.

It was obvious that the players were sky-high for the game and they showed early that this was the year

they had been waiting for. While the Vassar offense was doing its job, the defense was even more effective for the co-champions.

It was the defense that picked off seven of Quarterback Jerry Toner's passes. In the Junior quarterback's defense, four of them went through the hands of the receiver before being intercepted on the rainy, wet

field Friday.

Still, the best Cass City was able to do was a total of 109 yards in 40 offensive plays. Vassar piled up 256 yards rushing.

Vassar started the scoring early in the first quarter when Larry Martin cashed a 32-yard field goal.

Later in the period Jim Baranski scored on a six-

yard spurt and a two-point conversion was good.

Baranski scored twice more in the second quarter to remove any doubt remaining about who was going to win the final league game of the season for both clubs.

He scored on runs of four and one yards for a 23-0 halftime lead.

In the third quarter a costly Cass City fumble resulted in another Vulcan TD. Wade picked up the loose ball and rambled 29 yards to paydirt.

Toby Proffler picked off a Cass City pass in the fourth quarter to complete the touchdown parade. Martin's successful conversion completed the scoring for the night.

It was the final game for 11 Cass City Seniors. Among them were two standouts who played three years for the varsity. End Scott Hartel and All star Chet Sieradzki.

SCOTT HARTEL catches another pass for Cass City Friday. The Senior end finished a brilliant three-year varsity career against Vassar.

Also completing careers were Dave Brooks, Charles Tuckey, Paul Becker, Kevin Corvett, Gary Eisinger, Steve Izydorek, Mike Frederick, Scott Gunther and Dale Lanning.

THUMB B LEAGUE FINAL STANDINGS

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

JV's lose to

Marlette 30-8

Thursday

Cass City's Junior Varsity played the strongest team in the Thumb B Conference last Thursday and were defeated, 30-8.

The loss brought the team's season's record down to four wins and three losses.

Marlette touched the year undefeated. The Red Raiders scored first on a sustained drive.

Cass City charged back to even the game with a touchdown of its own and then forced briefly in front on the strength of a two-point conversion.

That was the last bright spot of the night for the Hawks. Marlette took complete control of the game after the Cass City score.

Showing a bruising ground game the Red Raiders moved steadily through the Cass City defense to score four more times before the final whistle.

A BRIGHT SPOT in a dismal season was provided by Ed Stoutenburg, a halfback who steadily improved all season. He'll be back next year. Number 45 is Scott Gunther who completed his grid career.

Michigan Mirror

Increased attendance brings smiles to State Fair board

Red ink on the books of Michigan State Fair accounts turned to black this year, reversing a downward trend that began in 1970.

"It looks like happy days are here again for the Michigan State Fair," says Ralph Morrow, deputy director of the Agriculture Department and acting State Fair manager.

Gross receipts for 1973 were down from the previous year's figures, but those numbers don't tell the story. For one thing, the '73 Fair ran for 12 days, while the '72 Fair lasted 17. And another important matter to consider: the Fair finished in the red last year, but Dr. Morrow says "estimates show the 1973 Fair finished solidly in the black."

The Department reports average daily paid admissions this year were 30,495, up 22 per cent from the 1972 daily average. Other things were up too: daily average amount paid at the

gate, up 27 per cent; midway revenue to the Fair, up 49 per cent; parking revenue, up 28 per cent; and total daily revenue, up 36 per cent.

Why was attendance up at the Fair this year?

"Each year the Fair becomes more centrally located," comes the suggestion from one closely connected with the Fair. "We're not moving the Fair—the people are moving to the Fair."

He points out that the Fair location, in the Woodward and Seven Mile Rd. area of Detroit, is "really in town now, and that's a big plus factor."

+++++

BUZZING MICHIGAN

"THE PEOPLE OF THE STATE OF MICHIGAN ENACT (Proposed):

"Sec. 1. The honey bee is designated as the official

insect of the state."

Such is the goal of Rep. R. D. Young, a Republican from Saginaw.

The honey bee? Why not? The fuzzy buzzing little creature helps pollinate Michigan crops and put food on many tables.

The "rent-a-bee" business is a relatively modern one, especially for blueberry plantations. Not so many years ago, it was thought that the bumble bee could not effectively pollinate blueberry bushes, that honey bees didn't do the job effectively because their tongues were too short to reach far enough into the flower.

But research at Michigan State University disproved that theory, and honey bees were in a business other than making honey.

Rep. Young figures the busy bee should join the ranks of official Michigan symbols, like the robin and the Petoskey stone.

IN THIS SCENE from the Owen-Gage Senior play, "Turn Back the Clock," Robin McCallum, (left), Dave Pinkoski, Rod Gettel and Kathy Gremel recall the year 1928 and the Charleston.

Performance times are 8:00 p.m., Nov. 9-10, at the Gagetown gym. Tickets for adults are \$1.50 and students \$1.00, according to John Rinke, play director.

CASS CITY CHRONICLE

Intermediate school faces fuel crisis as supplier terminates heating oil deliveries

FIRE DESTROYED much of the Caro Farmers Co-op Elevator Sunday night, causing an estimated \$90,000 damage. Elkland Township Firemen assisted Caro and Mayville fire departments in battling the flames for over seven hours before bringing the fire under control.

Sunday fire destroys Caro grain elevator

Elkland Township Fire Department assisted Caro and Mayville Fire Departments in containing a huge fire which destroyed much of the Caro Farmers Co-op Elevator in Caro Sunday night. Elkland firefighters stayed on the scene until approximately 2:00 a.m., fighting the blaze being fed with grain and natural gas from a ruptured line.

According to Ralph Hartman, Supt. of Public Works for Caro who acted as spokesman for the Caro Fire Dept., the fire was discovered around 7:30 p.m. by two unidentified youths who spotted smoke coming from the top of the elevator.

Hartman said the youths turned in the alarm and stayed at the post until firemen arrived on the scene. Hartman said Monday a cause had not yet been determined. Damage was estimated at \$90,000.

He said the elevator and grain dryer was a total loss. Also destroyed was a storage bin. The office area of the complex escaped serious damage, according to Hartman.

Mayville Fire Department also assisted Caro and Cass City fire fighters in confining the blaze to the elevator area. Two Caro firemen were

injured when a timber fell. They were taken to Caro Community Hospital where they were treated and released.

The fire reportedly started in the north end of the elevator in an upper section. Hartman said. Wheat and corn fed the fire, along with natural gas from a 1 1/4 inch gas line which ruptured at the height of the blaze.

Consumers Power Co. workmen had previously shut off gas to the building itself, but the line running from the main to the building apparently ruptured and fed the flames before workers could shut the gas off.

Hartman said the fire fighters' largest concern was to keep the fire from

spreading to a nearby Detroit Edison pole storage area, to the Walbro plant and to natural gas storage tanks.

Sparks, fanned by stiff winds, flew over much of the area. Hartman said the fact that the grass and most other vegetation was wet at the time helped firemen keep the blaze contained to the elevator complex.

At one point, the three fire departments were pumping as much as 1,400 gallons of water per minute on the raging inferno.

Caro firemen were still on the scene Monday, hosing down burning debris, primarily burning timbers and smoldering grain.

Fire officials are continuing their investigation into the cause of the fire.

There is enough fuel oil left at the Cass City Intermediate School to heat the building until Dec. 1 and after that there will be no more available from the school's present supplier.

The dilemma was revealed this week by Supt. Donald Crouse after Enterprise Oil Co. revealed that there would be no more oil for its 250 industrial customers following the embargo that cut the flow of an estimated half million gallons of Canadian oil that was imported in Detroit every day.

Al Cytacki, president of Enterprise, said that once present customers run out of fuel they're done.

Fortunately, the supply problem concerns only the Intermediate School. The elementary schools in Cass City, Deford and Evergreen are furnished oil by Standard Oil which apparently has oil now. These schools burn a different grade of oil.

Supt. Crouse reported Wednesday that he has contacted the governor's task force on fuel supply for hardship cases in Lansing.

What the result will be is not yet known. However, according to the guidelines established, schools are not at the top of the priority list.

According to a letter dated Nov. 1 from Dr. John Porter, State Superintendent of Public Instruction, schools will rank after hospitals, institutions, private homes and, in some cases, industry.

The embargo has affected other area institutions and industry. Apparently homes and local industry are in a better position. (See story page 15, section two.)

Michigan Sugar officials report that there is enough oil to last until Dec. 1 and then the plant will close.

The Caro Retardation Center was nearly out of fuel last week end. Temperatures were cut drastically. Some rooms were in the 60's instead of the normal 74.

Patients remained in bed to keep warm. An emergency shipment of fuel at the Center arrived Monday and should last 10 days.

There is no more insight for the facility at the present

time.

Detroit Edison said that oil accounts for about 20 per cent of fuel it uses to supply electricity. The company is making emergency plans, but at the present time has enough to meet demands.

There is virtually no chance for aid from local

sources. The school burns a number four fuel oil and in cold weather burns about 8,000 gallons every 21 days.

Crouse said that there is also no chance that the estimated 600 students in the Intermediate School could be shifted temporarily to other schools in the system.

Provincial House denies pullout

While Provincial House, Inc., no longer owns the recently-completed nursing home complex in Cass City, it will continue to lease the structure and operate the business for at least the next 20 years.

"Provincial House has no intention of pulling out of Cass City," Richard Palm, Provincial House director, said Monday. "We like it there and we're definitely going to stay."

Rumors had been circulating earlier that the organization had sold the

117-bed nursing home and would soon leave the community. Palm sought to clarify the situation and explained that the transfer of the property to an investment group was strictly procedural.

"What happens is a simple change of ownership of the bricks and mortar," Palm explained. "What we do is hire our contracting firm to build the building. Then, when it's completed, we sell it to an investment group and immediately take

Concluded on page 4.

HUNTER BOB WATSON of rural Cass City put his bow and arrow to good use late Saturday when he bagged this 10-point buck on land he owns east of Cass City. He explained that the deer, the first he ever shot with a bow and arrow, came into sight around 5:00 p.m. After hitting the animal, it ran about half a mile. Watson explained he recovered the buck the following morning.

"It was a real thrill," Watson said after the kill.

Area prospects good for deer season, DNR says

Deer hunting prospects for Tuscola county and the Thumb area look good this year with a herd as good or better than last year's, according to Carlton R. (Bud) Jarvis, Department of Natural Resources wildlife biologist from Caro.

Two Caro firemen were

There is a large number of deer in the Deford and Tuscola game areas, Jarvis reports, with the Minden City state game area a particularly "hot spot" for deer. With a good portion of the corn harvest out of the way Jarvis adds, prospects

for hunters bagging an elusive whitetail look promising.

Jarvis also reports a large amount of poaching in both the Deford and Tuscola game areas. He indicated 19 cases of either shining deer

Concluded on page 4.

Mr. and Mrs. Robert Van Erp

St. Columbkille Catholic Church was the setting for the wedding of Susan McRae and Robert Van Erp Saturday, Oct. 27. Rev. Fr. George Klimas officiated at the double-ring ceremony.

The bride is the daughter of Mr. and Mrs. Kenneth McRae of Cass City. The bridegroom is the son of Mr. and Mrs. Fritz Van Erp of Bad Axe.

The bride was escorted to the altar by her father and wore a gown of polyester double knit, trimmed at the neckline and at the Empire waist with chantilly lace. A finger-tip veil and a bouquet of white mums with yellow sweetheart roses complemented her attire.

Maid of honor was Laurie McRae, sister of the bride. She wore a gown featuring a bodice of white lace with Victorian sleeves bordered with deep flounce in emerald green. She carried a bouquet of bronze, orange and gold mums surrounded by lace.

Bridesmaid was Kay Van Erp, sister-in-law of the groom. Her gown matched that of the maid of honor. Bridal attendants wore large picture hats to match

the taffeta skirts and featured long white streamers and bands encircling the crown of each hat.

Best man was Bill Van Erp, brother of the groom. Groomsman was Dennis Sweeney, friend of the groom. Ushers were Randy Rayl, cousin of the bride, and John Cieslinski, friend of the groom.

The bride's mother wore a gown featuring a bodice of silver metallic on a white background, with a long skirt of hunter green. She wore a corsage of yellow sweetheart roses.

The bridegroom's mother wore a floor-length light blue gown trimmed with white lace on collar and cuffs. She wore a corsage of pink sweetheart roses.

The church was decorated with vases of yellow gladioli.

Organ music was provided by Mrs. Homer Pickering and songs were sung by Tom Wolschlagner.

A reception for 475 persons was held following the ceremony at the Pigeon VFW Hall.

Following a wedding trip in northern Michigan, the couple will reside in the Bad Axe area.

Cass City Social and Personal Items

Mrs. Reva Little

Phone 872-3698

Mr. and Mrs. Lenard Rockwood of Flint and Mrs. Floyd Ottaway were in Saginaw Nov. 1 when Mrs. Ottaway entered St. Luke's Hospital and was slated for surgery Nov. 5.

Mrs. Charles Anderson of Flint was a guest of Mrs. Floyd Ottaway Wednesday.

Elgin Wills of Ubyly was a caller Thursday at the home of Mr. and Mrs. Wilbur Morrison.

Mark McClorey, serving in the Navy and assigned to the USS Whitney of the 6th fleet, is on the island of Crete in the Mediterranean.

Mr. and Mrs. Wilbur Morrison had as guests Sunday for a potluck dinner, Mr. and Mrs. Howard King of Troy, Mr. and Mrs. Larry Morrison of Pontiac and the latter's mother, Mrs. Mae Ham of Phoenix, Ariz., Mr. and Mrs. William Morrison and grandson, Troy Parent, of Saginaw and Mrs. Frank Harbec.

United Methodist women of Salem church will be in charge of the worship service Nov. 11 when the annual "thank offering" will be received. Guest speaker for the service will be Mrs. Floyd Wilfong of Sandusky.

Mrs. Harold Perry is spending this week with her daughter, Miss Janet Perry, in Grand Rapids.

Mrs. Alvah Hillman had as week-end guests, her daughter and family, Mr. and Mrs. Irwin Herbst and children of Algonac.

Week-end guests of Mrs. Hazel Barnes were her daughter and husband, Mr. and Mrs. Al McKay of Pontiac.

Saturday evening guests in the Roger Root home were Miss Karen Holm and Frank Maxa of Lincoln Park and Mr. and Mrs. Charles Holm.

The American Legion Auxiliary will meet Monday evening, Nov. 12, at the Cultural Center. The committee on arrangements for the meeting is Mrs. Lawrence Buehrly, Mrs. Esther Dinkmeier and Mrs. Lillian Kendall.

Echo chapter OES will meet Wednesday evening, Nov. 14, at 8 p.m. Mrs. Grant Hutchinson heads the refreshment committee and will be assisted by Mrs. Gladys Fort, Mrs. Robert Hoadley, Mrs. Elmer Fuester and Mrs. John West. A practice for officers has been slated for Monday evening, Nov. 12.

Sunday guests of Mr. and Mrs. Dale Buehrly and children were Mrs. Buehrly's mother, Mrs. Esther Sutherland of Rochester, and her brother and family, the Carl Sutherlands from Sandusky. The Buehrlys and their guests were Sunday supper guests of Mr. and Mrs. Gene Wilson.

Mr. and Mrs. Carmack Smith of Westland spent from Sunday until Wednesday with her mother, Mrs. Herman Stine.

Hills and Dales General Hospital

Born Nov. 1 to Mr. and Mrs. Michael Eremia of Unionville, a girl, Melissa Ann.

PATIENTS LISTED MONDAY, NOV. 5, WERE:

Mrs. LeRoy Kilbourn, Mrs. Wallace Grassman, Mrs. Gertrude Falkenhagen, Scott MacAlpine, Mrs. Wayne Anderson, Robert Hunter Sr., Mrs. Dewey LaPeer, Mrs. Kenneth Mahary, Gerald Prieskorn and Perry Sadler of Cass City; E. Carl Thane, Mrs. Edward Mihacsi, Mrs. Laura DeLand, Mrs. Theresa Kurtansky of Caro;

Mrs. Elizabeth Lehner, Mrs. Raymond Sharp, Wendy Salgot and Mrs. Romaine VanHoost of Unionville;

Donald Lynch of Otisville; Raymond Rice and Mrs. Ruth Poosch of Detroit;

Mrs. Lawrence Strace of Decker;

Richard Mihacsi, Orval Sweetman of Akron;

Mrs. L. D. Abbe and Levi Heberly of Owendale;

Mrs. Don Heator of Caseville;

Mrs. Lavara Laming of Ubyly;

Gene Dandron of Kings-ton;

William Hartz of Elkton; Edward Hessler of Sebewaing.

CASS CITY CHRONICLE PUBLISHED EVERY THURSDAY AT CASS CITY, MICHIGAN 6552 Main Street John Hare, publisher National Advertising Representative Michigan Weekly Newspapers, Inc., 257 Michigan Avenue, East Lansing, Michigan Second Class postage paid at Cass City, Michigan, 48726 Subscription Price: To post offices in Tuscola, Huron and Sanilac Counties, \$9.00 a year or 2 years for \$9.00. 3 years for \$13.50. \$3.00 for six months. In other parts of the United States, \$6.00 a year. 50 cents extra charged for part year order. Payable in advance. For information regarding newspaper advertising and commercial and job printing, telephone 872-2010.

Mr. and Mrs. Michael Pierson and sons, Scott and Brad, of Westland spent the week end with Mrs. Pierson's parents, Mr. and Mrs. Andrew Barnes Jr.

Mrs. George Jetta, Mrs. Alex Greenleaf, Mr. and Mrs. Clayton Hartwick, Mrs. Charles Holm, Mrs. John West and Mrs. Gertrude Falkenhagen attended Eastern Star installation of officers Friday evening at Gagetown.

Mr. and Mrs. Garrison Stine and sons, Scott and Randy, were in Detroit Saturday and Sunday.

Mr. and Mrs. Lewis Bishop left Thursday for Marshall to visit Mr. and Mrs. Jim Bishop and daughter until Sunday and then left to spend the winter at Lake-land, Fla.

Mrs. Alex Greenleaf, Mrs. George Jetta, Mrs. Avis Youngs and Mrs. Harold Murphy attended Eastern Star officers installation at Kingston Saturday evening.

Bruce A. Little, who had spent two weeks here and at Center Line, left from Metropolitan airport Thursday to return to Miami Springs, Fla.

Mrs. Gary J. Susalla

Joyce Marie Talaski became the bride of Gary John Susalla Saturday, Oct. 27 at Sacred Heart Catholic Church in Bad Axe.

Rev. Fr. Raymond Oswald officiated at the 2:00 p.m. ceremony.

The bride is the daughter of Mr. and Mrs. Victor Talaski of Bad Axe. The bridegroom is the son of Mr. and Mrs. Arthur Susalla of Ubyly.

The bride wore an ivory poly/sheer gown with Venice lace accents, styled with an Empire waistline, lace tucked bodice and full Victorian sleeves. The semi-full skirt fell to a full lace bonded flounce hemline matched by the lace edged chapel train. She wore a matching wide-brimmed wedding hat trimmed in lace.

Maid of honor was Mrs. Ruth Ann Peruski, sister of the bride. Bridesmaids were Mrs. Mary Gilbert of Bad Axe, cousin of the bride, Mrs. Jo Ann McCarty of Cass City, friend of the bride, Mrs. Sharon Maurer of Pontiac, friend of the bride and Miss Vicki Talaski of Bad Axe, sister of the bride.

All attendants wore matching gowns of blue and green print chiffon, styled with solid tone ivory bodices, full bishop sleeves and print flounce skirts. Each wore matching blue ruffle

flower girl was Rene Lyn Peruski of Bad Axe, niece of the bride. She wore a formal gown of aqua blue with an Empire waist and long chiffon sleeves with blue and green flower trim on the waist and at the end of the sleeves. She also wore a small ring of strawflowers in her hair with ribbon streamers.

Best man was Eugene Peruski of Bad Axe, brother-in-law of the bride. Groomsman included Rick Wasierski of Royal Oak, friend of the groom, Grey McCarty of Cass City, friend of the groom, Alan Maurer of Pontiac, friend of the groom and Kenny Ross of Filion, cousin of the bride.

Ring bearer was Richard Gundlach Jr. of Bad Axe, friend of the bride.

The church was decorated with yellow and white mums and a large fireside basket filled with assorted colors of strawflowers and wheat.

A reception for 210 families was held following the ceremony at the Ubyly Fox Hunter's Club.

The bride is employed at Photography by Richards in Bad Axe. The bridegroom is self-employed.

After a wedding trip through Kentucky and Tennessee, the couple will reside on Wadsworth Road near Ubyly

TURN DISCARDS INTO CASH-USE PROFITABLE, LOW COST CHRONICLE LINERS

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.

EXPERIENCED Waitresses, Sherwood Forest, Gagetown, Cal 665-9971. 9-6-17

WOULD LIKE babysitting, New Greenleaf area. Phone 872-3517. D. Garety. 11-1-3

ROOMS FOR RENT - Girls only. Cooking in rooms. \$10 a week and up. References required. 872-2406, 4391 S. Seeger. 5-3-17

FOR SALE or Rent - 4 homes, vacant now! 3 in Cass City School District, 1 in Bad Axe. You must be employed and have good credit rating. No pets. First and last 2 months rent in advance required. McCormick Realty, Inc., Cass City, Mich. Phone 517-872-2715. 11-8-2

MARTIN ELECTRIC Residential and Commercial Wiring State Licensed Free Estimates

PHONE 872-4114 4180 Huris Corner Road 10-1-17

FOR SALE - 1972 Moto Ski Capri, 340cc, low mileage. 6654 Seed St. Ridenour, phone 872-2666. 11-3-17

WHY PAY MORE when you can buy antenna supplies, rotor and antenna, for as much as 50 per cent off when you buy from Schneberger TV, Furniture and Appliance, Cass City. Phone 872-2666. 11-27-17

FOR SALE - 5 tires and wheels for Chevrolet 7.75, good condition. Phone Owendale 678-4103. Harold Day. 11-8-3

Toys Check our selection and our low prices. One of the largest selections in the area.

Lay-away now for Xmas

Albee True Value Hardware Cass City 10-18-17

AUCTIONEERING - Farm and general. Harold Copeland, Cass City. Phone 872-2666. 5-18-17

REAL ESTATE DO YOU LIVE IN THE CITY, BUT WOULD LIKE TO BE IN THE COUNTRY? DO YOU HAVE A LARGE FAMILY AND NOT ENOUGH ROOM? IF SO, THIS IS JUST FOR YOU!!! 5 bedroom Victorian Style Country Home. This home has a total of 13 rooms, kitchen, dining room, living room, screened porch on front and side, breakfast nook with built-in china cabinet, walk-in closets, modern bath, carpeting in nearly all rooms, garage. 12-CY-375

GETTING MARRIED IN TWO WEEKS BUT STILL HAVE NO HOME? WELL, WE HAVE THE PERFECT ONE FOR YOU!!! 2 bedroom home, bath, kitchen and dining area, living room, paneling in kitchen, nicely landscaped, partial basement, living room has carpeting, drapes and curtains stay with house. 12-TO-005

A very good building site with frontage on Cass River. Good farm land, about 5 miles from Cass City. M3-A-105

VERY HOMEY AND COZY AND WON'T LAST LONG!! 3 bedroom home, lots of kitchen cabinets, carpet in living room and hallways, lots of closets and additional storage in home, high and dry location with nice view, large two car garage, 1.6 acres more or less. 12-CY-399

SPEACE AS PUMPKIN PIE. 4 bedroom 2 story older home, completely remodeled, carpeting throughout up and down, new kitchen cabinets, large kitchen with sliding glass door leading to back yard, home has open stairway in dining area, modern bath with shower and tub, large living room, new furnace, new wiring, partial basement could be designed for possible recreation room; home has new aluminum siding, shutters, one car garage. Home is situated in nice residential area. 12-TO-011

J. McLEOD REALTY 630 N. State Street, Caro

REP. IN CASS CITY AREA, DALE BROWN 872-3158 Day or Night Phone 673-6106 or 673-6107 11-1-2

FOR SALE - 4-room size gas space heater with thermostat and blower, used one year. Call 872-3853. 10-25-3

WANTED - Used hand guns, shotguns and rifles in working condition. Lee Armbruster Sales, Unionville, phone 674-2311. 11-8-2

Permanent Anti-freeze \$1.69 gal. Albee True Value Hardware Cass City 10-18-17

I WILL babysit at my home, Huntsville Trailer Park. Call after 6 p.m. 872-2489. 10-25-3

AUCTIONEERING - See Lorr "Slim" Hillaker. Top dollar for your property. Phone 872-3019. Cass City. 10-3-17

THERE WILL be no hunting or trespassing on my farm day or night. Larry Cooper, 6433 Ritter Rd. 10-11-6

Custom Slaughterling - curing - smoking and processing.

Beef - Pork - Veal - Lamb. For Sale - Beef and Pork, whole or half, wrapped in the new clear shrink film. 11-8-1

Erla's Packing Co. Cass City, Mich. Phone 872-2191 11-2-17

FULL TIME or High School part time girl wanted. Be able to take care of business phone and help with cleaning. Live in. Box A, care of Chronicle, Cass City. 10-25-17

FOR SALE - Schwinn super sport 10-speed bike, good condition, \$95. Call after 4, 872-2404. 11-1-2

Check Fred's before you buy those snow tires. All sizes available.

Fred's Service Garage 5589 E. Cass City Rd. Phone 872-2235 10-25-3

FOR SALE - 2 piece plain red hunting suit, large size, water repellent. Call 872-2471, 4457 Maple St. 11-1-2

EARN Substantial hourly earnings in your spare time. If you qualify, we'll show you how. Agency, Box 162, Cass City, Mich. 48726. 10-25-3

THERE will be a public meeting of The Greenleaf Township zoning board at 6823 Cass City Rd. on Nov. 15, 7:30 p.m. 11-8-1

SAVE GAS Buy a

TURBO VAPOR INJECTOR 30,000 operators report 25% better gas mileage.

Ask these dealers about their results: Cass City Gulf 7-26-17

FOR SALE - one large office desk with chair, one full size bed; two dressers; one chest organ; 3 wheelchairs. Phone 872-3737. Call after 6 p.m. 4409 Brooker St. 11-1-3

PAPER NAPKINS imprinted with names and dates for weddings, receptions, showers, anniversaries and other occasions. The Cass City Chronicle. 1-12-17

FOR SALE - New Perfection one-burner kerosene heater, like new, \$15. Bruce Holcomb, 4413 West St. Phone 872-3383. 11-8-3

FREE Kittens - litter trained. 2 black, 1 tortoise-shell. Call 4:30 to 6:30 p.m. 872-2894, or 872-3739. 11-1-3

GROSS MEAT MARKET FOR PERSONAL SERVICE And the Best in Meats

Our Own Make of Fine Sausages and Smoked Meats Freezer Meats Always Available 9-23-17

WILL DO sewing and alterations. Adding daily to stock of clothes already made. Also doll clothes - any size, by piece or package. 3409 N. Dodge Rd., phone 872-4157. 11-8-3

DOES YOUR PIANO need tuning? Call Duane Johnston, 409 Cleveland St., Bad Axe, 269-7364. Thirteen years' experience on all makes of pianos, registered craftsman member of the Piano Technicians' Guild. 7-30-17

'67 PONTIAC Catalina, 4 door, excellent motor, good body. \$175.00. 7 east and 2 south of Cass City. 11-8-1

Now Homelite Chain Saws at

Albee True Value Sales & Service Cass City 10-4-17

FOR SALE - 1970 Kingswood Chevrolet V-8 station wagon. With lots of extras, in good condition. Inquire 678-4370, Owendale. Cliff O'Connell. 11-1-3

CUSTOM BUTCHERING - Monday and by noon Tuesday. By appointment only. Cutting and wrapping for deep freeze, 1 1/2 miles south, Carl Reed, Cass City. Phone 872-2085, 10-27-17

KOSTANKO'S Auto Service - All gas and diesel engines, automatic transmissions, rebuilds, tune-ups, welding and fabricating. Our policy is customer satisfaction. Phone 872-2210. 10-4-17

EARN Substantial hourly earnings in your spare time. If you qualify, we'll show you how. Agency, Box 162, Cass City, Mich. 48726. 10-25-3

DEER HUNTERS!!! We have a 1960 LaSalle mobile home 8x34' in very good condition - completely furnished --- first \$1490.00 takes it.

WE HAVE A NUMBER OF 3 to 10 acre parcels - some with woods - MAKE YOUR SELECTION NOW!!!

GOOD INVESTMENT HERE!!! 79 ACRES: 3 1/2 miles from Cass City - hard-surface road --- Stately 2 story home with gas furnace; attractive setting - lots of trees, shrubs, flowers; 9 room home with 4 bedrooms; has been seen to be appreciated --- 40x30' HORSE BARN --- \$48,500.00.

HIDEAWAY!!! 1 1/2 miles from Cass City --- 1 ACRE with 1 bedroom home; room for additional bedroom; drilled well 94' deep - oil furnace 2 years old - near White Creek --- poultry house; utility building - comes with refrigerator; gas range; sofa, bed; table; etc. All this for \$6500.00. HURRY!!! HURRY!!!

BARGAIN!!! 1 1/2 story - 7 room home with 4 bedrooms; aluminum siding; garage attached; basement; oil heating system; large dining room; many kitchen cabinets; insulated; aluminum storms and screens; all this for \$17,500. terms.

APARTMENTS FOR RENT: 3 bedroom apartment with wall to wall carpeting; 1st floor; \$125.00 per month including heat --- we have others.

SEE, CALL OR WRITE TO: B. A. CALKA REAL ESTATE B. A. Calka, Realtor

6306 W. Main St., Cass City, Michigan 48726 Telephone: Area Code 517 872-3355 or call: Fred A. McEachern, Associate Shirley A. Kappen, Salesman 872-3355 872-3355

SERVING THIS COMMUNITY FOR OVER 20 YEARS IN REAL ESTATE. 11-8-1

NORM COATES TV Sales and Service still servicing the Cass City area. Call Reese 868-4071. 9671 Saginaw St. 10-25-4

Attention Hunters Now in Stock: A complete line of guns, including Browning. Automatics - pumps - bolt action - single shots.

Also gun cases - shells and hunting accessories. Make

Albee True Value Hardware your Hunting headquarters. Hunting licenses now available. 8-30-17

FOR SALE - 1972 3-bedroom mobile home and one acre of land. Also, 1966 Galaxie 500, tudor hardtop, all new exhaust system. Call 872-3857. 10-25-3

CAKPEINTER contractor with builder's license. Anything in construction and home remodeling. Chester Kulinski, phone 872-2512. Satisfaction is my business. 11-30-17

FOR SALE - 1973 GTO 400, four months old, power steering and power brakes. Mag wheels, automatic. Phone 678-4124 after 4. 11-8-1

CANDY flavoring oils - 25 different flavors. Coash Light Pharmacy, Cass City. 10-11-9

SPECIALS !!! MANY OTHER FEATURES!!! Mobile Home: 12x60' - New Moon - LIKE NEW --- all new furniture and appliances - air conditioner - wall to wall carpeting - comes with skirting, porch and expando. To SETTLE ESTATE \$6,000.00. All set up in Mobile Home Court - Cass City, Michigan.

LISTINGS WANTED ON ALL TYPES OF PROPERTY!!!!

RIVER PROPERTY!!!! 168 ACRES - with over 1 mile of RIVER FRONTAGE - land is rolling; scenic - high elevated building sites - woods --- 1 1/2 miles off M-46 highway --- \$80,000.00 terms.

LISTINGS WANTED ON HOMES, FARMS, BUSINESSES, LOTS, RIVER PROPERTY, PASTURE LAND - RECREATIONAL LAND --- WE HAVE BUYERS WAITING!!!!

JUST LISTED!!! Very neat 4 bedroom home with 1 1/2 bathrooms; wall to wall carpeting in living room 12x24'; dining room; new kitchen cabinets with china cabinet and snack bar; upstairs newly carpeted; breezeway and patio attached to garage - basement; oil furnace; very desirable location - lots of flowers, shrubs, trees - corner lot --- \$21,500.00 terms.

IN CASS CITY: Immediate Possession --- BRICK HOME with 4 bedrooms; formal dining room; all modern kitchen with built-ins; 1 1/2 BATHROOMS; lots of Oak trim --- laundry room off kitchen; wall to wall carpeting in living room, dining room, bedrooms and hallway --- many other features; \$26,500.00 easy terms. MOVE RIGHT IN!!!

MOBILE HOME: 1971 - 12x60' - very good condition - asking \$4,200.00. Hurry!!!!

\$1500.00 DOWN - balance \$137.56 per month including 7% interest --- Ranch type home only 2 years old - 3 bedrooms; natural gas heating system; full basement; aluminum siding; very desirable location --- \$23,500. Immediate Possession --- Hurry! Only 1 like it!!!!

DEER HUNTERS!!! We have a 1960 LaSalle mobile home 8x34' in very good condition - completely furnished --- first \$1490.00 takes it.

WE HAVE A NUMBER OF 3 to 10 acre parcels - some with woods - MAKE YOUR SELECTION NOW!!!

GOOD INVESTMENT HERE!!! 79 ACRES: 3 1/2 miles from Cass City - hard-surface road --- Stately 2 story home with gas furnace; attractive setting - lots of trees, shrubs, flowers; 9 room home with 4 bedrooms; has been seen to be appreciated --- 40x30' HORSE BARN --- \$48,500.00.

HIDEAWAY!!! 1 1/2 miles from Cass City --- 1 ACRE with 1 bedroom home; room for additional bedroom; drilled well 94' deep - oil furnace 2 years old - near White Creek --- poultry house; utility building - comes with refrigerator; gas range; sofa, bed; table; etc. All this for \$6500.00. HURRY!!! HURRY!!!

BARGAIN!!! 1 1/2 story - 7 room home with 4 bedrooms; aluminum siding; garage attached; basement; oil heating system; large dining room; many kitchen cabinets; insulated; aluminum storms and screens; all this for \$17,500. terms.

APARTMENTS FOR RENT: 3 bedroom apartment with wall to wall carpeting; 1st floor; \$125.00 per month including heat --- we have others.

SEE, CALL OR WRITE TO: B. A. CALKA REAL ESTATE B. A. Calka, Realtor

6306 W. Main St., Cass City, Michigan 48726 Telephone: Area Code 517 872-3355 or call: Fred A. McEachern, Associate Shirley A. Kappen, Salesman 872-3355 872-3355

SERVING THIS COMMUNITY FOR OVER 20 YEARS IN REAL ESTATE. 11-8-1

FOR SALE - Snowmobile suit, size 14. Call 872-3767 after 3:30. Helen Easton. 11-8-3

USED APPLIANCES - 8 used refrigerators, starting \$19.95; 6 gas and electric ranges, starting \$29.95; 30 used color TVs, starting at \$79.95; Schneberger TV, Appliances, Furniture. Phone 872-2696. 5-17-17

Sensible, safe driving saves \$\$\$

Safe, sensible driving not only saves lives but also can mean a \$232 annual reduction in gasoline costs for the average motorist, Automobile Club of Michigan fuel economy tests have revealed.

The tests, conducted with a 1971 Chevrolet Impala over a 22.8-mile commuter route, showed a maximum 44 per cent fuel loss when the car was operated by a "poor driver" as compared to a "good driver."

"Driving habits had a dramatically larger impact on gas mileage than either an untuned engine or air conditioner use," Ari Gibson, Auto Club Safety and Traffic Engineering manager, said. "Our tests showed there was about a 10 per cent fuel loss due to air conditioning and slightly less than a seven per cent loss as result of a badly untuned engine."

Good driving techniques used in the tests included smooth acceleration, travel at an even rate of speed and never using brakes more than required to make routine stops.

To demonstrate bad driving habits, Auto Club's test driver made "jack rabbit" starts, rapid stops, weaved in and out of traffic and several times accelerated to the point where he had to apply brakes to avoid hitting the car in front of him.

Traveling in mid-afternoon traffic, the test car got 14.36 mpg with good driving habits and 8.11 mpg with bad driving habits for the maximum 44 per cent fuel loss. Morning "rush hour" test runs resulted in 14.38 mpg with good driving and 8.24 mpg with bad driving. The fuel loss was 43 per cent.

The tests, supervised by Auto Club by the Detroit Testing Laboratory of Oak Park, covered a circular route which went south into downtown Detroit from the Lodge Freeway, north on Woodward Avenue and then west on Eight Mile Road.

In calculating that \$232 a year in gasoline costs can be saved by safe driving, Auto Club estimated that the average motorist drives 10,000 miles annually. Regular gas was priced at 43.3 cents a gallon—the current state average, according to Auto Club's weekly "fuel

gauge" survey of Michigan service stations.

"We used a '71 Chevrolet with a 350 cubic inch, V-8 engine because our research showed this represents the average type of car on the road today," Gibson said.

Another phase of Auto Club's fuel economy tests showed a 23 per cent maximum fuel loss due to bad driving habits when the test car was operated at 70 mph expressway speeds.

On the ten-mile expressway route, 13.93 mpg was recorded for good driving habits and 10.7 mpg when poor driving habits were used.

"Previous tests have established that above a certain level, higher speeds do result in fuel losses," said Gibson in explaining that Auto Club's tests showed a better maximum gas mileage for its city route than for the expressway route.

"However, since there were fewer occasions to stop and start than in city driving, the effects of bad driving habits on gas mileage were less than on the commuter route," he added.

Gibson noted that testing cars for expressway gas mileage performance at 70 mph is an "important facet of any effort to determine fuel economy."

"The federal Environmental Protection Agency, in testing all 1974 car models recently for gas mileage, limited the significance of its findings by confining tests only to lower-speed urban travel," he said.

The Auto Club car used a special two-gallon gas tank and a "fifth wheel" device attached to the rear bumper. The tank was measured before and after each run, and mileage was calculated by comparing the amount of gas consumed with the fifth wheel's measurement of speed and distance traveled.

"Our test results add one more excellent reason why all motorists should drive safely," Gibson said. "Motorists who are feeling the pinch of increased gas prices should be heartened by the fact that if they watch how they drive, they can significantly cut fuel costs."

RUBBER STAMPS

Use rubber stamps to clearly mark papers, documents, packages and many items. Stamped impressions have an official look, get attention and save time. You can buy made-to-order rubber stamps in any size with any wording or any special marks or trademarks. Rubber stamps pay for themselves many times over.

CASS CITY CHRONICLE

PHONE 872-2010

CASS CITY CHRONICLE-THURSDAY, NOVEMBER 8, 1973

USE CHRONICLE WANT ADS FOR FASTER SALES

FOR SALE - 6-year-old size crib, \$10; assorted clothing, reasonable, all in good condition, deluxe electric can opener, never used, \$5. Phone 872-2467. 11-1-3

FOR SALE - three piece winter white knit suit, size 12. Worn twice. Reasonable. Ella Cumper, 4182 Maple. 872-2377. 11-1-3

GRIM'S DRIVE-IN - Featuring Moore's Ice Cream and Mous-terburgers. M-81 and M-53. Sunday - Thursday, 11:30-10. Friday - Saturday, 11:30-11. 6-7-11

FOR SALE - Harvest gold range, 2 years old, 6204 Lakeside Dr., Huntsville Park. 11-1-3

We have time available at all times.

Klein's Fertilizers

Phone 872-2120

8-30-11

WANTED - Someone to paper a ceiling. 872-2524. 11-1-3

NOTICE - to all local Legionnaires and interested Veterans. There will be a meeting at the Farm warehouse office of William C. O'Dell Thursday evening, Nov. 8, 3 miles south and 1 1/2 west of Cass City. District Commander will meet with us. Please come. 11-8-1

WANTED - Large self-feeding pig feeder. Call after 7:00 a.m. Phone 872-4121. 11-8-1

WILL CARE for elderly person, preferably lady, in my home. Phone 872-2273. 10-11-6

FOR SALE - 3 bedroom house, 1 1/4 miles out of Cass City, at 4387 Koepgen Rd. Full basement, attached garage, 24x30 workshop. Many extras. Must be seen to be appreciated. Call after 5:00 p.m. 872-2778. 10-25-3

FOR SALE - 1967 Mustang. Automatic V8, good running condition. Call 872-2741 after 4. 11-1-3

RIGHT COMBINATION

Education does not open the door to success, but it does furnish its possessor the key.

SECOND THOUGHTS

This tired old world of ours seems to be in desperate need of a little clear thinking.

1970 Chevrolet pickup 1/2 ton, red, standard transmission, economy engine, extra clean.

1972 Gran Torino Ford coupe V8 engine, vinyl roof, power steering and brakes. Extra clean.

1969 Chevrolet 4 door sedan. Ideal second car. Blue and white. This week's special at \$895.00.

1971 Pontiac Grand Sport, V8 automatic transmission, vinyl roof, power. Blue with white - sharp car.

1969 Galaxie 500 sport coupe, automatic transmission, power steering, red with black vinyl top. \$1095.00.

1968 Chevrolet Bel Air 2 door V8 automatic transmission. Special at \$495.00.

1972 Chevrolet Impala custom coupe, V8 automatic transmission, vinyl top, power steering and air conditioning. Extra sharp.

OUVRY

CHEV-OLDS INC.

CASS CITY Phone 872-3830 or 872-2750

FOR SALE - 1968 two door hardtop Ambassador. 31,000 miles. Clean, sharp car. Phone 683-2555. 10-25-3

Great Decorating Ideas Start Here. Color coordinate your home with the latest in carpeting from Nagee and Morcrest.

Add the crowning touch with today's easy-to wallcovering and paint. Visit our decorating department soon. Free estimates and prompt service.

Albee True Value Hardware

Cass City 9-20-11

WE STILL have a few things left at the garage sale: girl's chubby dresses double knit, size 10 1/2 (like new). Also smaller girl's wool and double knit jumpers, all in good condition. Ladies' dresses - sizes 7-10, 14-16 and 22 1/2. Shoes size 8 1/2 AA, 2 long dresses size 20 1/2, like new, also baby buggy. Car seat and Stroller. Coventry jewelry, all in real good condition. Also men's bowling ball, 2 men's suits and one man's everyday jacket. Can be seen at 6374 Gage St., Gagetown, or phone 665-9956. 11-1-3n

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 typewriter and other office equipment at our store for repair. McConkey Jewelry and Gift Shop. 10-6-11

FOR SALE - 2 bedroom home, corner of Center and Third Streets, Gagetown. Call for appointment after 5 p.m., 665-2553 or 673-7204. 10-25-3

CARPETS gleam when cleaned by steam. For free estimates call Thumb Carpet Cleaners 823-8821. 24-hour service. No job too large or small. 3-8-11

FOR SALE - Kirby vacuum sweeper and GE refrigerator-freezer. Phone 872-2092. 11-8-1

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

FOR SALE - 1965 Ford, good running condition. See at Total gas station. 10-25-3

HELP WANTED in Meat Department. Apply in person. Dick Erla, Erla's Inc., 6233 Church St., Cass City, Mich. 7-26-11

FOR SALE - 300 bales of green second cutting alfalfa hay and 1000 bales of first cutting, 75¢ and 50¢. Will deliver. Phone Elkton 375-2302. 10-25-3

FOR RENT - Bissell and Blue Lustre rug shampoers. Albee True Value Hardware. Phone 872-2270. 7-1-11

FOR SALE - 1971 356 Snowjet. Call 872-2748 after 4. 11-8-3

Do It Now* #903

2 Bedroom Aluminum Sided Home, fenced lot, garage. \$12,500

Don't Wait #900

3 Bedroom home on 10 acres of Good Earth, Woods and Pond. All this for only \$32,500

Call Us* #776

2 Bedroom home on 3/4 acre Full Basement, carpet, full Shed. Easy Terms \$15,900.

Ken Meyers Realty Mariette Phone: 635-7487 or 683-2228 10-4-11

FOR SALE - Fireplace wood. Phone 872-3998. 10-18-11

REDUCE excess fluids with Flutdez. \$1.89 -- Lose weight with Dex-A-Diet capsules \$1.98 at Wood Drug. 11-1-5

Custom Butchering

Meat cut, wrapped and frozen.

Gainor's Meat Packing

Bad Axe. Phone 269-3161

1 mile north, 1 mile west of Bad Axe. 11-25-11

EXPERIENCED dressmaker. Will do sewing for ladies and girls in my home. Phone 872-2208 after 6. Debbie Parrott. 11-8-3

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, Fuelgas Co. M-53 and M-81. 4-29-11

PUPPIES to give away - 5 miles south, 2 3/4 east of Cass City. Phone 872-4039. Stop in and see me for all your insurance needs. Ed Doerr Insurance, 6440 Huron, Cass City. 11-1-2

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. 1-23-11

WANTED - used piano, good condition. Phone 872-2246. 11-8-1

FOR SALE - Living room furniture. Couch and chair \$65, swivel rocker \$95, two end tables \$7, two lamps \$15, 18x17 carpet \$60, a picture \$5. All clean and in good condition. Must see to appreciate. Call 375-2506 after 5 p.m. 11-1-3

FEEDER CALVES, sheep and goats. Call Caro 673-4668. 11-8-3

WANTED - 5000 gallon underground fuel tank. Call Bad Axe 269-7332 between 10:00 and 3:00. 10-25-3

Looking for no-wax vinyl floor covering?

Come see our

fine selection of beautiful vinyl floors from Congoleum.

Albee True Value Hardware

Cass City Phone 872-2270 7-12-11

FOR SALE - 1964 Ford 4-door, \$65.00. In good running condition. Phone 313-672-9563. 11-8-1

REAL ESTATE

Price reduced on this three bedroom home with full basement, paneled, natural gas heat, two car garage, and two lots with corner location. New price \$26,000, don't delay.

Greenleaf township! 2 & 1/2 acres with mobile home in very good condition with furniture, all carpeted, deep well and storage building, septic tank and field line.

We need listings of all kinds of property, so why not give us a call now.

Edward J. Hahn, Broker

Gertrude A. Gray, saleslady or Clinton L. Law, salesman.

6240 W. Main Street Cass City, Mich. Phone 872-2155 11-8-1

Used Equipment

197 John Deere SP combine w/corn head
45 John Deere w/bean eq.
4229 John Deere w/cab & duals
300 HHC w/wide front
2010 John Deere w/duals
M Farmall
M Farmall
4-16-1145 semi mounted plow

Laethem Equipment Company
337 Montague St.
Caro, Mich.
Phone 673-3939 11-1-2

CASS CITY, MICHIGAN

CASS CITY, MICHIGAN

Cass City Social and Personal Items

Phone 872-3698

Maynard DeLong of Port Huron spent the week end at the Albert Englehart home and attended Homecoming services Sunday at the Novesta Church of Christ.

One hundred attended the annual turkey harvest supper Saturday evening in Salem United Methodist church. Mrs. Laurence Bartle was chairman of the food committee.

Mrs. Hazel Seeley had as a Sunday guest, her sister, Mrs. Audrey Katzenberger of Hale.

The Progressive class of Salem United Methodist church will meet Thursday, Nov. 8, at 8 p.m. at the church.

Mrs. A. J. Murray and daughters, Kathy and Marilyn, of Williamston were visitors at the home of Mrs. Howard Loomis Saturday. They came to attend the Maurice Loomis funeral.

The Elmwood Missionary Circle will meet Friday, Nov. 9, with Mrs. Vernon Rosenberger.

Around 40 persons were at the Herman Umphenbach home Sunday for a housewarming and to celebrate Mrs. Umphenbach's birthday. Among those present were eight of the Umphenbachs' nine children and friends and neighbors.

Miss Lessel Crawford of Pontiac spent the week end with her sister and her husband, Mr. and Mrs. Glenn McClorey.

Miss Karen O'Dell, accompanied by Greg Frank, went Saturday to visit her aunt, Mrs. Daisy Kerbyson in Dearborn Hts., and also visited her brothers, Ray at Carleton and Theo at Milan. She returned home Sunday. Saturday evening, she attended the West Baptist church in Detroit where the Teen-Missions group, with which she has been affiliated, were appearing.

Joe Frederick left Tuesday for Florida.

Nineteen were present Monday evening when the United Methodist women of Salem church met at the home of Mrs. Esther McCullough. The lesson on "Justice and Freedom" was presented by Mrs. Charles Tuckey. Plans were made for the church bazaar to be held in December. Mrs. David Loomis is bazaar chairman.

Sp.4 Ira Lawrence Wood arrived home Oct. 31 after completing service in the Army. He has been at Mons, Belgium, as a medic in the hospital. He is spending a month with his parents, Rev. and Mrs. Ira L. Wood, before resuming his work with Firestone in Akron, Ohio.

Miss Karen Holm and friend, Frank Maxa of Lincoln Park, spent the week end at the Charles Holm home. Other Sunday dinner guests were Mr. and Mrs. Gaylord Lapeer.

CASS CITY CHRONICLE-THURSDAY, NOVEMBER 8, 1973

USE IT NOW - PAY FOR IT NEXT YEAR!

NEW HOLLAND FORAGE HARVESTERS

• 880 AND 717 CHOPPERS

• 1880 SELF-PROPELLED CHOPPER

• CHOPPER BOXES WITH WAGON

• FORAGE BLOWERS

• CHOPPER BOXES

WAIVER OF INTEREST AND CARRYING CHARGES UNTIL SEPT. 1, 1974

You Can Buy Now And Earn 7% Tax Investment Credit

WE'RE DEALING NOW! SAVE \$\$\$

RABIDEAU MOTORS

PHONE 872-2616

CASS CITY

Mr. and Mrs. Richard L. Tate

Mr. and Mrs. C. R. Hunt left Wednesday for Ann Arbor to be overnight guests of Mr. and Mrs. Gerald Forthun and will go from there to Cleveland, Ohio, to stay until Saturday where Mr. Hunt will attend a Boy Scout convention. Mrs. Garrison Moore of Avon Lake, Ohio, joined them for a day in Cleveland.

Mr. and Mrs. Howard King of Troy were Saturday overnight guests in the Wilbur Morrison home.

Miss Pamela Dobbs was guest of honor Friday evening at a miscellaneous bridal shower given by Mrs. Harold Craig. Twenty-eight relatives and friends attended. Out-of-town guests were from Westland, Pontiac, East Lansing and Caro. The wedding of Miss Dobbs and Timothy Barnes will take place Dec. 1.

Mr. and Mrs. Lyle Lounsbery were Sunday dinner guests of Mr. and Mrs. Fred Janks of rural Caro.

Leslie Peasley of Alpena came Sunday and spent until Thursday at the Bud Peasley home. He came from Detroit where he had undergone heart surgery in Mt. Sinai hospital Oct. 23.

Mrs. Cecil Barriger and Mrs. Lyle Lounsbery spent Thursday in Royal Oak.

The Cass River WCTU will meet Wednesday, Nov. 14, at 1:30 p.m. at the home of Mrs. Mark Tuckey.

A harvest dinner, to be followed by a program, is planned for Wednesday, Nov. 14, at six-thirty p.m. in the Novesta Church of Christ. Chairman of the dinner committee is Mrs. Kenneth Nye. Constituents and friends of the church are invited to attend.

Monday visitors at the home of Mr. and Mrs. Wilbur Morrison were Mrs. Arthur Marshall, Mrs. Sara Campbell and Harry Edwards of Uby.

Visitors during the month of October of Mrs. Laura Robinson were: Mr. and Mrs. Albert Eberly and Rev. and Mrs. Luke Yoder, all of Pigeon, Mrs. Cletus Morrell, Mr. and Mrs. John Stapleton of Caro, Mr. and Mrs. Anthony Kolter and Mrs. Gordon Weiderhold, all of Elkton, and Mrs. Robinson's sister, Mrs. Louise Meredith of Snover.

Local church to participate in prayer meeting

Members of the Cass City Assembly of God, 6455 Sixth Street, will participate in the "Revivaltime" World Prayer-meeting, at 7:00 p.m. Nov. 18.

According to the Rev. Franklin P. Smith, pastor, over 100,000 persons in some 2,000 churches are expected to join in prayer in pre-Thanksgiving services

Cross Lutheran Church, Pigeon, was the setting for the wedding ceremony of Mary Margaret Nicholas and Richard Lee Tate Saturday, Oct. 27. Rev. Ernst Henkelman officiated at the double-ring ceremony.

The bride is the daughter of Mrs. Martha Nicholas. The bridegroom is the son of Mr. and Mrs. Raymond Tate of Pigeon.

The bride was given away by her brother, Les Nicholas, and wore a white Lagando gown featuring an Empire waistline with a mandarin neckline, softly gathered A-line long puffed sleeves, a chapel train and featuring trim bands of Venice lace on the neck, cuffs, bodice, skirt and train.

A Juliet cap with a fingertip veil of bridal illusion accented the gown. She carried a bouquet of baby's breath and red roses.

Maid of honor was Bonnie Kappen, friend of the bride. She wore a light blue gown featuring an Empire waist and A-line puffed sleeves with tight fitted cuffs encircled with lace. Lace also trimmed the low neck and bottom ruffle.

Marriage Licenses

Dennis Henry Fent, 22, of Vassar and Nancy Lynne Pauley, 21, of Caro. Alex Lee Kastraba, 21, of Caro and Naomi Delores Beyett, 19, of Gagetown.

James Elmer Lee, 53, of Fostoria and Loretta Marie Spencer, 37, of Fostoria. Donald Francis Bilicki, 21, of Unionville and Jean Ann Roth, 16, of Unionville. James Walter Jaruzel, 26, of Millington and Jeanne Marie Koch, 22, of Millington.

Dennis Eugene Weber, 21, of Reese and Janet Elaine Mohr, 19, of Reese. Robert John Kelsey, 19, of Reese and Patricia Ann Schultz, 25, of Reese.

Edward Charles Liebler, 34, of Caro and Sharon Dee Willis, 31, of Caro.

Lorn Arthur Harnack, 20, of Kingston and Mary Kathryn Burns, 19, of Kingston

She carried a bouquet featuring carnations and baby's breath.

Bridesmaid was Rose Nicholas, sister of the bride. She was attired in a gown matching that of the maid of honor and carried a similar bouquet.

Best man was Robert Tate, brother of the groom. Groomsman was Tim Tate, brother of the groom.

The bride's mother wore a dark green floor-length gown featuring long sleeves and an Empire waist and sequins surrounding pearls. She wore a white carnation.

The bridegroom's mother wore a long, burgundy gown featuring a stand-up collar with silver trim. She wore a white carnation.

Flowers at the church were carnations and roses covered with baby's breath. Music included "Perfect Love," the "Lord's Prayer" and "One Hand, One Heart".

A reception for family members was held following the ceremony at the Lamp Lighter in Pigeon.

The bride is a 1969 graduate of Cass City High School and is now employed at Walbro Corp. in Caro.

The bridegroom is a 1969 graduate of Laker High School and is employed at Saginaw Steering Gear. After a brief trip through northern Michigan, the couple will reside near Caro.

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

Rabbit tracks

By John Haire

(And anyone else he can get to help)

Crazy quiz: The State's forgotten man, the lieutenant governor of the State of Michigan, will officiate at the opening of Artrain in Bad Axe Thursday. Quick, now, what's his name? James H. Brickley just has to be one of the lesser known top political figures in decades.

+++++

Mrs. Tim Grassman says that the side of their family car was rammed recently and to tell John and all male chauvinists that it wasn't a woman that did it. Let's hear it all you women libbers.

+++++

Annual request: Deer season opens Tuesday. Yes, the Chronicle wants a picture of the first deer shot and any deer with outstanding racks. We also want to list the details of every successful hunt. So call and tell us, won't you?

+++++

You can tell that deer season is fast approaching. Perhaps it is the bow and arrow hunters or hunters scouting the woods for ideal locations that causes it. But every year about this time there is a sharp upsurge in the deer-auto accidents. This week four have been reported in the Cass City area.

+++++

The George Jacobys wanted to know if there is a charge for telling about a new phone number at the Deford post office.

The paper could have run a Chronicle liner and charged for this information, but we won't.

What we want to know is who does George Jacoby know to get this number: 872-4000?

+++++

Speaking of telephones, Jim Courtney, customer relations man at Gen-Tel, says that the reason that local residents will be forced to ring all seven numbers instead of five that has been the custom locally is that we're growing, growing, growing.

Running out of numbers, says Jim.

+++++

For a moment Tuesday I thought that the fuel shortage was really getting serious, real serious. That's when the tanks at the Chronicle ran out of fuel oil.

Dave Ware couldn't believe it when I called. But it was true.

I don't blame Dave for not believing. The way that tank drains I have trouble believing it myself.

+++++

Newspapering is a precarious business. A neighboring Thumb paper ran a story about a girl lying in the street nude in Sebawaing.

The problem was that the State Police report said "rude", not nude.

AFTER THIS DATE GREENLEAF TOWNSHIP BUILDING PERMITS

WILL BE OBTAINED FROM

CASS BARTNIK

CORNER M-53 AND M-81

Others Get Quick Results With The
Chronicle's Classified Ad—
You Will Too!

CASS CITY CHRONICLE—THURSDAY, NOVEMBER 8, 1973

Deer season looks good, DNR says

Continued from page one

or apprehending hunters with loaded guns.

He says the physical condition of the herd appears to be good, adding that the increased highway kill rising by a greater percentage than the traffic flow, indicates the deer are there.

Despite poaching, there should be a good number of legal targets for opening day, Thursday, Nov. 15.

As was done last year, successful hunters are asked to check their kill at the Caro field office. In addition, Jarvis says, checking stations will be established in Sandusky and Bad Axe. A possible station in Cass City is under discussion, but nothing definite has been decided along these lines.

The reason for checking is to allow the DNR to evaluate where the deer are being taken and the condition of the animals being killed.

All hunters reporting to the checking station will receive a successful hunter armband.

In Tuscola county, deer of both sexes may be taken, providing the hunter carries both a regular hunting license and a special antlerless permit.

St. Pancratius

women meet

Monday

The St. Pancratius Women's Council met Monday, Nov. 5. It was decided to send monthly checks and work on special projects for Sister Jerry Megel to help in her mission at South Carolina.

The Women's Council will also purchase a share of stock to help the new doctors clinic. Michele Zdrzewski spoke on projects the council could do to help the patients in the Provincial Nursing Home. Refreshments were served afterwards.

BALANCED BOOKS

So live that when the roll is called up under you won't have to cry for the finals.

WEDDING NAPKINS

Choice of styles
to choose from

ALSO SILVER AND GOLDEN
ANNIVERSARY NAPKINS

CASS CITY CHRONICLE

FROM THE Editor's Corner

Just to set the record straight before I start: I voted for George McGovern in the last presidential election.

I didn't think much of King Richard then and I don't today.

But I'm 100 per cent against impeachment. If the president resigns, well, okay. Not good, but okay. We could limp along with Jerry Ford.

If nothing else all of us could boast that a Michigan man finally became president of the United States, for whatever that's worth. A good many of us could say that we met and talked with the president.

More to the point is that Ford will be able to carry on in a patchwork executive office until the next election. The key word is carry on. If the president resigns the work would carry on.

If impeachment talk continues, this nation will be in a state of limbo for months, perhaps years, before things are settled.

It's hard to see how a successful impeachment could be sustained.

The roadblocks are considerable.

Private reservations or suspicions about the actions of the executive office are not proof of offenses that make impeachment possible.

If it gets to the Senate it's hard to see a two-thirds majority voting to oust the president.

So it fails. And a year or so from today we are in substantially the same position that we are today.

Much of the news media and many qualified political observers fear that the president's ability to run the country has been so impaired that he can't run the country.

I can't buy that. It will run. Not as well. But it will run. Run about as well as it would if Jerry Ford were president.

This whole mess will be over quicker with Nixon in than with an attempt to put Nixon out. We'll start moving again sooner with him than without him.

Before Watergate I was more concerned about our government than I am today. I feel safer now than I did then.

CASS CITY, MICHIGAN

Provincial House denies leaving

Continued from page one

run roughshod over the press and political opponents, I worried.

When Agnew was castigating the press and a good many citizens were applauding, I worried.

When reporters were being thrown in jail for protecting the people's right to know, I worried.

Now there is no way that King Richard can mount an unassailable throne. Put himself above the constitution. Above the people.

That worry is over. Now, more important than showing the president how we feel is turning our attention to the affairs of the nation that have come to a standstill.

That's why we should resign ourselves to the president until his term ends.

It's not a pleasant prospect, but it's the best choice that is available.

CASS CITY VILLAGE COUNCIL MEETING

The regular meeting of the Cass City Village Council was held on October 23, 1973, at the Municipal Building. All Trustees except Trustee Bliss were present.

Mr. James McCoy representing C. A. T. V., was present to report on his progress. He has received his Federal Communications Commission permit and hopes to have a tower up and the system in operation by the end of the year.

A motion was made by Trustee Ware and supported by Trustee Rawson to accept the recommendation of the Streets and Parking Committee to purchase the Keith Pobanz property at an additional \$1,000.00 for a total amount of \$16,500.00. Disposition of the house was tabled until the next meeting.

Ed Karr, Elkland Township Supervisor, and Ferris Ware, Elkland Township Clerk, were present to request the Council to approve the Village's half of re-roofing the Cultural Center. A motion was made by Trustee Hampshire and supported by Trustee Jones to accept the recommendation of the Elkland Township Board to repair the Cultural Center roof at a cost of \$375.00 to the Village, total \$750.00 with a five year guarantee. Motion carried.

A letter was read from Daniel Toshach, Architect, estimating the cost of the facilities to serve the Orr Woods and Orr East parts of the park at \$54,646.00. No further action was taken, pending final specifications for public bids.

A motion was made by Trustee Tuttle and supported by Trustee Hampshire to give authorization to proceed with digging of an additional trench at the

landfill. Motion carried.

A motion was made by Trustee Jones and supported by Trustee Ware to accept the following resolution:

"That the Village Council dedicate Ale Street and Water Tower Road and the continuation of Hospital Drive for public street uses."

Motion carried. It was reported that Edward Anthes had received his license to operate the Village Water Department.

A letter from the State Highway Department acknowledging Village compliance with signing recommendations and agreeing to make Hill Street a major street was read.

A motion was made by Trustee Jones and supported by Trustee Ware to accept the following resolution:

"That the Village Council accept the resolution from the County Road Commission relinquishing 1320' of North Seeger to Village jurisdiction."

Motion carried. A motion was made by Trustee Rawson and supported by Trustee Tuttle that the bills as examined be approved for payment. Motion carried.

Bill Juhasz was also present since attendance at a Council meeting was required in order to earn a Scout badge.

A motion was made by Trustee Hampshire and supported by Trustee Jones that the Village proceed with the construction of a crown in the center of Rose Street in an effort to control the run off water. Motion carried.

There being no further business, a motion was made by Trustee Tuttle and supported by Trustee Ware that the meeting be adjourned. Motion carried.

Karen Osentkowski
Deputy Village Clerk

CASS CITY, MICHIGAN

Lawrence Cummings named mayor of Gagetown Monday

Lawrence Cummings was named the new mayor of Gagetown by the village council at a regularly scheduled meeting Monday night.

Cummings fills the unexpired term of the late James England who died Oct. 1. Cummings has lived in Gagetown for over 30 years and has served as mayor previously some 10 years ago. He has also served on village council.

He is employed in the circulation department of the Bay City Times.

In other business, council voted to offer Elmwood township the option of purchasing the village landfill site, which would then be used by both the village and the township.

The action was taken because the Elmwood township dump has been ordered closed within 20 days.

Mayor Cummings said the council will meet with the township, probably next week to work out details, but would not predict what would eventually happen. The Gagetown landfill covers a little over 10 acres.

A park memorial fund for the Gagetown Village Park was established by council. Persons may give memorials to the park in the name of loved ones who have died or in honor of individuals.

She completed her undergraduate work in three years, having graduated from Ubyly High School in 1970. She graduated Cum Laude in her class. Students must begin their final semester with a total cumulative grade point average of 3.15 and must have completed at least 45 hours of credit in residence.

Cum Laude students must fall between 3.15 and

who may deserve special recognition. The money will be used for park improvements.

Three building permits were approved. Amasa Anthes was given a permit to install a 12,000 gallon gasoline tank underground on Cleaver Street at a cost

of \$20,000.

Charles Parker was given a permit to improve an entrance to his home on State Street. A permit was also approved for the construction of a 30 by 36 foot steel building on the Texaco Service station lot at a cost of \$5,000.

Four area students graduate from CMU

Four area students were among 650 to be awarded degrees from Central Michigan University at the end of the summer sessions in August.

Commencement exercises were not held at CMU during the summer or fall, but August graduates have been invited to participate in the mid-year commencement, to be held this year on Dec. 15.

Barbara A. Sageman, daughter of Mr. and Mrs. Carl R. Sageman of McAllister Road, Ubyly, received a bachelor of science degree in office administration.

She completed her undergraduate work in three years, having graduated from Ubyly High School in 1970. She graduated Cum Laude in her class. Students must begin their final semester with a total cumulative grade point average of 3.15 and must have completed at least 45 hours of credit in residence.

Cum Laude students must fall between 3.15 and

3.39 grade point average in order to receive the honor. Ms. Sageman is currently employed by the Chevrolet Division of General Motors in Saginaw.

Gerard N. Miller, son of Mr. and Mrs. Nicholas Miller, 6201 Severance Rd., Decker, graduated with a bachelor of science in education. His major course work was in the field of social science.

He is a 1969 graduate of Cass City High School.

Mrs. Linda M. Grika of Ubyly Road, Ubyly, graduated with a bachelor of science degree in education with a major in English.

She is a 1969 graduate of Ubyly High School and plans to teach in the area.

Joyce M. Frederick of Jurgess Road, Ubyly, received a master of arts degree in special education. She has been employed by Ubyly Community Schools and currently works with the Special Education Section of Huron county.

She is a former Cass City resident.

CASS CITY CHRONICLE—THURSDAY, NOVEMBER 8, 1973

PAGE THIRTY-SEVEN

Let The Buyer Beware

Manhattan Island is a case in point. Bought from the Indians for beads, the problem is now ours.

Its poverty and wealth, its shame and glory, its tragedy and gaiety—all are the buyer's responsibility. So we possess this great city—with no one to take its problems off our hands.

If we had it to do over, wouldn't we build our cities with more respect for spiritual values... more concern for each other... more attention to the blueprints of the Architect of life?

That's what usually happens to man. He tries his own way first.

On Manhattan Island, as in every village and city, churches have their doors open to searching souls. Now that we've tried our own way and lived with the results... isn't it time to try His?

Scriptures selected by the American Bible Society Copyright 1973 Keister Advertising Service, Inc., Strasburg, Virginia

Message Sponsored by These Progressive Firms

VERONICA'S RESTAURANT Phone 872-2550	FUEL GAS CO. OF CASS CITY BULK—PROPANE SYSTEMS—FURNACES —RANGES—WATER SOFTENERS & OTHER APPLIANCES Junction M-81 & M-53 Phone 872-2161
"Good Home Cooked Food"	
IGA FOODLINER	Open 10 till 10 7 days a week
TABLERITE MEATS 6121 Cass City Road, Cass City Phone 872-2645	QUAKER MAID DAIRY Groceries — Ice Cream Take Outs — Party Supplies Phone 872-9196
CROFT—CLARA LUMBER, INC. Phone 872-2141 Cass City, Mich.	KLEIN FERTILIZERS, INC. Phone 872-2120 Cass City, Mich.
RABIDEAU MOTOR, INC. 6513 Main Phone 872-3000 - 872-2616	CASS CITY AUTO SUPPLY Machine Shop Service Paint PHONE 872-2626
MAC & LEO SERVICE TOTAL PRODUCTS Cass City, Mich. Phone 872-3122	CASS CITY STEEL SUPPLY, INC. I-BEAMS—ANGLES—CHANNELS— PLATES—BARS—RE-STEEL PIPE— CABLE—SHEETING—CORRUGATED STEEL PIPE Phone 872-3770
ANDERSON'S THUMB APPLIANCE 6122 West Main Street, Cass City, Mich. Phone 872-3505	SOMMERS BAKERY Home of Irish Bread Phone 872-3577
HOTPOINT—RELINATOR—GIBSON— MAYTAG—NORGE	
CASS CITY GULF SERVICE TIRES—BATTERIES—V-BELTS—TUNE- UPS—MUFFLERS—BRAKE SERVICE Cass City, Mich. Phone 872-3850	WESTERN AUTO ASSOCIATE STORE 6467 Main St. Cass City, Mich. Phone 872-2040
CASS CITY FLORAL FLOWERS & GIFTS Phone 872-3675 Cass City, Mich.	KRITZMAN'S CLOTHING 6447 Main Cass City, Mich. Phone 872-3470
MUTUAL SAVINGS & LOAN Your Investments Are Our Mutual Concern Open Saturday morning Cass City Phone 872-2105	OUVRY CHEVROLET-OLDS, INC. Cass City, Michigan (Our aim is to please) 872-2750 872-3830
GAMBLE STORE Cass City, Michigan Phone 872-3545	J & C TOTAL TIRES—WHEEL ALIGNMENT MECHANIC ON DUTY WRECKER SERVICE Cass City, Mich. Phone 872-2967

LOW, LOW DIRECT -- TO -- YOU WAREHOUSE PRICES

WE BUY BY THE CARLOAD ---
THE WAREHOUSE WAY

A HOLIDAY GROUP OF SPECIALLY PRICED LA-Z-BOY® LA-Z-LOUNGERS®

'Tis the season to be giving -- and what better gift than the gift of comfort. La-Z-Boy style. It's pure luxury to be leaning back in a La-Z-Boy, just your own body action directs the chair to the angle of recline you desire. Then,

bring up the independently operated foot rest and enjoy the true holiday spirit. Right now, our best-selling La-Z-Lounger chair styles are yours -- with special savings of the season. Come in and choose.

SERVICE WITH
EVERY SALE

No Payments 'Til
January 1974

OPEN
ALL DAY
SATURDAY

La-Z-Boy
Loungers From
\$149.95
TV APPLIANCES FURNITURE
Schneeberger's
Phone: 872-2696 Cass City

Letters

to the Editor

Pool can cost less than \$204,311

6742 E. Main St.
Cass City, Mich.
48726

Cass City Chronicle
Cass City, Michigan

Dear Editor,

Your October 25 issue stated that Prime, Toshack and Speas estimates that it

Farm Bureau thanks area newspapers

Dear Editor:

At the 1973 annual meeting of the Tuscola County Farm Bureau members adopted the following resolution:

At this time when it is even more important than ever to get the story of the family farm to the buying public, the Tuscola County Farm Bureau wishes to thank all the county newspapers for doing an outstanding job this past year. We hope that this fine cooperation can continue in the coming year.

Yours very truly,

LeRoy R. Schluckebier
President

will cost Cass City \$204,311 to build an outdoor swimming pool. They estimated \$54,646 extra to build a separate toilet facility. This is, I suppose, to be built in our park.

In the Oct. 3, 1973, issue of the Sanilac County News, I read that Deckerville is getting an olympic-size pool 30x75 feet built by Testolin Construction Co. of Detroit for \$87,000. Architectural fees and other costs will be \$10,000 extra. This pool will have work started on it Oct. 10. This low price was no doubt due partly to competitive bids, as there were other bids. This price also includes a fence and bath house and will be constructed on a site owned by the school next to the gymnasium, and will be for summertime use only.

Did Cass City Village Council ask for competitive estimates on this? Why do we not get Testolin to make Cass City an offer? Unless something like this is done, I see a credibility gap. Why should Cass City pay two or two and one half times as much as Deckerville for the same facility? It is little wonder that the voters are afraid to say yes on a vote for a bond issue.

Yours truly,
Willard L. Dodson

Today's biggest problem in getting an education seems to be in finding a place to park.

Uncle Tim From Tyre Says:

Dear Mister Editor:

Did you see where a group of factory workers in Seattle wants the company to put foot stamps in the plant lunchroom? Them folks, that makes aaver-see \$380 a month, say they are eligible for stamps, but they can't get off work to go get it without losing half a day's pay.

Now that's a fix to be in. I everybody that holds down a job can get food for free, what are the pore bums coming to? It looks like it has got to the place in this country where they ain't no advantage to loading. If folks that work and pay taxes can get the same benefits as them that don't hit a lick it knocks the starch out of them that finger they can allus go thru the door on somebody else's push.

The subject of working for a living come up at the country store Saturday night, Mister Editor, and after studying it up one side and down the other, the fellers was general agreed that this country is working harder and harder to come up with more and more of less and less. Clem Webster said he remembered a song that went "I got plenty of nothing," and he said it looks like we're coming to the place we got plenty of money but nothing to buy.

Josh Clothopper, that don't usual have much to say at these sessions, was disagreed with Clem. Josh was of a mind that money is what's got us in a bind cause it's going out of style. Josh said he saw by the papers where banks was giving steaks to folks that open

accounts, and who wouldn't part with cheap money for meat these days? And Josh said eating places are reporting a run on doggie bags. Folks don't mind tipping the waiter a dollar if he'll bring them a bag to take their leftovers home in, was Josh's words.

General speaking, said Clem Webster, the ways to measure a man's success in this country is fast getting away from the number of cars, boats and color televisions he's got, and it's coming around to the things that money can't buy, like food. Clem said he wouldn't be surprised any day to read where some feller died and left six T-bones to his wife, seven pork-chops to each of his three younguns and remainder of his estate to be divided amongst the various levels of government he supported thru the years.

Actual, Mister Editor, Clem hit on somethin. I saw a item in the paper where people in this country spent \$332 billion in 1971 to buy food, clothes, housing and cars. The same year, Americans spent \$346 billion to keep up their local state and federal governments. And I reckon they ain't nothing more inflated in this country than government services.

Zeke Grubbs put the stopper in the food and service jug. He said his church has a home-coming picnic Sunday, and that's one fine service that's short on sermon and long on groceries.

Yours truly,
Uncle Tim

Draft board reminds men to register

Cass City Chronicle
6550 Main Street
Cass City, Mich. 48726

November 2, 1973

Gentlemen:

We are having a nationwide registration campaign reminding the young men they are still required by law to register with Selective Service either 30 days before or 30 days after their 18th birthday.

We have placed our new posters in the high schools. Post Offices and other public establishments reminding the young men, though the Draft is over the Local Boards are still alive.

We have a Registrar in the Cass City High School and a Registrar at the Kingston High School assisting us in effecting these registrations, thereby, saving the young men having to take the time to travel to this office.

We would appreciate your publishing the above information as a public service to the young men in your area.

If you have any questions, please feel free to call this office. Our telephone number is (517) 753-0471 and our office hours are from 8:00 a.m. to 4:45 p.m. Monday through Friday. Thank you.

Saginaw SSS Area
Office.
Virginia M. Milbourne
Supervisory Executive Secretary

A Gift

Subscription to

THE CASS CITY
CHRONICLE

FOR A YEAR

MAKES A

PERFECT GIFT.

GIFT CARD SENT

WITH EACH

ORDER

PHONE 872-2010

DON'T MISS THESE HUNTING VALUES

NEEDS FOR THE DEER HUNTER

- ★ Gloves
- ★ Boots
- ★ Caps
- ★ Socks
- ★ Hunting Shoes

All At Our Own Low Price

FROM KRITZMANS' IN CASS CITY

MEN'S HOODED SWEAT SHIRTS

Thermal knit with foam lining. The warmest of all sweat shirts. Colors: red, green, navy Sizes: S-M-L-XL

ONLY **\$5.98**

Sizes 50 to 58 ----- **\$6.98**

BOYS'

PARKA JACKETS

HOODED SNORKEL SIZES
10 to 18. Completely Machine Washable.

\$18.95

ELECTRIC BLANKETS

Beat the fuel shortage this winter by staying warm with an electric blanket. Assorted colors.

TWIN
Single Control ----- **\$15.95**
DOUBLE BED
Single Control ----- **15.95**
DOUBLE BED
Dual Control ----- **18.95**
QUEEN SIZE
Dual Control ----- **23.95**

BATH TOWELS HAND TOWELS WASH CLOTHS

ARE IN VERY SHORT SUPPLY
AND PRICES ARE GOING UP.

OUR SELECTION IS GOOD AND WE
STILL HAVE THE OLD LOW PRICES

Young Ladies Wrangler Jeans

Our shelves are
loaded with
New Fall
Styles and Fabrics

Ladies Long Skirts

Sizes 6 to 16

\$8.95

to

\$13.95

Men's Red Poplin Hunting Coats

Dacron Insulation
Hood Included

Sizes 36 to 46

\$18.95

Size 48-52

\$20.95

Red Poplin Hunting Pants To Match **\$12.95**

Double Knees & Suspender
Buttons - Water Repellent

Boys Insulated Snowmobile Suits

Colors Navy-Black-Red

4.4 oz. Insulation of Polyester

This Week
Only **\$15.99** each

Sizes S-M-L

Men's Snowmobile Boots **\$6.98**

BANK AMERICARD - MASTER CHARGE

Credit Cards Accepted

KRITZMANS'

CASS CITY

PHONE 872-3470

LOW, LOW DIRECT -- TO -- YOU
WAREHOUSE PRICES

WE BUY BY THE CARLOAD ---
THE WAREHOUSE WAY

3 DAY! SALE

FREE TOOLS!

\$14.95 Retail Value

Deluxe 6-pc. set of cleaning tools is included with the purchase of this powerful Eureka cleaner.

Cleans LOW Nap Carpets

Cleans NORMAL Nap Carpets

Cleans HIGH Nap Carpets

Cleans SHAG Rugs

IT EVEN CLEANS PROBLEM SHAGS!

NO PAYMENTS TILL JANUARY 1974

OPEN ALL DAY SATURDAY
FRIDAY to 9 p.m.

Schneeberger's
Phone: 872-2696 Cass City

Your No-Extra Cost Bonus
Schneeberger SERVICE WITH EVERY SALE

Arraign three Monday

Four arraignments were heard in Tuscola County Circuit Court Monday before Judge Norman Baguley. Bernard Stratton Jr., 18, no address given, was arraigned on a charge of larceny from Jim's Restaurant, south of Caro Oct. 3. He stood mute and a plea of innocent was entered in his behalf.

Pre-trial examination was set for Nov. 19, and bail was continued at \$300.

Stratton is charged with having stolen a 75-cent tip from a waitress at the restaurant.

Stratton was also arraigned on a charge of breaking and entering a residence in Wells township the night before and taking a quantity of alcoholic beverages.

He stood mute on this charge and a plea of innocent was entered in his behalf. Pre-trial examination in this case was also set for Nov. 19, and bail was continued at \$500.

Linda Rulka, 26, Tuscola, was arraigned on a charge of attempting to pass a bad check. She stood mute and a plea of innocent was entered in her behalf. Bond of \$200 was continued.

At a pre-trial examination also held Monday, she attempted to plead guilty to a lesser offense of attempting to pass a bad check under \$50. The plea was not accepted by Judge Baguley. The offense occurred May 10, in Tuscola.

Ronald Ray Hendrix, 17, no address given, was arraigned on charges of breaking and entering and larceny in a building. He stood mute and a plea of innocent was entered in his behalf.

A pre-trial date was not set and bond was reduced to \$500.

Hendrix is charged with breaking into a residence in Denmark township Oct. 10, and taking a color television set.

Hand tools, auto equipment stolen from rural home

Tuscola County Sheriff's Deputies are continuing to investigate an apparent breaking and entering of a house located on Rossman Road near White Creek sometime last week.

According to Mrs. John Klein of Detroit, whose mother owns the house, the break-in was discovered Saturday.

Investigation revealed entry was gained by prying open a door on the west side of the house. Detectives found a one and one-quarter inch pry mark on the door casing.

No tracks were found and deputies found no clues.

KETCHUM'S KNAPSACK

A Christmas card

By Jim Ketchum

My wife informed me the other day that it is time to begin Christmas shopping again. That is tantamount to telling a condemned man the energy crisis won't have any delaying effects on his execution.

It seems like we just got through depleting the checking account and wearing out three pairs of shoes in that annual trek to the shopping malls in search of the right gift at the right price. After going through a number of these campaigns reminiscent of Guadalcanal and Iwo Jima, I've determined there is no such thing as the right gift at the right price.

Everything is either too large, too small, too outlandish or too conservative. And always, always, it's too expensive.

I greet the Christmas shopping wars the same way Atlanta must have greeted General Sherman as he marched to the sea. Pushing, shoving and crowding becomes more determined and frantic than Monty Hall and his Let's Make a Deal staff ever imagined.

I look with foreboding at the coming year. I got lucky last year and bought my wife the first dress I saw. She liked it, surprisingly enough. Even though we lived on beans the next month, she did like the dress.

I've given up trying to sort out what to give wife, family and friends and buy on impulse, usually late in the game. My father set the pace for his son by doing all his shopping on Christmas Eve about an hour before all the stores closed.

I have to start just a little sooner, because I do not possess his nerves of steel or his uncanny ability to find something. To him, it was just a matter of course.

Our mailbox has been the receptacle for numerous Christmas gift catalogs which my wife eagerly digests and then bombards me with the suggestions she has garnered. It makes it tough to follow the plot of "Cannon" or "Ironside."

when a new "perfect gift idea" comes shooting before my eyes from the sunshine of my life.

"Yes, dear, it's fine. Fantastic," I will mutter if for no other reason than to try to follow the man who put ground glass in Cannon's spaghetti and meat balls or who dumped sand into the bearings of Ironside's wheelchair.

It's not that I don't love the idea of giving gifts or wanting to be reasonably pleasant at the most mercantile time of the year. It's just that I believe in the spirit of the thing and not in size, color or usefulness.

The business community has been attempting to beat Christmas into submission for more years than Budweiser has been brewing suds. Each year, the onslaught starts a little bit earlier than the year before and each year, the ads become more and more obtrusive.

There isn't enough money in Fort Knox to buy one of everything sold during the Christmas season.

Toy manufacturers really clean up in December. They make expenses the other 11 months, drooling as the October page drops from the calendar and November begins the push. It's all gravy from here on out and they are all ready.

I, however, have stumbled onto a solution. I will give to my children, all those toys I got when I was a kid, with the expressed instructions not to break anything because when they tire of the amusements, they'll go right back in the closet until grandkids come along.

I'm not being cheap. I just want to let all my battle scars heal and hope that the hearing returns to the ear that the nice old lady poked her bony elbow into last year.

I've thought that when I have children, I might try taking a rifle outdoors, firing one shot, returning to the house and telling the kids Santa Claus just committed suicide. It's worth a try.

Ho, ho, ho.

Main. Police reported that the night before, vandals had broken a window on the garage near the house and also broke the windshield in an auto parked inside.

No clues leading to the identity of the culprits were turned up in the investigation.

VILLAGE VANDALISMS
Cass City Police report two incidents of vandalism during the week. Thursday, someone threw stones through two front windows in a house belonging to Ervin Thompson of 6274 W.

Also Thursday, police reported vandals threw two stones through the front window of a building belonging to Jim Johnson at 6352 Garfield.

The incident occurred sometime during the night. No clues were found.

CASS CITY, MICHIGAN

CASS CITY CHRONICLE-THURSDAY, NOVEMBER 8, 1973

PAGE ELEVEN

CASS CITY IGA FOODLINER

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

IGA

Campbell's TOMATO SOUP

8 net. 10 1/2-oz. Cans \$1

OUR FAVORITE CUT GREEN BEANS OR HART SWEET PEAS

16-oz. CANS 15¢

ALL FLAVORS HI-C DRINKS

YOUR CHOICE 46-oz. Can 29¢

DELSEY TISSUES

2 Ply Bathroom Tissue 2 Roll Pkg. 25¢

REGULAR or SUPER **KOTEX** 24 ct. Pkg. 79¢

BETTY CROCKER CAKE MIXES

11 VARIETIES 18 1/2-oz. Pkgs. 25¢

ORANGE JUICE 49¢

For Money-Saving Menus... Check Out IGA

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

PRICES GOOD NOW thru SAT., NOV. 10, 1973

IGA-TABLERITE BEEF CHUCK STEAK 1b. 99¢

CUDAHY CANNED HAM 8 lbs. for \$10.99

IGA-TABLERITE FRYER LEGS & BREASTS BACKS ATTACHED 49¢

FAME SLICED LARGE BOLOGNA 12-oz. pkg. 89¢

IGA-TABLERITE BEEF GROUND CHUCK 1b. \$1.38

FAME BASTED YOUNG HEN TURKEYS 8-14-lb. AVG. 79¢

FAME BASTED YOUNG TOM TURKEYS 16-22-lb. AVG. 69¢

FLORIDA SWEET TANGELOS 49¢ Doz.

NESTLE CHOCOLATE QUIK 2-lb. Can 79¢

COFFEEMATE 68¢

APPLEBASE JELLY 42¢

MARSHMALLOW CREME 37¢

INSTANT POTATOES 67¢

CORN CURLS or CHIPS 69¢

U.S. NO. 1 IDAHO BAKING POTATOES 10-lb. Bag \$1.49

RED or GOLDEN DELICIOUS APPLES 113 SIZE 1b. 29¢

PILLSBURY 5 VARIETIES BUSYDAY 5 1/2-10-oz. Pkgs. 3/\$1

DISPOSABLE DIAPERS 99¢

CAT FOOD 3/\$1

TOMATO JUICE 61¢

DOLE PINEAPPLE 39¢

CAT LITTER 52¢

FAME FROZEN FOOD VALUES

VEGETABLE SALE 5/\$1

CUT CORN 10-oz. Pkg. 59¢

CHOPPED BROCCOLI 10-oz. Pkg. 59¢

BABy LIMA BEANS 10-oz. Pkg. 59¢

GREEN BEANS 10-oz. Pkg. 59¢

PEAS 10-oz. Pkg. 59¢

RHODES WHITE FROZEN BREAD DOUGH 5 1-lb. Loaves 89¢

BORDEN'S ELSIE ICE CREAM 1/2-GAL. CTN. 89¢

KEYKO QUARTERS MARGARINE 3 1-lb. Pkgs. \$1

ORANGE JUICE 49¢

SKIM MILK 44¢

Keep things growing This week Vol. 9 **NATURE** \$1.99

IGA HAMBURG & HOT DOG BUNS 8-ct. Pak 3/\$1

NUT TOP ROLLS 49¢

NABISCO CHOCOLATE PINWHEELS 12-oz. Pkg. 59¢

PEPSODENT TOOTH BRUSHES YOUR CHOICE 39¢ EA.

SAVE 60¢ COLD CAPSULES CONTAC \$1.69

COLOR FILM 108 POLAROID SAVE \$1.00 Pkg. \$3.99

VALUABLE COUPON DETERGENT 64-oz. Box **CHEER** \$1.19 SAVE 35¢

Limit One Coupon Per Family Coupon Expires Sat. Nov. 10, 1973 With this Coupon & \$7.00 Purchase

VALUABLE COUPON LIQUID DETERGENT 22-oz. Btl. **JOY** 39¢ SAVE 22¢

Limit One Coupon Per Family Coupon Expires Sat. Nov. 10, 1973 With this Coupon & \$7.00 Purchase

VALUABLE COUPON MAXWELL HOUSE INSTANT COFFEE 6-oz. Jar **COFFEE** 88¢ SAVE 31¢

Limit One Coupon Per Family Coupon Expires Sat. Nov. 10, 1973 With this Coupon & \$7.00 Purchase

VALUABLE COUPON MOUTHWASH 24-oz. Btl. **SCOPE** 89¢ SAVE 70¢

Limit One Coupon Per Family Coupon Expires Sat. Nov. 10, 1973

TOTAL COUPON SAVINGS \$1.58

Tuscola death toll climbs to 25 as Mayville woman dies

Tuscola county's traffic death toll rose to 25 late Monday night when a Mayville woman was killed while riding in an auto on Snover Road a half mile east of Leix road.

Dead is Karen Faye Scott, 25. She died when the car in which she was a passenger struck a parked car sitting partially on the roadway. The driver of the car which struck the parked vehicle was identified as Gary Scott of Mayville, her husband.

According to Tuscola County Deputies who investigated the mishap, the parked vehicle, a truck, stuck out some six and a half feet into the path of oncoming traffic when the accident occurred. Deputies said the Scott car was east bound at the time of the collision.

Skid marks measuring 23 feet were found at the scene.

According to the report, the parked truck had apparently run out of gas and the driver had been picked up by another motorist to get more fuel. As they returned to the disabled vehicle, they witnessed the tragedy.

The driver told deputies he did not remember whether he left the lights on the pickup or not. The witness said the lights were on in front.

Deputies said that, approaching the truck from

the west, the lights could not be seen until only a few feet from the vehicle.

The accident remains open pending further investigation.

CAR-DEER COLLISIONS

Four area car-deer collisions were reported by the sheriff's department last week.

Friday, a car driven by June Howens of Bad Axe struck and killed a deer while traveling east on M-81 a quarter mile west of Krapf Road.

She told Cass City Police who investigated the accident that she attempted to pass a car and, as she did, the deer darted in front of her car.

She escaped serious injury in the mishap which occurred at 9:45 p.m.

Saturday, a Deford man struck and killed a deer while traveling south on North Kingston Road, about a half mile south of Decker-ville Road.

Danny Ray Whittaker, 1424 N. Kingston Rd., told deputies that, as he proceeded south, he spotted a herd of deer standing in the roadway. He managed to avoid all but one of the animals.

He was not seriously hurt in the accident which occurred at 6:40 a.m.

Sunday, Helen Rock of

Caro struck and killed a deer as she traveled south on Cemetery Road a half mile south of Gilford Road. She, too, escaped serious injury in the 6:45 a.m. mishap.

Monday, Leo Talaski of Ubyly also struck and killed a deer while traveling west on M-81 near the intersection of Greenland Road. He said the deer appeared suddenly in the path of his vehicle and he had no time to avoid the collision.

The accident occurred at 2:00 a.m.

CASS CITY ACCIDENTS

Cass City Police reported two minor accidents in the past week.

Wednesday, cars driven by Ruth Grassman, 5139 Penny Rd., Gageton, and Elwyn Helwig, 6765 Pine St., collided near the intersection of Main and Weaver Streets.

According to the police report, Ms. Grassman was attempting to make a left turn from Main Street into a driveway while traveling east. She was struck in the rear by the Helwig vehicle. A third car passed on the right, failing to stop.

Both drivers blamed this vehicle for causing the accident.

No ticket was issued and no serious injuries were caused in the 9:30 a.m.

accident.

Saturday, a car driven by Galen Baker, 8196 Hadley Rd., collided with a car driven by Walter Zmierski, 6192 Ritter Rd.

According to police, the Baker vehicle was traveling west on Main. The Zmierski auto, also on Main, had stopped at Ale Street to make a right turn.

Police said the brakes on the Baker car failed and the cars collided. Baker was ticketed for having defective brakes on his auto. The mishap took place at 8:35 p.m.

A Bad Axe man was injured slightly Saturday night after the van in which he was riding was struck in the rear by an auto driven by Douglas J. McIntyre of Ubyly, on M-142, a half mile east of Bad Axe.

Ernest Walter Bucholz told Huron Sheriff's Deputies he was headed east when the McIntyre auto struck the rear of his van. McIntyre refused comment on the mishap.

Officers said the McIntyre car, after hitting the van, swerved northward and struck an unoccupied house located next to the Huron County Sheltered Workshop. The house sustained minor damage.

The van, according to officers, ended up in a small ditch.

The accident occurred at 10:05 p.m.

NEWS FROM

District Court

Edward Periso of Kingston in Elkland township was ticketed for exceeding state wide speed law (night), 70 mph in an allowed 55 mph zone. He paid fine and costs of \$30.

John Michael Warren of Cass City in Novesta township was ticketed for defective exhaust (no muffler). He paid fine and costs of \$15.

Randy Michael Peters of Cass City was ticketed by DNR officers for shining after midnight and before sunrise (light). He paid fine and costs of \$25.

Ann Marie Harmer of Gageton in Almer township was ticketed for failure to maintain equipment in proper condition. She paid fine and costs of \$15.

Dale Wilson Wendorf of Decker in Millington township was ticketed for disregarding a stop sign. He paid fine and costs of \$30.

Sharon Sue Curtis of Deford in Ellington township was ticketed for exceeding night time speed limit, 70 mph in an allowed 55 mile zone. She paid fine and costs of \$20.

Dale Groth of Cass City in Deford Game Area was ticketed by DNR officer for hunting state game area

land during closed period. He paid fine and costs of \$15.

Dale Charles Rabideau of Cass City in Dayton township was ticketed for excessive speed, 75 mph in an allowed 55 mile zone. He paid fine and costs of \$20.

Timothy Paris Walker of Deford in Tuscola county was ticketed by DNR for uncased, unbroke down firearm in an automobile. He paid fine and costs of \$25.

John Thomas Craig of Cass City in Wisner township was ticketed for excessive speed, 65 mph in an allowed 55 mile zone. He paid fine and costs of \$20.

Theresa Marie Almas of Gageton in Elkland township was ticketed for excessive speed, 70 mph in an allowed 55 mile zone. She paid fine and costs of \$30.

Eugene Andrew Kaake of Deford in the village of Cass City was ticketed for no operators license. He paid fine and costs of \$6. Also \$15 fine and costs for no proof of insurance.

Kenneth James Terpening of Kingston in Fremont township was ticketed for speeding 50 mph in an allowed 40 mile zone. He paid fine and costs of \$20.

Tire studs illegal in some states

Motorists whose cars are equipped with studded snow tires are advised by Automobile Club of Michigan that studs are illegal this winter in Florida, Hawaii, Louisiana, Minnesota, Mississippi and the Canadian province of Ontario.

"Michigan motorists whose cars have studded tires should plan to avoid states with stud bans, or have studded tires replaced before leaving home," Joseph Ratke, Auto Club touring manager states.

Currently, Minnesota is the only state in the northern snow-belt region which does not permit use of studded snow tires during winter months. Auto Club points out.

Minnesota's statutes have been amended to completely outlaw use of studded snow tires on any vehicle traveling the state's roads, with a \$10 fine for violations.

Until this fall, Minnesota prohibited the use of studded snow tires only on vehicles registered in that state. Out-of-state motorists were permitted "occasional use" of up to 30 days.

In Florida, Ratke says, statutes governing use of studded snow tires are being interpreted so strictly as to have the effect of prohibiting the use of metal studs. Rubber studs are permitted.

"Some motorists using metal studded tires were stopped by the Florida Highway Patrol during the past year," Ratke adds "and were forced to buy regular tires to replace their studded tires before they

were permitted to continue their trips."

In Michigan, use of studded snow tires will be permitted this winter between Nov. 1 and April 1, according to Auto Club. A bill to restrict—but not necessarily ban—their use has been passed by the state legislature and sent to Governor Milliken for his signature.

Ratke points out that if the governor signs the bill, it specifies that next winter (1974-75), use of studded tires will be allowed on Michigan roads between December 1 and April 1. Thereafter, the type of studs permitted and the time period they may be used each winter are to be determined by the Michigan Department of State Highways and Transportation.

Elsewhere, 28 states allow studded tires with time restrictions and 16 states have no restrictions on the use of studded tires.

Wedding
Announcements
and
Invitations

Catalogs loaned
overnight.
FREE SUBSCRIPTION
with each order.

The Chronicle

PHONE 872-2010

CASS CITY, MICHIGAN

CASS CITY, MICHIGAN

CASS CITY CHRONICLE-THURSDAY, NOVEMBER 8, 1973

PAGE SEVEN

BIG FAT SAVINGS ON SKINNY BUDGET DAYS

ERLA'S HICKORY SMOKED SLAB BACON (BY THE CHUNK) **79¢ lb.**

ERLA'S HOMEMADE MILD SENSATION Skinless Franks OR Ring Bologna **89¢ lb.**

FRESH PRODUCE

U.S. NO. 1 BANANAS **12¢ lb.**

RED OR GREEN GRAPES **39¢ lb.**

U.S. NO. 1 COOKING ONIONS **3 lb. bag 39¢**

NEW WHITE OR PINK GRAPEFRUIT **3 for 29¢**

KEYKOT QTRD OLEO **lb. pkg. 39¢**

McDONALD PREMIUM ASST'D. ICE CREAM **1/2-gal. 89¢**

TIP TOP FLORIDA CITRUS BLEND **1/2-gal. 49¢**

OVEN FRESH Old Style Bread **1 1/4-lb. loaf 53¢**

FAYGO POP or MIXERS **qt. btl. 4 / \$1.00**

REAL WHIP FROZEN TOPPING **10-oz. pkg. 39¢**

LIQUID (Reg. \$1.49) MAALOX **12-oz. btl. \$1.09**

TEX Med.-Hard-Reg. (Reg. 39¢) TOOTHBRUSHES **19¢**

ERLA'S COUPON REGULAR Taster's Choice OR Taster's Choice DECAFFEINATED FREEZE-DRIED COFFEE 97% CAFFEIN FREE **89¢ 4-oz. size**

LIMIT 1 PER FAMILY OFFER EXPIRES SAT., NOV. 10

AT ERLA'S

TENDER AGED BEEF

STEAKS

SIRLOIN STEAKS **lb. \$1.57**

T-BONE STEAKS **lb. 1.67**

PORTERHOUSE STEAKS **lb. 1.77**

ERLA'S HICKORY SMOKED

(Whole or shank half)

HAMS **89¢ lb.**

FRESH WHOLE OR RIB HALF

PORK LOINS

(SLICED FREE) **89¢ lb.**

ERLA'S HOMEMADE SMOKED

POLISH SAUSAGE

\$1.15 lb.

ERLA'S HOMEMADE

LARGE BOLOGNA

(BY THE CHUNK) **89¢ lb.**

ERLA'S SLICED

RINDLESS BACON

96¢ lb.

ERLA'S HICKORY SMOKED

PICNICS

69¢ lb.

ERLA'S HOMEMADE FRESH

LIVER RINGS

or KISZKA RINGS **98¢ lb.**

TENDER AGED

RIB STEAKS

\$1.19 lb.

FRESH GROUND

PORK SAUSAGE

89¢ lb.

GOLDEN AGE ELBOW

MACARONI

2-lb. pkg. **45¢**

DEL MONTE

CATSUP

14-oz. btl. **4 / 89¢**

HUNT'S

TOMATO SAUCE

15-oz. cans **4 / \$1**

Breakfast Rolls

12-oz. pkg. **49¢**

Big 30 Bread

1 1/2-lb. **49¢**

LIBBY CREAM OF WHOLE

CORN

lb. cans **5 / \$1**

LARSEN'S (MIXED VEGETABLES)

VEG-ALL

lb. cans **5 / \$1**

CONTADINA TOMATOES 29-oz. cans **3 / 89¢**

FLYING JIB FROZEN BREADED SHRIMP 32-oz. pkg. **\$2.39**

RICH'S FROZEN COFFEE RICH pts. **2 / 49¢**

QUANTITY RIGHTS RESERVED

SPECIALS GOOD THRU MONDAY, NOVEMBER 12th.

BANQUET FROZEN Apple or Pumpkin **PIES 3 / \$1**

COMET

CLEANSER

14-oz. cans **2 / 35¢**

DOWNY

FABRIC SOFTENER

96-oz. btl. **\$1.69**

TIDE FAMILY SIZE

DETERGENT

10-lb. 11-oz. pkg. **\$2.39**

REG. \$1.23

BUFFERIN

60 ct. pkg. **89¢**

REG. \$ 1.19

GERITOL

14-ct. pkg. **79¢**

Erla's Food Center

IN CASS CITY
OPEN MONDAY-THURSDAY TO 6 p.m.
FRIDAY TO 9 p.m.
SATURDAY 8:00 a.m. to 6 p.m.
BEER WINE
MEMBER T.W. FOOD STORE

See Here FOR FAMILY-SIZE FOOD SAVINGS!

LOW FAT MILK **1/2 gal. 2 for \$1.15**

SCHAFER'S BIG 'C' 20 oz. loaf BREAD **3 for 89¢**

TICO POP **\$2.99 Per Case**

MARGARINE BIG 'C' **39¢ Per lb.**

HOMO MILK **\$1.27 Plastic Gallon**

SEE US FOR YOUR PARTY SUPPLIES

FOR YOUR CONVENIENCE
OPEN 7 DAYS A WEEK
10 A.M. TO 10 P.M.

COLD BEER-WINE TO TAKE OUT

QUAKER MAID DAIRY

CASS CITY

PRE Christmas Sale!

BEN FRANKLIN STORM STOPPERS

99¢
Roll
Plastic, Foam
WEATHER STRIP
¾-in. thick. ¾-in. wide roll, 17-foot long. Pressure sensitive.

2 for 29¢
Plastic Ice Scraper
With visor clip.

85¢
Door Cover
36x84-in.; transparent plastic.

39¢
Transparent PLASTIC STORM WINDOWS
2 pcs. 36x72-in. Easy to install.

39¢
SNOW CHASER
24-in. sanded hardwood handle; red plastic bristles; scraper.

69¢
Ice-Scraper & Squeegee
14-in. handle.

78¢
Children's TIGHTS
100% nylon stretch panty tights. Size A (Ages 2-6). Size B (Ages 7-14). Many colors.

57¢ to \$1
BOXED CHRISTMAS CARDS
SEVERAL FLAVORS

\$8.99
WINE KIT

\$14.99
BEER MAKING KITS

Ask About Our LAY-AWAY PLAN!

26.88
For Your Auto
8-TRACK TAPE PLAYER
Compact 7x2¼x6¼-in. stereo 8-track player with auto. or manual channel select.

4.88
For Your Auto
STEREO SPEAKERS
Mount on kick panels, rear deck. Heavy. 8 OHM speakers.

12.66
"Mist Mane Tamer" STYLER-DRYER
The ultimate in drying and styling hair! Complete with brush, comb and spot-dryer.

26.88
PLAYER RECORDER
Cassette solid state AC/DC or Battery. Batteries & remote control mike.

12.66
"MISTER" HOT COMB
Great way to shape and style hair... mist or dry! Complete with many attachments.

CORDUROY SLACKS

SIZES 3-6X
\$24.66
Ass't. Colors

WESTERN SHIRTS

Permanent Press
\$25.99

SNO-MOBILE Boots **\$6.95**
Men's and Boys'

CLOSE-OUT ENTIRE STOCK LADIES' PANT SUITS

SIZES 10-16
Values to **\$5.88**
\$7.99

\$7.95
ORIGINAL FLEMING Bottle & Glass CUTTER
AS LOW AS

BEN FRANKLIN®

Cass City

Where everything you buy is guaranteed

your
BANKAMERICARD
welcome here

SEE the new SNOWMOBILES FOR '74

AND
SNOWMOBILE
ACCESSORIES, TOO

SPECIAL SECTION PAGES 1-2-3-4-5

Wickes BIG-ACRE STORE

the total answer for total winter comfort!

ASTRO HELMETS Full face wrap around with shield. Colors: black/white 27.88	SNOWMOBILE SPARK PLUGS 67¢ All popular sizes.	METALLIC HELMETS Full protection approved - red/blue/gold 13.88
SNOW-MOBILE GLOVES Cowhide leather with zippered nylon cuff - warm pole lining. 6.98	SNOW-MOBILE BOOTS Jumbo zipper - zippered felt liner - full 8" nylon cuff Mens/Ladies/Boys. Our regular \$9.88 boot this week only. \$9.88	
SNOW-MOBILE BOOT LINERS With full zipper 4.95	SNOW-MOBILE SUITS 6.6 oz. dacron 88 polyester insulation - water and weather repellent - nylon outer shell webbed belt - large hip-high leg zipper. MENS 29.95 LADIES 27.95 TEENS 26.95 YOUTH 23.95	
SNOWMOBILE - OIL CASTEROIL High Performance 69¢ qt.	USE OUR CHRISTMAS LAY-AWAY PLAN	

BIRCH RUN, CARO, DAVISON, FENTON

Pre-registration snowmobilers set for

Pre-registration for snowmobile classes is now being conducted by the Lynwood Lapeers. Those students, ages 11-15, interested in the snowmobile course are to contact them after 4 p.m. or evenings.

Repaving work continues on Cemetery Road

Work continued this week on repaving a fraction over six miles of Cemetery Road north and south of Cass City, with crews striving for an early completion date. According to a spokesman for the Tuscola County Road Commission, five and one-half miles of Cemetery Road from the south village limits to Deckerville Road will be

resurfaced at a cost of \$64,060.00. Also to be resurfaced is one-half mile of the road running from the north village limits to Milligan Road. Cost of this project was set at \$16,127.00. The two projects were awarded to Frank Strasberg and Sons Construction Co. Completion depends on the weather. The road commission has told the firm to proceed with as much of the project as possible before inclement weather sets in. No binding target date was set.

Red Ball sticker drive completed

Elkland Township Fire Chief Dick Root reports his department has completed its distribution drive on Red Ball stickers in conjunction with Fire Prevention Week. The stickers are designed to be placed on windows of rooms in which young children or invalids might be trapped in case of a fire to warn firemen of the situation. Root said anyone wishing to obtain stickers should get in touch with any member of the fire department. The stickers are free of charge.

The covering being placed on the road is a bituminous mat. Strike out on your own - it's your responsibility to make your mark in this world.

Moto-Ski Futura.

Perfectly balanced for fast, easy handling. Built to give you the smoothest ride on snow. The Futura is available in three models: 295, 340 and 440. Each is a safe, stable, comfortable family machine that runs like a racing model.

Thumb Cycle Sales
Cass City Phone 872-3750
moto-ski
*Trademark of Moto-Ski Limited
All rights reserved © Moto-Ski Limited 1973

Ready For That at Winter Sport nowmobiling!

**MEN'S & WOMENS
SNOWMOBILE BOOTS**
\$6.98 - \$14.95

Boys' Regular Model
BLIZZARD-PROF
Coveralls

10-12 Black Olive
Lot 2524 Hunters Red
Navy Blue

Size 14-16-18-20
Lot 2524 Black Olive
Lot 2528 Hunters Red
Lot 2526 Navy Blue

SIZE 4 to 12 **\$12.95**
MATCHING HOODS \$3.69
SIZE 14 to 20 **\$13.95**

**ER INSULATED
COVERALLS**

WOMEN'S \$4.98 Quilted Look
Water repellent
Nylon Oxford by
Pepperell
HOODS **\$3.98**
6-8 oz. DACRON®
88 Polyester Fiberfill
(The insulation for
maximum warmth)
Lined with extra-
strength Nylon taffeta

COLORS
Men's and Women's
Navy, Gold, Red, Black

TEENS
(Sizes 14-16-18-20)
Navy, Red, Black

WOMEN'S SIZES
Regulars S M L XL*
XL* S(10-12) M(14-16)
L(18-20) XL(22-24)

**Boys' Without
Hood \$1.95**
\$27.95
\$24.95

**NEW QUILTED
BLIZZARD-PROF
INSULATED VEST**
Pepperell's "Plainsman" Nylon Oxford
Quilted to 6-8 oz. DACRON® 88 Poly-
ester Fiberfill Insulation, Lined with
Nylon Taffeta.
Knot Collar Snugs the Neckline
Zipper Front
2 Pockets with Velcro® Flaps
Longer Back (honey flap)
with Elastic Inserts
Wide Color Range
XS fits Boys and Women,
also available for
"Big" Men

\$9.95

**SPORTSMAN'S
STYLE COVERALLS**
50% DACRON® Polyester/
50% Cotton Sateen
with **93398 93397 93396** FINISH
in our most complete size range

Sizes
Shirts S M L XL* XXL*
Regulars S M L XL* XXXL*
Tails S M L XL* XXXL*

MEN'S MODEL
Lot 7466 Black Olive
Lot 7467 Hunters Red
Lot 7462 Navy Blue

\$18.95
Matching Hood \$3.98

**SNOWMOBILE
Boots**
Childs & Misses up to size 3
ALL **\$5.39**
Men's Leather Snowmobile Mitts
\$7.95-\$8.95
Men's & Women's Vinyl
Snowmobile Mitt **\$3.98**
Boys' Vinyl
Snowmobile Mitt **\$2.98 to \$3.98**

S' INC.

Lot 7349 - Black
Lot 7350 - Red
Lot 7352 - Loden

Fuel crunch pinching Cass City slightly

By Jim Ketchum

Cass Cityans should be able to stay warm this winter and not face the specter of not being able to obtain oil or gas, if present predictions hold out for the heating season.

Concern regarding the availability of fuel rose last week in the wake of an announcement from Washington that the nationwide fuel shortage could take on drastic proportions, unless immediate steps are taken to alleviate the situation.

Administration officials began work on a mandatory program which could lead to rationing of gasoline, heat-

ing oil and natural gas, should the winter prove to be a severe one.

Locally, fuel distributors expressed cautious optimism that the situation could be weathered, but none could guarantee a problem-free winter. Of those oil distributors contacted, all say they have enough fuel for present customers but are not taking on new orders.

Duane Chipp of Cass City Oil and Gas Co. said he still has enough oil for regular customers and does not anticipate cutbacks presently. He added that he could not guarantee how the shortage might change the outlook later on.

On the gas front, Southeastern Michigan Gas Co. is still in the midst of a freeze on new customers until further notice. The company has not taken on any new deliveries since Sept. 15, citing a reduction in the amount of gas being supplied by Panhandle Eastern Pipeline Co.

Southeastern serves 50,000 customers in the state.

Consumers Power Company has filed an application with the Michigan Public Service Commission for authority to establish a system of priorities in the event it should become necessary to curtail natural gas service to commercial

and industrial customers.

Consumers serves approximately 920,000 gas customers in 40 counties of Michigan's lower peninsula. Of these, 851,000 are residential customers. Consumers serves customers in Gagetown, Bad Axe and Caro.

John B. Simpson, senior vice-president for gas operations, said the curtailment program should be regarded solely as prudent contingency planning. It establishes six categories of gas service, with highest priority being assigned to residential customers, and to customers providing services essential to public health and safety.

Simpson added that the company does not presently anticipate that it will be necessary to impose curtailments during the forthcoming heating season. At the same time, he said, it cannot predict when a worsening of its gas supply situation or an unanticipated increase in demand may make it necessary to impose such curtailments.

The present situation has placed increased demands on the bottle gas industry, which is already working under mandatory propane allocation program instituted by a branch of the Department of Interior.

Kenneth Eisinger, manager of Fuelgas of Cass City, said so far the demand has not been dramatic, but more customers have been added, primarily in mobile homes.

He explained that, under the propane allocation program, priority and non-priority accounts have been established and the amount of gas being used by these accounts must be recorded and sent to Interior department officials.

Priorities include home heating at the top, followed by farming usages and government buildings, along with schools.

Non-priority customers include industries using over 15,000 gallons per account and churches.

Eisinger explained that his firm is currently working on a yearly allocation broken down into monthly quotas. He said these monthly amounts may be exceeded if emergencies arise, but must be made up at the end of the season.

"We did have a godsend when the crop drying season turned out to be so dry," he said. "This helped us a lot."

Eisinger explained the biggest factor placing added pressure on his operation is the projected pullout of Gulf Oil from the state, along with the cut-off of grain drying and milk house accounts by Standard Oil Co. Thus far, Fuelgas has been able to handle these accounts, although the situation is admittedly tight.

"I look for real tight supplies for the next five years," Eisinger added.

He said the fuel industry's only "salvation" is the proposed trans-Alaskan Pipeline which will move crude oil from the north slope some 800 miles to the port of Valdez and awaiting tankers.

"The biggest deterrent to this has been the ecology people and the government," Eisinger said. "When the oil depletion allowance was cut from 27 per cent to 20 per cent, it took away seven per cent net margin from the oil companies. Most of them said why bother drilling and simply stopped."

Eisinger blamed ecological pressures for contributing to a major part of the present shortage. He added that with a loosening of restrictions and a raise back to 27 per cent for the oil depletion allowance, the condition could ease over a five-year period.

"It takes just so long to develop and refine oil," he said. "It can't be done any faster."

Area fires plague Ubly firemen

Fire did an estimated \$2,000 damage to the Clifford Robinson home, located six and a half miles southwest of Ubly on the north side of Huron Line Road in Huron county late Wednesday afternoon.

Ubly firemen were called to the scene around 5:30 p.m.

Fire Chief Lambert Jaroch said the fire started in a dresser in the bedroom, but said the exact cause of the blaze is unknown.

He added that arson was not suspected and said the fire must have been a "freak accident." The room was believed to be empty at the time, he added.

Most of the damage was done from smoke and water, Jaroch added.

Halloween pranksters were blamed for setting two other area fires, which consumed two barns Ubly firemen extinguished a fire at about 10:30 p.m.

Wednesday in the remains of a demolished barn located one mile west of Ubly on the Fred Hagen property.

Fire Chief Jaroch said the barn had no value and firemen let the blaze burn out. He said the fire was started as a prank. No one was injured.

Halloween vandals were also believed to have destroyed a 40 by 90 foot barn owned by Ryerson Puterbaugh located at 3070 N. Wheeler Rd. Sanilac county sheriff's deputies said the fire broke around 1:50 a.m. Thursday, and destroyed the barn, an adjoining 14 by 40 foot silo and a wagon stored in the barn and owned by Merrill Kreger of Snover.

Deputies said the Moore Township Fire Department answered the alarm. No exact cause of the blaze was determined and the fire is still under investigation.

GROSS MEAT MARKET

FOR THE THANKSGIVING HOLIDAY

MICHIGAN FARM FRESH POULTRY

FRESH TURKEYS

ALL SIZES

Large Fresh Roasting

CHICKENS 5 to 8 lbs.

ORDER YOURS NOW!

WE ALSO FEATURE FOR THE HOLIDAY

FROZEN
TURKEYS

ALL SIZES

FROZEN
DUCKS

5 lb. av.

FROZEN
GEESE

8-10

ROASTING
CHICKENS

3-4 lb. av.

39¢ lb.

SPECIALS THIS WEEK

Fresh

GROUND BEEF

GROUND FROM
FRESH BEEF DAILY
NOT FROZEN

\$1.09
LB.

KOEGEL'S

LARGE
BOLOGNA

99¢
LB.

KOEGEL'S
VIENNAS

\$1.19
lb.

5 lb. Box **\$5.69**

FRESH BULK
OYSTERS

Available
Every Day

FRESH HERRING

From Lake Superior - If weather permits

GROSS MEAT MARKET

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

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

Sattelbergs look over 20 years of farming

By Jim Ketchum

Vincent Sattelberg, 2777 E. Dickerson Rd., and his brother Ray of rural Unionville, struggled with a balky sugar beet harvester as the skies darkened. About 130 acres of beets awaited harvesting. If things didn't start soon, the entire crop might be jeopardized.

The Sattelbergs owned about 645 acres jointly, farming as much of it as they can. Everything is done within the partnership. They will tell you that if they each had to run as independent farmers today neither could survive.

Farming has not always been this way according to the Sattelbergs. When they began on their own back in the early 1950's, you did not need the land you need today, they will say.

"Each year it takes just a little more land," Vince said. "By the time you figure investment for new machinery, debts, labor costs and the other expenses, you sometimes get a little scared."

He pointed out that today's farmer must be much more knowledgeable than in the days when they began operating on their own. Chemical fertilizers, insecticides and herbicides call for a chemistry background the earlier farmer replaced with natural fertilizers.

"Conditions have to be just right for us, too," Ray said. "Before, weather was not as important as it is now. If conditions aren't perfect, you've wasted your time. It makes farming a more exacting thing than it used to be."

The biggest changes the Sattelbergs point to is in commodity prices. Today's \$30-plus beans, \$5.00 wheat and \$2.00 corn go beyond either of their wildest expectations. But neither of the brothers is necessarily dancing for joy.

"These wild prices are kind of frightening," Ray said. "I personally think most farmers would be happier with a stable market and wheat at, say \$3.00, than with the way things are now."

He related that they sold wheat at about the \$3.00 level and lost about \$2,000. But there is no bitterness. "They say you don't miss what you never had," Ray said, "but still it would be nice to have that extra two dollars."

Both agree that the large Part of the reason for this, according to Vince, was the fact that the federal government held the large grain surpluses in existence as a weapon against higher prices.

"Then we woke up one day and we didn't have a surplus anymore," he said.

Rising prices for land and equipment have been a fact of farming life for all farmers, including the Sattelbergs. Ray pointed to the tractor and beet harvester and stated that the two will today spoil \$25,000.

"I figure it takes about

one third of a farmer's life earnings just paying for equipment," he said. "People will hear that and ask if we're crazy for staying in it. But we like it. You have to like it."

Vince added that once you have gone into the farming business today, it is not easy to get out.

Vince, at age 44, and Ray, at age 42, both agree that today's farmer has as much responsibility as a corporation executive. He needs more information than he did 20 years ago to function, along with much more capital.

"Just to operate is a great investment," Vince said. "By the time you figure investment for new machinery, debts, labor costs and the other expenses, you sometimes get a little scared."

He pointed out that today's farmer must be much more knowledgeable than in the days when they began operating on their own. Chemical fertilizers, insecticides and herbicides call for a chemistry background the earlier farmer replaced with natural fertilizers.

"Conditions have to be just right for us, too," Ray said. "Before, weather was not as important as it is now. If conditions aren't perfect, you've wasted your time. It makes farming a more exacting thing than it used to be."

The biggest changes the Sattelbergs point to is in commodity prices. Today's \$30-plus beans, \$5.00 wheat and \$2.00 corn go beyond either of their wildest expectations. But neither of the brothers is necessarily dancing for joy.

"These wild prices are kind of frightening," Ray said. "I personally think most farmers would be happier with a stable market and wheat at, say \$3.00, than with the way things are now."

He related that they sold wheat at about the \$3.00 level and lost about \$2,000. But there is no bitterness. "They say you don't miss what you never had," Ray said, "but still it would be nice to have that extra two dollars."

Both agree that the large

wheat deal made with the Soviet Union in the summer of 1972 is largely responsible for today's skyrocketing wheat prices and feel as though farmers were cheated.

"The government made farmers look like fools when they made that sale," Ray said. "They did it right after most of them sold and those that hadn't really made money. I just think they made most of us look pretty stupid."

Exporting, they agree, has pushed prices upward, along with increased demand at home. These pressures were far less when they began in the early '50's. All these pressures have tended to take some of the enjoyment out of farming.

"The job would be more interesting if we didn't carry the pressure we do," Ray said. "Too much pressure takes the enjoyment out of it."

He recalled how they lost 2,500 bales of hay this summer because they couldn't get it in before rain spoiled it. Years ago, they would have hired a couple of high school kids to come in and help with the haying.

Now, they are more reluctant because the law now stipulates that they must pay workman's compensation on anyone they hire to help with the harvest. Added to the increased cost of labor generally, this puts more pressure on the Sattelbergs to do more themselves.

This results in numerous nights in the fields and some days totaling 20 hours.

In spite of these changes and the increased pressure placed on them, the Sattelbergs plan to continue their operation as long as they can. Both love the land and look back with pride on the 20 years they have spent on the land.

"Farming is one of the biggest gambles today," Ray said. "And a farmer is one of the biggest gamblers alive. But we like it."

APPLICATION

What a fellow really knows is secondary. It's the use of what he knows that counts.

"NO FAULT" INSURANCE?

We have the answers to your questions. Come in and ask. No obligation of course.

PHONE 872-2688
CASS CITY
HARRIS-HAMPSHIRE INS. AGENCY
8815 E. Cass City Road

SNOWMOBILE REPAIR

We will continue to service all makes and models of Snowmobiles.

Efficient, Friendly Service
CARO HONDA SALES

Caro Dallas Nichols Phone 673-2680

Buy from local suppliers for quality, service, value

Hicks named Farm Bureau Vice-President

A Deford man has been chosen vice-president of the Tuscola County Farm Bureau at a recent meeting which also completed plans for a delegation to attend the state wide annual meeting of the Michigan Farm Bureau.

Gerald Hicks, 192 Crawford Rd., was elected to the post along with LeRoy R. Schluckebier of Frankmuth as president, Marvin

Rupprecht of Vassar, third member, and Loretta P. Kirkpatrick, secretary-treasurer of the corporation.

Tuscola county will send 18 voting delegates plus alternate delegates to the state wide meeting to be held in Grand Rapids Dec. 11-14. Business will include action on resolutions, reports and election of directors.

Baptist Society holds meet

Fourteen women attended the monthly meeting of the Baptist Missionary Society Monday evening at the home of Mrs. Richard Shaw.

Devotions were given by Mrs. Rosella Kretzschmer, who asked each member to respond by relating something for which she was "thankful".

Prayer time was under the direction of Mrs. Vera Bears.

Mrs. Shaw presided at the business meeting in which members voted a contribution of \$30.00 to be sent to the St. Louis, Mich.,

children's home for Christmas.

Election of officers will take place at the December meeting and the following nominating committee was appointed: Mrs. Myrtle McColl, Mrs. Fay McComb and Mrs. Ella Cumper.

Refreshments were served by the hostess and Mrs. Cumper.

SELF ASSURANCE

Well-adjusted people are those who can keep their balance—personally and financially.

HAP & BONNIE CAMPBELL

Invite You To

TEST DRIVE A YAMAHA

STOP IN AND SEE THE

COMPLETE YAMAHA LINE
A SAW TO FIT EVERY NEED

THE PERFECT
SUPER LIGHTWEIGHT

THE ALL NEW
STIHL 020 AV
THE WORLD'S FIRST and ONLY
"MINI-SIZE" CHAIN SAW
WITH BUILT-IN SHOCK ABSORBERS!

• AUTOMATIC CHAIN OILING • "LIFETIME" CYLINDER
• NEW "SAFETY" THROTTLE LOCK
SEE IT DEMONSTRATED AT

"HAP'S OPEN SPACES"

Rt. 4 Jacob Rd., Caro, Mich.
Phone 673-4055

HEDLEY HAS THE MACHINES AND THE PRICES FOR SAVINGS!

Full Line Of
Genuine
SKI-DOO
Clothing

NORDIC

ELITE

ski-doo.
a million machines can teach you a lot.

TNT

OLYMPIQUE

HEDLEY SERVICE YOURS WITH EVERY SKI-DOO PURCHASED!!

HEDLEY EQUIPMENT CO.

CARO, MICH.

PHONE 673-4164

NEW LOCAL DIALING SYSTEM

Due to the increase demand for telephone service by our customers in the Cass City exchange, extensive equipment additions and revisions have become necessary. These changes will affect the dialing of local calls by Cass City customers.

Beginning Nov. 19, 1973 it will be necessary to dial **ALL SEVEN DIGITS** of a telephone number to complete a local call.

EXAMPLE—Prior to November 19, if you wished to call the telephone company business office you could dial 2-2151 and your call would go through. After November 19, 1973 it will be necessary to dial 872-2151 to complete all local calling.

If you have any questions please call the
Cass City business office.

GENERAL TELEPHONE COMPANY OF MICHIGAN

FIND EVERYTHING YOU NEED IN

YAMAHA

SNOWMOBILES AND MOTORCYCLES

• ACCESSORIES • PARTS • SERVICE

'74 YAMAHA SNOWMOBILE FEATURES

- Choice Of Slides or Bogies
- Autolube • Parking Brake • Disc Brakes
- Hydraulic Torque Converter
- Handle Bar Mounted Dimmer Switch
- Quick Change Gears
- Intake Silencers

You Can Depend On Yamaha

EVENING CALLS WELCOME

CUMPER YAMAHA SALES

4 North & 2 East of Marlette on Decker Rd.

Phone 517-635-2983

Gagetown News

Mrs. Elery Sontag Phone 665-9956

The United Methodist women will meet at the home of Mrs. Merton Henderson Wednesday evening, Nov. 14, at 8 p.m. Mrs. Inez Beach will be in charge of the program.

Mr. and Mrs. John Zmierski and family of Cass City were Saturday evening dinner guests of Mrs. Maude Sarosky.

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

Mr. and Mrs. Harry Kehoe were Sunday dinner guests of her sister and family, Mr. and Mrs. Wendall Birch at Bay City. Mr. Birch is recuperating after undergoing surgery two weeks ago.

Mr. and Mrs. Raymond Comment and family of Rochester were week-end guests of his brother and wife, Mr. and Mrs. Eugene Comment.

Chris and Kelly Munro of Pontiac spent the week end here with their grandparents, Mr. and Mrs. Leslie Munro. Saturday evening, Mr. and Mrs. Munro and the grandchildren were dinner guests of Mrs. Myrtle Nelson at Owendale. Mr. and Mrs. James Munro came after the children Sunday.

Mr. and Mrs. James Dunn left Monday for their winter home in El Jobean, Florida.

Mr. and Mrs. Elmer Shope and family visited her brother and family, Mr. and Mrs. Morris Sontag and sons at Bach, Friday evening.

Soil District taking tree orders now

The Tuscola Soil Conservation District is taking orders for tree seedlings that will be available for planting in the spring of 1974, according to Director Maynard McConkey.

White pine, red pine, Scotch pine, Austrian pine, white spruce, Norway spruce and Colorado Blue Spruce are the species in supply. A shrub, Autumn Olive, is also available.

These trees may be used for windbreaks, reforestation, Christmas trees, wildlife cover, erosion control and beautification.

Orders may be placed at the Tuscola Soil Conservation District Office, 852 S. Hooper Street, Caro. District Conservationist Cyril M. Jacot and Conservation Technician William L. Siems will be able to give technical assistance regarding planting and care.

The only liquid-cooled snowmobile on the block. And we've got it.

Chaparral's new liquid-cooled SSX. It runs cool all day. That means improved performance, more consistent power output and longer engine life. It's the only snowmobile on the block with a block that's liquid-cooled.

Come see the new liquid-cooled SSX now.

JERRY'S M-46 SPORT SHOP

2 1/2 Miles West of M-24 & M-45 Ph. 673-6969 Caro, Mich.

School Menu

NOV. 12-16

MONDAY

Barbecue on Bun
Buttered Potatoes
Peach Slices
Milk
Cookie

TUESDAY

Hot Dog & Bun
Potato Chips
Buttered Corn
Milk
Cookie

WEDNESDAY

Turkey in Gravy
Mashed Potatoes
Buttered Vegetable
Bread-butter
Milk
Cranberry Sauce
Ice Cream

THURSDAY

No School

FRIDAY

Spaghetti & Hamburg
Bread-butter
Apple Sauce
Milk
Cookie

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

DANGEROUS

Don't drink and drive—even just one for the road may mean the end of the road for you.

GIVE YOUR
THANKSGIVING
WEEK
(A Touch of
Class)
Cass Theatre

5th ANNUAL

Admiral

Once-A-Year

Real Sale

25"

Console
Color TV
Starts At
\$499⁰⁰ WT
See It
Today!

5 year PICTURE TUBE WARRANTY

RICHARD'S TV AND APPLIANCE
"SALES WITH SERVICE"

STORE HOURS
Mon. Thurs. 8:30-5:30
Friday 8:30-9:00
All Day Saturday

RICHARD JONES
Owner

6523 E. Main
Cass City
Ph. 872-2930

Down Memory Lane

FROM THE FILES OF THE CHRONICLE

FIVE YEARS AGO

Richard Nixon was elected president of the United States, and carried Tuscola county by 64 per cent, though he failed to carry Michigan.

In other local races, Ed Golding Sr., was elected to the county Board of Supervisors and Norman Baguley was elected to a judgeship of the Tuscola County Circuit Court. Other winners included State Senator Alvin DeGrow, Congressman James Harvey, Sheriff Hugh Marr and Register of Deeds William Profit.

Tuscola county voters turned down a proposition which would have permitted the sale of liquor on Sunday by just over 1,000 votes.

7,088 to 6,080.

Elkland township's drive for a new fire hall was boosted Tuesday when voters okayed a one-mill levy for three years by a vote of 686 to 545.

Chief Nelson Willy estimated damage at about \$2,500 in a fire in a small building owned by Eugene Smetek on DeLong Road, southeast of Cass City.

TEN YEARS AGO

The struggling Tusco Products plant in Cass City will either be sold or closed within the near future, it was announced this week by Herbert J. Siegel, Board Chairman of the Baldwin-Montrose Chemical Co., which owns Tusco.

The American Agriculture Chemical Company's warehouse now under construction in southwest Cass City will be completed in about a month. Don LeCruex of Saginaw, manager of Michigan sales for Agrico, said this week.

Members of the Band Boosters of Cass City were gratified by the help the organization received in its first fund-raising effort—an auction which raised \$300 for new uniforms.

Gagetown will vote on natural gas at a special election scheduled for Wednesday, Dec. 18. Asking for a 30-year franchise is Consumers Power Co.

A suit to foreclose on two mortgages totaling \$20,313.37 has been filed by Pinney State Bank against H. O. Paul Co., former Cass City farm implement dealership owned by H. O. Paul Jr.

TWENTY-FIVE YEARS AGO

Harry S. Truman was re-elected president of the United States in one of the biggest political upsets in modern political history. Truman and his running mate, Sen. Alben W. Barkley of Kentucky, defeated Thomas E. Dewey by some two million votes.

In Michigan, Governor Kim Sigler was defeated by Democrat G. Mennen Williams by over 100,000 votes. Cass City was scheduled to meet Pigeon in the Thumb league champion-

ship game Friday night, highlighted by the crowning of Cass City's first homecoming queen, Mary Jane Lessman.

Edward Baker, prominent Boy Scout leader from Cass City, was elected Tuscola District chairman for the coming year at the annual district meeting held in Caro Monday.

Gagetown High School basketball team has scheduled nine games on the home floor the coming season.

THIRTY-FIVE YEARS AGO

Frank D. Fitzgerald was elected Governor of Michigan by over 80,000 votes. Audley Rawson was elected State Representative pulling 704 out of 780 votes cast in Elkland township.

Use of the village library has grown from 35 volumes to 130 volumes in circulation per week.

Some 173 local citizens have enrolled in the Red Cross, reports Guy W. Landon who is in charge of the roll call.

A research professor from St. Petersburg University in Florida said this week that the earth will freeze into a solid ball in 71,799 years.

The 1939 Studebakers went on sale this week at Fred H. Morris Motor Sales in Cass City.

Community chest drive behind

1972 pace

Elkland-Novesta Community Chest officials reported this week that the current fund drive has thus far fallen substantially short of the level reached at this time last year.

While declining to state exactly how much had been collected to date, officials said they hope the drive will gain momentum soon.

According to J. E. Courtney, vice-president of the Community Chest Board, a number of envelopes still remain to be picked up at the Cass City State Bank by canvassers.

The drive has been underway about two weeks.

"We are somewhat disappointed by a lack of a turnout for the drive," Courtney said. "It takes a lot of cooperation from a lot of people to make the drive a success. We'd like our people to pick up their envelopes as soon as possible."

Courtney explained funds collected by the Community Chest go toward such causes as scouting, Little League and providing food baskets for needy families.

The drive is scheduled to culminate in a victory dinner tentatively scheduled for Nov. 14.

YOU COME FIRST WITH US

MIKE WEAVER
Pharmacist

We Accept All PRE-PAID
PRESCRIPTION PLANS
(FREE PARKING IN THE REAR)

COACH LIGHT PHARMACY

MIKE WEAVER, Owner Ph. 872-6011
Emergencies Ph. 872-3283

"I need a good insurance Co. to cover my house."

"Act fast - I smell smoke."

DOERR INS. AGENCY
Phone 872-3615
6440 Huron, Cass City

Retirement For the Self-Employed

Kathryn M. Turner, F.I.C.
3189 N. Decker Road
Decker, Michigan
Phone 672-9515

If you are self-employed, you'll get a tax break for preparing for retirement. Deduct all you put into retirement plans up to 10% of earnings (\$2500 a year maximum). Phone today about Gleaner's Self-Employed Retirement Plan.

Gleaner
LIFE INSURANCE SOCIETY

1800 N. WOODWARD - BIRMINGHAM, MICHIGAN - 38012

Others Get Quick Results With The
Chronicle's Classified Ads —
You Will Too!

Marge Randall scheduled for children's rally

Mrs. Marge Randall of Vassar is scheduled to hold a children's rally Sunday, Nov. 11, at 10 a.m. at First Baptist church. All boys and girls of the community are invited.

Mrs. Randall has a collection of over 300 puppets, which she uses along with scenefelt and other objects to illustrate Bible stories. She writes much of her own material and recently won a contest sponsored by the National Association of Ventriloquism.

The rally will be held in the new fellowship hall of the church during the regular Sunday School hour.

Mrs. Randall, who was in charge of vacation Bible School this summer at the Baptist church, will also be assisting in the children's church program.

"If It Fitz . . ." Walk, do not run

BY JIM FITZGERALD

Photographers caught up with Elliot Richardson the Sunday morning after he quit being Richard Nixon's man for all jobs. The result, in newspapers all over the world, was pictures of Richardson in short pants, running when he could have been walking.

Just when I was beginning to trust him.

The trouble with this country is it is run by men who could sleep in on Sunday mornings, but don't. I am sick of reading about presidential aides who chin themselves 1,456 times every morning before eating railroad spikes for breakfast.

I gag at congressmen who skip lunch and go to a gym where they pound on each other because it feels so good when they stop.

It was easy to stifle a sob

when I heard about the sweat-suited senator who was mugged while jogging through a slum. What did he expect, rose petals strewn in his path?

If God had intended man to swim or sink, He wouldn't have invented Ivory soap. The big shots should learn to float with the tide, coast in neutral, and walk on the grass.

Relax. Sure, the fastest runner will get free TV time to explain his shortcuts. But what does it profit a man if he wins the sweepstakes but loses his place in line at the Laurel and Hardy Film Festival?

It is a paradox. The big problem is there are too many Gung Ho men in Washington. But if a guy isn't Gung Ho, his only chance at the White House is on a guided tour.

This nation respects — and elects — men who never waste a minute. Men who do push-ups in the backseat and go to bed with dictaphones. This nation rejects men who loiter around pretty girls and are always late getting back from lunch.

Obviously, it should be the other way around. The ambitious men, with rowing machines and cots in their offices, have made a terrible mess of things. They have forgotten that noses weren't created for grindstones. Noses were created to smell a flower or a dirty little kid wrapped around your neck at 5:30 every evening.

A lazy man knows about noses. And he knows that sometimes the greatest thing to do is to do nothing.

at all. Just sit and watch and remember nice things. Go fishing without a pole. Go walking without a sweat suit.

The Wall Street Journal told about a high-powered businessman who had a marvelous aquarium in his office. But he ordered it removed because too many visitors wanted to talk about the fish, instead of talk business. He didn't have the time to waste. Poor man.

The Washington wizards never waste time. They waste money and people and consciences as they run, run, run for the power and the glory and the wealth. Breathing deeply all the way, and doing isometrics at stop lights.

Ironically, when the world begins to blow up, the official advice will be:

Walk, do not run, to the nearest exit.

ORDER OF PUBLICATION General

State of Michigan. File No. 22141.

Probate Court for the County of Tuscola.

Estate of Helen S. Stevens, Deceased.

It is Ordered that on November 29, 1973, at 9:00 a.m., in the Probate Courtroom, Caro, Michigan, a hearing will be held on the petition of Marguerite Burke for probate of a purported will dated July 23, 1969, and codicil dated March 15, 1973, and for granting of administration to the executor named, or some other suitable person, and for a determination of heirs.

Creditors of the deceased are notified that all claims against the estate must be presented to the Executor and proof thereof filed with the Court on or before February 7, 1974.

That a license be granted to the Executor to sell the real estate at private sale. Persons interested in said estate are directed to appear at said hearing to show cause why such license should not be granted.

Notice is further given that the estate will be thereupon assigned to persons appearing of record entitled thereto.

Publication and service shall be made as provided by Statute and Court Rule. Dated: November 1, 1973.

M. C. Ransford, Attorney for estate, 429 N. State Street, Caro, Mich. Phone: 673-4151.

Marguerite Burke, Petitioner, 3077 Williamsburg, Ann Arbor, Michigan 48104.

A true copy.
Beatrice P. Berry, Register of Probate. 11-8-1

LEGAL NOTICE, DISTRICT IV
You are hereby notified of a meeting for the purpose of selecting nominees for the following District of The Michigan Bean Commission:

DISTRICT NO. IV
Tuscola County

DATE: Saturday, December 1, 1973, at 10 a.m.

PLACE: Akron Farmgrove High School

HELP: select your representative on the Michigan Bean Commission for a three year term. Starting January 1, 1974.

HEAR: discussions on landraces, how to maximize soil conservation, and a comparison of soybeans and dry beans.

HEAR: a report on Michigan Bean Commission activities, in research and sales promotion by your District Committee member, and by Maynard D. Broadie, secretary-manager of the Commission.

HOUSE BILL NO. 2118, Section 1, Part 2, reads in part: A meeting of participating growers shall be held in each district each year when a vacancy will occur. The Commission shall give notice of each meeting by at least 2 insertions in a farm publication of general circulation in the district where the meeting is to be held, the final meeting being at least 10 days before the meeting. The Commission shall supervise the conduct of the meeting. Two nominees for participating members of the Commission shall be selected at each meeting and submitted to the Governor. One of these nominees shall be appointed by the Governor, subject to the advice and consent of the Senate.

MICHIGAN BEAN COMMISSION
501 N. Washington
Lansing, Mich. 48906

THIS SPECIAL SNOWMOBILE SECTION

Sugar grants are available

High School or college students pursuing Home Economics or Agriculture careers are eligible to apply for \$3,000 in scholarships being offered by the Beet Sugar Industry of Michigan. College studies may be taken at any accredited Michigan college or university offering course work leading to a degree in Home Economics or Agriculture.

Awards are based on scholastic ability, financial need, extra-curricular participation and citizenship.

Application forms have been mailed to all Michigan high schools and are also available by contacting the Scholarship Selection Committee, Farmers and Manufacturers Beet Sugar Association, 506 Second National Bank Building, Saginaw, Mich. 48607.

Two scholarships for \$1,500 each are being offered this year. More than \$37,000 has previously been awarded in the scholarship program, which has

been jointly sponsored by the growers and processors of Big Chief and Pioneer Sugar since 1955.

Prospective students are requested to complete the application form and submit it to their high school principal or guidance counselor, who should forward it with an official transcript to the Beet Sugar Association.

Deadline to apply for next fall's stipends is March 31, 1974.

HOLBROOK

Thursday evening dinner guests of Mr. and Mrs. Olin Bouck were Mr. and Mrs. Clifford Furness of Caseville, Mr. and Mrs. George Peterson of Port Austin.

Mr. and Mrs. Ernest Bouck and children of Detroit spent Friday through Sunday with Mr. and Mrs. Olin Bouck. Chris remained with his grandparents for a few days.

Mr. and Mrs. Glenn Idings were Monday luncheon guests of Mr. and Mrs. Olin Bouck.

Mr. and Mrs. Yegeman were Tuesday supper guests of Olin Bouck.

Suzuki 292 Nomad

Max. output - 20 hp at 6,000 rpm, Track width - 15 in.. Suspension, rear-Bogie with torsion Coil, capliper disc, instruments - speedometer, tail stop lamp & trailer hitch.

PRE SEASON SAVINGS. BUY BEFORE PRICES INCREASE.

NOTHING FREE OR GIVEN AWAY

JUST LOW LOW PRICES, HIGH QUALITY AND 48 HR GUARANTEED SERVICE.

ALL MODELS AVAILABLE WITH PRICES
AS LOW AS **\$649⁰⁰**

SUZUKI CYCLE SALES

Lee Miller New Location ELKTON Corner M-142 & Pinnebog Rd. New Deal Sam O'Connor

JOHN DEERE SNOWMOBILE SPECIAL

Buy now, get a full season of savings

Buy any John Deere Snowmobile now and get a lot of peak-season use with only a small down payment... and no installment payments until December 1 of this year. That isn't all. There are no finance charges until April 1, 1974. This special offer also applies to John Deere Snowmobile fashions and accessories purchased with your snowmobile.

Offer ends November 30, 1973.

nothing runs like a Deere

LAETHEM EQUIPMENT CO.

337 Montague St., Caro Phone 673-3939

HERE COMES WINTER WINTERIZE YOUR CAR TODAY

SAVE GAS

Buy A

TURBO VAPOR INJECTOR

30,000 operators report 25% better gas mileage.

ALL SIZES SNOW

TIRES IN STOCK

Get our prices before you buy

SNOWMOBILE BELTS

& ACCESSORIES

CASS CITY GULF SERVICE

6415 Main Phone 872-3850

THE PLACE
TO SAVE
IS
**MUTUAL
SAVINGS**

PASSBOOK SAVINGS

5 1/4 %
(Effective October 1, 1973)

Compounded Daily, Earnings Paid Quarterly. Annual Yield 5.39%. No Minimum Balance. Withdraw Anytime. Add Anytime. All Funds in by the 10th of the Month Earn from the 1st of that Month.

CERTI-BOOK SAVINGS

5 3/4 %

Earnings Paid and Compounded Quarterly. Annual Yield 5.88%. Minimum balance \$500.00 with Additions or Withdrawals in Multiples of \$100.00 or More. Withdrawals Anytime or on 90 Days Written Notice. Earnings Then Paid to Date of Withdrawal.

OPEN

9:00 A. M. - 3:00 P. M. MON.-THURS.
9:00 A. M. - 5:00 P. M. FRI. — 9:00 A. M. - NOON SAT.

MUTUAL SAVINGS

6459 Main St.

Cass City, Mich.

Phone 872-2105

Shabbona Area News

Marie Meredith
Phone 672-9489

Mr. and Mrs. Bruce Kritzman spent from Thursday through Sunday with Mr. and Mrs. Irvin Kritzman and family of Millersburg, Indiana.

BABY SHOWER

Tuesday morning, Mrs. Dale Leslie entertained in honor of LeAnn Meredith, infant daughter of Mr. and Mrs. Dale Meredith, at a baby shower.

Breakfast was served to 14 guests, followed by the opening of many baby gifts.

+++++

Thursday visitors of Mr. and Mrs. Earl Springstead were Jennie Tuft of Bloomfield Hills, Sue McDaniel, Ethel Page of Birmingham and Julia Sanchez of Berkeley.

Mr. and Mrs. Laurence Hyatt and sons were Sunday

afternoon callers of Rev. and Mrs. Curtice Deford of Ellington.

The Pioneer group will meet at the Crossroads Tuesday, Nov. 13, for a 12:30 dinner. For reservation, please call 872-4008 or 872-3467.

Mr. and Mrs. Gordon Ferguson were Tuesday evening callers of Mr. and Mrs. Andy Hoag.

ADULT GROUP

The Adult Group of the RLDS Church met Friday evening at the church annex.

A short business meeting was conducted by Mrs. Voyle Dorman. Miss Lillian Dunlap had charge of recreation. Lunch was served by Mrs. Curtis Cleland.

The next meeting will be Jan. 4.

+++++

Rhonda and Ryan Smith were overnight guests of their grandparents Friday.

DISTRICT MEETING

The Methodist Women will have a district meeting at the Elkton Methodist Church Thursday, Nov. 15. Dinner will be served at 6 p.m. A meeting will be held at 7 p.m.

+++++

Mr. and Mrs. John Dunlap Sr. were Saturday callers of Mr. and Mrs. Don Smith and family. Mrs. Dunlap brought a birthday cake to help celebrate their daughter Janice's birthday.

Mr. and Mrs. Ralph Smith attended the Gideon banquet at Sandusky Saturday night.

Oakley Phetteplace of Ypsilanti spent the week end visiting Mr. and Mrs. Merrill Kreger and family.

Mr. and Mrs. Wilfred Turner visited relatives in

Coming Auctions

Saturday, Nov. 24 - Arnold Kramer will sell farm machinery at the premises located three miles east and 3/4 mile north of Unionville on N. Colling Rd.

Boyd Tait, auctioneer.

DIAMONDS

See

Wm. Manasse
CARO'S LEADING JEWELER
PH. 673-2444

Indian River and spent the week end at East Jordan with their son and family. Rev. and Mrs. Dale Turner and family.

Akio and Hiroko Kabayashi of Lansing spent the week end visiting Mr. and Mrs. Dean Smith and family.

Mr. and Mrs. Ron Smith and family, Mr. and Mrs. Ralph Smith and Mr. and Mrs. David Richmond were Sunday dinner guests of Mr. and Mrs. Vern Geister of Marlette.

Debbie Hunt of Fremont and Jeannie Kreger of Caro spent the week end visiting the latter's parents, Mr. and Mrs. Merrill Kreger.

Mr. and Mrs. M. L. Phillips and family of St. Clair Shores were week-end guests of Mr. and Mrs. Earl Springstead. Other week-end guests were Peggy Regneurs and Dan Bera.

Mrs. Harland Trisch and boys were Sunday guests of Mr. and Mrs. John Dunlap.

The next meeting will be Nov. 17 with Mr. and Mrs. Joe Riley, hosts.

+++++

The RLDS Women's Department will meet Nov. 15

Tuesday afternoon, Mrs. Howard Gregg, Mrs. Don Smith, Mrs. Robert Sawdon and Marie Meredith attended a meeting at the home of Mrs. Dean Smith when final plans for the Holly Fair were made.

Mrs. Richard Kerbyson and Bruce Alberts of Flint were Sunday guests of Mr. and Mrs. Voyle Dorman.

BUNCO

The Bunco Group met Saturday evening, Nov. 3, at the Community hall with Mr. and Mrs. Raymond Wallace hosts.

Robert Wheeler won High; Mrs. Andy Hoag, low, and Mrs. Hoag, door prize with Mrs. Wilfred Turner for an afternoon meeting.

Mr. and Mrs. Don Smith and Julie were Saturday evening guests of Mr. and Mrs. Dale Leslie and family. The occasion was in honor of Janice's birthday.

4-Her's of the Evergreen Guys and Gals are reminded of the meeting Nov. 12 for all members. Bring enrollment sheets. Money and pins will be distributed and new officers sworn in.

BEAT THE COLD WINTERIZE YOUR CAR NOW!

CASS CITY BORON

SNOW TIRE SPECIALS

TO KEEP YOU ON THE GO!

SNOW TIRES \$23.25

Plus Taxes

OIL CHANGE \$3.50

Includes 20 w Pennzoil with Z-7

PERMANENT ANTI-FREEZE SPECIAL \$2.25

per gal.

CASS CITY BORON

Cass City Phone 872-3683

TV REPAIR ALL MAKE MACHINES

- Admiral • Zenith • Motorola
- RCA • Philco • GE
- All other Brands

IT'S NOT NECESSARY TO HAVE PURCHASED YOUR TV FROM US TO GET SERVICE. WE REPAIR ALL MAKES REGARDLESS OF WHERE IT WAS PURCHASED.

Schneeberger's have the Factory Trained servicemen, the Parts, The equipment to get your machine working again.

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

Advertise It In The Chronicle.

WE'RE CELEBRATING OUR 60TH ANNIVERSARY

THE DODGE BOYS

WITH INFLATION-FIGHTING DODGE DART DEALS!

BUILT TO GIVE YOU TOP VALUE.
There are over a million happy Dart owners. Ask someone you know about Dodge Dart.

PRICED TO FIT ALMOST ANY BUDGET.
Ask us about our Dart deals. We have lots of different Dart models for 1974.

BACKED IN THE DEPENDABLE DODGE BOYS' TRADITION.
We have dependable service; competitive deals; and solid, good-looking, value-packed cars. See us now!

Dodge
AUTHORIZED DEALERS

THIS YEAR, MORE THAN EVER, DEPEND ON

RABIDEAU MOTORS, 6513 Main St., Cass City

THE DODGE BOYS

PUT want ads TO WORK FOR YOU

The Cass City Chronicle

Honor roll students at Cass City named for first marking period

The names of students in the Cass City Intermediate and high school earning a B or better in all grades to be listed. A + honor roll were released this week. Students must have attained a B or better in all grades to be listed. A + before the name indicates all A's.

all A's.

FIFTH GRADE

Chris Buehrly, Darla Crouse, Dan Dickinson, Carol Dillon, Lori Gohsman, Ruth Harmer, Alesia Hoag, Brenda Izydorek, Susanna Kappen, Shelley LaPeer, Tom Loomis, Kathy Massey, Scott Murphy, Linda McAlpine, Beabe McLachlin, David Nye, Mechelle Partick, John Scollon, Wendy Smith, Julie Sweeney, Tammy Tibbits, David Whittaker, Rita Whittaker, Robert Witzke, Penny Wright, Steve Wynn, Teresa Zmierski.

SIXTH GRADE

Sharon Bader, Robbie Clarke, Renee Erla, Anne Esau, Lori Ewald, Tim Fahrner, John Gallagher, Yvonne Hahn, Angel Harmon, Libby Hartel, Lori Harrison, Julie Helwig, Sue Hendrick, Rusty Hoag, Jane Hobart, Scott Krueger, Susan Langenberg, Daniel LaPonsie, Sharon Lowe, Ken Martin, Yvonne Mathewson, Max Morrish, Debra McAlpine, Denise Okerstrom, Melanie Partick, Tammie Root, Kathy Rosenberger, Darwin Rushlo, Chris Russell, Karen Schmidt, +Teresa Scollon, Cynthia Smith, Julie Stine, Karen Stine, Lori Teichman, Nancy Tonti, Tracy Vandiver, Kathleen Vargo, Kevin Wagg, Karen Wallace, Linda Whittaker, Tina Wright, Mark Guinther.

SEVENTH GRADE

Todd Alexander, Teresa Bergman, +Robert Brown, Sara Brown, Lori Comment, Jill Duddle, Douglas Erla, Paul Guernsey, Rita Gutierrez, +David Heinz, Barbara Herron, Janet Kapala, Frances Kozan, Hope LaPonsie, Suzanne Little, Mary Jo Lockwood, +Dwight Loeding, Cynthia Mackowiak, Rochelle Messer, Genevieve Peddie, Jeffrey Prieskorn, Kurt Proctor, Cindy Rosenberger, Renee Schember, Linda Spencer, Michael Truemer, Shari VanAllen, +Maryke Venema, +Cynthia Ware, Laurie Ware, Lisa Ware, Becky Whittaker.

EIGHTH GRADE

Susan Asher, Lorraine Brooks, Kevin Brown, Paula Butler, Kim Cox, Joyce Daley, Joan Freiburger, Brenda Goslin, Glenn Guilds, Tim Hill, Jane Hutchinson, Peter Kessler, Kathy Kinn, David Kitchen, Susan Knight, Julie Landholt, Debbie Lockwood, Doug McCampbell, Janet Murrick, Susan Nolan, Mark Partick, +Rita Rabideau, Michael Richards, Ross Ridenour, Linda Sieradzki, Julie Slaughter, Dianna Smith, Dwayne Smith,

Debra Stevens, Diane Stine, Debra Sowden, Beth Tracy, +Barbara Tuckey, Karen Wagg, Wendy Ware, Sally Ware, Kim Witherspoon, Brenda Whittaker, +Janice Wentworth.

NINTH GRADE

Ann Ballagh, Laura Bauer, Tommy Brinkman, Don Childs, Dale Duddle, Beth Erla, Shelley Gallagher, LuAnn Gallaway, Patricia Goslin, Brenda Hahn, Kurt Hobart, Teresa Hofstedt, Debra Joos, Christine Krueger, Brenda Lapeer, LeeAnn Lapeer, Faith LaPonsie, Brenda Little, Kurt Little, Diane Lowe, Noreen MacCallum, James McCampbell, Phillip Martin, Gloria Morrish, Ronald O'Dell, Karen Perry, Lena Rabideau, Laura Smith, Sally Smith, Kathleen Toner, Stuart Venema, Ann Whittaker, Lisa Zimba.

TENTH GRADE

Kathy Clarke, Alan Crouse, Rick Doerr, Pam Gallagher, Lucy Hartsell, +Ann Hobart, Rodney Hutchinson, Karen Krug, Grace LaPonsie, Colleen Leslie, +Kathy Luana, Glen MacCallum, Jeffrey Maharg, Tim Muz, Terry Nanney, Delores Peters, Jane Peterson, Blaise Posluszny, Jane Rabideau, +Beth Shagene, Maxine Smith, Dawn Stahlbaum, Linda Whittaker, Christine Strace, Judy Tracy, Lori Tuckey.

ELEVENTH GRADE

+Janet Auvil, Linda Batte, Julie Bills, Susan Bond, Mari Butler, Sandi Doyen, Joan Erla, Jill Field, Kelly Gee, Sheryl Guc, +Marie Hobart, Cathy Kerbyson, Nancy Koepfgen, Randy Lapeer, +Carol Little, Sherri Little, Joyce Locke, Sally Masten, Vickie Richmond, Dorothy Schwartz, Diane Sefton, Jerry Toner, Cindy Tuckey, Kathy Zink.

TWELFTH GRADE

Toshiyuki Arai, Gloria Arroyo, +Melody Bacon, Sheryl Batts, Mollie Butler, Cindy Calka, Sue Cori, +Sharon Cox, Sally Doerr, Dave Erla, Dianna Fisher, Bette Frederick, Vicki German, Sheila Guc, Fae Hampshire, Louis Laming, Robin Lapp, Diane Leslie, Dean Little, +Richard Lowe, Karen Martin, O'Dell, Sean Ouvry, Cara Prieskorn, Deborah Raymond, Carla Ruso, Louie Sabo, Paul Sefton, Delores Sherrard, Cathy Siebenicher, Chester Sieradzki, Lori Stahlbaum, Jeri Starr, Charles Tuckey.

AGAIN FROM COACH LIGHT! SAVE \$ \$ PRICE-BREAKERS

Westinghouse
Standard White
LIGHT BULBS
Your choice
60-75-100 Watts
6 for 69¢

LADIES' SOFT "TERRY" SLIPPERS
Casual, comfortable scuffs for lounging. Fully washable cotton terrycloth with soft foam soles. Choice of colors and sizes.
77¢

2.00 VALUE PAIR

18 Count
SOAP PADS
59¢ Value
27¢

FLASH CUBES
Package of 3 (12 Flashes)
99¢
\$1.85 Value

LARGE "FOLD-AWAY" AUTO LITTER BASKET
Stabilizing basket fits over front floor hump on all cars. Durable, washable vinyl in your choice of decorator colors. Compact and portable, folds flat for storage.
33¢

1.25 VALUE

AMMONIA
LEMON SCENTED
10¢
32 oz. plastic bottle
39¢ Value

26" ROLL
PAPER OR FOIL
GIFT WRAP
Your choice
79¢
Reg. \$1.00 Value

We Accept All
Pre-Paid Prescription Plans

COACH LIGHT PHARMACY
MIKE WEAVER, Owner
Emergency Ph. 872-0201

BANKAMERICARD
welcome here

Your neighbor says

Keep the Cultural Center

Cass City's role in operating and maintaining the Elkland Township Cultural Center has been discussed and reviewed in recent years with some calling for the village to dispose of its interests in the building entirely, citing the expense. Recently, Village Council voted to spend \$375 toward putting a new roof on the structure. Other improvements and renovations have also been made.

Mrs. Ruth Hoffman, 4607 N. Seeger St., thinks the present arrangement is just fine and hopes it will continue.

"It is an added expense to the village; that's very true," she said. "Yet it is a part of our heritage and I really think it ought to be preserved and the village should continue its interests in it."

She added that the building serves a useful purpose in providing a meeting place for civic groups.

Ms. Hoffman has lived in Cass City the past 27 years and is employed at Wood Drug. She is also active in the American Cancer Society chapter of Tuscola county.

Chronicle Classifieds—
Bring Fast Results

New! SATIN FINISH
110 BONUS PHOTO

Actual Size 4"x 5"

FROM YOUR
110 KODACOLOR
FILMS

FILM SERVICE
HITE QUALITY

We Accept All PRE-PAID
PRESCRIPTION PLANS
(FREE PARKING IN THE REAR)

COACH LIGHT PHARMACY

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

BETTER HEALTH

Hope for cancer patients

BY DR. WALTER C. ALVAREZ and DR. WILLIAM J. WELCH

At present, only surgery is capable of curing lung cancer. There has not been much success with the use of radiation or anti-cancer drugs. But now I read some encouraging news from the fine Roswell Park Memorial Institute for the study of cancer, which can give some hope to people with cancer of the lung.

In a report by Drs. Hiroshi Takita and Antonio Brugarolas, of the department of thoracic (lung) surgery, I read that the doctors have been able to prolong the survival time of several lung cancer patients by giving them a tumor vaccine prepared from the patients' own tumors.

Eleven patients with lung cancer were selected for the study; six of these patients were operated on to remove the cancerous tissue, and then were given the conventional post-surgery therapy, and all of them died within 3 to 19 months after surgery.

The other five patients were given injections of "autologous tumor vaccine" immediately after surgery. Fortunately, three of the five patients who received the tumor vaccine have stayed alive for up to 31 months. That certainly is hopeful, and the doctors are making further studies to help them, and the doctors are making further studies to help them.

The Roswell Park Memorial Institute is located at 666 Elm St., Buffalo, N. Y. 14203.

A DISCOVERY ABOUT
BODILY RESISTANCE
TO INFECTION

Recently, in a release from the great Memorial Sloan-Kettering Cancer Center in New York City, I read that with the exceedingly powerful electron microscope, scientists have discovered that lymphocytes, a type of round white blood cell, are not uniformly smooth and of only one type, as for some 60 years or more it had been thought when the cells could be

looked at only with an ordinary microscope.

With the electron microscope it can now be seen that there are two types of human lymphocytes: one type, which the researchers call B cells, has large numbers of tiny finger-like projections from the surface; and the other type, called T cells, are relatively smooth.

The two types of cells seem to have different functions; the B cells give one type of immunity and the T cells give another. The T cells apparently are responsible for the rejection of transplanted organs, and may also be a factor in the immune defense that healthy people are thought to have against cancer.

The scientists have counted the different cells, and have found that in the blood of normal individuals, about 20 per cent of the cells have the tiny rods, while 80 per cent of the cells have the smoother surface. Interestingly, in persons with lymphocytic leukemia, a sort of cancer of the blood, most of the lymphocytes are of the rough surface type.

Much study is being done now to see if people with cancer have mainly rough cells. Much good to man may come out of this discovery of the smooth -- and rough -- surfaced lymphocyte cells.

I mention the work here to cheer people with cancer, showing them that an enormous amount of research is being done which someday will doubtless result in a cure.

PUBLIC BUILDINGS
AND WHEELCHAIRS

For years, I have been interested in the fact that many of our buildings should have entrances such as can be used by people in wheelchairs. It is to be hoped that more and more architects will become aware of the difficulties of persons in wheelchairs, and the barriers posed by many

buildings today, and will design buildings, especially public buildings, with features which will enable people in wheelchairs to move around comfortably in them.

There should be a ground level entrance or a ramp. There should be an easily opened door, wide enough to permit passage of a wheelchair. There should be some ramps in a building.

An elevator should be accessible to the handicapped. The doors should be at least 32 inches wide. A water fountain and a public telephone should be low enough to be used by persons in wheelchairs. There should be handrails on all stairways, and special parking spaces wide enough to enable a person to get out of a car and into a wheelchair.

Certainly in a building where there are doctors' offices there should be ample space for wheelchairs. There should be special space also in public buildings such as libraries.

BIG DEAL

Pop likes to preach economy and then go on a fishing trip while Mom practices it.

CROFT-CLARA
LUMBER, INC.

WILL BE

CLOSED
THURSDAY, NOV. 15

FOR THE

**FIRST DAY OF
DEER SEASON**

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

CASS CITY GUN CLUB
4 south, 1 east, 1/4 north of Cass City

Pancake Breakfast
EVERY SUNDAY

At 7:30 a.m.

Trap shooting practice every 2nd and 4th Saturdays weather permitting.

Trinity Women
install officers

The regular meeting of the United Methodist Women was held Monday evening, Nov. 5, with Mrs. Helen Baker presiding.

The Rev. E.K. Isaacs installed new officers and charged them with the responsibilities of their offices. They are as follows: president, Mrs. Janet Christner; vice-president, Mrs. Mary Rexin; secretary, Mrs. Joan Merchant; and treasurer, Mrs. Doris Rawson.

Chairwomen of program areas are: Christian Social Involvement, Mrs. Peg Neitzel; Christian Global Concern, Mrs. Marilyn Alexander; Christian Personhood, Mrs. Georgene Hurd; and Supportive Community, Mrs. Alice Ruhl.

Chairwomen of service areas: local church responsibilities, Mrs. Shirley Wagg; World Bank, Shirley Karr; membership, Mrs. Lou Kozan; Chelsea Home, Mrs. Jennie Hutchinson; publicity, Mrs. Iva Profit; flowers and gifts, Mrs. Bea Baker and Mrs. Mildred McConkey; members of committee on nominations, Mrs. Mary Brack, Mrs. Hazel Gallagher and Mary Rexin. Mrs. Clara McConkey and Mrs. Elaine Proctor and members of Group 4 served a 6:30 dinner preceding the program.

Shabbona Area News

Marie Meredith
Phone 672-9498

DELAYED NEWS

Mr. and Mrs. Joe Moriarty were Friday evening callers of Mr. and Mrs. Jack Ruggles of Sandusky.

Mr. and Mrs. Wilfred Turner were Sunday evening guests of Mr. and Mrs. Bernard Pearl of Richmond. Jeannie Kreger was a Sunday caller of her parents, Mr. and Mrs. Merrill Kreger.

Mr. and Mrs. Joe Moriarty were Sunday afternoon callers of Mr. and Mrs. Ray Moriarty of Marlette. Mr. and Mrs. David Osenoski were Sunday afternoon callers of Mr. and Mrs. Ryerson Puterbaugh.

Mr. and Mrs. Laurence Hyatt and family had dinner at the Sveden House in Saginaw, along with members of Mizpah Church, Sunday.

Mr. and Mrs. Gordon Ferguson were Saturday evening callers of Mr. and Mrs. Joe Moriarty.

PIONEER GROUP

The Pioneer Group met Thursday, Oct. 25, at noon for a cooperative dinner at the Decker Masonic Hall.

A short business meeting was conducted by the president, Mrs. Fred Emigh. The following officers were elected for the coming year: Mrs. Emigh, president; Mrs. William Patch, vice-president; Mrs. Irma Hicks, secretary and treasurer, and Mrs. Avis Youngs, flower chairman.

Plans were made to go to Crossroads for dinner Tuesday, Nov. 13. Dinner will be served at 12:30. For reservations, call 872-4008 or 872-3467.

+++++

Mr. and Mrs. Keith Murphy and family, Jean Gyomory and Douglas O'Dell of Cass City were Sunday dinner guests of Mr. and Mrs. Bruce Kritzman.

Mrs. Robert Burns, Mrs. Clair Auslander, Mrs. Arlie Gray, Mrs. Lloyd Bader, Mrs. Robert Bader and Miss Grace Wheeler attended the Port Huron District annual meeting Thursday of WSCS at the Laper United Methodist Church.

EXTENSION

The Shabbona Extension Group met Monday evening, Oct. 22, with Mrs. Gordon Ferguson.

The meeting was called to order by Mrs. Laurence Hyatt, chairman. They repeated the women's Creed in unison, followed by a minute of silent prayer for peace.

The secretary's and treasurer's reports were given. Roll was answered to "What do you think the trend will be by 1985?" by 16 members and one visitor. The yearbook was finished. The lesson on The Rural Community and the Rural Family in 1985 was given by Marie Meredith and Mrs. Hyatt.

Lunch was served by the hostess.

The Nov. 26 meeting will be with Mrs. Arlie Gray. The lesson on How Big, How Much, How Fresh will be given by Mrs. Robert Burns and Mrs. Lloyd Bader.

+++++

Mr. and Mrs. Ralph Smith and Mr. and Mrs. Vern Geister attended the Marching Band competition at Bridgeport Saturday evening. Marlette band won first in Class B.

The Shabbona Methodist women's bake sale and bazaar will be held at the Cass City Gulf Station.

Thelma Ward and Margaret Black of Flint were Sunday guests of Mr. and Mrs. Virgil VanNorman.

Mr. and Mrs. John Dunlap Sr. were Saturday afternoon callers of Mr. and Mrs. Don Smith and family.

Mr. and Mrs. Vern Springstead of Detroit were Wednesday and Thursday guests of Mr. and Mrs. Earl Springstead.

Mr. and Mrs. Robert Sprague and Sherry and Kellie of Bay Port spent the week end visiting Mr. and Mrs. Ryerson Puterbaugh and family.

Mr. and Mrs. Dale Leslie and family entertained in honor of Mrs. Leslie's mother's birthday, Mrs. Louis Behr, Sunday. Guests were Mr. and Mrs. Robert Behr and family of Saginaw, Mr. and Mrs. Troy Rhinehardt and family of Pontiac, Mr. and Mrs. Harold Mitchell and family of Carleton, Mr. and Mrs. Harold Deering and family of Delord, Mr. and Mrs. Robert Palmer and Paul of Sandusky and Louis Behr.

Mr. and Mrs. George Regneurs and family entertained Saturday in honor of Ron Springstead's birthday.

in the home of Mr. and Mrs. Earl Springstead. Guests were: Mr. and Mrs. Eminelo Sanchez of Warren, Mr. and Mrs. Louis Gyball of Allen Park, Mr. and Mrs. Milton Phillips and family of St. Clair Shores and Mr. and Mrs. John Agar and family of Shabbona.

Mr. and Mrs. Ryerson Puterbaugh were Sunday evening callers of Mr. and Mrs. Ray Pallas of Sandusky.

Mr. and Mrs. Harley Dorman and family of Caro were Thursday evening callers of Mr. and Mrs. Voyle Dorman.

Mr. and Mrs. Kenneth Smith of Snover and Mr. and Mrs. Ralph Smith had dinner Sunday at a restaurant in Inlay City. They were celebrating their anniversary.

Mr. and Mrs. Dan Cargill of Roseville spent over the week end visiting Mr. and Mrs. Floyd McIntosh and family.

Ann Leslie was a Wednesday supper guest of Julie Smith.

Mr. and Mrs. Merle Waun of Birch Run were Sunday afternoon callers of Mr. and Mrs. Virgil VanNorman.

The Methodist Women will meet Wednesday evening, Nov. 7, with Mrs. Arthur Caister. This is a change in date.

Miss Sherry Turner spent the week end visiting her grandparents, Mr. and Mrs. Wilfred Turner.

Mr. and Mrs. Merrill Kreger entertained at a birthday supper Thursday for their grandson, Scott Elsholz. Guests were Mike and Sherri Kreger, Mrs. Thomas Hagen and Mrs. Diane Elsholz.

Mr. and Mrs. Gene Groombridge and Jack spent the week end at Central Lake visiting the latter's mother and other relatives.

FOR ALL YOUR
AUTO-TRUCK-TRACTOR

**NEEDS
AND
MACHINE**

**SHOP
SERVICE
SEE**

**THUMB PARTS
and MACHINE CO.**

6647 MAIN PHONE 872-3210
WHOLESALE - RETAIL

AGENT'S CORNER

Grudge — a heavy load

Margaret Ross - Extension Agent

A sign on a busy highway says that "The heaviest load to carry is a grudge". Yet how often do we play games with our grudges in order to "get even"?

One author speaks of grudges as being like trading stamps or coupons that can be cashed in to get a special favor or gift - or to "get even". But there are other ways to deal with grudges that are kind.

Many of us behave as children sometimes, as parents sometimes, and occasionally as thinking adults. How can you tell when you are acting like a child - or "bossing" like some parents? Or perhaps acting like a rational adult? Dr. Eric Berne devised terms to analyze behavior and help people to see what they are as persons in a 1961 publication "Transactional Analysis in Psycho Therapy". Other writers have applied these theories and been able to help explain behavior.

If you are interested in learning more about behavior theories and application, spend from 9:30 a.m. to

3:00 p.m. with Walt Bradtkie Tuesday, Nov. 13, in the County Building at Bad Axe, or Thursday, Nov. 29, in the Civil Defense Center at Caro. Social worker Walt Bradtkie of the Saginaw Catholic Family Service will be visiting instructor for the Thumb Extension Service Family Living lesson on "Self Understanding Brings Change".

In a FUTURE SHOCK world where changes are taking place with impossible speed, relating to other people becomes critically important. These sessions will help people gain meaning and understanding for personally coping with changing values and behavioral patterns of the 70's.

RESOURCEFUL

Life is a continual battle and when the going gets tough, the tough get going.

FORMAL WEAR

RYAN'S

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

NEW IN THUMB
AREA
KINGSTON VILLAGE
FLOOR COVERING
CLOTHIER ROAD - KINGSTON

NOW OFFERING
FAMOUS
BRAND NAMES IN

**CARPETING
and
LINOLEUM**

Sales and service by Ed Whisler,
formerly of Whisler's Carpet
Service. 10 years' experience.

THIS WEEK'S SPECIALS

RUBBER BACK
Pattern Nylon **\$3.99** yd.
KITCHEN
Carpet (Installed) **\$5.45** yd.
Patterned Nylon **\$5.95** yd.
WITH PAD (Installed)

Drive Out To Save A lot

2 Miles east of Kingston on M-46 and
1 1/2 Miles north on Clothier Rd.

CALL 683-2317
for Samples shown in your own home
at your convenience.

