

Boys organize

Does anyone know anything about "Indian Dave"? If so, members of the Cass City Historical Society would like to know.

The group, which held its organizational meeting Monday night at the Cass City Cultural Center, also expressed interest in some day taking over the building.

The nine persons present approved a constitution and bylaws and elected five trustees. Elected for three-year terms were Jack Esau and Carolyn Benscoter; for two-year terms, Joyce Vargo and George Bushong (who was absent); and for a one-year term, Dave Ackerman.

The constitution provides for the trustees to elect officers. The trustees met later and elected Esau as president; Miss Benscoter, secretary, and Mrs. Vargo, treasurer.

In the future, trustees will be elected at the annual meeting, held each June. Trustees will elect officers every other year at their first meeting after the annual meeting.

Trustees, after the initial varying terms, will be elected for three year terms.

Meetings will be held on the third Monday of each even month, except for December.

Dues will be \$3 annually for individuals and \$5 per couple. Persons 65 and older can pay half that. Dues for institutions are \$10 per year. Dues of contributing and sustaining members are \$25 annually.

Esau said there presently are 30 individual members and five institutional ones. More members are being sought.

Purpose of the historical society, according to the new constitution, "is to bring together those people interested in local history and to promote knowledge and appreciation of history of the Cass City community and to procure such articles as may be deemed worth of preservation."

Papers will be filed to have the Cass City Historical Society incorporated.

As for the Cultural Center, those present approved a resolution to express in writing to the present owners, Elkland township and the village of Cass City, their interest in some day acquiring the building or use of it.

Then there's Indian Dave. If enough persons who know something about him come forth, with information, he is to be the program topic for the October meeting.

Indian Dave, considered the Thumb area's last true Indian, wandered the region selling carvings, ax handles, and other items. He died in 1909.

HISTORICAL Society -- Officers of the new Cass City Historical Society are, from left, Joyce Vargo, treasurer; Carolyn Benscoter, secretary; Jack Esau, president, and Dave Ackerman, trustee. The other trustee, George Bushong, was absent.

Test lag is problem

Michigan PBB law may hit farmers in pocketbook

Michigan's new PBB law is going to cost dairy farmers money, say some local dairy men.

The law, signed by Gov. William G. Milliken Aug. 2, lowers the allowable amount of PBB in animals to 20 parts per billion. It goes into effect Oct. 2.

The law affects all dairy men, not just those who had PBB problems -- and in the Cass City area, there never were any problems with the chemical.

There are two provisions affecting dairy farmers.

One, which apparently won't cause any problems, requires testing of a sample from all dairy farm bulk tanks within the first four months the law is in effect. Tanks must then be tested once a year until the act expires in 1982.

Dairymen contacted by the Chronicle pointed out that currently, a sample is taken from the tank each time their milk is picked up. The PBB testing will merely require taking of an additional sample.

What will cause problems is the requirement that all cattle born before Jan. 1, 1976 which have lactated must be tested by biopsy before leaving the farm to be sold for slaughter.

If the animal shows more than 20 parts per billion of PBB, the state is required to destroy and bury the animal and reimburse its owner at the fair market cull value.

The sampling must be done by a veterinarian. If a vet isn't available within three days, the Michigan Department of Agriculture must provide a trained technician to do the job. The farmer must hold the animal until results of the fat sample testing are back from the MDA lab. If results are satisfactory, he must sell the animal within 60 days.

The state will pay the veterinarian for doing the biopsy and having the test run.

The waiting for the test results is what will cost the farmers money. Cass City veterinarian Dr. Edward C. Scollon said he has been told the MDA will try to get test results back within seven days.

Leslie Severance of Decker, president of the Deford Michigan Milk Producers Association local, explained that a dairy animal normally brings \$250-300 when sold for slaughter.

But wait a week or longer as the condition of the animal deteriorates and it loses weight, and the cow may be

worth only \$50. Wait much longer, and the animal may be dead.

Should a cow cut a test on a Sunday, Severance now can sell her at the Tuesday livestock sale. But while holding the animal until it can be tested and the test results are returned, disease can set in.

Fred Hicks of Deford gave another example, that of a cow getting a piece of metal in its heart, something that has no effect on the quality of the animal for meat. But wait two weeks and at best, the animal will lose 100-150 pounds; at worst, it will be dead.

The state will pay \$10 per animal to the farmer to defray the cost of keeping it until it can be sold. But in terms of the potential loss, Hicks said, "The \$10 won't mean a thing. We're going to lose a lot of money."

Severance also pointed out the inconvenience factor of having to keep an animal around for a while that the farmer wants to get rid of immediately.

The law will also be a hardship for veterinarians. "It's really going to be a lot of work for veterinarians," said Dr. Scollon.

He did feel there are enough vets in the Thumb area who handle large animals to do the

More court battles loom

Owen-Gage dissidents win appeal decision

By Mike Eliasohn

Dissidents in the Owendale-Gagetown School District seeking to transfer their property to other school districts apparently have won a major victory in the Michigan Court of Appeals.

However, the attorney for the Owen-Gage School Board feels the decision is only a temporary setback. The board will decide what action it will take regarding an appeal at a previously-scheduled meeting Tuesday.

In addition to disagreeing about the meaning of the appeals court ruling, attorneys for the two sides also disagree about whether the affected property owners, if the transfer is made, will have to continue paying the debt levy for the Owen-Gage high school addition.

The higher court, in a decision dated Monday, reversed the July 26, 1976 ruling of Ingham County Circuit Judge James T. Kallman that voided the state board of education approval of the property transfer. The judge ruled that according to state law, no more than 10 per cent of a school district can be transferred to another district without a vote of the people.

The appeals court ruling concerns the so-called "Goslin parcel," property belonging to Keith Goslin and 41 others in Elmwood township. The property owners involved, who want to be transferred into the Cass City school district, had their request turned down by the Owen-Gage board and then by the boards of the Tuscola and Huron Intermediate School districts.

They appealed to the state board of education, which on May 19, 1976, approved the property transfers. On an appeal by the school board, Judge Kallman ruled otherwise, so the property owners then appealed to the appeals court.

The higher court did not overturn Kallman on the 10 per cent rule but did so on a technicality, that the school board "had no standing or right to appeal (to Judge Kallman) on the issue presented."

The appeals court judges further stated in their ruling that "whether the residents of the Owendale-Gagetown School District are entitled to vote on the proposed transfer is an issue to be raised by the residents themselves. The school district lacks standing to assert such a claim."

The attorney for those seeking the transfer, James Barley of Howell, said individual residents of the district would have had to appeal the state board ruling okaying the transfer within 60 days of when it was made.

Since that date is long past, he said the appeals court ruling shuts off the possibility of a new appeal being made of the state board ruling. Therefore, the transfer to the Cass City district takes effect 20 days after the appeal court order was issued -- barring an appeal by the school board to the state Supreme Court and a stay of the transfer being issued by that court.

The appeals court ruling, Barley said, clears the way for approval of three other pending property transfer requests, two to the Lakers School District and one to Cass City.

Those three cases are currently lodged in the Ingham County Circuit Court. The attorney explained it will now take a motion to dismiss the appeal of the school board in those cases in order for those transfers to take place.

The attorney for the Owen-Gage board, James F. Schouman of Dearborn, in a separate telephone conversation with the Chronicle, disagreed with Barley on several points.

Schouman said the board basically has three approaches it can take:

1) It can appeal to the state Supreme Court, which could rule only on the issue raised by the appeals court--whether the school board can appeal the state board of education ruling--or it can also rule on the major issue at the same time. That would be whether more than 10 per cent of a school district can be transferred out without a vote of the residents of the school district.

Should the high court uphold the district on the right to appeal issue, it could remand the case back to the appeals court to decide the 10 per cent issue.

2) The board can go back to the Ingham County judge and file a "motion for leave to amend". If granted, that would mean that individual citizens could add their names to the appeal originally filed by the school board.

If Kallman says "yes," presumably the dissidents would then go back to the

appeals court to ask it to overturn the circuit judge's action. If his approval allowing individual citizens to intervene is upheld, then the issue to be decided would be the 10 per cent rule.

On the other hand, if Kallman does not approve the Owen-Gage board's "motion to amend", then it could appeal that decision to the appeals court.

3) Probably in conjunction with no. 1 or no. 2 above, the district could ask the Huron and Tuscola county clerks to schedule an election to allow Owen-Gage residents to vote on the proposed transfer.

Schouman quoted from a portion of the appeals court ruling, that "given our decision, we need not decide the propriety of the circuit court ruling (on the 10 per cent rule)."

Another portion referred to such property transfers not being valid without "an affirmative vote of the taxpayers in the district voting thereon."

Schouman is to be at the board meeting Tuesday night in Owendale, at which time the members will decide which alternative to take for an appeal.

The attorney talked via telephone Tuesday afternoon to Supt. Ronald G. Erickson and some board members, who met in the superintendent's office.

Previously scheduled agenda items for the special meeting include, making a decision on where the varsity basketball team will play its games this winter, making a decision on rental or purchase of a portable classroom unit to house home economics, and opening bids for repair of portions of the Gagetown Elementary School roof. There may also be a bid opening for demolition of the 1913 portion of the Owen-Gage High School.

Payment of millage levied to pay off bonds for financing of the soon-to-begin construction of the high school addition would then go back to the

Please turn to page 14.

Shooting fracas forces King to quit

Former Gagetown village police officer Claude Harry King says he was pressured to resign in June, that he did not do so voluntarily.

The council accepted his resignation at a special meeting June 13.

His resignation stemmed from an incident June 3, in which King and two witnesses say the officer fired a shot into the air to force a fleeing subject to halt.

The subject told Caro state police that King fired at him.

The incident started, according to King, around noon on June 3, when he received a complaint that a 19-year-old man was beating up a 14-year-old girl.

"When I got there, the fight had broken up and the man

was gone," King said. "I asked the father of the girl if he wanted to file a complaint and he said he did."

At about 5 p.m., the officer learned the location of the suspect, elsewhere in the village. He then returned to

the girl's father, asked him if he still wanted to sign a complaint. The father said he did and then he and his son-in-law accompanied King to the location.

The subject was hiding in a chicken coop. King asked him to come out, he did, and according to the officer, was then grabbed by the father, who demanded, "Why did you beat up my daughter?"

The 19-year-old pulled away and began to run. King pulled out his revolver and fired one shot into the air, but the youth did not halt.

According to Tuscola County Prosecuting Attorney Patrick R. Joslyn, the 19-year-old then reported the incident to state police at Caro. He told them he had been beaten by the father and son-in-law and shot at by King.

An investigation was conducted by the state police, who presented their findings to Joslyn.

The week following the incident, state police confiscated the two revolvers that King had on loan from them. The state police routinely loans weapons to small police departments that cannot afford to purchase their own.

Lt. Ward F. Johnson, the Caro post commander, said weapons are confiscated any time there is a supposed violation of the law involving their use. The fact the weapons belonged to the state police was incidental.

Joslyn said that based on the findings of the state police, he decided not to issue a warrant against King, partially because he didn't want to take action against the 72-year-old officer, but also, "I didn't feel they had that strong a case." The incident was "a question of who you want to believe."

At a meeting June 13 with Lt. Johnson and Gagetown Village President William Downing, Joslyn said he "hinted" it might be best if King resign.

Such action, he indicated, might forestall the 19-year-old filing a civil suit against King and the village.

Another factor was that the village had no formal inquiry procedure for investigating the incident, such as a larger police department would have to investigate alleged improper procedures by an officer.

Joslyn was critical of the procedures used by King in the incident, that if he (King) wanted to investigate the original complaint of the girl being beaten, he should have done so without taking the father and son-in-law with him when he went to question the youth.

The prosecutor said the officer told state police he did not attempt to arrest the subject when he went to talk to him, because he didn't know for sure if a law had been violated.

Please turn to page 5.

ADDING UP -- Add up all the ribbons won by the seven members of the Holbrook Helpers Horsemanship Club at last week's Sanilac County 4-H Fair and it comes to 42, plus four trophies. From left are Lisa Gornowicz, 9; Kathy Kidd, 11; Tom Gornowicz, 13; Chuck Becker, 17; Kim Kidd, 10; Jim Becker, 11, and Tammy Becker, 15. The horse club adviser is Lisa and Tom's aunt, Audrey Gornowicz.

BUSINESS AS USUAL -- When fire broke out Friday morning in the home of Francis and Mary Withey on Cemetery Road, it meant that everyone in Mary's Beauty Salon, located in the rear of the building, had to leave. So while Elkland township firemen put out the fire, which was in the kitchen, Barb Geister continued work outside on Doris Fritz' hair. They later were able to go back inside.

Hills and Dales General Hospital

BIRTHS:

August 13, born to Mr. and Mrs. Christopher Petiprin, Caro, a baby girl, Robin Helen.

PATIENTS LISTED MONDAY, AUG. 15, WERE:

Mrs. Viola Little, Brenda Surbrook, Thomas Chambers Sr., Ralph Chapman, Mrs. Emma Decker, Mrs. John Moore, and Mrs. Eva Watson of Cass City;
Cathy Jo McNulty and Mrs. Eric Smith of Decker;
Sharrise Stewart and Otto Rushlo of Caro;
Solomon Christner of Gagetown;
Mrs. Michael Cobb of Vassar;
Vern Zimmer of Caseville;
Doris Ffield of Millington;
Etta Johnson and Rodney Heck of Elkton;
Mrs. Dennis Lester and Ronald Adamczyk of Kingston;
Kenneth Fockler of Sandusky;
Franklin Herman and Kandance Parsell of Akron;
Cleatus Howey and Terrence Sweeney of Ubyly;
Peter Yachim of Sebewaing;
Mrs. Harold Phelps of Snover.

GET THE FACTS

Learn all the angles before you attempt to teach others to follow the same course.

Cass City Social and Personal Items

Mrs. Reva Little
Phone 872-3698

Mr. and Mrs. Jack Bird, Kathy and Jennifer of Alma visited Mr. and Mrs. William Profit and stayed overnight Friday. Sunday afternoon, Mr. and Mrs. Charles Watson, Wendy, Becky, and Becky's friend, Richard Schrot, and Danny Watson, from Birmingham, visited the Profits. Mrs. Bird and Mrs. Watson are daughters of Mr. and Mrs. Profit.

Around 30 from the College-Career class and the Ambassador class of the Baptist Sunday school attended a cookout and recreation party near Bad Axe Saturday night. Navy chaplain Stan Beach gave a devotional talk. Special guests were recent high school graduates who will enter the College-Career class in September.

Mr. and Mrs. Claud Small of Niles spent from Wednesday till Friday with their daughter and family, the Charles McConnells. Mrs. McConnell was discharged from Hills and Dales hospital Thursday, after having surgery.

Joshua Robert Koepf, son of Mr. and Mrs. John Koepf, was baptized Sunday in Good Shepherd Lutheran church. Mr. and Mrs. Richard Renn and James Kelly are the infant's sponsors. Peggy Kelly was a witness at the rites.

Mr. and Mrs. John Haire spent from Thursday till Saturday visiting his sister and her husband, Mr. and Mrs. David St. John, of Solon, Ohio. They picked up Clarke Haire at Walsh College in North Canton, Ohio, where he attended basketball camp last week.

Mr. and Mrs. Glen Crawford of Argyle were callers of his sister, Mrs. Glenn McClorey, Sunday. Other visitors included Mr. and Mrs. Richard Barrons and two daughters of Rochester. Mrs. Beatrice Cellner, who had been visiting in Cass City, returned home with the Barrons family. Mrs. Cellner plans to leave for her home in Florida Sept. 7.

Mrs. Glenn McClorey and son Larry were guests of her brother and his wife, Mr. and Mrs. Norman Crawford of Deford, Monday night. Other guests were Mr. and Mrs. Glen Crawford of Argyle. Mrs. Emil Bluhm of Livonia, mother of Mrs. Norman Crawford, is spending a couple of weeks with her daughter's family.

Mr. and Mrs. Ray Hendrick and daughter Luree of Pennsylvania came Wednesday, Aug. 10, and spent until Monday with their parents, Mr. and Mrs. Lee Smith and Mr. and Mrs. Lee Hendrick.

Mr. and Mrs. Alvin Hutchinson and family spent Monday at Cedar Point, returning home Tuesday.

Beulah France of Kingston and Ella Gaybert of Pontiac visited Mrs. Doris Hunter Monday evening.

The annual John Y. Brown family reunion is scheduled for Sunday, Sept. 4, at the Gerard Marchand farm. Potluck dinner will be held at 1 p.m.

"The Greatest Play Ever Written" is a chancel drama which will be presented in Good Shepherd Lutheran church Sunday morning, Aug. 21, by the church's Youth group.

Mr. and Mrs. Millard Ball vacationed last week near Raber in the upper Peninsula. Others there for the week were Mr. and Mrs. Ronald Ferguson and daughters of Freeland. Mr. and Mrs. Duane Moore and daughter of Snover. Mr. and Mrs. James Kern and children joined the group for the week end.

Mr. and Mrs. James Ripley of Milford and Mrs. Vernice Carpp and daughter-in-law June and Mrs. Charles Rawson of Flint were dinner guests at the William Patch home Saturday. Mrs. Carpp remained until Monday and attended the Carb and Patterson wedding and the Wentworth reunion.

Mr. and Mrs. Dan Hennessey arrived home Friday after a week's vacation at Renfro Valley and Nashville, Tenn., at the Grand Ole opera. They toured many points of interest in the area.

Rev. and Mrs. J.P. Holloper of Sunbury, Pa., spent Thursday with Mr. and Mrs. William Patch.

Mr. and Mrs. Paul Logan of Canada and Mrs. Elaine Hunter of Capac visited Mrs. Doris Hunter Sunday.

Melvin Chase of Corner 16 called on Mrs. Doris Hunter Sunday morning.

Marriage Licenses

John Kevin Dohrmann, 22, of Reese and Jane Marie Bergman, 23, of Reese.

Curtis Dale Adams, 30, of Vassar and Lynn Marie Adams, 24, of Vassar.

Joseph Edward Male, 21, of Cass City and Michele Ann Konwalski, 19, of Cass City.

Joseph Edward Thienes, 25, of Mayville and Mary Ellen Gartland, 25, of Millington.

Roy Douglas Keller, 30, of Caro and Victoria Mae Davis, 18, of Caro.

John Neil Kaijala Jr., 29, of Fenton and Ruth Ann Budreau, 34, of Fairgrove.

Gary Lloyd Wheaton, 20, of Fostoria and Brenda Kay Johnson, 19, of Oitville.

Rodney Lavern Culter, 18, of Caro and Karen Ann Baize, 18, of Akron.

Dale Gerald Dudde, 18, of Decker and Karen Joan Heckroth, 16, of Deford.

Rodney Warren Withers, 25, of Vassar and June Marie Carpenter, 26, of Caro.

Oscar Inez Villareal, 19, of Unionville and Eloisa Zapata, 19, of Unionville.

Robert Alan Schott, 33, of Mayville and Sherry Lynn Malkowski, 24, of Mayville.

Allen Wayne Vollmar, 21, of Fairgrove and Donna Lee Osantowski, 17, of Fairgrove.

Arnold Eugene Dimond, 64, of Millington and Florence Elizabeth Muellenhagen, 55, of Detroit.

Mark Edward Raymond, 26, of Cadillac and Paulette Ilene Barton, 22, of Mayville.

Morris Eggbert Hendrick Jr., 24, of Caro and Tammy Marie Simpson, 19, of Kingston.

Richard James Huemiller, 35, of Brown City and Kimberly Charlene Putnam, 18, of Mayville.

Michael LeRoy Carb, 23, of Flint and Sally Jean Skinner, 18, of Kingston.

ENGAGED

REBECCA J. GOODALL

Mrs. Harold Blehm of Cass City and Philip Goodall of Kalamazoo announce the engagement of their daughter, Rebecca J. Goodall, to Daryl G. Lapeer of Pensacola, Fla. He is the son of Mr. and Mrs. Lynwood Lapeer of Cass City. A 1978 summer wedding is planned.

ENGAGED

MARY BETH WINDY

Mr. and Mrs. Joseph Windy Jr. of Cass City announce the engagement of their daughter, Mary Beth, to Richard Edward Doerr, son of Mrs. Shirley Doerr and the late Donald Doerr.

A June 24, 1978, wedding is being planned.

ENGAGED

MARY BETH WINDY

Mr. and Mrs. Joseph Windy Jr. of Cass City announce the engagement of their daughter, Mary Beth, to Richard Edward Doerr, son of Mrs. Shirley Doerr and the late Donald Doerr.

A June 24, 1978, wedding is being planned.

Mrs. George Pettinger

LaVonne Lynne Walker and George Emerson Pettinger were married Aug. 6, at the First Baptist Church of Cass City. Pastor David H. William and Rev. Milton Gelatt performed the double-ring ceremony.

Mr. and Mrs. Wayne Walker of Minden City and Mr. and Mrs. Harold Pettinger of Ubyly are the couple's parents.

Music was provided by Mrs. Jack Ross, organist, and singing was by Mrs. Richard Enos and daughters, Lori and Melanie.

The bride chose a gown with fitted lace bodice and a round neckline, styled with long fitted lace sleeves and a chapel length skirt with net overlays of satin. She wore a

lace headpiece with fingertip length veil. She carried a white basket of pink roses and blue and white carnations.

Kristin Pettinger, sister of the bridegroom, was maid of honor. She wore a dress made of blue lining with printed overlay with a cape. The dress was styled with a high tie neck, fitted waist line and an A-line skirt with ruffle. She also wore a white picture hat with blue ribbons. She carried the same flowers as the bride.

Bridesmaids were Deborah Soule and Lisa Brown, friends of the bride, and junior bridesmaid was Sue Pettinger, sister of the bridegroom. Their attire was the same as that of the maid of honor.

Patrick Peters, friend of the bridegroom, was best man and groomsmen were Ronald Pettinger, cousin of the bridegroom, and Wayne Pettinger, brother of the bridegroom. Junior groomsmen was Robert Walker, brother of the bride.

The bride's mother wore a pink brocade fitted gown with a boat neckline and cape sleeves. She carried white carnations. The groom's mother wore a long blue knit gown with a round neckline and matching jacket. Her flowers were blue and white carnations.

The church was decorated with pink roses, white carnations and purple orchids with stephanotis on a Bible. A reception was held in the church parlor.

The bride is a 1977 graduate of Ubyly High School and is presently working as a nurses aide. The groom is a 1975 graduate of Ubyly High School and is a farmer.

Bruce Kritzman, 74, succumbed Saturday, Aug. 13, at his home on Van Dyke Rd. in Evergreen township.

Born Dec. 28, 1902, in Argyle township, he was the son of the late Mr. and Mrs. Peter Kritzman.

He married Miss Mary Dunlap in Pontiac, April 10, 1926, where the couple made their home until moving to Evergreen township in 1934.

He attended the Shabbona R.L.D.S. Church.

Besides his widow, survivors are: one daughter, Mrs. Keith (Betty Anne) Murphy of Cass City, and two sons, Irvin Kritzman of Millersburg, Ind., and Peter Kritzman of Cass City. Also surviving are two brothers, Hazen Kritzman of Decker and Merle Kritzman of Phoenix, Ariz.; one sister, Mrs. Marion Fuller of Phoenix, Ariz.; 15 grandchildren, and one great-grandson.

Mr. Kritzman was taken from Little's Funeral Home to the Shabbona R.L.D.S. Church Tuesday to lie in state for the funeral services at 1:00 p.m. Elder Ron Warren and Elder Dean Smith officiated.

Burial was in Elkland cemetery.

CASS CITY PRE-SCHOOL NURSERY

Cass City, Michigan

offers an opportunity for more FUN time for you and your preschooler

Working Mothers Available Tuition
\$1.00 Per Day

3 year olds meet Tuesday & Friday
4 year olds meet Monday, Wednesday & Thursday

Call or Write

Mrs. Rita Coe

4670 Rescue Rd., Owendale, MI 48754

Phone 872-2443

HELP US CELEBRATE

The

Of

OUR BAD AXE STORE

Because Of Your Support and Patronage The Past 6½ Years
We Have Been Able To Open A Branch Store In Bad Axe.
Come Help Us Celebrate With Our Biggest Back To School Event Ever.

Please Register At Either Store For Prizes Galore

All Denims
Pre-Teen and Juniors

Pants
Jackets
Vests

Skirts & Gauchos
\$2.00 off

100% Acrylic

Sweaters

Ass't'd Stripes and Solids
reg. to 15.00

\$11.99

Denim

Shoulder Bags

reg. 11.00

\$7.99

One Group

Pre-Teen

Sportswear

Pants - Sweaters etc.

\$8.99

One Group

Junior Sportswear

Pants - Gauchos - Sweaters

\$12.99

The Clothes Closet

124 W. Huron, Bad Axe

6519 Main, Cass City

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

John Haire, publisher
National Advertising Representative,
Michigan Weekly Newspapers, Inc., 257
Michigan Avenue, East Lansing, Mich.
igan.

Second class postage paid at Cass City, Michigan 48726.

Subscription Price: To post offices in
Tuscola, Huron and Sanilac Counties,
\$6.00 a year or 2 years for \$10.50. 3 years
for \$15.00. \$3.50 for six months and 3
months for \$2.25.

In other parts of the United States,
\$7.00 a year or 2 years for \$13.00. 6
months \$4.00 and 3 months for \$2.50.
50 cents extra charged for part year order.
Payable in advance.

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

VEGA HATCHBACK

ANNIVERSARY SUPER SPECIAL

\$3088

Plus Taxes and Plates

List Price \$3524.75

- 140 2-Barrel Engine
- 4-Speed Transmission
- Wheel Trim Rings
- AM Radio
- Buckskin Plaid Cloth Buckets

Stock No. 1567

OUVRY CHEVROLET-OLDS, INC.

Cass City

Phone 872-4301

"If It Fitz..."

Memories, gin, vitamins

By Jim Fitzgerald

Upon the occasion of my most recent birthday, my son Nerd presented me with a bottle of vitamin pills and a bottle of gin. "For your health and happiness," he explained. The kid is only half bad.

The most touching birthday gift came from my baby sister, Linda. It was my old address screwed into a jagged hunk of wood. The wood was rescued from the pile of rubble that used to be my boyhood home at 1020 Pine Grove Ave. in Port Huron. Lately I have done much sobbing, because 1020 is being replaced by a parking lot. Along with the sobbing came some vivid reminiscences about what pains in the butt my four sisters were to their only brother. Linda thought if I had the 1020 address to hang

on my apartment wall, maybe I would shut my big mouth. Probably not.

From my biggest and oldest sister, Terrible Jean, there was a mere birthday card. She included a note saying I had finally written something with which she agreed - my explanation of Billy Carter's popularity. I said Billy draws crowds to carnivals because he is such a tremendous comfort to all otherwise respectable families that must put up with an idiot brother. If it can happen to the president of the United States, it can happen to anybody. "It happened to our family," Terrible Jean said.

Several readers have questioned the truth of my contention that Terrible Jean has always abused me terribly. If the above paragraph is not evidence enough, hear this: The birthday card she sent me was one she received herself four years ago. She pasted a strip of paper over the message written to her, so she would have room to call me an idiot. "Excuse the patch job," she wrote in a postscript, "but you are not worth 40 cents." I swear to God I do not make these things up.

The most frequent complaint I hear about the Renaissance Center is that there's no place to park. I spent several days investigating this problem, on the scene, and I have a solution. Across the street from the center there is a large parking lot that is usually empty. Several signs say only lawyers can park there. Just a few steps down the street is the University of Detroit Law School. The quickest way to find a parking place at the Renaissance Center is to enroll at U-D and earn a law degree to be validated at the lawyers' parking lot.

At Whiting Auditorium in Flint, you can get a lopsided pain in the neck. In the several balconies that line both sides of the theater, the seats face straight ahead. If you sit in a normal posture, the only thing you can see is the people in the balcony on

the other side, staring back at you. To see the stage, you must turn your head permanently in that direction. "Now I know how it feels to watch half a tennis match," the man beside me said.

I shouldn't complain about Disney World, says Art McCafferty of Ypsilanti. He claims he was at an amusement park "so bad the spook house consisted of a blindfolded walk through their Portajohn."

"Chorus Line" is not the most exciting musical I've seen in Detroit in the last few years. "Selma" is. That's Tommy Butler's spirited salute to Martin Luther King Jr. The music and the foot stomping and the message are all marvelous. "Selma" would make a great TV special, if TV producers only had that much sense.

My wife and I caught "Selma" at the Music Hall toward the end of its run. Pat noted that ours were the only white faces in the audience. After the show we went to the Soup Kitchen for jazz, and Pat noted we were the only people there with gray hair. "Everywhere you take me," she said, "we are usually the oldest people or the whitest people in the place. Why is that?" I told her it's because I have spring in my heart and watermelon in my soul.

My recent column on the Bible brought me more and more quotations from that good book. Probably the most succinct was Proverbs 18-7: "A fool's mouth is his destruction, and his lips are the snarl of his soul." At least it doesn't say anything about my typewriter.

Mercer Ellington and the Duke's orchestra gave a fine concert at the Pontchartrain. After the show, Ellington joined the crowd downstairs around Ernie Swan's piano. When Ernie congratulated Ellington on his concert, Ellington replied: "Coming from you, Ernie, that is a real compliment." I don't report this exchange of praise to make Ernie feel good. I do it to prove to my wife that part of my job is sitting around piano bars.

SCHOLARSHIP WINNERS—Doris Fritz, head of the selection committee, discusses their upcoming year at nursing school with the four Hills and Dales General Hospital scholarship recipients. They are, from left, Christine Strace, Laura Smith, Gretchen Nan Ewald and Kristy Vermeersch.

Hills and Dales awards grants

Recipients of the 1977 \$1,000 nursing scholarships awarded by Hills and Dales General Hospital have been selected.

They are: Christine Strace, 19, daughter of Mr. and Mrs. Lawrence Strace of Decker. A 1976 graduate of Cass City High School, she attended St. Clair Community College in Port Huron this past year. She will be entering the nursing program there this fall.

Kristy Elizabeth Vermeersch, 18, daughter of Mr. and Mrs. Richard Vermeersch of Unionville. A June graduate of Unionville-Sebewaing High School, she will be attending Bronson Methodist Hospital Nursing School in Kalamazoo.

Laura Smith, 18, daughter of Mr. and Mrs. Dale Smith of Cass City. A June graduate of Cass City High School, she will be attending Huntington College in Huntington, Ind.

Gretchen Nan Ewald, 18, daughter of Mrs. Alice Hadden of Unionville. She is

receiving a scholarship for the second year and will be continuing her studies at Northern Michigan University in Marquette. She is a 1976 graduate of Unionville-Sebewaing High School.

The nursing scholarship fund was established to provide financial assistance to qualified area high school graduates who want to enroll in a nursing program leading to a registered nursing license and/or degree.

Application is made through the hospital director of nurses. Applicants were selected by a nursing scholar-

ship committee of the hospital board of trustees. Head of the committee was Doris Fritz. There were eight applicants for the four scholarships awarded this year.

The \$1,000 per year scholarships are renewable. Upon graduation - after 2-4 years, depending on the nursing program entered - the recipients must work at least one year at Hills and Dales.

Of the four scholarships awarded this year, one was awarded through a fund established by Dr. and Mrs. Harold T. Donahue.

Highway commission to take paving bids

The State Highway Commission will take bids in Lansing Aug. 24 for repaving of three miles of Cemetery Road between Milligan and Bay City-Forestville Roads.

Included in the bidding will be repaving of Hurds Corner Road from M-81 north for 5.4 miles to Bay City-Forestville

Road. Included will be work on the gravel shoulders. Total cost of the two projects is estimated at \$300,000.

The work, being partially financed by the Tuscola County Road Commission, is to be completed this November.

Rabbit Tracks

By John Haire

(And anyone else he can get to help)

Let's hear it for the ladies. The other night Deford was scheduled to play the Lutherans in a church league game. When game time rolled around the Lutherans were three players short.

They solved the problem by drafting Cheri Martin, Liz Vargo and Paula Butler to fill out the line-up. Alas, the Lutherans were defeated 3-2, even though Miss Vargo did lash out a base hit for her team.

In years past the Chronicle was sort of an unofficial lost and found station. Today, outside of a set of keys once in a great while, we no longer perform this service. It died a natural death, I guess.

I was reminded of all this when a lady called to see if anyone had turned in a billfold that she lost.

These are a group of talented performers, said Mrs. Holly Althaver, when she visited the office to promote the visit of the Port Austin Community Players in Cass City.

The Players will present Godspell at the Cass City High School Cafeteria Saturday, Aug. 20, at 8 p.m.

The visit here is one of several in the Thumb by the group. Sponsoring the appearance is the Cass City Arts Council.

It didn't take Cass City's new girls' basketball coach long to swing into action. He's already called all the girls on his list and started practice.

The girls are practicing daily from 10 a.m. to 12:30 p.m. at the high school.

Lloyd Schinnerer emphasized that the practice is for all high school students and any girls not already notified are welcome to attend the pre-school sessions.

Let's talk about stamps one more time. Regular readers will recall I saw the one-cent stamp last week and I remember the three-cent stamp for first class letters.

Now my brother-in-law, who is a whiz at trivia, tells me that there was a two-cent stamp used at the same time the three-cent stamp was in vogue.

It was used for special limited mailings. Can you remember it?

Alex Greenleaf says that he's visited many places over the years but one of them hasn't been the Chronicle. Always did want to take a tour of the Chronicle but never got around to it, Alex says.

We told Alex he was welcome and so are you if you'd like to see how the paper is published.

Give us a call before you come.

The weather

	High	Low
Wednesday	88	59
Thursday	80	45
Friday	80	46
Saturday	86	56
Sunday	83	42
Monday	86	51
Tuesday	77	52

Precipitation: .70 inch recorded 7 a.m. Wednesday; .06 Thursday; .44 Saturday; 1.36 Tuesday.

(Recorded at Cass City wastewater treatment plant)

AN IMPORTANT ANNOUNCEMENT FROM WEIGHT WATCHERS®

IF YOU ACT NOW YOU WILL SAVE MONEY WHILE YOU LEARN TO LOSE WEIGHT.

As of August 28, 1977, the registration fee will increase \$1.00 and the weekly meeting fee will increase 50¢ for WEIGHT WATCHERS classes in the Counties of Midland, Bay, Saginaw, Tuscola, Huron, Sanilac, Lapeer, and St. Clair.

But there is something you can do about it. Just register and start coming to class before August 28th and you can continue to enjoy our present low rates - for as long as you continue coming to class! (If you drop out, rate increase will apply if you decide to re-register)

We put off the increase as long as we could. You can put it off forever.

By joining us now!

Phone (517) 799-6650

WEIGHT WATCHERS
The Authority

Watch For Our

NOW OPEN SIGN

- Shoes • Gaucho Boots • Hikers
- Casuals • Jaguars • Jeans
- Shirts • Vests • Hang-Ten

6144 CASS CITY RD. IN PLAZA WEST, CASS CITY PH. 872-4745, 872-4747

BE AWARE — We have Back-to-School Fashions with "straight A" ratings!

Garanimals are here!

(Now, you can mix & match kids' clothes... instantly and perfectly!)

The clothes most kids outgrow before they outwear them! Moms love Garanimals for their quality, value and good looks. The Garanimals' animal tags make it easy for kids to mix 'n' match their own outfits! Simply match tags together for a perfectly coordinated outfit every time!

- Permanent press, washfast
- Beautiful colors and styling
- Garanimals in sizes Toddlers' 2-4, Girls' 4-6X, Boys' 4-7

Discover **BEN FRANKLIN**
We bring variety to life!

Cass City

Where everything you buy is guaranteed

It's been years now since any of us in the Cass City School District have been caught in the middle of a financial crunch.

The last time it happened was in 1969-70. And then it really affected us for just 11 weeks when selected grades went on half-day classes on a rotating basis for about six weeks.

That was the year when a community drive was needed to make it possible to play sports.

After our financial pinch the members of the board then were wary. Every proposal was considered with an eye to the cost and the condition of the budget first.

How can we pay for it?, was the question that came first, not last.

Since 1970 it's been more or less clear sailing financially for the district. But a string of prosperous years inevitably tends to make you forget, doesn't it?

Now the question of cost no longer appears paramount in the discussions of school curriculum and programs.

What scares me is the time we run out of money. It's bad, bad, bad to have to go to the voters when a refusal at the polls means a drastic cutback in services.

Inevitably there are scars when that happens. No matter where the cuts are made, someone is very unhappy.

Unhappy electors aren't about to vote extra school funds, no matter how great the need.

What's really sad is that for the kids affected there is no tomorrow.

If sports, band, music and extracurricular activities go down the drain for a semester or a year, the students can't make it up. That's gone for good.

If the school goes on half days the students are missing something. Something important, I think.

High school days should be fun days as well as learning days.

FROM THE

Editor's Corner

BACK TO SCHOOL SALE

Men's
Navy Denim
Western Cut

DUNGAREES

- Waist Sizes 29" to 42"
- Including Many Fashion Jeans
- Mostly by Wrangler

\$2⁰⁰ off
Reg. Price

This Week Only.
Sale Ends Saturday, Aug. 20

BOYS'

Pre-Washed
NAVY
DENIM
JEANS

Sizes 8 - 18
Regular and Slims

\$5.99

Husky Sizes **\$6.99**

80% Cotton - 20% Polyester
by Mr. Leggs

Men's Quilted DOWN JACKETS

- Nylon Shell With Down Insulation
- Attached Hidden Hood
- Blue Only
- Sizes S-M-L-XL

\$24⁹⁹ each

HURRY — LIMITED SUPPLY

Girls' and
Young Ladies'

Winter Coats

See Our New Selection of
Jackets and Long Coats

Compare Our
Selection and Prices

We Invite You To Use
Our Lay-A-Way

Men's ORLON ANKLETS

Sizes 10 - 13 Stretch
Good Assortment of Solid Colors

This
Week
Only **2 pair \$1⁰⁰**
Compare at 98¢ Pair

Canvas and Leather FOOTWEAR For The Entire Family

Women's Narrow - Medium
Wide Widths

Mostly Brand Name
Footwear

Compare Our
Lower Prices

Shop Our
Large Selection

Ladies' BRUSHED SLEEPWEAR

Long Gowns
Waltz Length Gowns
Footed Sleepers

\$3⁹⁹

Sizes Small - Medium - Large

THIS WEEK ONLY

Girls' KNEE HIGH SOCKS

Orlon Acrylic
Sizes 6 to 8½ and 9 - 11

3 pairs \$1⁵⁰

Can You Beat This!

BATH TOWEL SALE!

Stock Up
At These
Low Prices!

- Assorted Solid Colors and Prints
- By Cannon

\$1⁸⁷ ea.

COMPARE AT MUCH HIGHER PRICES

A MANUFACTURER'S INVENTORY
CLOSE-OUT IS YOUR GAIN

WASH
CLOTHS **4 for \$1.00**

WHILE THEY LAST - HURRY!

Ladies' SWEATERS

By the Hundreds

Our Largest Selection Ever

SHOP and COMPARE
OUR GREAT STYLES
and LOWER PRICES

Bed Blanket Sale

- Sizes 72" x 84" - Full or Twin Size Beds
- 100% Polyester - Assorted Colors
- Machine or Hand Washable

Limit 2
Per Customer

\$3⁹⁹ each

Reg.
\$4.99

Ladies' PANT SUITS

Our Largest
Selection Ever

2 - 3 - 4 Piece Suits

Use Our Lay-A-Way

KRITZMANS', INC. CASS CITY

PEDALING AROUND

Celebrity status

By Mike Eliasohn

I've always thought it would be nice to be a celebrity.

It's not that I dislike my job. It's just the idea of being able to make a living by working 2½ hours a week as a celebrity contestant on a television game show appeals to me.

That plus an occasional appearance on Johnny Carson and the other TV talk shows and I would be "in clover."

I realize there would be problems. I don't play golf or tennis, so I would never get invited to a celebrity golf or tennis tournament.

Most of my exercise these days, it seems, comes from climbing the stairs to my apartment, but I haven't heard of any celebrity stair climbing tournaments.

Actually, maybe I could go to the celebrity golf or tennis tournaments. I could stand around with a glass in my hand all day. If someone asked me in the morning, "How was your game?" I could reply, "Oh, I haven't played yet."

If the same question was asked in the afternoon, I could reply, "Terrible. I'd rather not talk about it."

All this comes to mind because of a report in Money magazine that Billy Carter of Plains, Ga., will make \$500,000 this year from personal appearances and endorsements.

If you're curious, that's 2½ times what his brother makes who works in Washington, D.C. Of course, the latter also gets a \$150,000 annual expense allowance, but he has a big house to maintain and lots of guests to entertain.

Actually, Billy was doing okay in the peanut business before he became a celebrity. I have no doubt, though, he's making a lot more money by swizzling beer in public and acting like a "good ole boy."

Billy probably always was a good ole boy, but now he gets paid for being one, which is even "gooder" than before.

Somewhat, I get the feeling that he and everybody else down in Plains are laughing at all the Yankees for laughing at Billy who is, to use a

cliche, laughing all the way to the bank.

To quote Billy from the Money magazine interview, "If people are crazy enough to pay money to hear me speak, I'm crazy enough to do it."

Billy brings to mind another problem in my gaining celebrity status. I don't drink beer or other alcoholic beverages -- not that I'm a puritan, you understand. It's just personal preference.

I also don't have a nylon jacket with an STP patch on it -- another Carter prerequisite.

I have a solution to my gaining celebrity status, however.

If Billy can come north and make money by having the Yankees laugh at him, I'll go south.

"He don't drink no beer and don't have an STP jacket. Boy, those Yankees sure are weird," they'll say.

I'll be a smash. I just hope they don't pay me for my celebrity appearances with Confederate money.

PBB law costly to farmers

Continued from page one

two saving graces for farmers. The law does provide for dealing quickly with injured animals and other emergencies. Details haven't been publicized yet.

Secondly, categories of farms or animals can be exempted from testing by resolution approved by the legislature if one-half per cent or less of cattle in the category being exempted are found to have been contaminated.

Thus, geographic areas, such as a county, or even individual farms could be exempted.

However, to qualify for the exemption, there apparently will have to be a satisfactory biopsy test result history.

BANNER PRESENTATION—Kim Witherspoon, 17, of Cass City (fourth from right) presented this Youth Exchange Program banner while in England, June 25-Aug. 5, as a participant in the Lions Club Youth Exchange Program. Accepting the banner was Alison Dean, president of the Ellesmere Port Leo (young Lions) Club. Looking on are other members of the Leo Club plus (front row, at left) Guido Alis, president of the Lion Club there, and Bruce Butterfield (third from right), the Lions Club district chairman. Kim stayed with Alison's family in Eastham, a suburb of Ellesmere Port, 10 miles from Liverpool. Kim is the daughter of Mr. and Mrs. Allen A. Witherspoon of 4615 Oak Street.

Better health care aim of regional plan

Improved health care for all citizens is the goal of the health systems plan for the 14 counties in east central Michigan.

However, if the plan is carried out, medical costs won't stay the same or be reduced. At best, the rate of increase will be slowed.

The health systems plan, prepared by the East Central Michigan Health Systems Agency, Inc. (HSA), was the subject of the public hearing last Thursday at Hills and Dales General Hospital. It was the last of four hearings held in different parts of the 14-county region covered by the HSA.

The hearing attracted about 20 persons, but about half of those were HSA staff members.

Although no public comments were made following an explanation of the plan, HSA Executive Director Edwin E. Hurysz said that comments collected from health care personnel and "consumers" -- those serving on HSA committees -- were considered in preparing the plan.

Preparation of the plan and creation of the HSA was mandated by a federal law passed by Congress in 1974.

The aim of the law, according to a pamphlet passed out at the hearing, is to enable consumers to contribute "to decisions that help produce a more rational, responsive, effective and equitable health care system."

"Good planning, for example, can help change the emphasis in health care from crisis intervention for the cure of sick patients to a well thought out program of prevention and health maintenance."

The HSA director of planning and data, Daniel J. Colter, explained the goals contained in the plan are divided into two categories, dealing with health status and health systems.

Health status includes such goals as:

- Reducing deaths due to heart disease.
- Detect and eliminate untreated hypertension (high blood pressure).
- Reduce the infant death rate and lower the amount of child abuse.
- Reduce the potential increase in the cancer death rate.

Health systems includes such goals as:

- Insuring that emergency medical (ambulance) services are available to all citizens.

Other goals include:

- Nutrition counseling.
- Educating the public on what health facilities are available.
- Referring drunk drivers to the substance abuse treatment system.
- Improve the distribution of doctors and dentists so that adequate medical and dental care is available to all citizens.
- Improve cooperation between hospitals and other health care institutions in order to avoid unnecessary duplication of facilities and equipment.

Colter stressed that financial resources to carry out the plan are limited, and that was taken into consideration in its preparation.

He added that ideally the goal of the plan should be to reduce the cost of health care, but realistically, only the rate of increase may be reduced.

The 14-county plan is scheduled to be submitted to the state Office of Health and Medical Affairs and to the U.S. Department of Health, Education and Welfare in December. Provided it is approved at the state and federal levels, it will go into effect in April, 1978.

The plan is for a five-year period, to be updated annually.

Hurysz said there are several ways in which the HSA will have clout to carry out the plan.

The agency will review grant applications. For instance, should a hospital apply for federal funds to finance additional beds and, according to the plan, there are already enough hospital beds to serve the area, the HSA can recommend the grant application be denied.

Should a hospital in this instance try to raise funds privately to add the beds because it can't get the government grant, Hurysz explained, the state can apply reimbursement through its issuing reimbursements to the hospital for Medicaid, Medicare, and Blue Cross.

The executive director said he also hoped that the HSA can work with the state legislature and local governmental units, as well as with hospitals, to carry out the plan. He stressed that in order to carry out all of the goals, "A lot of decisions will have to be made at the local level whether they want these things."

He emphasized that many of the goals are educational in nature, such as teaching persons to make use of health care facilities that are available, alternative methods of receiving care, and how to care for themselves.

Much of the emphasis in the plan is on preventative medicine, with the aim of reducing the number of persons needing treatment for sickness or injury.

The health plan was prepared by the HSA staff of 10 administrators and planners and four secretaries. The federal government provides 95 per cent of its \$285,000 annual budget, with the rest coming from the state and local governmental units and private organizations.

The federal law that created the HSA provides for continued funding -- subject to Congress annually appropriating the money -- so that it can carry out its regional plan.

Ex-officer pressured to resign

Continued from page one

been broken.

"The only basis there was to talk to the suspect," the prosecutor said, "was for further investigation and you don't pursue an investigation by pulling a gun and firing a warning shot."

Based on Joslyn's suggestion that it might be best for King to resign, Downing said he suggested that to King. He stressed that it was only a suggestion, that the final decision was left to the veteran officer.

Downing talked to King the same day as the meeting with Joslyn and Johnson, on June 13. A special village council meeting was held that night, at which King submitted his resignation in writing.

King, who said he has no desire to get his part-time job back, explained he took the father and son-in-law with him to find the 19-year-old, because "I wanted to make sure the father wanted to sign a complaint."

He hoped that if the three could discuss the situation, further action by the law might not be necessary.

His warning shot was fired not only to stop the young man, but also the father and son-in-law, who were chasing after him.

"I wanted to stop all three of them and talk this thing over," he said. "I feel I did the right thing and that I did my duty."

Although no longer a policeman, King remains active, running his coffee shop in Gagetown.

He served as a deputy with the Genesee County Sheriff's Department from 1953 to 1958, then moved to Cass City where he worked at a meat packing plant.

After his retirement from there, in 1964, he moved to Gagetown where he served as village officer from then until 1970. He was persuaded to again assume the position in February, 1976.

Since his resignation, the village has hired Larry Wilding of Port Huron as police officer. He works 30 hours per week.

Gagetown will be getting a second officer, working full-time, to be paid with federal Comprehensive Employment and Training Act funds.

FORMAL WEAR Chappel's

Men's Wear and Formal Wear Rental Phone 872-3431

AIR
CONDITIONED

CASS CITY

Starts Thursday (4 days)
August 18 - 19 - 20 - 21
TWO SUSPENSE THRILLERS
Thursday 8:00 Only
Fri.-Sat.-Sun. Eve "Animals" 7:30 and 10:50
"Grizzly" 9:05 Only

NOTE TO PARENTS: These Two Action Thrillers May Be Too Shocking For Small Children

A SHOCKING VISION OF THINGS TO COME...

DAY OF THE ANIMALS

This little girl has seen it... and she will never be the same. She has lived through the

ALSO
Returned By Popular Request

18 feet of gut-crunching man-eating terror!

GRIZZLY

CHRISTOPHER, ANDREW, RICHARD
GEORGE PRINE, JAECKEL

[PG] COLOR WARNING: MAY BE TOO INTENSE FOR YOUNG CHILDREN

Starts Wednesday Aug. 24
One Full Week -- Premiere Showing

JOE CAMP'S
FOR THE LOVE OF BENJI

[G] MCMILLEN/Mulberry Square Productions, Inc.

The Want Ads Are Newsy Too!

STRAND - CARO

Phone: 673-3033

Two Admitted For \$2.00
On Monday Night!

GALA REOPENING

For The Fall and Winter Season!

It Starts Friday, August 19 for A Limited Engagement! Thumb Premiere! See It Now! Continuous Showings Sundays from 3:00.

Box Office Opens Nightly at 6:45

Special Bargain Admission ... Sunday Matinees Only
Adults \$1.25 2:30 Hill 5:00

Children Only \$1.00 All Performances

Is anything worth the terror of THE DEEP

A Columbia/EMI Presentation
The Casablanca FilmWorks Production

A Peter Yates Film

ROBERT SHAW - JACQUELINE BISSET - NICK NOLTE

"THE DEEP" LOUIS GOSSETT and ELI WALLACH

Based on the novel by Peter Benchley

Screenplay by Peter Benchley and Tracy Keenan Wynn

Produced by Peter Guber - Directed by Peter Yates

Music by John Barry

CARO DRIVE-IN

Phone: 673-2722

Remember: Monday and Tuesday Are Guest Nights
2 for \$2.00

Wed. thru Tues.

August 17 - 23

7 big Days

Children Ages 6 thru 11 Pay 50¢

WALT DISNEY PRODUCTIONS
DAZZLING NEW ANIMATED COMEDY-THRILLER

THE RESCUERS

Technicolor

PLUS

IT'S CASH FOR KEEPS...

in a hilarious run for the money!

WALT DISNEY PRODUCTIONS

NO DEPOSIT NO RETURN

Coming next... Walt Disney Productions

GOES TO MONTE CARLO

THOSE CRAZY CRAZY TRADIN' DAYS OF SUMMER AT DODGE

IT'S SUMMERTIME AND THE DODGE DEALS ARE EASY.

DODGE ASPEN SEDAN.

Summer is here! And your Dodge Dealer's really dealing on all the great Dodge cars and trucks in stock. Dodge like the handsome Aspen sedan. You'll have to drive it to believe it. Because only then will you discover all that this Aspen has to offer. Like the roominess and comfort of its interior. The ease of its handling. The smoothness of its ride. And the quality of engineering apparent in its standard features that include:

Front disc/rear drum brake system
Electronic ignition
Transverse torsion-bar front suspension
Unibody construction
Factory anti-rust protection
All-vinyl bench seat
Color-keyed carpeting.

RABIDEAU MOTORS, 6513 Main St., Cass City, Mich.

Reunion held in Gagetown

The ninth annual Mosack-McDonald-Everts family reunion was held at the home of Mrs. Mildred Mosack in Gagetown the week end of July 30-31.

Those attending included: Mrs. Elizabeth McDonald, Grosse Pointe; Mrs. Nancy Delaney and son, Shawn, Royal Oak; Mr. and Mrs. A.

Joseph Mosack and daughter, Betty, Mentor-Lake, Ohio, and Miss Mosack's fiancé, Bob Urbancic from Cleveland.

Others included, Mr. and Mrs. Steve Mosack, Mentor-Lake, Mr. and Mrs. Robert Mosack and six children, Cleveland; Mr. and Mrs. James Mosack and three

children, Flint; Mrs. Gail Mosack and six children, Owendale; Mr. and Mrs. Gerald Kerbyson and children, Cass City, and Mr. and Mrs. Bill Beyerlein and children, West Branch.

Potluck dinner was served both Saturday and Sunday and plans were made to hold the 10th annual reunion on the last week end of July, 1978.

Saturday evening, July 30, Mr. and Mrs. Gerry Kerbyson, Mr. and Mrs. Joe Mosack and Mr. and Mrs. Jim Mosack attended the Gagetown High School reunion at Sherwood-On-The-Hill.

Van Allen reports

Navy Aviation Boatswain's Mate Fireman Apprentice Ronald B. Van Allen, son of Mr. and Mrs. Douglas W. Van Allen of 6386 Severance Road, Cass City, has reported for duty with the precommissioning unit of the nuclear aircraft carrier Dwight D. Eisenhower at Newport News, Va.

A 1976 graduate of Cass City High School, he joined the Navy in October 1976.

NEWS FROM

District Court

Olin Franklin Bouck of Cass City in the village of Gagetown was ticketed for speeding (radar) 40 mph in a 30 mile zone. He paid fine and costs of \$20.

Daniel Lee Houghton of Deford in the village of Caro was ticketed for driving with an expired chauffeurs license. He paid fine and costs of \$7.00. He also was ticketed for failure to stop for a stop sign. He paid fine and costs of \$25.

Raymond George Allen of Kingston in Dayton township was ticketed for disregarding a stop sign. He paid fine and costs of \$25.

Gordon Martin Okerstrom Jr. of Cass City in the village of Cass City was ticketed for transportation of liquor by a minor. He paid fine and costs of \$35.

Lou Ann Hawkins of Unionville in the village of Cass City was ticketed for speeding 35 mph in a 25 mile zone. She paid fine and costs of \$20.

Karen Theresa Bock of Cass City in Columbia township was ticketed for disregarding a stop sign. She paid fine and costs of \$25.

Marilyn Louise Schaibel of Cass City in the village of Cass City was ticketed for improper plates. She paid fine and costs of \$15.

Daniel Lee Arnold of Flint in the village of Cass City was ticketed for speeding 35 mph in a 25 mile zone. He paid fine and costs of \$20.

Edward John Schooltz of Warren in the village of Cass City was ticketed for speeding 35 mph in a 25 mile zone. He paid fine and costs of \$20.

Garry Michael Viney of Cass City in Elkland township was ticketed for speeding 70 mph in a 55 mile zone. He paid fine and costs of \$30.

Stella Elizabeth Hennessey of Cass City in Indianfields township was ticketed for speeding 70 mph in a 55 mile zone. She paid fine and costs of \$30.

Rodney L. Tramer of Kingston in the village of Cass City was ticketed for speeding 45 mph in a 35 mile zone. He paid fine and costs of \$20.

Clifford Alan Chard of Snover in the village of Cass City was ticketed for speeding 45 mph in a 35 mile zone. He paid fine and costs of \$20.

Clifford Alan Chard of Snover in the village of Cass City was ticketed for having no proof of insurance. He paid fine and costs of \$15.

Martin David Kress of Troy in the village of Cass City was ticketed for speeding 35 mph in a 25 mile zone. He paid fine and costs of \$20.

Ronald Carl Hawley of Cass City in the village of Cass City was ticketed for excessive noise. He paid fine and costs of \$15.

David Alan Graichen of Deford in the village of Caro was ticketed for improper turn. He paid fine and costs of \$15.

John Herbert Maharg of Cass City in Indianfields township was ticketed for speeding 72 mph in a 55 mile zone. He paid fine and costs of \$30.

Frederick William Juengling of Warren in the village of Cass City was ticketed for speeding 40 mph in a 25 mile zone. He paid fine and costs of \$30.

Sherri Lynn Werner of Elkton in the village of Cass City was ticketed for speeding 45 mph in a 35 mile zone. She paid fine and costs of \$20.

Harley Dean Dorman II of Caro in the village of Cass City was ticketed for making a U-turn in an intersection. He paid fine and costs of \$15.

ston in the village of Cass City was ticketed for speeding 35 mph in a 25 mile zone. He paid fine and costs of \$20.

Gerald Lee Gilmore of Kingston in Wells township was ticketed for speeding 72 mph in a 55 mile zone. He paid fine and costs of \$30.

Karen Evers of Deford in Dayton township was ticketed for speeding 65 mph in a 55 mile zone. She paid fine and costs of \$20.

Larry Lee Limberger of Cass City in the village of Cass City was ticketed for exceeding posted speed limit 45 mph in a 35 mile zone. He paid fine and costs of \$20.

Timothy Charles Vovilla of Union Lake in the village of Cass City was ticketed for speeding 35 mph in a 25 mile zone. He paid fine and costs of \$20.

Elizabeth Jane Perlaskie of Cass City was ticketed for littering from a motor vehicle. She paid fine and costs of \$50.

Paul Leslie Teel Jr. of Ubyly in Fremont township was ticketed for speeding 70 mph in a 55 mile zone. He paid fine and costs of \$30.

Kenneth Enoch Osentoski of Cass City in Juniata township was ticketed for speeding 65 mph in a 55 mile zone. He paid fine and costs of \$20.

Donald Ray Puskas of Cass City in the village of Kingston was ticketed for speeding 58 mph (radar) in a 45 mile zone. He paid fine and costs of \$30.

Gunther Gerhard Kuklinsky of Clarkston in the village of Cass City was ticketed for speeding 45 mph in a 35 mile zone. He paid fine and costs of \$20.

Patricia Maria Moore of Cass City in Elmwood township was ticketed for speeding 71 mph (radar) in a 55 mile zone. She paid fine and costs of \$30.

William Lee Vanderpoel of Kingston in the village of Kingston was ticketed for speeding 59 mph in a 35 mile zone. He paid fine and costs of \$60.

Clifford Alan Chard of Snover in the village of Cass City was ticketed for speeding 45 mph in a 35 mile zone. He paid fine and costs of \$20.

Clifford Alan Chard of Snover in the village of Cass City was ticketed for having no proof of insurance. He paid fine and costs of \$15.

Martin David Kress of Troy in the village of Cass City was ticketed for speeding 35 mph in a 25 mile zone. He paid fine and costs of \$20.

Ronald Carl Hawley of Cass City in the village of Cass City was ticketed for excessive noise. He paid fine and costs of \$15.

David Alan Graichen of Deford in the village of Caro was ticketed for improper turn. He paid fine and costs of \$15.

John Herbert Maharg of Cass City in Indianfields township was ticketed for speeding 72 mph in a 55 mile zone. He paid fine and costs of \$30.

Frederick William Juengling of Warren in the village of Cass City was ticketed for speeding 40 mph in a 25 mile zone. He paid fine and costs of \$30.

Sherri Lynn Werner of Elkton in the village of Cass City was ticketed for speeding 45 mph in a 35 mile zone. She paid fine and costs of \$20.

Harley Dean Dorman II of Caro in the village of Cass City was ticketed for making a U-turn in an intersection. He paid fine and costs of \$15.

ston in the village of Cass City was ticketed for speeding 35 mph in a 25 mile zone. He paid fine and costs of \$20.

Gerald Lee Gilmore of Kingston in Wells township was ticketed for speeding 72 mph in a 55 mile zone. He paid fine and costs of \$30.

Karen Evers of Deford in Dayton township was ticketed for speeding 65 mph in a 55 mile zone. She paid fine and costs of \$20.

Larry Lee Limberger of Cass City in the village of Cass City was ticketed for exceeding posted speed limit 45 mph in a 35 mile zone. He paid fine and costs of \$20.

Timothy Charles Vovilla of Union Lake in the village of Cass City was ticketed for speeding 35 mph in a 25 mile zone. He paid fine and costs of \$20.

Elizabeth Jane Perlaskie of Cass City was ticketed for littering from a motor vehicle. She paid fine and costs of \$50.

Paul Leslie Teel Jr. of Ubyly in Fremont township was ticketed for speeding 70 mph in a 55 mile zone. He paid fine and costs of \$30.

Kenneth Enoch Osentoski of Cass City in Juniata township was ticketed for speeding 65 mph in a 55 mile zone. He paid fine and costs of \$20.

Donald Ray Puskas of Cass City in the village of Kingston was ticketed for speeding 58 mph (radar) in a 45 mile zone. He paid fine and costs of \$30.

Sheriff makes 56 arrests in July

The Tuscola County Sheriff's department in July issued 172 traffic citations and made 56 arrests, according to the monthly report of Sheriff Hugh Marr.

Of the arrests, the most common were for traffic violations, 18; obstructing justice, 10; and drunkenness, 7. Traffic tickets issued included 93 for speeding, 15 for improper parking, and 13 relating to operator's licenses.

Of 743 calls received during the month, 214 concerned traffic; disorderly conduct, 102; larceny, 91; domestic problems, 43; and assaults, 35.

The county jail received 144 inmates, of which 10 were women, and released 145.

Cass City police made seven arrests in July, two for traffic and one each for obstructing justice, family offense, damage to property, liquor violation, and violation of the controlled substance act.

Michigan State Police at Caro made 37 arrests, including 15 for traffic violations, nine for drunkenness, five for liquor violations, and three for burglaries.

There were 32 property damage and 29 personal injury accidents in Tuscola county in July. There were no fatalities.

By township, complaints and accidents respectively were: Elkland, 61 and 0; Ellington, 12 and 0; Elmwood, 14 and 1; Kingston, 20 and 4; and Novesta, 19 and 3.

C. D'Hooghe dies Aug. 10

Charles D'Hooghe of Deford died suddenly, Wednesday, Aug. 10, at Hills and Dales General Hospital.

He was born April 7, 1890, in Connors Creek, Wayne County, the son of the late Mr. and Mrs. Felix and Eudolia Dene-weth D'Hooghe.

D'Hooghe was united in marriage to Mathilda Deubel January 28, 1914, in Detroit, coming to this area in 1936 from Detroit. Mrs. D'Hooghe died March 10, 1971.

He is survived by one son, Charles D'Hooghe Jr. of Detroit and one daughter, Mary D'Hooghe of Deford; and one sister, Mrs. Leona Victorio of Roseville. One son, Alphonse, and one sister, Mrs. Mary Verkest, preceded him in death.

A rosary was recited Friday evening at Little's Funeral Home, Cass City.

Funeral mass was conducted Saturday morning at St. Michael's Catholic Church in Wilmot with Father Joseph Morales officiating.

Interment was in St. Michael's Cemetery, Wilmot.

Some self-righteous folks even give aspirin a headache.

Your Neighbor says

Yes to death penalty

State Rep. Kirby Holmes of Utica was in Cass City last week, seeking petition signatures to put the issue of capital punishment on the ballot.

If the issue does go on the ballot and is then approved by voters, the penalty in Michigan for first degree (premeditated) murder will be death.

George Cook supports the restoration of the death penalty, but only -- like the Holmes proposal -- for first degree murder "if they have the right party (guilty person)."

As for whether he believes capital punishment will serve as a deterrent to others, he replied, "I couldn't say for sure. It's hard to say."

Even if not a deterrent, he does feel that the death penalty would provide a suit-

able punishment "for the guilty one."

Cook is retired and lives with his wife, Lexia, in Cass City.

You Always Feel WELCOME At Coach Light

(Tell Us If We Are Wrong)

Nine Years Ago We Made A Firm Commitment To Offer The Finest Service In The Area. You Tell Us We have Succeeded By Steadily Making Our Store Your Shopping Headquarters. Thank You Very Much.

Service At Coach Light Means:

- 10% Discount For Senior Citizens
- Discount Patent Medicine Prices
- Remodeled and Enlarged Store
- Friendly Service Always
- Name Brands You Can Trust

COACH LIGHT PHARMACY
MIKE WEAVER, Owner Ph. 872-3613
Emergency Ph. 872-3283
Your Family Discount Drug Store

Glidden house paint FACTORY SALE
\$7.99 per gallon (either one)

regular \$12.99

SAVE \$5.00 per gallon

Glidden's Best Flat Latex house paint

- Quick drying, durable flat finish
- Resists blisters, peeling, mildew
- Easy water clean-up

regular \$13.99

SAVE \$6.00 per gallon

Glidden's Best Latex gloss house and trim paint!

- Chalk resistant, semi-gloss finish
- Quick drying, easy to use
- Easy water clean-up

JUST RECEIVED!
OVER 1000 YARDS
Curtain, Drapery and Upholstery Material

The Paint Store

Phone 872-2445

Cass City

Port Austin Community Players

GODSPELL

At CASS CITY HIGH SCHOOL CAFETORIUM

SATURDAY
August 20 8 p.m.

Presented By

CASS CITY ARTS COUNCIL

Adult \$3.00 Student \$2.00
At Old Wood Drug and At Door

EUCHRE PARTY

St. Agatha Church Basement
Gagetown

SATURDAY
Aug. 20 8:15 p.m.

Donation \$1.00

Sponsored By

St. Agatha Ladies Society
Everyone Welcome

ONE - MAN ART SHOW

Featuring Cass City's Greg Mark

Sunday - August 21
12 noon to 8 p.m.

Graphics - Pottery - Charcoal Drawings - Photography

CASS CITY CULTURAL CENTER
Refreshments Served

Sponsored in Community Interest By

THE CASS CITY STATE BANK

CASS CITY IGA FOODLINER

STORE HOURS: OPEN THURSDAY AND FRIDAY NIGHTS TILL 9:00. DAILY TILL 6.

BEAUTY ROCK, BRICK BITS

For Your Flower Garden

ICE COLD BEER & WINE TO GO

Photo Finishing

Service

For Your
Convenience

Satisfy
Your
Family

Satisfy
Your
Budget

YOU CAN SATISFY BOTH WHEN YOU SHOP AT IGA

BONE-
LESS

IGA TABLET BEEF
**CHUCK
ROAST**

88¢

FAME WHOLE
SEMI-BONELESS
HAMS

99¢

WATER
ADDED
lb.

\$1.09
lb.

FAME
HAM PORTIONS

CALIFORNIA
RED, WHITE & BLUE
GRAPES

59¢

IGA TABLET
MIXED
**PORK
CHOPS**
\$1.19
lb.

IGA TABLET
**FRYER
LEGS**
BACKS ATTACHED
69¢
lb.

RATH BLACK HAWK
**SLICED
BACON**
\$1.39
lb.

HYGRADE CHUNK STYLE
**LARGE
BOLOGNA**
69¢
lb.

HYGRADE SMOKED
**BRAUN-
SCHWEIGER**
69¢
lb.

JUICY
**GOLDEN
PEACHES**
3/\$1
lbs.

OR
\$0.99
For 1/2 Bx.

WESTERN
**BARTLETT
PEARS**
3/\$1
lbs.

MICHIGAN
**ALL PURPOSE
POTATOES**
\$1.39
20-lb. Bag

VAN CAMP'S
**PORK &
BEANS**
31-oz. Can
49¢

FAME
**CAKE
MIX**
18-oz. Boxes
2/89¢

Save 34¢
JENO'S • DBL CHEESE
**PIZZA
MIX**
28-oz. Pkg.
89¢

FAME
GLASS-PACK
**APPLE-
SAUCE**
35-oz. Jar
59¢

THICK &
THIRSTY
Pastel
or Print
**PAPER
TOWELS**
49¢
1-Rl. Pkg.

KRISPY
SUNSHINE
REGULAR • UNSALTED
**KRISPY
CRACKERS**
1-lb. Box
49¢

FAME
POP
64-oz. Jug
59¢

MEAD
**THE ORGANIZER
NOTE BOOK**
Save \$2.50
Each
\$1.99
MEAD 5 SUBJECT 250-ct.
THEMEBOOK \$1.99
MEAD 5 SUBJECT 250-ct.
NOTEBOOK 29¢
MEAD SPIRAL
THEME BOOK 79¢
MEAD 250-ct.
TYPING PAPER 99¢
64-ct. Box
CRAYOLA CRAYONS 99¢

McDonald's Premium
ICE CREAM
1/2 Gal. Con.
\$1.19
ORE IDA • FROZEN
**SHOESTRING
POTATOES**
40-oz. Bag
79¢

FROZEN
BANQUET
**COOKIN'
BAGS**
6-oz. Pkg.
4/\$1

FAME • FROZEN
**ORANGE
JUICE**
12-oz. Can
49¢

100% PURE
FLORIDA
FAME
**SOFT
MARGARINE**
Family
Size Tub
48¢
1-lb. Tub

KRAFT
**CHUNK
CHEESE**
12-oz. Pkg.
\$1.19

LOW FAT
CHOCOLATE
FLAVORED
MILK
Gallon Jug
\$1.29
KRAFT SINGLES
**CHEESE
SLICES**
16-oz. Pkg.
99¢

IGA TABLET
**WHITE
BREAD**
1 1/2-lb. Loaves
3/\$1
OVEN-FRESH
HONEY GLO &
CRACKED WHEAT
BREAD
1-lb. Loaf
55¢
OVEN-FRESH 8-ct. Pkg.
PECAN TWIRLS 59¢

COUPON
SAVINGS
\$3.20
THIS WEEK
AT IGA

Coupon
IGA
KRAFT • REG. • SMOKED ONION
Barbecue Sauce
18-oz. Jar
29¢
SAVE 40¢
Limit One Coupon Per Family
Coupon Expires Aug. 20, 1977
With this Coupon & \$15 Purchase
Excluding Beer, Wine or Cigarettes

Coupon
IGA
FAME PIECES & STEMS
MUSHROOMS
4-oz. Cans
3/\$1
SAVE 47¢
Limit One Coupon Per Family
Coupon Expires Aug. 20, 1977
With this Coupon & \$15 Purchase
Excluding Beer, Wine or Cigarettes

Coupon
IGA
POST
TOASTIES
18-oz. Box
59¢
SAVE 17¢
Limit One Coupon Per Family
Coupon Expires Aug. 20, 1977
With this Coupon & \$7.00 Purchase
Excluding Beer, Wine or Cigarettes

Coupon
IGA
BIZ LAUNDRY
PRESOAK
20c Off
38-oz. Box
\$1.29
SAVE 30¢
Limit One Coupon Per Family
Coupon Expires Aug. 20, 1977
With this Coupon & \$7.00 Purchase
Excluding Beer, Wine or Cigarettes

Coupon
IGA
DEL MONTE
RED SALMON
16-oz. Can
\$1.89
SAVE 26¢
Limit One Coupon Per Family
Coupon Expires Aug. 20, 1977
With this Coupon & \$7.00 Purchase
Excluding Beer, Wine or Cigarettes

Erla family holds reunion

The Erla Family held a reunion at Charming Restaurant in Cass City Sunday, Aug. 14. Fifty-one were in attendance for the social hour and buffet dinner which followed.

The Cass City families present were: Mrs. Genevieve Erla and Gertrude Erla, Mr. and Mrs. Richard Erla, Mr. and Mrs. Donald Erla, Mr. and Mrs. Daniel Erla, Mr. and Mrs. Chuck Erla, Mr. and Mrs. Clark Erla and Mr. and Mrs. Ross Tobias.

The families attending from out of town were: Mr. and Mrs. Ted Klimas of Sterling Heights, Mr. and Mrs. James Beck of Romulus, Mrs. Stanley Pijanowski of Fair Haven, Ms. Darlene Pijanowski of Detroit, Mr. and Mrs. Steven Troychak of Troy, Mr. and Mrs. Eugene McKillop of Imlay City and Dr. and Mrs. Thomas E. Sieland and daughters of Belleville, Illinois.

Advertise in The Chronicle

THE LARGEST DISPLAY OF FIREPLACES, COAL AND WOOD HEATERS IN NORTHEASTERN MICHIGAN IS AT

LEISURE LIVING

350 Divided Highway M-15, 2 miles S. of Center (M-25) Bay City, Closed Sunday and Monday - (517) 892-7212

HEALTH TIPS

Helping fat children to lose weight

By Frank Chappell, American Medical Association

That plump, healthy, happy youngster may grow up into a fat, unhealthy, unhappy older child, and later into a fat adult who is prey to all of the physical ailments that are a part of obesity.

Faulty eating habits started in early childhood often are the cause of overweight adults in later life, says the American Medical Association.

All too many mothers, with

the best of intentions, nag their children into eating more than they want to eat.

The healthy, fat baby who remains chubby as he grows into preschool and first grade years becomes less attractive as an individual. And the habit of eating more calories than necessary is likely to remain the rest of his life.

The parent who thinks the child should lose weight should seek expert help on how he should lose it. If it fits your doctor's counsel, here are some tips to help your youngster lose weight.

--Weigh once a week and keep track of the weight. Use the same scale and wear approximately the same clothing.

--It isn't necessary to cut out all desserts and snacks, as long as their calorie count is included in the daily total. Fresh fruits are good for snacks.

--Keep a supply of raw carrots, radishes, celery sticks and pickles for more snacking. Tomato juice or clear bouillon can serve for drinks.

--Cut out rich salad dressings; instead use vinegar and lemon juice.

--Trim fat from meat, take it easy on the butter, substitute skim milk for whole milk. But be sure to serve plenty of fruits and vegetables.

The most important factor in helping the obese child to reduce poundage is to handle it naturally.

Don't make a point of telling the child he is on a reducing diet. Just serve the meals naturally and as a matter of course. Avoid nagging the child about his weight and his diet. It will only make him more rebellious and more inclined to snack on the sly.

Church sets homecoming

Rev. Horace Murry, formerly of Deford, will be guest speaker at the annual homecoming service at Deford United Methodist Church Sunday, Aug. 21, at 7:30 p.m.

Rev. Murry is a ministerial product of the Deford United Methodist Church, with his call to the ministry in 1953. He along with his wife Lena, attended Vernard College in Iowa and then Garet Seminary in Evanston, Ill. One of their first churches served was the Pinnebog charge. They have also served the churches at Pontiac Aldersgate, Sterling Heights, Ortonville, Owosso Central, and are now appointed to the West Outer Drive United Methodist Church, Detroit.

The Murrys have two children, Mrs. Geraldine Tibbitts of Cass City and Roy Murry of Holt.

Others participating in this homecoming service will be Rev. and Mrs. Eldred Kelley of the Cass City Salem United Methodist Church. Rev. Kelley also entered the ministry while a member of the Deford Methodist church.

The public is cordially invited to the pot-luck dinner at 6:00 p.m. and the evening service which will begin at 7:30 p.m. Further information is available through the pastor of the church, Rev. Joel W. Hurley of Kingston.

The unexpected seldom happens to those who expect it.

It is along the line of least resistance we find most wrecks.

A Perfect Diamond.

Keepsake
Registered Diamond Rings

McConkey Jewelry & Gift Shop

8458 Main Street
Cass City, Michigan 48726

Gagetown Area News

Mrs. Harold Koch
Phone 665-2536

Mrs. Mabel Ondrajka and Mrs. Mary Blondell attended the wedding of Ann Leitermann and Robert Duenler at Visitation Catholic Church in Bay City Saturday, Aug. 13, and also the reception at the Village Hall.

ST. AGATHA WOMAN'S SOCIETY

St. Agatha Woman's Society held its monthly meeting Tuesday, Aug. 9, in the church basement with President Leona LaFave presiding.

Highlights of the meeting were the upcoming raffle to be held November, the rummage sale to be held in September and October. A card party will be held Aug. 20.

+++++

Mary Goodell spent the week at Manistee with the Leo Wildman family.

Mr. and Mrs. William Goodell attended the 50th Wedding anniversary celebration of his sister, Mr. and Mrs. Harold G. Kolb, of Pontiac Sunday, Aug. 7. Their wedding date is Aug. 1.

Mr. and Mrs. Harold Koch and Ray attended the annual Lowe Seed Co. dinner meeting at Zehnders in Frankendun Monday, Aug. 1.

Mr. and Mrs. Harold Koch, Ray and Janet spent several days last week in upper Michigan and Canada. The highlight of their vacation was the Agawa Canyon Wilderness Train Tour at the Soo in Ontario, Canada.

The Harold Kochs attended the wedding of Miss Julene Hessler and William Pichel at St. Peter's Lutheran church in Bach and the dinner reception at Sherwood on the Hill in Gagetown. They also traveled to Bay City for the reception of the Ann Leitermann and Robert Duenler wedding at Village Hall, Saturday.

Jerry and Barb Generous and family of Caro were dinner guests Sunday of Mr. and Mrs. Elger Generous.

Mr. and Mrs. Elger Generous visited Mrs. Harry Johnston Sunday afternoon at the

home of Mr. and Mrs. Richard Carroll.

Mr. and Mrs. Scott Johnston and son of San Antonio, Texas, were dinner guests of Mr. and Mrs. Richard Carroll Saturday. They came to visit their grandmother, Mrs. Harry Johnston, who is staying with the Carrolls.

Mr. and Mrs. John Johnston and three sons of Alma were dinner guests of Mr. and Mrs. Richard Carroll Sunday and visited with their grandmother, Mrs. Harry Johnston.

Mr. and Mrs. Roy Messer and family were at Cedar Point for several days last week.

Mr. and Mrs. LeRoy David and friends of Ypsilanti visited with the Richard Carrolls Sunday afternoon. Mr. David is a nephew of Mrs. Harry Johnston.

Mrs. Mabel Ondrajka and Fred, Mr. and Mrs. Amasa Anthes and Mr. and Mrs. Albert Anthes and families attended the Ott family reunion at the Cass City Park Sunday afternoon, with 62 members present.

Exzilda Ott of Whittemore, Mich., was an overnight guest of Mrs. Mabel Ondrajka Sunday evening.

Mr. and Mrs. John Ellis and family of Rochester, Minn., spent two weeks with the Harlan Hobarts and other relatives recently.

Dr. and Mrs. Harold Hobart of Washington, D.C., visited relatives and friends recently and were here for the Gagetown Alumni Reunion July 30 as well as the first Hobart reunion, held at the Bill Hamilton home last week.

Mrs. Harold Koch and Janet called on Miss Emma and Clara Koch at Sebawaing Sunday afternoon.

Mr. and Mrs. Joe Miklovich attended the wedding of her niece, Ann Leitermann, and Robert Duenler at Bay City Saturday.

The energy crisis bill for senior citizens was discussed. It allowed a refund on last year's fuel by the state.

Door prizes were won by Verneta Kling and William Ashmore. Bingo and games were played.

The group is to meet Thursday, Aug. 18. Blood pressure will be taken and a potluck dinner served.

+++++

Born to Mr. and Mrs. John Hunter of Niles, Ohio, a son, Sunday, Aug. 14. The baby, Tyler John, weighed seven pounds and 11 ounces. Mr. and Mrs. William G. Hunter are the grandparents.

Fame at best is fleeting, but it lives longest on personality.

DIAMONDS

See

Wm. Manasse
CARO'S LEADING JEWELER
Phone 673-2444

DAYCO HOSE

We stock air, water, steam, steam cleaner, gasoline, oil, hot water, abrasive, acid, chemical, saturated steam, water discharge and all-purpose hose. From 1/4" ID thru 4" ID.

Example: 1/4" Air Hose 25¢ per ft.
Call us for your needs

Northern Industrial Supply, Inc.

2800 E. Holland Ave.

753-2414

— Serving Industry Since 1934 —

Saginaw, Mich.

Call toll free 1-800-322-3612

CHRYSLER LeBaron
IS HEADED FOR SUCCESS!

If you want the automobile that's priced to become one of America's great personal car values, we've got...

SUCCESS FOR SALE

CHRYSLER LeBaron 2-Door

Meet the lighter, leaner, luxurious Chrysler. The car everyone's talking about. The successful blend of sensible size and out-and-out luxury. Chrysler LeBaron — a car of great value.

CHRYSLER

CHRYSLER LeBaron 4-Door

This sedan is the more sedate LeBaron. With standard luxuries you must see to appreciate. Buy or lease LeBaron, the beginning of a totally new class of automobiles, today.

SEE CHRYSLER'S NEW LUXURY SUCCESSES TODAY AT YOUR CHRYSLER-PLYMOUTH DEALER.

RABIDEAU MOTORS, 6513 Main St., Cass City, Mich

\$100,000 CARPET SALE!

150 Rolls On Hand

Every day we offer this famous quality for less NOW we really slash prices on our best selling Mohawk and Trend Mills carpets

BACK TO SCHOOL SALE!

CHECK THE SAVINGS IN OUR CELEBRATION SALE... CAN YOU AFFORD TO MISS THEM? THEN HURRY!

3 DAYS ONLY!

now \$6.95 sq. yd.
Trend Mills
100% Nylon
Spice Box

3 DAYS ONLY!

now \$9.95 sq. yd.
Trend Mills
100% Nylon
Private Stock

3 DAYS ONLY!

now \$9.95 sq. yd.
Mohawk
100% Nylon
Canyon Paradise

YOU SAVE MORE AT SCHNEEBERGER'S

We Service What We Sell!

Hurry, Don't Be Late!

WIDEST SELECTION IN THE THUMB

NO PAYMENTS UNTIL

September 1977

your BANKAMERICA welcome here

WE HONOR master charge THE INTERBANK CARD

Armstrong

Vinyl Cushions

Expert Installation By Tony

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

Open Every Saturday Afternoon

FREE PARKING

Holbrook Area News

Mrs. Thelma Jackson
Phone 658-2347

Mr. and Mrs. Bob Peter and daughter Sharon and friend of Mt. Morris were Wednesday guests of Mrs. George Jackson.

Mr. and Mrs. Don Kulish and family of Flushing were Sunday guests of Mr. and Mrs. Clarence Rumpitz.

Steve Knowles of Union Lake spent the week end with Mr. and Mrs. Jim Hewitt and family.

Mr. and Mrs. Don Tracy were Wednesday evening guests of Mr. and Mrs. Arnold Lapeer.

Mrs. Leslie Townsend of Tucson, Ariz., Mr. and Mrs. Loren Niebel of Pigeon, Mr. and Mrs. Walter Nadiger of Burt, Mr. and Mrs. Leveret Barnes, Mr. and Mrs. R.B. Spencer, Mr. and Mrs. Lynn Fuester, Ken Copeland, Mrs. Milton Gelatt of Cass City, Mr. and Mrs. Jerry Decker, Mrs. Charles Bond, Mr. and Mrs. Cliff Jackson visited Emma Decker at Hills and Dales Hospital in Cass City.

The Harmony Knights Polka Band won the Tuscola County Fair talent show. Members of the Polka band are Bob and Ron Osentoski of Bad Axe, John Ryzak of Port Austin and Jim Tyrrell.

Mr. and Mrs. Bernard Shagena of Unionville were Sunday afternoon guests of Mr. and Mrs. Glen Shagena. Evening guests were Mr. and Mrs. Fred Schmidt and son David of Deckerville.

Bob Berridge of Lima, Ohio, spent the week end with Mr. and Mrs. Burton Berridge.

Harry Edwards and Sara Campbell went to the Weitenberner funeral home in Bad Axe Tuesday evening to pay respect to Genevieve Wooley. Brenda Grika was a Friday overnight guest of Lori Hewitt.

Mrs. Kevin Robinson and Tracy were Saturday forenoon guests of Mrs. Ray Michalski.

Judy Tyrrell took reserve Champion steer trophy at the Bad Axe-Huron Community Fair for her Maine - Anjou steer, Tuesday. The animal was sold at the annual 4-H and F.F.A. sale Friday to Ervin Romzek of Romzek Insurance Agency of Bad Axe.

Jack Naples of East Detroit spent 10 days with Mr. and Mrs. Louis Naples.

Born to Mr. and Mrs. Chuck Franzel, an eight-pound son, Rodney Paul, at Huron Memorial Hospital in Bad Axe, Aug. 6.

Danny Lindquest, Rodney Talaski and Danny Sobczak spent Sunday with Randy Schenk.

Mr. and Mrs. Charles Cotter of Wheeling, West Virginia, Cass Kubacki and Ronnie and Mr. and Mrs. Mike Dreger and family were Saturday evening guests of Mr. and Mrs. Don Jackson and family.

Mr. and Mrs. Stanley Glaza and Mr. and Mrs. Reynold Tschirhart spent four days at the Glaza home at Lewiston and while there visited Mr. and Mrs. Mike Bricker at Lewiston.

Marion Ballard of Pontiac, Mr. and Mrs. George King and Jim, Connie Hunt, Joe Dybilas were Monday afternoon guests of Mr. and Mrs. Glen Shagena. Evening guests were Mr. and Mrs. Henry Jackson.

Jennifer Hammond of Uby was a Monday overnight guest of Lori Hewitt.

Mrs. Steve Hosner and Ricky of Lansing and Mr. and Mrs. Curtis Cleland were Tuesday evening guests of Mr. and Mrs. Jerry Cleland and family.

Mr. and Mrs. Jack Tyrrell attended a buyer's party at Bad Axe Friday evening.

Minnie Williams of Elkton was a Friday guest of Mr. and Mrs. Ward Benkelman.

Mr. and Mrs. Jim Britt of Pontiac and Beatrice Hundermarck were Sunday, Aug. 7,

Mrs. Frank Jager (Ethel Henderson) of Azusa, Calif., spent a couple of weeks with her mother, Mrs. Hazel Henderson, and they both visited Mr. and Mrs. Henry Hulbert in Flint.

Jim Hewitt and Lori, Sheila Dalton, Shirley Ross and Mary Simpson attended the dedication of the new Free Methodist Church Campgrounds, near Otisville, Sunday afternoon.

Mrs. Leslie Townsend of Tucson, Ariz., and Mr. and Mrs. Lynn Fuester of Cass City were Thursday evening guests of Mr. and Mrs. Arnold Lapeer.

Mrs. Mary Kirtin, Mr. and Mrs. Leveret Barnes, Mr. and Mrs. Elmer Fuester, Lisa Benitez, Mrs. Willis Brown visited Mrs. Emma Decker at her home Tuesday.

Jack Ross of Uby was a Saturday evening guest and Charles Lapka of Kinde was a Thursday afternoon guest of Mr. and Mrs. Earl Schenk and Randy.

Mark Gracey was a Thursday overnight guest of Mr. and Mrs. Delbert Gracey.

Mr. and Mrs. Bob Puszykowski and family of Saginaw were Sunday dinner guests of Mr. and Mrs. Joe Dybilas and family.

Mr. and Mrs. Stanley Glaza and Mr. and Mrs. Reynold Tschirhart spent four days at the Glaza home at Lewiston and while there visited Mr. and Mrs. Mike Bricker at Lewiston.

Marion Ballard of Pontiac, Mr. and Mrs. George King and Jim, Connie Hunt, Joe Dybilas were Monday afternoon guests of Mr. and Mrs. Glen Shagena. Evening guests were Mr. and Mrs. Henry Jackson.

Jennifer Hammond of Uby was a Monday overnight guest of Lori Hewitt.

Mrs. Steve Hosner and Ricky of Lansing and Mr. and Mrs. Curtis Cleland were Tuesday evening guests of Mr. and Mrs. Jerry Cleland and family.

Mr. and Mrs. Jack Tyrrell attended a buyer's party at Bad Axe Friday evening.

Minnie Williams of Elkton was a Friday guest of Mr. and Mrs. Ward Benkelman.

Mr. and Mrs. Jim Britt of Pontiac and Beatrice Hundermarck were Sunday, Aug. 7,

afternoon guests of Mr. and Mrs. Earl Schenk and Randy. Mr. and Mrs. Delbert Gracey visited Helen Collins in Rochester Friday.

Mrs. Carl Granger of Port Austin was a Monday guest of Mr. and Mrs. Glen Shagena.

Mrs. Carl Forman of Bay Port, Mrs. Bill Forman, Mr. and Mrs. Tom Czewski, Mr. and Mrs. Ken Bukowski of Uby, Mr. and Mrs. Doug Morell and son, Mr. and Mrs. Floyd Morell and family, Mr. and Mrs. Mike Dreger and family and Mr. and Mrs. Don Jackson and family were Sunday guests of Mrs. George Jackson.

Mr. and Mrs. Clarence Rumpitz attended the wedding reception for Mr. and Mrs. Lavern Cook at Pigeon V.F.W. hall Saturday evening.

Mr. and Mrs. Earl Schenk and Randy.

Mr. and Mrs. Cass Grika of Uby were Sunday guests of Mr. and Mrs. Arnold Lapeer.

Mr. and Mrs. Ed Ericson of Standish and Mr. and Mrs. Bob Yax of Almont were Monday evening guests of Cliff Jackson.

Mr. and Mrs. Bob Farmer of Howell spent the week end with their grandparents, Mr. and Mrs. Earl Schenk, and Randy. Other Saturday guests were Mr. and Mrs. Mike Schenk.

Mr. and Mrs. Bob Gracey spent from Wednesday till Saturday with Mr. and Mrs. James Simpson in Pontiac.

Mr. and Mrs. Calvin Hunt and Carol, Mr. and Mrs. Murill Shagena and Mary were Sunday guests of Mr. and Mrs. Glen Shagena.

Mrs. Anne Pelton, Mr. and Mrs. Dale Bader and family of Cass City, Mrs. Herbert Hichens, Mrs. Alex Cleland and Carol, Mr. and Mrs. Raymond Wallace, Mr. and Mrs. Dick Wallace and family, Mrs. Frank Pelton, Mr. and Mrs. Jerry King and family and Mr. and Mrs. David Matthews Jr. and family attended the wedding of Lori Thompson and Bill Cleland of Pontiac at Central Christian Church in Pontiac Saturday evening. A reception followed at the Church. The couple are on a week's trip through Northern Michigan.

Saturday and Sunday visitors of Emma Decker at Hills and Dales Hospital in Cass City were Mr. and Mrs. Harold Nadiger and Mrs. Jerry McGoldrick of Pontiac, Amanda Strieter and Mrs. Armin Rienes of Saginaw, Mr. and Mrs. Paul Racheter and Mrs. Bob Damm of Pigeon, Mrs. Larry Sokol, Nina Davis of Cass City, Mrs. Charles Bond, Mr. and Mrs.

afternoon guests of Mr. and Mrs. Earl Schenk and Randy.

Mrs. Carl Forman of Bay Port, Mrs. Bill Forman, Mr. and Mrs. Tom Czewski, Mr. and Mrs. Ken Bukowski of Uby, Mr. and Mrs. Doug Morell and son, Mr. and Mrs. Floyd Morell and family, Mr. and Mrs. Mike Dreger and family and Mr. and Mrs. Don Jackson and family were Sunday guests of Mrs. George Jackson.

Mr. and Mrs. Clarence Rumpitz attended the wedding reception for Mr. and Mrs. Lavern Cook at Pigeon V.F.W. hall Saturday evening.

Mr. and Mrs. Earl Schenk and Randy.

Mr. and Mrs. Cass Grika of Uby were Sunday guests of Mr. and Mrs. Arnold Lapeer.

Mr. and Mrs. Ed Ericson of Standish and Mr. and Mrs. Bob Yax of Almont were Monday evening guests of Cliff Jackson.

Mr. and Mrs. Bob Farmer of Howell spent the week end with their grandparents, Mr. and Mrs. Earl Schenk, and Randy. Other Saturday guests were Mr. and Mrs. Mike Schenk.

Mr. and Mrs. Bob Gracey spent from Wednesday till Saturday with Mr. and Mrs. James Simpson in Pontiac.

Mr. and Mrs. Calvin Hunt and Carol, Mr. and Mrs. Murill Shagena and Mary were Sunday guests of Mr. and Mrs. Glen Shagena.

Mrs. Anne Pelton, Mr. and Mrs. Dale Bader and family of Cass City, Mrs. Herbert Hichens, Mrs. Alex Cleland and Carol, Mr. and Mrs. Raymond Wallace, Mr. and Mrs. Dick Wallace and family, Mrs. Frank Pelton, Mr. and Mrs. Jerry King and family and Mr. and Mrs. David Matthews Jr. and family attended the wedding of Lori Thompson and Bill Cleland of Pontiac at Central Christian Church in Pontiac Saturday evening. A reception followed at the Church. The couple are on a week's trip through Northern Michigan.

Saturday and Sunday visitors of Emma Decker at Hills and Dales Hospital in Cass City were Mr. and Mrs. Harold Nadiger and Mrs. Jerry McGoldrick of Pontiac, Amanda Strieter and Mrs. Armin Rienes of Saginaw, Mr. and Mrs. Paul Racheter and Mrs. Bob Damm of Pigeon, Mrs. Larry Sokol, Nina Davis of Cass City, Mrs. Charles Bond, Mr. and Mrs.

afternoon guests of Mr. and Mrs. Earl Schenk and Randy.

Mrs. Carl Forman of Bay Port, Mrs. Bill Forman, Mr. and Mrs. Tom Czewski, Mr. and Mrs. Ken Bukowski of Uby, Mr. and Mrs. Doug Morell and son, Mr. and Mrs. Floyd Morell and family, Mr. and Mrs. Mike Dreger and family and Mr. and Mrs. Don Jackson and family were Sunday guests of Mrs. George Jackson.

Mr. and Mrs. Clarence Rumpitz attended the wedding reception for Mr. and Mrs. Lavern Cook at Pigeon V.F.W. hall Saturday evening.

Mr. and Mrs. Earl Schenk and Randy.

Mr. and Mrs. Cass Grika of Uby were Sunday guests of Mr. and Mrs. Arnold Lapeer.

Mr. and Mrs. Ed Ericson of Standish and Mr. and Mrs. Bob Yax of Almont were Monday evening guests of Cliff Jackson.

Mr. and Mrs. Bob Farmer of Howell spent the week end with their grandparents, Mr. and Mrs. Earl Schenk, and Randy. Other Saturday guests were Mr. and Mrs. Mike Schenk.

Mr. and Mrs. Bob Gracey spent from Wednesday till Saturday with Mr. and Mrs. James Simpson in Pontiac.

Mr. and Mrs. Calvin Hunt and Carol, Mr. and Mrs. Murill Shagena and Mary were Sunday guests of Mr. and Mrs. Glen Shagena.

Mrs. Anne Pelton, Mr. and Mrs. Dale Bader and family of Cass City, Mrs. Herbert Hichens, Mrs. Alex Cleland and Carol, Mr. and Mrs. Raymond Wallace, Mr. and Mrs. Dick Wallace and family, Mrs. Frank Pelton, Mr. and Mrs. Jerry King and family and Mr. and Mrs. David Matthews Jr. and family attended the wedding of Lori Thompson and Bill Cleland of Pontiac at Central Christian Church in Pontiac Saturday evening. A reception followed at the Church. The couple are on a week's trip through Northern Michigan.

Saturday and Sunday visitors of Emma Decker at Hills and Dales Hospital in Cass City were Mr. and Mrs. Harold Nadiger and Mrs. Jerry McGoldrick of Pontiac, Amanda Strieter and Mrs. Armin Rienes of Saginaw, Mr. and Mrs. Paul Racheter and Mrs. Bob Damm of Pigeon, Mrs. Larry Sokol, Nina Davis of Cass City, Mrs. Charles Bond, Mr. and Mrs.

afternoon guests of Mr. and Mrs. Earl Schenk and Randy.

Mrs. Carl Forman of Bay Port, Mrs. Bill Forman, Mr. and Mrs. Tom Czewski, Mr. and Mrs. Ken Bukowski of Uby, Mr. and Mrs. Doug Morell and son, Mr. and Mrs. Floyd Morell and family, Mr. and Mrs. Mike Dreger and family and Mr. and Mrs. Don Jackson and family were Sunday guests of Mrs. George Jackson.

Mr. and Mrs. Clarence Rumpitz attended the wedding reception for Mr. and Mrs. Lavern Cook at Pigeon V.F.W. hall Saturday evening.

Mr. and Mrs. Earl Schenk and Randy.

Mr. and Mrs. Cass Grika of Uby were Sunday guests of Mr. and Mrs. Arnold Lapeer.

Mr. and Mrs. Ed Ericson of Standish and Mr. and Mrs. Bob Yax of Almont were Monday evening guests of Cliff Jackson.

Mr. and Mrs. Bob Farmer of Howell spent the week end with their grandparents, Mr. and Mrs. Earl Schenk, and Randy. Other Saturday guests were Mr. and Mrs. Mike Schenk.

Mr. and Mrs. Bob Gracey spent from Wednesday till Saturday with Mr. and Mrs. James Simpson in Pontiac.

Mr. and Mrs. Calvin Hunt and Carol, Mr. and Mrs. Murill Shagena and Mary were Sunday guests of Mr. and Mrs. Glen Shagena.

Mrs. Anne Pelton, Mr. and Mrs. Dale Bader and family of Cass City, Mrs. Herbert Hichens, Mrs. Alex Cleland and Carol, Mr. and Mrs. Raymond Wallace, Mr. and Mrs. Dick Wallace and family, Mrs. Frank Pelton, Mr. and Mrs. Jerry King and family and Mr. and Mrs. David Matthews Jr. and family attended the wedding of Lori Thompson and Bill Cleland of Pontiac at Central Christian Church in Pontiac Saturday evening. A reception followed at the Church. The couple are on a week's trip through Northern Michigan.

Saturday and Sunday visitors of Emma Decker at Hills and Dales Hospital in Cass City were Mr. and Mrs. Harold Nadiger and Mrs. Jerry McGoldrick of Pontiac, Amanda Strieter and Mrs. Armin Rienes of Saginaw, Mr. and Mrs. Paul Racheter and Mrs. Bob Damm of Pigeon, Mrs. Larry Sokol, Nina Davis of Cass City, Mrs. Charles Bond, Mr. and Mrs.

afternoon guests of Mr. and Mrs. Earl Schenk and Randy.

Jerry Decker and Mr. and Mrs. Cliff Jackson.

Mrs. Alex Cleland and Carol, Mrs. Jim Doerr, Amy and Wendy and Mrs. Curtis Cleland attended a bridal shower for Linda Brown at the Uby Community bank building Sunday afternoon. Games were played and prizes given.

Mr. and Mrs. Allen Depcin-ski and family and Mr. and Mrs. Joe Dybilas attended the wedding reception for Mr. and Mrs. Marvin Pickla at Rapson Sportsman Club hall Saturday evening.

Mr. and Mrs. George King and son Jim and Connie Hunt and Mr. and Mrs. Don Jackson and family were Thursday guests of Mrs. George Jackson.

Mrs. Dave Sweeney visited Hazel Henderson Thursday evening.

Mr. and Mrs. Kirk Powers and family of Highland were Friday supper guests of Mr. and Mrs. Jim Hewitt and family. Other evening guests were Mr. and Mrs. Charles Painter of Bad Axe.

Harry Edwards and Sara

afternoon guests of Mr. and Mrs. Earl Schenk and Randy.

Mrs. Carl Forman of Bay Port, Mrs. Bill Forman, Mr. and Mrs. Tom Czewski, Mr. and Mrs. Ken Bukowski of Uby, Mr. and Mrs. Doug Morell and son, Mr. and Mrs. Floyd Morell and family, Mr. and Mrs. Mike Dreger and family and Mr. and Mrs. Don Jackson and family were Sunday guests of Mrs. George Jackson.

Mr. and Mrs. Clarence Rumpitz attended the wedding reception for Mr. and Mrs. Lavern Cook at Pigeon V.F.W. hall Saturday evening.

Mr. and Mrs. Earl Schenk and Randy.

Mr. and Mrs. Cass Grika of Uby were Sunday guests of Mr. and Mrs. Arnold Lapeer.

Mr. and Mrs. Ed Ericson of Standish and Mr. and Mrs. Bob Yax of Almont were Monday evening guests of Cliff Jackson.

Mr. and Mrs. Bob Farmer of Howell spent the week end with their grandparents, Mr. and Mrs. Earl Schenk, and Randy. Other Saturday guests were Mr. and Mrs. Mike Schenk.

Mr. and Mrs. Bob Gracey spent from Wednesday till Saturday with Mr. and Mrs. James Simpson in Pontiac.

Mr. and Mrs. Calvin Hunt and Carol, Mr. and Mrs. Murill Shagena and Mary were Sunday guests of Mr. and Mrs. Glen Shagena.

Mrs. Anne Pelton, Mr. and Mrs. Dale Bader and family of Cass City, Mrs. Herbert Hichens, Mrs. Alex Cleland and Carol, Mr. and Mrs. Raymond Wallace, Mr. and Mrs. Dick Wallace and family, Mrs. Frank Pelton, Mr. and Mrs. Jerry King and family and Mr. and Mrs. David Matthews Jr. and family attended the wedding of Lori Thompson and Bill Cleland of Pontiac at Central Christian Church in Pontiac Saturday evening. A reception followed at the Church. The couple are on a week's trip through Northern Michigan.

Saturday and Sunday visitors of Emma Decker at Hills and Dales Hospital in Cass City were Mr. and Mrs. Harold Nadiger and Mrs. Jerry McGoldrick of Pontiac, Amanda Strieter and Mrs. Armin Rienes of Saginaw, Mr. and Mrs. Paul Racheter and Mrs. Bob Damm of Pigeon, Mrs. Larry Sokol, Nina Davis of Cass City, Mrs. Charles Bond, Mr. and Mrs.

afternoon guests of Mr. and Mrs. Earl Schenk and Randy.

Mrs. Carl Forman of Bay Port, Mrs. Bill Forman, Mr. and Mrs. Tom Czewski, Mr. and Mrs. Ken Bukowski of Uby, Mr. and Mrs. Doug Morell and son, Mr. and Mrs. Floyd Morell and family, Mr. and Mrs. Mike Dreger and family and Mr. and Mrs. Don Jackson and family were Sunday guests of Mrs. George Jackson.

Mr. and Mrs. Clarence Rumpitz attended the wedding reception for Mr. and Mrs. Lavern Cook at Pigeon V.F.W. hall Saturday evening.

Mr. and Mrs. Earl Schenk and Randy.

Mr. and Mrs. Cass Grika of Uby were Sunday guests of Mr. and Mrs. Arnold Lapeer.

Mr. and Mrs. Ed Ericson of Standish and Mr. and Mrs. Bob Yax of Almont were Monday evening guests of Cliff Jackson.

Mr. and Mrs. Bob Farmer of Howell spent the week end with their grandparents, Mr. and Mrs. Earl Schenk, and Randy. Other Saturday guests were Mr. and Mrs. Mike Schenk.

Mr. and Mrs. Bob Gracey spent from Wednesday till Saturday with Mr. and Mrs. James Simpson in Pontiac.

Mr. and Mrs. Calvin Hunt and Carol, Mr. and Mrs. Murill Shagena and Mary were Sunday guests of Mr. and Mrs. Glen Shagena.

Mrs. Anne Pelton, Mr. and Mrs. Dale Bader and family of Cass City, Mrs. Herbert Hichens, Mrs. Alex Cleland and Carol, Mr. and Mrs. Raymond Wallace, Mr. and Mrs. Dick Wallace and family, Mrs. Frank Pelton, Mr. and Mrs. Jerry King and family and Mr. and Mrs. David Matthews Jr. and family attended the wedding of Lori Thompson and Bill Cleland of Pontiac at Central Christian Church in Pontiac Saturday evening. A reception followed at the Church. The couple are on a week's trip through Northern Michigan.

Saturday and Sunday visitors of Emma Decker at Hills and Dales Hospital in Cass City were Mr. and Mrs. Harold Nadiger and Mrs. Jerry McGoldrick of Pontiac, Amanda Strieter and Mrs. Armin Rienes of Saginaw, Mr. and Mrs. Paul Racheter and Mrs. Bob Damm of Pigeon, Mrs. Larry Sokol, Nina Davis of Cass City, Mrs. Charles Bond, Mr. and Mrs.

afternoon guests of Mr. and Mrs. Earl Schenk and Randy.

Mrs. Carl Forman of Bay Port, Mrs. Bill Forman, Mr. and Mrs. Tom Czewski, Mr. and Mrs. Ken Bukowski of Uby, Mr. and Mrs. Doug Morell and son, Mr. and Mrs. Floyd Morell and family, Mr. and Mrs. Mike Dreger and family and Mr. and Mrs. Don Jackson and family were Sunday guests of Mrs. George Jackson.

Mr. and Mrs. Clarence Rumpitz attended the wedding reception for Mr. and Mrs. Lavern Cook at Pigeon V.F.W. hall Saturday evening.

Mr. and Mrs. Earl Schenk and Randy.

Mr. and Mrs. Cass Grika of Uby were Sunday guests of Mr. and Mrs. Arnold Lapeer.

Mr. and Mrs. Ed Ericson of Standish and Mr. and Mrs. Bob Yax of Almont were Monday evening guests of Cliff Jackson.

Mr. and Mrs. Bob Farmer of Howell spent the week end with their grandparents, Mr. and Mrs. Earl Schenk, and Randy. Other Saturday guests were Mr. and Mrs. Mike Schenk.

Mr. and Mrs. Bob Gracey spent from Wednesday till Saturday with Mr. and Mrs. James Simpson in Pontiac.

Mr. and Mrs. Calvin Hunt and Carol, Mr. and Mrs. Murill Shagena and Mary were Sunday guests of Mr. and Mrs. Glen Shagena.

Mrs. Anne Pelton, Mr. and Mrs. Dale Bader and family of Cass City, Mrs. Herbert Hichens, Mrs. Alex Cleland and Carol, Mr. and Mrs. Raymond Wallace, Mr. and Mrs. Dick Wallace and family, Mrs. Frank Pelton, Mr. and Mrs. Jerry King and family and Mr. and Mrs. David Matthews Jr. and family attended the wedding of Lori Thompson and Bill Cleland of Pontiac at Central Christian Church in Pontiac Saturday evening. A reception followed at the Church. The couple are on a week's trip through Northern Michigan.

Saturday and Sunday visitors of Emma Decker at Hills and Dales Hospital in Cass City were Mr. and Mrs. Harold Nadiger and Mrs. Jerry McGoldrick of Pontiac, Amanda Strieter and Mrs. Armin Rienes of Saginaw, Mr. and Mrs. Paul Racheter and Mrs. Bob Damm of Pigeon, Mrs. Larry Sokol, Nina Davis of Cass City, Mrs. Charles Bond, Mr. and Mrs.

afternoon guests of Mr. and Mrs. Earl Schenk and Randy.

Mrs. Carl Forman of Bay Port, Mrs. Bill Forman, Mr. and Mrs. Tom Czewski, Mr. and Mrs. Ken Bukowski of Uby, Mr. and Mrs. Doug Morell and son, Mr. and Mrs. Floyd Morell and family, Mr. and Mrs. Mike Dreger and family and Mr. and Mrs. Don Jackson and family were Sunday guests of Mrs. George Jackson.

Mr. and Mrs. Clarence Rumpitz attended the wedding reception for Mr. and Mrs. Lavern Cook at Pigeon V.F.W. hall Saturday evening.

Mr. and Mrs. Earl Schenk and Randy.

Mr. and Mrs. Cass Grika of Uby were Sunday guests of Mr. and Mrs. Arnold Lapeer.

Mr. and Mrs. Ed Ericson of Standish and Mr. and Mrs. Bob Yax of Almont were Monday evening guests of Cliff Jackson.

Mr. and Mrs. Bob Farmer of Howell spent the week end with their grandparents, Mr. and Mrs. Earl Schenk, and Randy. Other Saturday guests were Mr. and Mrs. Mike Schenk.

Mr. and Mrs. Bob Gracey spent from Wednesday till Saturday with Mr. and Mrs. James Simpson in Pontiac.

Mr. and Mrs. Calvin Hunt and Carol, Mr. and Mrs. Murill Shagena and Mary were Sunday guests of Mr. and Mrs. Glen Shagena.

Mrs. Anne Pelton, Mr. and Mrs. Dale Bader and family of Cass City, Mrs. Herbert Hichens, Mrs. Alex Cleland and Carol, Mr. and Mrs. Raymond Wallace, Mr. and Mrs. Dick Wallace and family, Mrs. Frank Pelton, Mr. and Mrs. Jerry King and family and Mr. and Mrs. David Matthews Jr. and family attended the wedding of Lori Thompson and Bill Cleland of Pontiac at Central Christian Church in Pontiac Saturday evening. A reception followed at the Church. The couple are on a week's trip through Northern Michigan.

Saturday and Sunday visitors of Emma Decker at Hills and Dales Hospital in Cass City were Mr. and Mrs. Harold Nadiger and Mrs. Jerry McGoldrick of Pontiac, Amanda Strieter and Mrs. Armin Rienes of Saginaw, Mr. and Mrs. Paul Racheter and Mrs. Bob Damm of Pigeon, Mrs. Larry Sokol, Nina Davis of Cass City, Mrs. Charles Bond, Mr. and Mrs.

afternoon guests of Mr. and Mrs. Earl Schenk and Randy.

Mrs. Carl Forman of Bay Port, Mrs. Bill Forman, Mr. and Mrs. Tom Czewski, Mr. and Mrs. Ken Bukowski of Uby, Mr. and Mrs. Doug Morell and son, Mr. and Mrs. Floyd Morell and family, Mr. and Mrs. Mike Dreger and family and Mr. and Mrs. Don Jackson and family were Sunday guests of Mrs. George Jackson.

Mr. and Mrs. Clarence Rumpitz attended the wedding reception for Mr. and Mrs. Lavern Cook at Pigeon V.F.W. hall Saturday evening.

Mr. and Mrs. Earl Schenk and Randy.

National beef program loses

The July referendum to establish a national beef research and information program failed due to lack of the required two-thirds majority needed for passage.

The vote was 130,464 cattlemen and dairy farmers in favor and 100,582 opposed. In

Michigan, the vote was 945 in favor, 776 opposed.

The beef research and information program would have been financed by assessments of up to .3 per cent on the value of all cattle sold. The levy would have amounted to 30 cents for each \$100 in an animal's value.

this week's **100th**
ANNIVERSARY SPECIAL!

VINYL TABLECLOTHS

Celebration priced 52x52-in. or 52x70-in. flannel backed vinyl tablecloths. Kitchen colors in checks, solids.

Reg. \$2.99 and \$3.99
188 Each

Discover BEN FRANKLIN
We bring variety to life!
Cass City
Where Everything You Buy Is Guaranteed

SPECIAL OF THE MONTH
'77 CORDOBA
Sale!
\$5450⁰⁰
LOOK AT THESE FEATURES!
Jade green metallic. Green cloth seats, white Landau roof. V-8 Auto., PS/PB Light pkg. Speed control. AM radio, rear speaker.
RABIDEAU MOTORS
AUTOMOTIVE DIVISION
Phone 872-3000 Cass City

LEAGUES NOW BEING FORMED
at
CASS CITY LANES

Mon. 7 p.m.	5-Man Teams	Call 872-4509
Mon. 9:30 p.m.	3-Woman Teams	Call 872-2665
Tues. 6:45 p.m.	5-Woman Teams	Call 872-3085
Wed. 7 p.m.	5-Man Teams "Early Only"	Call 872-4509
Thurs. 7:30 p.m.	Mixed Doubles	Call 872-2665
Sun. 6 p.m. Every Week	Mixed Doubles	Call 872-4072
Sun. 8:15 p.m. Every Week	Mixed Doubles	Call 872-4072

- LANES COMPLETELY REFINISHED THIS SUMMER
- YESTERYEAR'S PRICES
- LEAGUE AND OPEN BOWLING 65¢ PER GAME

FOR INFORMATION
Call 872-2844 or 872-3117

Crawfords meet Aug. 7

The Clayton Crawford family reunion was held at the Cass City Park Sunday, Aug. 7, with

Area clubs do well

Lots of winners at Sanilac County Fair

The Evergreen Guys and Gals, Holbrook Helpers and Lucky Stars 4-H Clubs all had their share of winners at last week's Sanilac County 4-H Fair.

The 4-H king and queen respectively were Eric Hodge and Debbie Mahaffy, both members and officers of the Lucky Stars 4-H Club. First runner-up to Debbie was Kathy Smith, also of the Lucky Stars.

Another member of the club is Alan Adam, 12, who had the grand champion hog. He also took first place in swine showmanship and won the showmanship sweepstakes.

Mike Smith of the Lucky Stars was reserve showman. In beef, Robbie Leslie of the Evergreen Guys and Gals 4-H Club had the grand champion. She also was champion showman in beef. Another club member, Al Leslie, had the reserve champion beef.

Evergreen member Scott Vatter had the reserve champion individual market lamb. Jeff Moore had the reserve champion pen of swine.

The Holbrook Helpers horsemanship club took 42 ribbons and four trophies. Six of the seven members were called back for championship classes.

Chuck Becker received the honor of being asked to go to the state 4-H horse show.

Other results from the Sanilac fair are as follows:

EVERGREEN GUYS AND GALS

Lambs - individual: Scott Vatter - Reserve champion and first heavy lamb; Randy Severance - 2nd lightweight; Todd Vatter - 5th lightweight; Dean Severance - 2nd heavyweight; Marilee Leslie - 3rd heavyweight; and Becky Severance - 4th heavyweight.

Pen of Lambs: Todd Vatter - 3rd lightweight pen; Randy Severance - 4th lightweight pen; Scott Vatter - 1st heavyweight pen; Merilee Leslie - 2nd heavyweight pen; and Becky Severance - 3rd heavyweight pen.

Reserve champion breeding lamb - Sally Severance; Champion showman - Dean Severance; Reserve champion showman - Becky Severance.

Beef: Grand champion and champion showman - Robbie Leslie; Reserve champion - Al Leslie; Champion cross - Bob Leslie; 2nd lightweight Charolais - Tanya Darr; 2nd cross - David Loeding; 3rd heavyweight Charolais - Diane Loeding; 4th heavyweight Angus - Merilee Leslie; 4th heavyweight cross - Debbie Loeding; 5th heavyweight Hereford - Barb Broecker; 5th heavyweight cross - Hope Leslie.

Swine: Reserve champion pen - Jeff Moore; 3rd medium weight pen - Mark Matthews.

Honor winners denoted by +; blue ribbon winners by "A" in the following:

Wood working: Michelle Mika +, Paul Mika +, David Dorland A, Kim King +, Chris Langenburg A, John Agar +, Steve Agar +, Richard Jones +, Dwight Loeding +, Tom Nauka +, Jackie Nauka +, Debra Loeding +, David Loeding A, Aron Smith A, Sally Smith +, Scott Rockwell A, Doug Nichols A, Sam Sangster A, Jeff Papp +, Dennis Hyatt A, Andy Nichols A, George Sangster +, Tom Hyatt A, Rodney Rockwell +, Tanya Darr A.

Home design: Jackie Nauka +, Terry Agar A, Sally Smith A.

Photography: Chris Langenburg A, Terry Agar +, John Agar A, Jackie Nauka A, Richard Johnston A, Debra Loeding A.

Leadership: Robbie Leslie A, Terry Agar A, Hope Leslie A.

Flowers: Al Leslie +, Kim King +, Tina Wright A, Sally Smith A, Chris Langenburg A, Keith Langenburg A, Debbie Loeding A, Cindy Smith A, Tanya Darr A, David Loeding A, Julie Smith A, Terri Darr A, Wayne Pallas A, Scott Rockwell A.

Corsages: Jackie Nauka A, Robbie Leslie A, Hope Leslie A.

Vegetables: Richard Johnston A, Tracy Green A, Keith Langenburg A, Scott Rockwell A, Kim King A, Robert Johnston A, David Loeding A.

Crops: Dwight Loeding +, David Loeding +.

Indoor gardening: Penny

Wright A, Tina Wright A, Janice Wentworth +, Hope Leslie A, Robbie Leslie +, Sally Smith +, Kim King A, Michele Mika A, Keith Langenburg A, Chris Langenburg A, Cindy Smith A, Deanna Nichols +, Janie Wright A, Rhonda Smith A, Julie Smith A.

Money management: Paula Rockwell A, Aron Smith A, Russell Bye +, Julie Smith A, Rhonda Smith A.

Leather: Richard Jones +, John Agar A, Scott Rockwell A, Rodney Rockwell A, Terry Darr A, Tanya Darr A, Aron Smith A, Chris Langenburg A, Keith Langenburg A.

(S) means selected for State Fair.

Personal appearance sewing: Karen Wallace + (S), Terry Agar + (S), Kim King A, Sharon Papp + (S), Kelly Wallace + (S), Sally Severance A, Deanna Caister A, Sally Smith A, Hope Leslie A, Teri Woodward A, Chris Ziemba A, Renee Ziemba A, Debra Loeding A, Rhonda McIntosh A, Becky Severance A, Terry Darr A, Rhonda Smith + (S), Tanya Darr A, Charlene Izydorek A, Merilee Leslie A, Cindy Smith +, Paula McIntosh A, Paula Rockwell A, Kim Sangster A, Tracy Green A.

Crocheting: Terry Agar + (S), Karen Wallace A, Teri Woodward + (S), Chris Ziemba + (S), Renee Ziemba A, Sally Severance A, Janice Wentworth A, Shannon Izydorek A, Michelle Mika A, Deanna Nichols A, Kelly Wallace A, Becky Severance A, Rhonda Smith A, Sharon Papp A, Julie Smith + (S), Paula Rockwell A, Merilee Leslie A, Charlotte Moore A.

Knitting: Robbie Leslie A, Janice Wentworth A, Kim King A, Terry Darr A, Michelle Mika + (S), Tanya Darr A, Paula Rockwell A.

Foods: Deanna Caister A, Teri Woodward A, Paula Rockwell A, Kim King A, Sally Severance A, Julie Smith A, Mary Nauka A, Kelly Wallace A, Karen Wallace +, Michelle Mika +, Julie Smith +, Becky Severance +.

Cake decorating: Renee Ziemba A, Chris Ziemba A, Terry Agar A.

Crafts: Sandra Pallas A, Karen Wallace A, Penny Wright A, Rhonda Smith A, Russell Bye +, Jackie Nauka A, Mary Nauka A, Chris Langenburg A, Keith Langenburg A, Tom Nauka A, John Agar +, Richard Jones A, Terry Agar A, Sally Severance A, Michelle Mika A, Teri Woodward A, Kelly Wallace A, Rhonda Smith A, Kim King A, Becky Severance A, Janice Wentworth +, Chris Ziemba +.

Poultry: Tanya Darr A, Russell Bye A, Terry Darr A.

Rabbits: Tanya Darr A, Tom Nauka A, Russell Bye A.

HOLBROOK HELPERS

Receiving county honors in cooking were: Katha Cleland, Lorie Brown and Mechelle Particka.

Receiving blue ribbons were: Sandy Gibbard, Kim Gibbard, Lisa Gornowicz, Pam Grifka, Kathy Kidd, Wendy Doerr, Kathy Gibbard and Mary Simpson.

County honors went to Beverly Kanaby for cake decorating in the food department.

Personal appearance county honors went to Dale Cleland and De Angela Garety in sewing and Melanie Particka in crocheting.

Blue ribbon winners in sewing were: Beth Cleland, Kim Gibbard, Lisa Gornowicz, Pam Grifka, Emily Hoppe, Kim Kidd, Kathy Kidd, Katha Cleland, Robin Lautner, Raymond Garety and Mechelle Particka.

A blue ribbon in knitting went to Amy Doerr.

Crocheting blue ribbon winners were: Lisa Gornowicz, Pam Grifka, Kim Kidd, Darlene Simpson, Katha Cleland, Tim Grifka, Vicky Calahan, Beverly Kanaby, Mechelle Particka, Leone Kanaby, Amy Doerr and Wendy Doerr.

Going to the State Fair with crocheting will be Melanie Particka in junior division and Wendy Doerr as alternate in senior division. Melanie will also go for knitting.

Jamie Doerr won a blue ribbon in photography.

In vegetable gardening, blue ribbons went to Karen Gibbard, Pam Grifka, Matt Particka and Darlene Simpson.

In flowers, Kathy Gibbard received an honor award and blue ribbons went to: Lisa Brown, Lori Brown, Dale Cleland, Katha Cleland, Amy Doerr, Kathy Gibbard, Sandy Gibbard, Kim Gibbard and Beverly Kanaby.

County honor winners in crafts were: Melanie Particka and Beverly Kanaby.

Blue ribbon winners were: Lisa Brown, Melanie Particka, Karen Gibbard, Kathy Gibbard, Pam Grifka and Chris Garety.

Receiving an honor award in chickens was Kim Kidd. Blue ribbons went to Chuck and Jim Becker.

Kathy Kidd won reserve champion and a trophy in rabbits. Lisa Gornowicz was a blue ribbon winner.

HORSEMANSHIP

Chuck Becker - 1st in showmanship and western pleasure, 2nd in horsemanship, 5th in western riding, 4th in trail class, and 1st in stake race and pole race.

Tammy Becker - 4th in halter, western pleasure, western riding, stake race and pole race, 2nd in showmanship, 6th in horsemanship and trail class.

Jim Becker - 3rd in showmanship, trail class and stake race, 4th in halter, western riding and pole race, 5th in horsemanship and 6th in western pleasure.

Kathy Kidd - 1st in halter, 2nd in pole race and 3rd in horsemanship and western riding.

Kim Kidd - 2nd in halter and 6th in western riding.

Lisa Gornowicz - 1st in horsemanship, western riding and pole race, 2nd in stake race and 3rd in halter and showmanship.

Tom Gornowicz - 1st in halter, 3rd in showmanship and pole race and 4th in stake race.

LUCKY STARS

Swine: Mike Smith's hogs rated sixth in medium weight pen and fourth place medium weight individual. First in lightweight pen went to Linda Adam while her brother Alan and sister Dawn earned second and third, respectively.

Jim Mahaffy's hogs were given fourth place in medium weight pen and Debbie Mahaffy rated sixth in lightweight pen.

Dairy: Eric Hodge's Brown Swiss was the junior reserve champion. Robert Smith placed fourth with his fall senior calf while Kathy Smith placed sixth with her junior winter calf. Kathy also was a second place showman.

Beef: Reserve champion shorthorn honors went to Kathy Smith while Eric Hodge showed the reserve champion crossbreed. Other honors went to Dawn Adam, third shorthorn; Alan Adam, third other cross lightweight; Jim Mahaffy, fourth Hereford heavyweight, and Jim West, fifth cross lightweight.

Sewing project county honor winners were: Patti Hodge, Debbie Mahaffy and Dawn Adam. Blue ribbons were given to: Kathy Smith, Jenni Hodge, Jennifer Hyatt, Kathy Innes, Margaret Roggenbuck, Sandy Roggenbuck, Suzanne Hirsch and Emilie Roggenbuck.

Knitting county honors went to Jenni Hodge, Margaret Roggenbuck, Linda Adam and Debbie Mahaffy. Blue ribbon winners were: Patti Hodge, Barb Roggenbuck, Susan Innes, Sandy Roggenbuck, Dawn Adam, Suzanne Hirsch, Emilie Roggenbuck, Julie Gierman and Kathy Smith.

County honors in crochet went to Debbie Mahaffy, with Jennifer Hyatt, Dawn Adam and Mary Jo Roggenbuck winning blue ribbons.

All county honors winners in the sewing, knitting and crochet projects were designated as winners to go to the State Fair.

In leathercraft, David Chard was a county honor winner. Sandy Roggenbuck, Jim Mahaffy, Patti Hodge, Alan Adam and Brian Hirsch

Recreation picnic Thursday

The Cass City Recreation Department will hold a picnic today (Thursday, Aug. 18) from noon-4 p.m. in the village park for all children.

Hot dogs, potato chips, lemonade, and watermelon will be served for lunch. Games played after lunch will include bubble gum blowing, cracker eating, and bean bag relays. Prizes will be awarded.

The recreation department arts and crafts program ends Aug. 25. The last day for check-out of sports equipment will be Sept. 2. Labor Day, Sept. 5, is the last day the swimming pool will be open.

won blue ribbons.

Suzanne Hirsch had the champion pen of sheep; her brother Brian, the reserve champion pen.

Blue ribbons in animal science went to Kathy Smith, Andy Hodge and Eric Hodge, while Suzanne Hirsch and Dawn Adam took county honors.

In horticulture, county honors went to Mary Jo Roggenbuck, Jim Mahaffy, Barb Roggenbuck and Debbie Mahaffy, for their vegetable exhibits. Blue ribbons went to: Kathy Smith, Leslie Roggenbuck, Brian Hirsch, Teresa Pudloko, Margaret Roggenbuck, Mike Smith and Suzanne Hirsch.

Indoor garden county honors went to Abbie Levitt, Linda Adam, Jim Mahaffy, Dawn Adam and Debbie Mahaffy. Those with blue ribbons were: Julie Innes, Susan Innes, Kathy Smith, Jennifer Hyatt, Barb Roggenbuck, Teresa Pudloko, Robert Smith, Emilie Roggenbuck, Kayleen Thomas, Mike Smith, Rhonda Thomas and Sandy Roggenbuck.

Blue ribbons in flower garden went to: Kathy Smith, Debbie Mahaffy, Mary Jo Roggenbuck, Teresa Pudloko, Jim Mahaffy, Robert Smith, Kayleen Thomas, Julie Gierman, Rhonda Thomas, Margaret Roggenbuck, Dawn Adam, Barb Roggenbuck and Mike Smith.

Wildflower exhibitors Leslie Roggenbuck, Margaret Roggenbuck, Emilie Roggenbuck, Sandy Roggenbuck and Barb Roggenbuck were blue ribbon winners.

Blue ribbon winners in foods were: Linda Adam, Susan Innes, Margaret Roggenbuck, Debbie Mahaffy and Dawn Adam. County honors went to Julie Gierman.

Her teen leader report merited Dawn Adam county honors while Kathy Smith and Debbie Mahaffy received blue ribbons.

County honor winners in crafts projects were Mary Jo Roggenbuck, Dawn Adam and Kathy Smith. Blue ribbons went to: Jim Mahaffy, Sandy Roggenbuck, Debbie Mahaffy, Barb Roggenbuck, Alan Adam and Margaret Roggenbuck.

Blue ribbons in cake decorating went to Teresa Pudloko, Kathy Smith and Debbie Mahaffy.

Blue ribbons in cake decorating went to Teresa Pudloko, Kathy Smith and Debbie Mahaffy.

Blue ribbons in cake decorating went to Teresa Pudloko, Kathy Smith and Debbie Mahaffy.

Blue ribbons in cake decorating went to Teresa Pudloko, Kathy Smith and Debbie Mahaffy.

Blue ribbons in cake decorating went to Teresa Pudloko, Kathy Smith and Debbie Mahaffy.

Blue ribbons in cake decorating went to Teresa Pudloko, Kathy Smith and Debbie Mahaffy.

Blue ribbons in cake decorating went to Teresa Pudloko, Kathy Smith and Debbie Mahaffy.

Blue ribbons in cake decorating went to Teresa Pudloko, Kathy Smith and Debbie Mahaffy.

Blue ribbons in cake decorating went to Teresa Pudloko, Kathy Smith and Debbie Mahaffy.

Blue ribbons in cake decorating went to Teresa Pudloko, Kathy Smith and Debbie Mahaffy.

Blue ribbons in cake decorating went to Teresa Pudloko, Kathy Smith and Debbie Mahaffy.

Blue ribbons in cake decorating went to Teresa Pudloko, Kathy Smith and Debbie Mahaffy.

Blue ribbons in cake decorating went to Teresa Pudloko, Kathy Smith and Debbie Mahaffy.

Blue ribbons in cake decorating went to Teresa Pudloko, Kathy Smith and Debbie Mahaffy.

Blue ribbons in cake decorating went to Teresa Pudloko, Kathy Smith and Debbie Mahaffy.

Blue ribbons in cake decorating went to Teresa Pudloko, Kathy Smith and Debbie Mahaffy.

Blue ribbons in cake decorating went to Teresa Pudloko, Kathy Smith and Debbie Mahaffy.

Blue ribbons in cake decorating went to Teresa Pudloko, Kathy Smith and Debbie Mahaffy.

Blue ribbons in cake decorating went to Teresa Pudloko, Kathy Smith and Debbie Mahaffy.

Blue ribbons in cake decorating went to Teresa Pudloko, Kathy Smith and Debbie Mahaffy.

Blue ribbons in cake decorating went to Teresa Pudloko, Kathy Smith and Debbie Mahaffy.

Blue ribbons in cake decorating went to Teresa Pudloko, Kathy Smith and Debbie Mahaffy.

Blue ribbons in cake decorating went to Teresa Pudloko, Kathy Smith and Debbie Mahaffy.

Blue ribbons in cake decorating went to Teresa Pudloko, Kathy Smith and Debbie Mahaffy.

Blue ribbons in cake decorating went to Teresa Pudloko, Kathy Smith and Debbie Mahaffy.

Blue ribbons in cake decorating went to Teresa Pudloko, Kathy Smith and Debbie Mahaffy.

Blue ribbons in cake decorating went to Teresa Pudloko, Kathy Smith and Debbie Mahaffy.

Blue ribbons in cake decorating went to Teresa Pudloko, Kathy Smith and Debbie Mahaffy.

Blue ribbons in cake decorating went to Teresa Pudloko, Kathy Smith and Debbie Mahaffy.

Blue ribbons in cake decorating went to Teresa Pudloko, Kathy Smith and Debbie Mahaffy.

Blue ribbons in cake decorating went to Teresa Pudloko, Kathy Smith and Debbie Mahaffy.

Blue ribbons in cake decorating went to Teresa Pudloko, Kathy Smith and Debbie Mahaffy.

Blue ribbons in cake decorating went to Teresa Pudloko, Kathy Smith and Debbie Mahaffy.

Blue ribbons in cake decorating went to Teresa Pudloko, Kathy Smith and Debbie Mahaffy.

Blue ribbons in cake decorating went to Teresa Pudloko, Kathy Smith and Debbie Mahaffy.

Blue ribbons in cake decorating went to Teresa Pudloko, Kathy Smith and Debbie Mahaffy.

Blue ribbons in cake decorating went to Teresa Pudloko, Kathy Smith and Debbie Mahaffy.

Blue ribbons in cake decorating went to Teresa Pudloko, Kathy Smith and Debbie Mahaffy.

Blue ribbons in cake decorating went to Teresa Pudloko, Kathy Smith and Debbie Mahaffy.

Blue ribbons in cake decorating went to Teresa Pudloko, Kathy Smith and Debbie Mahaffy.

Blue ribbons in cake decorating went to Teresa Pudloko, Kathy Smith and Debbie Mahaffy.

Blue ribbons in cake decorating went to Teresa Pudloko, Kathy Smith and Debbie Mahaffy.

Blue ribbons in cake decorating went to Teresa Pudloko, Kathy Smith and Debbie Mahaffy.

Blue ribbons in cake decorating went to Teresa Pudloko, Kathy Smith and Debbie Mahaffy.

FAMILY AFFAIR -- Winning was a family affair at the Sanilac County 4-H Fair. From left, Al Leslie had the reserve champion steer; sister Robbie had the grand champion, and brother Bob had the champion crossbreed. They are the children of Mr. and Mrs. Dale Leslie of 3204 Leslie Road, Snover. All are members of the Evergreen Guys and Gals 4-H Club. (William Agar photo)

KING AND QUEEN -- The 1977 Sanilac County Fair 4-H king and queen, Eric Hodge and Debbie Mahaffy, sit at the top tier, accompanied by the other candidates, as they ride on a float in a parade at the Sanilac County 4-H Fair. Eric and Debbie, both of Snover, are members of the Lucky Stars 4-H Club. (William Agar Photo)

SAVE! BUY A PAIR

BOTH PRINTS
FULL SIZE
3 1/2 x 3 1/2

13¢ each

1st set 126 Single Prints 26¢ ea.
2nd set 126 Single Prints only 13¢ ea.

Order New PAIR-O-PRINTS™
from 126 and 110 Kodacolor rolls
and get an extra set of prints
47% to 50% off

BOTH PRINTS
FULL SIZE
3 1/2 x 4 1/2

15¢ each

1st set 110 Single Prints 30¢ ea.
2nd set 110 Single Prints only 15¢ ea.

Kodak Paper-Lustre-Luxe Finish
by HITE PHOTO

COACH LIGHT PHARMACY
MIKE WEAVER, Owner Ph. 872-3613
Emergency Ph. 872-3283
Your Family Discount Drug Store

LIKE-NEW USED CARS

We're Dealing at B & W!

2 Locations To Serve You

Caro Lot - 842 S. State St. Cass City Lot - 6617 Main St.

1977 OLDS TORONADO all black, loaded, 6,000 mi.	\$7695
1976 CUTLASS SUPREME, auto., P.S./P.B., air	\$4895
1975 MUSTANG 2 + 2, 4-cyl., stick shift	\$2795
1975 CHEVROLET CAPRICE CONVERTIBLE, loaded	\$4695
1975 MERCURY MARQUIS 4 dr., V-8 auto., P.S., P.B.	
air, cruise control	
1975 CHEVROLET IMPALA 2 dr., H.T., V-8 auto., P.S., P.B., air, sharp!	\$3595
1974 MONTE CARLO, air	\$3595
1973 COUGAR, 2-door hardtop, 8 auto., PS/PB, Stereo, AIR	\$2895
1972 CHEVROLET IMPALA 2-door, hardtop, 8 auto., PS/PB, AIR	\$1995
1972 PLYMOUTH SCAMP 2-door hardtop, 6 auto., P.S.	1095
1971 DODGE POLARA 4-door, 8 auto., PS/PB	1095

PICK-UPS

1973 F100 8 auto., P.S., P.B.	\$2295
1972 CHEVY CHEVYENNE PICKUP 8 auto., PS/PB	\$1895
1969 CHEVY PICKUP with cover, 8-stick	\$ 695

Open Monday thru Thursday 9 to 5
Friday 9 to 7 Saturday 9 to 12
Or Anytime by Appointment

B & W AUTO SALES

6617 Main, Cass City Phone 872-4620

Young and Tender Sliced

**BEEF
LIVER**
19¢ lb.

SPECIALS
Tender Aged Beef
SIRLOIN STEAKS **\$1.29** lb.
Erla's Old Fashion Ring
Stick or Large Sliced
BOLOGNA **\$1.19** lb.
Erla's Hickory Smoked
(By the Chunk)
SLAB BACON **79¢** lb.
Erla's Homemade Sliced
HEAD CHEESE
or
CHICKEN LOAF **89¢** lb.

Tender Aged Beef (Blade Cuts)

Chuck Roasts
or
Chuck Steaks
69¢ lb.
Erla's Homemade
SMOKED POLISH
OR
ROASTED SAUSAGE
\$1.09 lb.
Erla's Homemade
Braunschweiger or
Fresh Liver Rings **75¢** lb.
Kraft • Shredded Mozzarella
CHEESE 8 oz. pkg. **89¢**
Midget Colby Longhorn
CHEESE 2 lb. pkg. **\$2.79**
McDonalds • Low Fat
MILK gallon **\$1.19**
McDonalds • Quality Chek'd
SOUR CREAM pint **59¢**
Erla's Mild Sensation
Skinless Franks
Ring Bologna
Large Bologna **79¢** lb.
Erla's Hickory Smoked
SPARE RIBS **98¢** lb.
Boston Butt
PORK STEAKS **97¢** lb.
Erla's Homemade
Summer Sausage **\$1.29** lb.
Vine Ripened
TOMATOES **19¢** lb.
U.S. No. 1 Michigan
POTATOES 10 lb. bag **69¢**
HONEY ROCKS **55¢** ea.
Red Haven
PEACHES **25¢** lb.
Michigan Eating
APPLES 3 lb. bag **89¢**
U.S. No. 1
BANANAS 5 lbs. **\$1.00**
Ovenfresh
American Meal bread 1-lb. loaf **55¢**
Ovenfresh
Pecan Swirls 8 pk **59¢**
Vets • Canned
Dog Food 15 oz. cans **6/\$1.00**
Nabisco 14 oz.
Coco Chocolate Chip Cookies
14½ oz.
Chips Ahoy **79¢**
Pantry Pride
Pancake Syrup **99¢** 36 oz. btl.
Oncor • Frozen
LASAGNA
• With Meat Sauce
or **SPAGHETTI**
• With Meat Balls
17 oz. and 20 oz. pkg. **89¢**
Franco American
SPAGHETTI **\$1.00** 1 lb. cans
9 Inch • White
PAPER PLATES 100 count **87¢**
Kraft
MIRACLE WHIP **99¢** Qt. Jar
Kraft • Cole Slaw
DRESSING **49¢** 8 oz. btl.
Prince • Wide or X-tra Wide
Noodles 16 oz. pkg. **49¢**
Mott
Applesauce 35 oz. jar **69¢**
Specials Good
Thru Monday,
Aug. 22, 1977
Star Kist • Chunk Lite
Tuna 6 oz. can **59¢**
Appian Way
Pizza Mix 12 oz. pkg. **49¢**
Prince • Thin
Spaghetti 16 oz. pkg. **3/\$1.00**
Realemon • Lemon
Juice qt. btl. **69¢**
Reg. • Diet or Light
PEPSI COLA
or **MOUNTAIN DEW**
16 oz. No Return
Bottles **8 Pak \$1.49**
Rich 'n Ready
ORANGE DRINK **83¢** Gallon Jug
Pillsbury
BISCUITS 8 oz. pkg. **7/\$1.00**
FRESHLIKE
FROZEN
VEGETABLES 5 Kinds 20 oz. pkg. **59¢**
CHARMIN
BATHROOM TISSUE **4 Roll Pak 69¢**
Sterling
WATER
SOFTENER 40 lb. bag **\$1.19**
Clorox
Bleach gallon **77¢**
Purina
Dog Chow 25 lb. bag **\$5.19**
Ralston • Bran Chex
Cereal 14 oz. pkg. **73¢**
Betty Crocker • Asst'd
Cake Mixes 18 oz. pkg. **49¢**
Pure Maid
Oleo Solids lb. pkg. **3/\$1.00**
Shedds
Spread 32 oz. tub **99¢**
Chef Boy-Ar-Dee Frozen
Pizza 3 kinds 14 oz. pkg. **69¢**
Gentle Liquid
Fels 32 oz. btl. **63¢**
Carnival
Ice Cream Bars 12 count pkg. **99¢**
Ovenflo
Bread 20 oz. loaf **3/\$1.00** or 39¢ each
Health and Beauty
4.7 oz.
Pepsodent Toothpaste reg. 89¢ **64¢**
40 ct.
Arthritis Pain Formula reg. 1.17 **99¢**
12's
Alka Seltzer Foil reg. 70¢ **59¢**
Ban Roll Deodorant reg. 1.19 **\$1.09**
30 ct. Playtex Deodorant
Tampons reg. 2.09 **\$1.89**

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

PHONE 872-2191

Wickes Agriculture

Big Acre Certified. That's the difference. And your assurance that you're getting quality seed wheat.

The seed story is simple. When we put the Big Acre name on it, you know it's certified for purity and germination. That means you start with quality. Big Acre seed wheat is available in proven varieties for the Michigan climate in both red and white wheats.

Talk to your Wickes Elevator manager about your seed wheat needs this Fall. It's part of the growing services from your local Wickes Elevator and Wickes Agriculture.

Wickes Agriculture
A Division of the Wickes Corporation

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

Down Memory Lane

FROM THE FILES OF THE CHRONICLE

FIVE YEARS AGO

Karen O'Dell and Debbie Francis returned from a six week stay in a Dominican Republic village. They went there as part of a Teen Mission group to help build a dormitory for a Bible Institute.

In a closed door session barred to the public and press, the Cass City School Board named Roland Pakonen as the head football coach for the coming year and Dave Lovejoy as new principal at Deford. In the regular session six other teachers contracts were approved. The teachers hired are: Nancy Auvil, Loretta Broniak, Bethel Sunderland, Karen Siders, Marilyn Maurer and Marion Binder.

Voters will go to the polls to decide the fate of a \$113,000 bond proposition for a new swimming pool in Cass City on Tuesday. If approved, this amount will be matched with state and federal funds to finance the estimated cost of \$224,000 to build a new bath house, pool and deck area.

The Cass City School Board okayed the school hot lunch program Monday and has given up on making the program self-sufficient. The charges for school lunches were left the same, 40 cents for elementary students and 45 cents for intermediate and high school students, and Supt. Donald Crouse thinks this will put the program even deeper in the red. Last year the program had a deficit of \$2,700.

After 74 years of religious communication the Sunshine Methodist church will be closed forever. The building will go up for bids this week. Cecil Barriger, a member for 45 years will be sad to see the church close. A decreasing membership makes keeping the church open hard. Also sad to see the church close is Mrs. Arthur (Joann) Brown, who has been a member for 16 years and lives just up the hill from the church.

TEN YEARS AGO

A \$25 award was given to Mrs. Ron Miller of Elkton for her suggestion of Cass City Intermediate School as the new name for the present

high school building. The Boards of Sanilac, Tuscola and Huron Intermediate School districts voted again to study the chances for a community college to serve the area. The same 12-man committee and 75-member study group that served prior to the first vote, will serve again.

Pfc. Arthur Bean, serving with the Marines in Viet Nam, arrived here Friday to spend a 30-day leave and will return to Viet Nam.

Louis Salas, Cass City service station dealer, has been awarded a graduation certificate upon completion of a series of six advanced management clinics held by Standard Oil Division of American Oil Company for improving service to motorists.

Alvin Carl Benkelman of Elk Creek, Va., formerly of Cass City, was presented the University of Michigan Sesquicentennial Award at the annual Asphalt Institute meeting at the University Wednesday, Aug. 9. The award was presented for outstanding work in his field of civil engineering.

TWENTY-FIVE YEARS AGO

Russell Kullberg, a second grade teacher, has asked to be released from his contract to accept a position teaching general science in the Whittier school in Flint.

A substantial increase in gross sales was announced at the annual stockholder's meeting of the Farm Produce, according to manager Frank Reid.

Free chest X-rays to all fairgoers are being offered at this year's Tuscola County Fair. Howard Slaughter, Ray Sylvester and Nick Van Petten have arranged to have the Saginaw Valley Mobile X-Ray Unit available.

Clarence Merchant led a group discussion on the topic "How Can Michigan Balance Its State Budget?" at the regular meeting of the Elkland Farm Bureau held at the home of John Marshall.

After attending the Homecoming and dedication of the scoreboard in his honor, Larry MacPhail wrote M.B. Auten a letter praising Cass

City and its people. The sign was donated by the Rotary and Gavel Clubs, Cass City State Bank and the school and was dedicated at the 3rd annual Cass City Homecoming in the Cass City Recreational Park.

THIRTY-FIVE YEARS AGO

Forty-one Tuscola men passed the test for Army entrance. Passing in Class 1-A from Cass City are Charles Damoth, William Moore, Gaylord Wright and Frank White. Deford men are William Steinman and Norman Crawford. Enlisting into the Army recently are Gene Corbins and Gordon Hartwick from Cass City.

Gov. Murry D. Van Wagoner has notified Secretary Carl Mantey that he is planning to attend the Tuscola County Fair on the last day of the exposition.

Ted Blondell of Gagetown was brought to Morris Hospital with a compound fracture of the left leg suffered when the team he was driving became frightened and ran away.

Last week it was a victory potato from J.D. Turner's garden and this week it's a victory carrot from the victory garden of Omar Glaspie. In Novesta township Mrs. William Zinnecker's poultry is victory minded. She was about to break open an egg when she noticed a letter "V" on one end, embossed or engraved or whatever method a hen has of marking her product.

Charles B. Eckfeld, acting chairman of the Tuscola County Agricultural Conservation Committee, has been notified that becoming effective immediately and continuing through the month of August that the Commodity Credit Corporation is offering for sale to the farmers of Tuscola County wheat for feeding purposes only at 87 cents per bushel, plus a small handling charge.

Welfare group meets tonight in Caro

The Thumb Area Welfare Rights Organization (TAWRO) representing Tuscola, Huron, Sanilac and LaPeere counties will meet tonight (Thursday, Aug. 18) at 7:30. The meeting will be in the basement of the sheriff's department in Caro.

Anyone receiving assistance from the department of social services such as ADC, ADC-U, or low-income persons who feel they have been treated unfairly by the DSS, have questions concerning their grants, food stamp costs or medical assistance are invited to attend. Other interested persons are welcome.

Recipients should feel free to attend as TAWRO is backed by the State Welfare Rights Organization and is designed to assure the programs handled by the department of social services are carried out according to state and federal mandated guidelines and manuals.

Anyone having questions can contact chairperson Mary Schacher at 843-5314 in Mayville.

Square dance scheduled in Bad Axe

The Bad Axe Swinging Hatchets square dance club will hold its monthly square dance Friday, Aug. 19, at Bad Axe Junior High School on the corner of Scott and Woodworth streets from 8-11 p.m. Dale and Mickey Smith from Jackson, will call the square dance. Dale is a full time traveling national square dance caller.

Round dancing will be cued by Manley and Mildred Fay from Bad Axe.

Refreshments will be served. All western square dancers are cordially invited to attend.

The regular September dance is scheduled for Friday evening, Sept. 9, at the same time and location. Johnny Preston from Utica, is the scheduled square dance caller, with the Fays cueing the round dances again.

Anyone interested in learning square dancing can contact Manley or Mildred Fay before Sept. 10 at Bad Axe after 6 p.m. The telephone number is 269-9398. They will be having basic beginning lessons.

AROUND THE FARM

Farm bill almost law

By William Bortel

House and Senate conferees recently compromised with each other and the administration to produce a final draft of the 1977 Agricultural and Consumer Protection bill. The President's signature is virtually assured when Congress passes the compromise version after their August recess. The record wheat harvest induced the federal government to increase federal aid to wheat farmers.

The 1977 target price in the compromise bill is set at \$2.90 per bushel for wheat, up 25 cents from the current price of \$2.65 per bushel. The higher target price means that farmers who have wheat allotments will receive deficiency payments. The number of bushels eligible for payments is the farm's established yield per acre times the farmer's allotted acres. The payment per bushel is the difference between the target price and the higher of the loan rate or average market price.

Since the loan rate will be higher than the 1977 crop year's average market price, the payment per bushel will be the difference between the target price and the loan rate (approximately 65 cents per bushel).

The loan rate in the compromise bill remains unchanged at \$2.25 per bushel. Therefore, the average loan rate for Michigan counties remains \$2.19 with Tuscola County at \$2.22 per bushel. Sanilac county is also at \$2.22. The average market price offered by Thumb grain merchants to farmers during the week ending Aug. 5 was \$1.82 per bushel, down from \$1.91 per bushel in mid-July. The differential between the average county loan rate and the current market price is 40 cents per bushel. This looks like the best alternative for a

farmer today—to store his wheat for a year and let the government take it over at the loan rate. Storing 1977 wheat under a government price support loan is more attractive now than it was in mid-July.

A guy who's dead broke seldom has much life left in him.

Many people consider the past at the expense of the future.

McNaughton family meets

The fourth annual McNaughton reunion was held Sunday, Aug. 7, at the Cass City Park.

There were 57 members of the family present. The oldest member was Hazel Stoutenburg and youngest was Joshua McNaughton, son of Mr. and Mrs. David McNaughton of Cass City.

The family had a potluck dinner and a ball game. Officers for the coming year remain the same and are: Eldon Stoutenburg, president; Jack Burns, vice-president; Marjorie Caister, secretary, and Judy Britt, treasurer.

The next reunion will be held the second Sunday in August at the Cass City Park.

Advertise in The Chronicle.

PRINCESS GARDNER

"STASHER" CHECKBOOK SECRETARY

Your own efficiency expert, with removable checkbook holder... frame-closing coin purse... ballpoint pen... 10-place vinyl windows... four staggered credit-card pockets... zippered currency compartment... open-face I.D. window, etc. In terrific styles and colors—it's the beautiful way to organize your day!

Reg. \$16.00 Special Sale \$10.95

OLD WOOD DRUG

On The Corner Guardians Of Your Health Phone 872-2075

HOUSEHOLD

SALE

Having sold our home, we will sell the following personal property at public auction located 6796 Pine Street in Cass City on:

SATURDAY, AUGUST 20

at 12:30 p.m.

APPLIANCES

Kelvinator 17 cu. ft. refrigerator with top freezer
Whirlpool automatic washer
Norge dryer
General Electric stove - push button - 2 ovens
2 electric heaters Toaster
Dehumidifier
Large coffee maker
Portable Whirlpool dishwasher - green

DISHES

Complete set Russell Wright dishes
Franciscan ware - service for 5 - Medera
One set Johnson stoneware china
Russell Wright glassware
Many odd dishes - Vases
Glassware
Mason jars and other jars
Cups and saucers

ANTIQUES

Stack-type bookcase
Child's rocking chair
Many odd chairs
2 sewing machines - 1 very old
2 pieces of marble 2'7" x 2' 1' 7 1/2" x 13"
2 trunks
Pictures and picture frames
Patch work quilt
Dishes - Glassware
Depression glass
Boxes
Multiple band radio

MISCELLANEOUS

3 sets old cross country skis
Old knives - Meat saw
Splitting cleaver
Small old meat cleaver
New Coleman camp stove
Hair clippers

Many Other Items Too Numerous To Mention

JAMES and CATHERINE GROSS, OWNERS

Clerk - Hillaker Auction Service

Terms - Cash. Everything settled for day of sale

Not Responsible For Accidents

Auctioneer - Lorn Hillaker

Phone 872-3019, Cass City

SPECIALS FROM CROFT - CLARA

PARTICLE BOARD $\frac{1}{2} \times 4 \times 8$ \$4³⁶	$\frac{5}{8} \times 4 \times 8$ \$4⁸⁸
---	--

Lodge Pole Pecan

HARDBOARD PANELING
Imitation Finish

\$8⁴⁵

Dark Bronzewood

HARDBOARD PANELING
Imitation Finish

\$6⁴⁸

Mt. Hood Pecan

HARDBOARD PANELING
Imitation Finish

\$8⁴⁵

CROFT-CLARA
LUMBER, INC.

Phone 872-2141

your
BANKAMERICARD
welcome here

Cass City

Shabbona Area News

Marie Meredith
Phone 672-9489

Andy Hoag of Northville spent part of last week visiting his grandparents, Mr. and Mrs. Andy Hoag. Other guests were Ricky, Rusty and Darryl Hoag of Cass City.

Mr. and Mrs. Jim Bullock and family of Pennsylvania, Mrs. Helen Bullock of May-

ville, Mrs. Nellie Vrooman of Caro, Mrs. Roger King of Sandusky and Miss Grace Wheeler were Thursday dinner guests of Mr. and Mrs. Alex Wheeler and family.

Mr. and Mrs. Kenneth Smith of Snover and Mr. and Mrs. Ralph Smith were Sunday dinner guests of Rev. and Mrs. Harold Smith. The occasion was in honor of the Kenneth and Ralph Smiths wedding anniversaries.

Mr. and Mrs. Voyle Dorman were Tuesday evening callers of Mr. and Mrs. Joe Billot of Snover.

Mrs. Marie Snell was a Sunday afternoon caller of Mr. and Mrs. Ed Johnston.

Mr. and Mrs. Jim Hopkins and daughter Julaine of Saginaw were Saturday guests of Mr. and Mrs. Virgil Van Norman.

Laurence Hyatt and son Doug and Charles Izdorek and sons, Eddie and Andy, attended the football game at Pontiac Sunday.

Mr. and Mrs. Forest Taylor had as visitors Thursday afternoon, Mr. and Mrs. Voyle Dorman.

Mr. and Mrs. Ivan Waun of Clio were Sunday afternoon callers of Mr. and Mrs. Virgil Van Norman.

Mr. and Mrs. Alex Wheeler took Jerry to Ann Arbor Monday for a check-up.

Mrs. Robert Sprague and daughter Kellie of Bay Port were Tuesday callers of Mr. and Mrs. Ryerson Puterbaugh and Lana.

Brian Laskbrook of Sandusky is spending a week visiting his grandmother, Mrs. Don Krause.

Mr. and Mrs. Voyle Dorman were Sunday visitors of relatives in Flushing and Flint.

Mrs. Alex Lindsay and Mary Cease of Saginaw were Sunday afternoon callers of Mr. and Mrs. Virgil Van Norman.

Mrs. Ryerson Puterbaugh and Lana were Sunday evening callers of Mr. and Mrs. Ron Johnson and family of Sandusky.

Mrs. George Krause, Mrs. Don Krause and girls and Bob Woodward and sons, Jeff and Rodney, took dinner Thursday to the home of Mr. and Mrs. Paul Mezo of Sandusky. They celebrated Karole's birthday.

Mr. and Mrs. Andy Hoag were Sunday evening callers of Mrs. Luella Smith.

Mr. and Mrs. Voyle Dorman were Sunday evening callers of Mr. and Mrs. Harley Dorman and family of Caro.

The Pioneer Group will meet Aug. 25 at Sanilac County Park No. 3. A potluck dinner will be served at noon.

Bay Shore has annual mission day

The Bay Shore Auxiliary held its annual Missionary Day at the Bay Shore Tabernacle in Sebawaing Aug. 5. There were 137 persons registered, with 25 churches represented.

President Marilyn Elenbaum welcomed those present, followed by a special number from the Sebawaing Church.

The president commented on all the things that were accomplished this year at Bay Shore and thanked those who worked to make it possible. A gold cross necklace was presented to Wilma Elenbaum in appreciation of her dedication and continuous work at Bay Shore this summer.

An offering of \$134.50 was taken by Kilmanagh Church, to be used by the auxiliary.

Tom Wood introduced the speaker for the day, Pat Rothrock, who was a missionary in Lubumbashi, Zaire, for 17 years and is now serving on the board of Global Missions.

Also present was Lena Eschtruth, who asked for prayers for the people of Zaire, even though in April her husband, Dr. Glen Eschtruth, was slain in that country.

The offering from the afternoon and evening of \$600 was given to Missions.

Salem Church of Cass City served punch and cookies at 3 p.m.

Officers for the coming year of the Bay Shore Auxiliary are: President - Mrs. George Ackerman, St. Paul Church of Elkton; vice-president - Mrs. Lloyd Elenbaum of Kilmanagh Church, and secretary-treasurer - Mrs. William Diachenko of Salem Church in Pigeon.

Mrs. Orvin Yordy of First Church in Pigeon and Mrs. Merrill Elenbaum of Kilmanagh will serve as co-work chairmen.

Persons willing to help at Bay Shore can contact Mrs. Yordy or Mrs. William Diachenko, Bay Port.

Publisher appalls Ms. Lane

August 15

I was appalled at your vocal attack in August 11, Rabbit Tracks at Mrs. Burnette, referring to the school board meeting and her perseverance of cleanliness at the Intermediate school. You neglected to comment on your own conduct Mr. Haire, in your out of order verbal attack, it was asinine. You seem to form opinions without facts.

The board has been elected by the people to represent and be responsible to meet the needs of our students. In the poor choice of words you chose the term "vocal acrobatics" used by Mrs. Burnette. I've attended many school board meetings with very little verbal feedback from the board, it's very refreshing to hear Mr. Scollon and Mrs. Burnette speak freely on issues that are very important to all students.

You also gave inattention to several notable facts:

1. The condition of cleanliness at the Intermediate school has been an issue for at least two years. Parent complaints and committee groups have been ineffective in bringing about little change.

2. The length of time and proper channels Mrs. Burnette explored before publicly bringing this matter before the board.

3. Questioning experience in an interesting issue, how many board members in the history of Cass City attended board meetings before seeking a seat on the Board of Education?

The conversation on new needs always comes back to the word "cost" yet the taxpayers had no voice on the new salary increases for the administration.

The votes for Mrs. Burnette two short months ago indicate many people in this community do not question her ability to be an effective board member.

It's very gratifying to hear parents, teachers and board members speaking out on matters that are important to the students attending our schools. The abuse and put down that was received in the past should no longer be tolerated by the press or administration.

One Who Was There

Ms. Joyce M. Lane
6594 Pine St., Cass City

Sanilac board ends drug unit participation

The Sanilac County Board of Commissioners Wednesday, Aug. 10, made official what had been expected. It voted to end participation in the Thumb Intelligence Unit.

Its participation will end Sept. 30. Funding to continue the undercover drug investigation unit would have cost the county \$20,000 for the fiscal year starting Oct. 1, the last year there would have been partial federal funding. After that, it would have cost an estimated \$52,000 annually for continued participation.

The Tuscola County Board of Commissioners previously voted to end its financial participation, in anticipation that the Sanilac and Huron county boards were going to do so.

The Sanilac board appointed Commissioner Lloyd Severance of Decker chairman of its finance committee, to serve on a committee with representatives of the other two counties to decide what to do with the equipment used by the intelligence unit.

In other action, the board appointed five members to serve on the county planning commission, including Phillip Brack of 6823 Cass City Road. The five will serve until Sept. 1, 1980.

Wentworth reunion held

The 20th annual Wentworth reunion was held at the Cass City Park Aug. 14 with 79 members present from Tawas, Harrison, Oxford, Detroit, Novi, Lansing, Dallas, Texas; San Ramon, Calif.; Milford, Dryden, Mariette, Flint, Standish, Almont and Grand Rapids.

A potluck dinner was followed by a business meeting. Officers were elected as follows: president Rod Wentworth; vice-president, Wilfred Wentworth; secretary-treasurer Norma Ripley.

It was voted to meet the second Sunday in Aug. 1978 at the Cass City Park.

Letters to the Editor

Dr. Paul Chappel refutes charges

Dear John,

Regarding the article on August 5, 1977 in the Chronicle about the civil suit filed against me, I'd like to state to the public that the plaintiff in the case who allegedly has paralysis of the lower jaw and cheek from anesthesia in preparation for the extraction of a wisdom tooth, never had

a wisdom tooth extracted in my office and never was suppose to have one extracted.

The article implied paralysis of lower jaw, cheek and tongue from extraction of a lower wisdom tooth. As stated above, the patient never had a wisdom tooth extracted and in my mind does not have paralysis of lower jaw and cheek as she alleges.

Sincerely,
Paul Chappel

Burnette stand applauded

August 12, 1977

Dear Readers,

I attended the school board meeting on August 8, and I want to applaud Mrs. David Burnette for her concern for our schools.

The conditions at the Intermediate School have been discussed for approximately 2 years, now it's time for action instead of looking the other way when problems arise.

I agree with Mrs. David Burnette's stand on the Intermediate School.

Sincerely,
Marjorie Dickinson

Hooray for Mrs. Burnette

August 15, 1977

Editor
Cass City Chronicle

I have attended School Board meetings now for several years. It was refreshing to finally hear someone speak up on a relevant issue. There is an old saying that goes "The squeaky wheel gets the grease." I say "Hooray" for Mrs. Burnette!

Sincerely,
Ellen Toner

THAT'S A cuke to top all cukes you are looking at. It is 18 inches long and was grown in the garden of Mrs. Viola Zell of Cass City.

Firm sues egg farm

Mr. and Mrs. Norbert L. Kapala, doing business as Eggs by JNR, are defendants in a suit filed in Tuscola County Circuit Court.

Their business is located on Mushroom Road, Deford. Plaintiff is Borden, Inc.

The suit claims that the firm's Dairy and Services Division, Michigan region, located in Madison Heights, sold the couple "goods, wares, and merchandise, and rendered service upon open account" from Nov. 13, 1976 to June 4, 1977 and that it is owed \$17,148.60 plus \$171.48 in interest.

The suit seeks that amount plus costs and attorney fees. The case has been assigned to Circuit Judge Martin E. Clements.

You're Invited

Deford United Methodist Church

HOMECOMING SUNDAY, AUG. 21

- Pot Luck Dinner In Shade Of Old Maple Trees, 6 p.m.
- Evening Inspirational Hour 7:30 p.m. Rev. and Mrs. Eldred Kelley, Singing; Rev. Horace Murry, Speaking

An Opportunity To Visit and Share
With Friends and Former Residents

Joel W. Hurley, Minister

SECOND BIG WEEK OF OUR GIANT 5th ANNIVERSARY SALE

We're Pleased That So Many Of You Came In and Took Advantage Of Our Rock Bottom Anniversary Sale Car Prices. We've Still A Fine Selection Of Cars and Trucks At Prices That Never Will Be Lower. Hurry In For These Special Anniversary Offerings.

1977 Oldsmobile Royale, 4 Dr. Sedan, V-8, Auto. Trans., Air, Cruise Control, Radio, W/Walls, Like New, Low Mileage, Only	\$5388
1977 Chevrolet Impala, Coupe Demo, V-8, Auto., Power, Radio, W/Walls, A Chance To Save, Low Mileage, Only	4288
1976 Chevrolet Classic Station Wagon, V-8, Auto. Trans., Air Cond., Tinted Glass, AM Radio, W/Wall Radials, P.S./P.B., Wheel Covers, Dust Deflector, Only	3488
1976 Torino Landau Coupe, V-8, Auto. Trans., Power Steering, AM Radio, 14,000 Miles, W/Walls, Wheel Covers, Vinyl Roof	3388
1976 Chevrolet Van, V-8, Auto., P.S./P.B., Cruise Control, Dark Blue, Only	4188
1975 Monte Carlo Landau, 350 V-8, Auto. Trans., P.S./P.B., Air Cond., Tinted Glass, Radial w/Walls, Pin Stripes, Sport Mirror, Vinyl Landau Top/Body Side, Only	3788
1975 Oldsmobile 88 4-Door Sedan, 350 Engine, Auto. Trans., P.S./P.B., Vinyl Roof, AM/FM Radio, Radial w/Walls, Full Wheel Covers, Tinted Glass, Only	2988
1975 Blazer, 4 Wheel Drive, Auto., Power, Two-Tone Paint, Dark Silver/Black, Extra Clean, Only	4788
1975 Chevrolet Nova, 2 Door, V-8, Standard Trans., Rally Wheels, Only	2488
1975 Chevrolet Impala, 4 Door hardtop, V-8, Auto. Trans., P.S./P.B., Vinyl Roof, Radial W/Walls, AM Radio, Real Clean, Only	2488
1975 Dodge Coronet, 4 Door, V-8, Auto., P.S./P.B., Light Green, Extra Clean, Only	2388
1975 Chevy Monza Town Coupe, V-8, Auto. Trans., Vinyl Roof, Radio, W/Walls Only	1988
1974 Pontiac Grand Prix, Auto. Trans., P.S./P.B., Air Cond., Vinyl Roof, Radio, Real Clean, Only	3188

1974 Chevrolet Impala, Custom Coupe, Vinyl Roof, V-8, Auto., P.S./P.B. Only	2688
1974 Chevrolet 1/2 Ton Pickup, V-8, Standard Trans., P.S./P.B., Good Shape, Only	2488
1973 Ford Ranchero, 500, V-8, Auto. Trans., P.S./P.B., Lower Stripes, AM Radio, White Lettered Tires, Wheel Trim Rings, Only	2288
1973 Oldsmobile Cutlass, V-8, Auto. Trans., Vinyl Top, W/Walls, AM Radio, Tinted Glass, Wheel Covers, Only	2588
1973 Ford LTD, 4 Door, V-8, Auto. Trans., Power, Vinyl Roof, Radio, Good Second Car	1688
1973 Ford Gran Torino, Coupe, V-8, Auto., Power, Rally Stripes, Vinyl Top, Only	1488
1973 Plymouth Fury III, Coupe, Air Cond., Vinyl Roof, Power, Automatic, Only	1888
1973 Chevrolet Impala Wagon, V-8, Auto., Trans., Air Cond., Two-Tone Paint, Extra Clean, Only	2288
1973 Chevrolet 1/2 Ton Pick-Up, Auto., P.S./P.B., Anniversary Special	2088
1972 Chevrolet Impala Coupe, V-8, Auto. Trans., Power and Vinyl Top, 50,000 Miles Special At	1588
1972 Chevrolet Station Wagon, V-8, Auto., P.S./P.B., Red, Good Car, Only	1188
1971 Oldsmobile 88 Sedan, 4 Door, V-8, auto. Power, Good Transportation, Only	488
1970 Mercury Montego Coupe, V-8, Auto., Power, Vinyl Top, Good Buy At	788
1969 Pontiac Wagon, V-8, Auto. Trans., Power, Good Wheels, Only	488
1969 Chevrolet Impala Coupe, V-8, Auto. Trans., Power and Radio, Transportation Special	388

OUVRY CHEVROLET - OLDS., INC.

GM QUALITY PARTS and SERVICE

Cass City

Phone 872-4301

CHARMONT DINING

FOR THE THUMB'S FINEST
DINNER and LUNCHES SERVED DAILY
INCLUDING NOON SPECIALS

Monday through Thursday 12 noon - 8 p.m.

Friday and Saturday to 10 p.m.

Sunday to 8 p.m.

LARGE SALAD BAR FRI.-SAT.-SUN.

• FRIDAY NIGHT BUFFET •
Chicken - Shrimp - Cod - Meatballs

PRIVATE MEETING ROOM AVAILABLE
Make Reservations For Private Parties

HOMEMADE PIZZAS

Nightly 5 p.m. until 1 a.m.

TAKE OUT PIZZA and
SHORT ORDERS - CALL 872-4200

FORMING BOWLING LEAGUES

Men - 3 or 4 man teams Wednesdays
at 11 a.m. or 12 noon

Women - 4 on a team 11 a.m. or
12 noon on Thursdays

Teams Needed - Mixed Doubles
on Friday night

THE CHARMONT

Will Be

CLOSED

August 22 and 23

For

REFINISHING LANES

Your Cooperation Will Be Appreciated

THE CHARMONT

West Village Limits

Cass City

ARTIST AND HIS WORK -- Greg Mark examines two of his signs. The one at left depicts no smoking in a painting room. The other one denotes not walking barefoot in the sculpture room. Behind the crossbar is a plaster cast of a footprint.

A local artist and his work: Showing Sunday for Greg Mark

"If you don't have a viewer, there's no art." Cass Cityans will have a chance Sunday to view a local artist's art, that of Greg Mark.

The Western Michigan University student says the show will give him a chance "to show what I'm doing," adding the comment that art isn't art if no one can look at it.

The showing will be Sunday from noon-8 p.m. in the Cass City Cultural Center. Sponsored by the Cass City Arts Council, it will be the first show they have promoted featuring a local artist.

Mark, 21, can't remember a time he didn't want to be an artist.

A 1974 graduate of Cass City High School, this fall he will

be starting his senior year at WMU. He is majoring in graphic design and minoring in art history.

What's graphic art? Mark explains it includes everything from product advertising, and package design to printmaking and photography.

But say "art" and most people think of painting and sculpture.

"One thing that gets me," Mark said, gesturing toward one end of his workbench, "is they put graphic art over here," then gesturing toward the other end, "and fine arts over here. What I'm doing is putting them together."

"People in fine arts -- painting, sculpture, etc. -- tend to have a negative viewpoint about graphic designers and because of that, graphic designers tend to have the same viewpoint about themselves."

An example of putting fine arts and graphic arts together are signs made for an art class project that don't look like signs.

The assignment was to make safety signs for the art department. The problem with most signs, Mark explains, such as for "no smoking," is that after people continually see them, they become oblivious to the signs being there.

Mark came up with "signs" illustrating no bare feet in the painting room, no smoking in the painting room, and don't use drawing boards as cutting boards.

His "no bare feet" sign, for instance, consists of a background of the words "common sense" continually etched in metal. The center part is a plaster cast of a footprint (his own) with a metal bar across it.

The "no smoking" sign has an overgrown cigarette on top of a burned canvas; the "no cutting" sign, an enlarged cutting knife blade stuck in a piece of fiberboard.

"Graphic design is based on communication with the public," Mark explains. His signs serve that purpose, as well as being "pieces of art."

He admits, though, that

with about 15 hours of labor invested in each sign, they would be impractical from the commercial standpoint. "Something a designer always has to be aware of is the cost factor. You've got to limit yourself in how far you can go."

After graduation, Mark hopes to get a job with a graphic design firm, where, after being given an assignment, the artist is free to express his own ideas -- with two constraints. The constraints would be from an art director who oversees the work and the customer who ultimately has to buy it.

An example of an assignment with such a firm might be designing a signing system for a store. On a larger scale, about 15 people from the Cranbrook Academy of Art spent a year at the Pontiac Silverdome designing the signs for the domed stadium, Mark said.

Another alternative for the Cass Cityan after graduation

may be working as an art gallery director. He's been getting experience at Western at its "Gallery II," working with artists in setting up showing of their works and handling public relations.

Mark has been accepted into the Bachelor of Fine Arts program degree for his final year at the Kalamazoo university. He hopes some day to get a Masters in Fine Arts degree at Cranbrook, after first getting some job experience.

Mark's job experience this summer hasn't been too artistic. He's working as an inspector at the Saginaw Steering Gear plant on the 4 p.m.-12:30 a.m. shift.

That only leaves him about two hours a day to work on various projects in the basement of the home of his parents, Mr. and Mrs. James Mark, on Wilsie Road.

During the school year, in addition to three hours in art classes each day, he usually spends four hours working in his apartment on

projects.

The result of his labors -- signs, drawings, pottery, photographs, wall sculptures and graphic designs -- will be on display Sunday. There will be about 40 pieces at the Cultural Center. Refreshments will be served.

It will not be a "for sale" show. At this point, Mark keeps most of his works for purposes of building a portfolio to use when he starts job hunting.

As of last Friday, Greg still had one project to finish for the show. He had a cardboard box of metal corkscrew shavings from a machine shop and some sheets of plexiglass. The plexiglass was to be made into boxes and the metal shavings were to go into the boxes.

When finished, the piece will display compression. Beyond that, he said, it was too complicated to explain.

Whatever it is, it likely will display the artist's twin goals of being "a piece of art in itself that can communicate something to the public."

Jewelry theft from Deford couple under investigation

The sheriff's department is investigating the theft of several hundred dollars worth of watches and jewelry from a Deford couple.

Mr. and Mrs. Noel G. Powell of Rt. 1 Deckerville Road reported to the sheriff's department on Wednesday, Aug. 10, that a jewelry box was taken from their home. It was discovered missing on Aug. 6.

The box contained seven sets of earrings, worth \$90; five rings worth a total of \$1,026; four watches, worth a total of \$280; a necklace, \$18, and a cross on a chain, \$5.

Donald Jensen, owner of Jensen Equipment Co., south of Millington on M-15, reported

to Caro state police Monday morning that a tractor was stolen from his dealership.

Parked outside, the stolen tractor was a Kubota 17 horsepower diesel with four-wheel-drive. It was valued at \$4,290.

Cass City police have learned who kicked in the glass front door of Old Wood Drug the night of July 10.

The person involved was a 15-year-old boy from California, who was at that time living with a family in Decker.

He has since returned to California. Seeking legal action against the juvenile would now be very difficult.

Police Chief Gene Wilson said, because he is out of state, therefore, no further action will be pursued.

He did say the owner of the drug store, Tom Pictor, or his insurance company, could possibly seek restitution. The door was valued at more than \$100.

A son in the family with whom the youth was staying told the Sanilac County Sheriff's Department that the juvenile broke the door. The department then gave the information to Cass City police.

Cass City police early Saturday evening arrested Phillip A. Kuck, 19, of 4767 Cedar Run Road, on a charge of driving with license

suspended. He was stopped on Leach Street.

He was taken to the Tuscola County Jail, where he was later released after posting \$100 bond. Arraignment date in district court was scheduled Aug. 29.

Cass City police were called Monday night to a Main Street apartment, on a report that a husband was beating his pregnant wife.

The wife, who left last week to live with her parents, had returned to get some clothes for herself and her 1½-year-old child.

She and a witness said the man knocked his wife to the ground outside the apartment and held her down. He told police she had slapped him and they had then tussled over some keys.

Police advised the woman to be examined at the hospital. Chief Wilson said it will be up to the wife whether she wants to press charges against her husband.

Caro girl treated after accident

Ronda L. Schenk, 16, of 2093 Underwood Road, Caro, was treated at Caro Community Hospital Friday following an accident on Hurds Corner Road, south of Bay City-Forestville Road.

Sheriff's deputies reported she was a passenger in a car driven by Judy A. Teague of the same address, which went out of control while southbound. The car went off the road into a ditch, struck a utility pole, and came to a halt in a field.

The driver and a second passenger were unhurt. The accident took place at 12:30 a.m.

Douglas J. MacEachin, 22, of 1959 Murphy Street, Uby, sought his own treatment for possible injuries after an accident at 4 a.m. Wednesday, Aug. 10.

Deputies said he was westbound on Bay City-Forestville Road, east of Graf Road, when he lost control of his car. He was thrown from the vehicle after it went off the road into a ditch.

James J. Vanostenbridge, 24, of Detroit, was cited by Caro state police Saturday evening on a charge of violation of the basic speed law -- too fast for conditions.

They said he slid off a curve on Bond Road in Kingston township. His vehicle went into a ditch, flipped over, and

landed on its wheels.

On Wednesday, Aug. 10, at 5:55 p.m., according to Cass City police, Beth L. Tracy, 17, of Cedar Run Road, backed into a parked car. They said she was parked behind the Colonial Inn on Main Street and backed into a car parked along the alley. Owner of the parked car was Christine Hurst of Deckerville Road,

Deford.

In a similar accident Friday night, Cass City police said Nancy L. Walsh, 24, of 4153 Maple Street, backed into a parked car while backing from a driveway on West Street, north of Houghton Street.

No damage was reported to the parked car, the owner of which was not identified.

Appeals court okays transfer

Continued from page one

tion and gymnasium was another issue on which the attorneys for the two sides disagreed. Bonds for the \$1.675 million project have been sold, to be paid back during the next 29 years.

Barley said after the property is transferred out of the Owen-Gage property owners won't have to pay. "That is my opinion, there is no question about that," he said. "They will not be charged with the bonding millage."

Schouman feels the opposite. Based on bonding attorney opinions and Supreme Court and Municipal

Finance Commission rulings, he said, because the property owners involved were part of the Owen-Gage district when the bonds were sold, they will have to continue paying even if transferred out of the district. "I think it's very clear they do (still have to pay)," he commented.

Whether the affected property owners will or won't have to pay the building levy is the issue in a so-called corresponding case, which is also in Ingham County Circuit Court.

The various cases are in that court because the state board of education action approving the transfer took place in Ingham County (in Lansing).

SAVING'S IN SESSION

for Back-to-Schoolers

200 Sheet NOTE BOOK FILLER Reg. 1.19 69¢	FILLER BOOK 70 Sheet 69¢ Value No. 682 43¢	4 Subject 6 Pocket NOTE BOOK 120 Sheets 1.95 Value \$1.39 No. 057710
72 Sheet Type and Write PAPER 89¢ Value No. 82 59¢	3 BIC PENS 1.09 Value 43¢	Westclox Electric ALARM CLOCK 7.98 Value \$3.87
2 LEGAL PADS 35 sheets each 79¢	LISTERINE Mouthwash 20-oz. size 1.99 Value \$1.09	100 Plus 30 Free MYADEC 8.89 Value \$6.19
10% SENIOR CITIZEN PRESCRIPTION DISCOUNTS	We Accept All Pre-Pay Plans For Prescriptions	
PARK FREE IN REAR		
Authorized Thumb Distributor For Hollister Ostomy Products		
COACH LIGHT PHARMACY MIKE WEAVER, Owner Ph. 872-3613 Emergency Ph. 872-3283 Your Family Discount Drug Store		

TRYING IT ON -- Danielle Toner, 11, tries on a kimono with assistance from Hanako Hagimoto. The visitor brought the garment from Japan as a gift to the Daniel Toner family.

Toners host Japanese visitor

The Daniel Toner family of 417 Doerr Road have been hosts since July 22 to Hanako Hagimoto, 13, of Japan.

Hanako is a participant in the Labo - 4-H youth exchange between Japan and the United States.

The Labo International Exchange Foundation is a non-profit organization founded in Japan in 1973. Its main purpose is to foster friendship and cultural exchange by sponsoring home-stay programs in several countries, including the U.S., Canada, and Korea.

In Michigan, the exchange is sponsored by the Cooperative Extension Service. A total of 73 Japanese youth are presently in the state. They will return home Aug. 23.

In addition to the Toners,

the Ronald Colling family of Millington and the Henry Airgood family of Caro are each hosting a Labo exchange participant.

The Toners have taken Hanako to Greenfield Village and will be taking her to Mackinac Island. She also attended the Tuscola County Fair.

The visitor lives in Osaka, a city of 3 million, about 200 miles southeast of Tokyo.

Mr. and Mrs. Toner have two children, Todd, 15, and Danielle, 11. Two years ago, the family hosted another Japanese under the Labo Program.

As part of the current exchange, 41 Michigan 4-H'ers are presently in Japan, including one from Tuscola county, Marsha Wilson of Fairgrove.

PRE-SEASON SAVINGS

OUR ENTIRE STOCK

WINTER OUTERWEAR

- Girls' Jackets - Sizes 4-14
- Boys' Jackets - Sizes 4-20
- Ladies' Coats - Men's Jackets
- Men's, Ladies', Children's Snow Suits

ONE WEEK ONLY!

20% OFF

20% Down On Layaways - No Deposits Will Be Refunded On Layaways. Layaways Held Till Oct. 15.

FEDERATED
Cass City

Rev. and Mrs. Robert Trenbeath, missionaries at Southwest Indian School near Phoenix, Ariz., will speak at the Deford United Methodist Church, Deford, Wednesday, Aug. 24, at 7:30 p.m., with a potluck supper at 6 p.m.

The Trenbeaths serve with World Gospel Mission, an interdenominational sending agency with 335 missionaries and homeland staff laboring in 18 areas of the world. International headquarters is in Marion, Ind.

Mr. and Mrs. Trenbeath are graduates of Chicago Evangelistic Institute (now Vernard College), University Park, Iowa. Mr. Trenbeath received the Bachelor of Arts degree at Greenville College, Ill. where Mrs. Trenbeath also studied.

From 1953 to 1960, the Trenbeaths served in Kenya, Africa, where Mr. Trenbeath was active in the field of education. Mrs. Trenbeath taught in the intermediate school and served as secretary-bookkeeper.

After furlough in 1961, the Trenbeaths were assigned to work among Spanish-speaking people on the Texas-Mexico border. Mr. Trenbeath taught and served as principal of Taylor Institute, McAllen, Texas, and later taught at Inter-American Bible Institute, La Feria. Mrs. Trenbeath was in charge of the school kitchen and supervised the girls' work. Both ministered on Sundays in rural areas across the Rio Grande.

In July 1971, the Trenbeaths were transferred to WGM's Southwest Indian School, near Phoenix. Mr. Trenbeath taught high school classes for several years. More recently, he was acting director of the field in the absence of the director, and taught seventh and eighth grades. Mrs. Trenbeath was office manager and treasurer of the field. Both were teachers in Sunday school classes.

Southwest Indian School is a boarding school offering elementary and secondary grades. The current enrollment is 170. SIS has ministered to 34 tribes since its beginning in 1952. Students receive a Christ-centered education for the purpose of building strong Americans—physically, mentally, and spiritually.

Everyone is welcome.

HARD FALL

Sometimes the fellow who has attained a high position forgets about the law of gravity.

FEED MORE FORAGE

AND INCREASE YOUR PROFITS. . . .

BY RETAINING MORE OF YOUR SILAGE VALUE!

IM-PRUV-ALL retains more of the natural nutrients in your silage and substantially increases its real feed value. It is specially formulated for each type of silage and reduces "run-off" from silos.

The use of IM-PRUV-ALL allows you to DIRECTLY CUT YOUR HAY OR GRASS FOR SILAGE.

Ask about our money back guarantee through participating dealers

IM-PRUV-ALL is Formulated for:

101 - Corn Silage
G-55 - High Moisture Corn
303 - Grass Silage
H-44 - Haylage
202 - Legume Silage

KLEIN FERTILIZERS, INC.

4155 Vulcan St. Cass City 872-2120

In Circuit Court

Krieger pleads innocent of assaulting officer

Neal J. Krieger, 21, of 2575 Block Road, Reese, stood mute to a charge of assaulting a police officer at his arraignment Monday before Circuit Judge Martin E. Clements.

A plea of innocent was entered and a pretrial hearing scheduled Sept. 26. Personal recognizance bond was continued.

The charge stems from an assault on Reese police officer Stephen Mossner in Reese on July 9 when he was attempting to make an arrest.

Bonnie Drews, 18, of 319 W. Sherman Street, Caro, was sentenced by Judge Clements on a charge of larceny over \$100.

She was placed on one year probation and ordered to serve

60 days in the county jail, with credit for 30 days served. She was fined \$100 and assessed \$150 court costs.

The charge was in connection with the theft of two shotguns from Gary Zellar of Caro on Nov. 23, 1976.

Bernard L. Stratton, 22, of 1706 Kingston Road, Deford, was bound over to circuit

Representative in crusade

Holmes seeks death penalty

State Rep. Kirby Holmes was in Cass City Wednesday, Aug. 10, in his statewide "Crusade Against Crime."

Holmes is traveling throughout the state in his 27-foot motor home to enlist support for his petition drive to restore the death penalty in Michigan and to encourage people to urge their representatives to vote for anti-crime bills already in the legislature.

Accompanying the Utica Republican were his wife Mary and children, Chip, 18, Kerry, 15, Charlie, 9, and Tracy, 8. Their goal is to travel to 300 towns and cities in Michigan this summer.

If enough electors sign Holmes' petitions, the following proposed constitutional amendment would go on the ballot in 1978: "The legislature shall enact laws providing for the penalty of death for those convicted of first degree murder." The state constitution at present prohibits enactment of the death penalty for any crime.

In addition to the petition drive, Holmes is also advocating passage of various anti-crime measures in the legislature. They include tightening parole requirements, a \$400 million bond issue to build new prisons, anti-obscenity and anti-shoplifting bills, and mandatory minimum sentences for some crimes.

Others are denial of bail for certain persons, limited wiretapping authority for law enforcement agencies, increased penalties for substance abuse and crimes

Womack and Phillips previously received citations from the sheriff's department for the efforts to save Zellar.

CPR is a combination of heart massage and mouth-to-mouth breathing.

The life-saving technique was used Sept. 6, 1976, to save State Rep. Loren Armbruster, who suffered a heart attack while at the Michigan Bean Festival at Fairgrove.

The three Red Cross volunteers who used CPR to save Armbruster will receive an award at this year's Bean festival, on Sept. 5.

The award from the Red Cross for their rescue efforts will be presented to Carl Johnson of Caro, Gerald Kirk of Fairgrove, and James Compo of the sheriff's department.

Financing of farm storage facilities and drying equipment

ment by the Commodity Credit Corporation (CCC) through the local county ASCS office, is still available to eligible producers, according to Vernon L. Kretschmer, Chairman of the Michigan State Agricultural Stabilization and Conservation Committee.

The recent announcement by Secretary Bergland authorizing loans for building "wet" storage structures for high-moisture grain or grain silage has made the program more attractive, particularly to dairymen and livestock feeders.

Under this program, eligible producers can borrow up to 85 percent of the cost of buying and installing needed storage facilities and drying equipment, not to exceed \$50,000.

The interest rate, Kretschmer said, is currently 7 percent per annum and will remain at that level throughout the loan period. The loan must be paid in four equal annual installments over a period of five years.

With the market price of most farm crops declining, adequate on-farm storage provides the producer with the option of storing for sale at a later date when market prices may be more favorable.

In the meantime, eligible crops can be used as collateral for CCC loans to obtain operating capital. However, crops such as high-moisture corn or grain silage would not be eligible for a crop loan.

Kretschmer noted that loans may be used to buy dryers, bins, augers, legs, silos (except trench-type silos), and other components of a storage and drying system.

Producers interested in a facility or drying equipment loan should contact their local county ASCS office before the purchase of any storage or drying equipment.

court Friday by District Judge Richard F. Kern.

Arraignment in circuit court on a charge of attempted larceny will be Aug. 22. Bond was continued.

The charge is in connection with an attempted break-in at Heidi's Restaurant, at M-24 and M-46, south of Caro, on July 19.

Representative in crusade

Holmes seeks death penalty

State Rep. Kirby Holmes was in Cass City Wednesday, Aug. 10, in his statewide "Crusade Against Crime."

Holmes is traveling throughout the state in his 27-foot motor home to enlist support for his petition drive to restore the death penalty in Michigan and to encourage people to urge their representatives to vote for anti-crime bills already in the legislature.

Accompanying the Utica Republican were his wife Mary and children, Chip, 18, Kerry, 15, Charlie, 9, and Tracy, 8. Their goal is to travel to 300 towns and cities in Michigan this summer.

If enough electors sign Holmes' petitions, the following proposed constitutional amendment would go on the ballot in 1978: "The legislature shall enact laws providing for the penalty of death for those convicted of first degree murder." The state constitution at present prohibits enactment of the death penalty for any crime.

In addition to the petition drive, Holmes is also advocating passage of various anti-crime measures in the legislature. They include tightening parole requirements, a \$400 million bond issue to build new prisons, anti-obscenity and anti-shoplifting bills, and mandatory minimum sentences for some crimes.

Others are denial of bail for certain persons, limited wiretapping authority for law enforcement agencies, increased penalties for substance abuse and crimes

Womack and Phillips previously received citations from the sheriff's department for the efforts to save Zellar.

CPR is a combination of heart massage and mouth-to-mouth breathing.

The life-saving technique was used Sept. 6, 1976, to save State Rep. Loren Armbruster, who suffered a heart attack while at the Michigan Bean Festival at Fairgrove.

The three Red Cross volunteers who used CPR to save Armbruster will receive an award at this year's Bean festival, on Sept. 5.

The award from the Red Cross for their rescue efforts will be presented to Carl Johnson of Caro, Gerald Kirk of Fairgrove, and James Compo of the sheriff's department.

Financing of farm storage facilities and drying equipment

ment by the Commodity Credit Corporation (CCC) through the local county ASCS office, is still available to eligible producers, according to Vernon L. Kretschmer, Chairman of the Michigan State Agricultural Stabilization and Conservation Committee.

The recent announcement by Secretary Bergland authorizing loans for building "wet" storage structures for high-moisture grain or grain silage has made the program more attractive, particularly to dairymen and livestock feeders.

Under this program, eligible producers can borrow up to 85 percent of the cost of buying and installing needed storage facilities and drying equipment, not to exceed \$50,000.

The interest rate, Kretschmer said, is currently 7 percent per annum and will remain at that level throughout the loan period. The loan must be paid in four equal annual installments over a period of five years.

With the market price of most farm crops declining, adequate on-farm storage provides the producer with the option of storing for sale at a later date when market prices may be more favorable.

In the meantime, eligible crops can be used as collateral for CCC loans to obtain operating capital. However, crops such as high-moisture corn or grain silage would not be eligible for a crop loan.

Kretschmer noted that loans may be used to buy dryers, bins, augers, legs, silos (except trench-type silos), and other components of a storage and drying system.

Producers interested in a facility or drying equipment loan should contact their local county ASCS office before the purchase of any storage or drying equipment.

Lightning strikes 2 houses

Elkland Township volunteer firemen made three calls during the past week, two to houses which were struck by lightning.

At neither house struck by lightning was there any fire or reported damage.

At about 6:30 p.m. Wednesday, Aug. 10, they were called to the home of John Ryba Jr. on Milligan Road, off Greenland Road.

At about 10 a.m. Tuesday, Aug. 16, they went to the home of David Stafford on M-81, west of Cedar Run Road.

An estimated \$1,000 damage occurred about 8:20 Friday morning at the home of Francis and Mary Withey, on Cemetery Road, south of Cass City.

Cause of the fire was an overheated pan left on the stove by Mrs. Withey, who apparently thought she had turned the burner off but didn't.

Mrs. Withey operates a beauty salon in the rear of the building. The fire required a customer and beauticians to flee outside until the fire was out.

The loss was due to burned kitchen cabinets and smoke damage.

CANDIDATE—Addressing the Cass City chapter of the American Association of Retired Persons last Thursday was state Sen. Patrick H. McCollough. The Dearborn Democrat is running for governor.

Candidate speaks to Cass City retiree club

Democratic gubernatorial candidate Patrick H. McCollough discussed his legislative efforts in a talk Thursday, Aug. 11, before members of the Cass City chapter of the American Association of Retired Persons.

McCollough, 35, has represented Dearborn in the state senate for seven years.

He was invited to address the 61 members present at the group's monthly luncheon meeting at the Good Shepherd Lutheran Church by Donna Wernette. In addition to being an AARP member, she is also Democratic vice-chairman for the 8th Congressional district.

The senator began by reminding his audience that his roots are in the Thumb, his great-grandfather having settled on the banks of the Cass River in the 1840's. He still has relatives and a cottage in the Thumb.

As chairman of the Senate finance committee, McCollough said a priority this fall will be property tax reform. One change he suggested was removal of all property taxes for senior citizens making \$7,000 or less annually. That would only cost the state \$8 million to reimburse the schools for lost property tax revenue. (After the speech, he said he wasn't sure if the correct figure was \$8 million or \$80 million, but was "pretty sure" it was the lower amount.)

Owendale holds '52 class reunion

The 25th reunion of the graduating class of 1952 of Owendale High School gathered Saturday evening, Aug. 13, at Wildwood Farms on M-53.

Present of the 21 classmates were nine members: Mr. and Mrs. Gordon Bock, Bay City; Mr. and Mrs. Michael Cantania (Theresa Enderle) of Warren; Mr. and Mrs. Duane Ziehm (Jeannine Faust), Mr. and Mrs. Elwood McDonald (Jeannette Faust), Mr. and Mrs. Clarence Gaeth, and Mr. and Mrs. Edward Howard Jr., all of Owendale; Mr. and Mrs. Duane Holland, Pigeon; Mr. and Mrs. James Montney of Capac, and Mr. and Mrs. Walter Strucinski of Lapeer.

Notes from classmates who could not attend were read from Marie (Van De Putte) Reid of St. Clair Shores and Lillian (Leitman) Retzler of Detroit.

Letters were also read from former teachers Eli Holes of Bay City and John Anderson of Levittown, Pa.

Guest speaker was Dr. John Dadds of King of Prussia, Penn., former math, science and football coach at Owendale. His wife was also present.

A moment of silent prayer was given in memory to Kenneth Voelker of Owendale, classmate who was killed in an auto accident in July. A white rose, the class flower was placed in the center of the table in his memory.

Duane Holland, master of ceremonies presented the following humorous prizes: Ed Howard for the expected grandfather to be - a bottle of fake pills; to Gordon Bock, a

trophy stating "World's Greatest Romeo" for having the youngest child (3 yrs. of age). The person with the most rings on, Bonnie Gaeth, was given fake ring polish. Clarence Gaeth and Jeannine Ziehm tied for most children, each with five, based on total amount of their ages, 96 vs. 89. Mrs. Ziehm was presented with "wash your hands before eating" sign to put over the table.

Theresa Cantania came the greatest distance so was given a straw to siphon gas for her return trip home. Dadds had the task of picking the person who most looked like his senior picture. He chose Gordon Bock who was presented with a tiny mirror to admire himself.

This year's reunion committee consisted of Edward Howard, Duane Holland and Jeannette McDonald. Volunteers for the 30th reunion committee were Gordon Bock, Jeannine Ziehm, Clarence Gaeth, Ed Howard, and Jeannette McDonald.

Professional and Business

DIRECTORY

DR. W. S. SELBY
OPTOMETRIST

Hours: 8-5 except Thursday
8-12 noon on Saturday
4624 Hill St.
Across from Hills and Dales
Hospital

Phone 872-3404

Allen Witherspoon
New England Life
NEL Growth Fund
NEL Equity Fund
Value Line Fund-Keystone
Funds

Phone 872-2321
4615 Oak St. Cass City

K. I. MacRAE, D. O.

Osteopathic Physician and Surgeon

Corner Church and Oak Streets
Office 872-2880 - Res. 872-3365

DO YOU HAVE A DRINKING PROBLEM? ALCOHOLICS ANONYMOUS and AL-ANON
Every Friday Evening - 8:00 p.m.
Good Shepherd Lutheran Church, Cass City

Efren M. Espino, M.D.
Perla A. Espino, M.D.

Diplomates of the American Board of Pediatrics (Practice limited to Infants and Children)

4674 Hill St.
Cass City, Mich. 48726
(Across from Hills & Dales Hospital)
Phone 517-872-4384

Hoon K. Jeung, M.D.
General Surgery

9 a.m. - 5 p.m. daily
Saturday - 9 to 12 noon
Office Hours by Appointment
Phone 872-4611
4672 Hill St.
Cass City, Mich. 48726
Home 872-3138

James Ballard, M.D.
Office at 4530 Weaver Street

Hours: 10:00 a.m. to 12:00 noon
2:00 p.m. to 4:30 p.m.
Daily except Thursday afternoon

Dr. Richard A. Hall, D.O.

4672 Hill Street
Cass City, Mich.
Phone 872-4725
Office Hours:
9 - 12 1 - 5
Home Phone 872-4782
Closed Wednesday and Saturday Afternoons

Dr. E. Paul Lockwood
Chiropractic Physician

Office Hours:
Mon., Tues., Wed., Fri.
9-12 noon and 1:30-5:00 p.m.
Saturday 9-12 a.m.
Closed All Day Thursday
Phone 872-2765 Cass City
For Appointment

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

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

Harris-Hampshire Agency, Inc.

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

Mac's Country Beauty & Boutique

5 miles east of M-53 on Argyle Road.
Open every day, except Monday.
Call for evening appointments, Uby 858-5109
Operator Barb MacAlpine,

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

Dr. J.H. Geissinger
Chiropractor

Mon., Tues., Thurs., Fri.
9-12 noon and 2-6 p.m.
Sat. 9-12 noon
21 N. Aimer, Caro, Michigan

Across from IGA Store
Phone Caro 873-4464

Saib A. Isterabadi, M.D.
4674 Hill Street
Cass City, Michigan 48726

General Surgeon
Thoracic and Cardiovascular Surgeon

Office Hours: Thursday afternoon 1-5 p.m.
Phone 872-2323
Edward Scollon, D.V.M.
Veterinarian
Call For Appointment For Small Animals
Phone 872-2835
4849 N. Seeger St., Cass City

CENTS MAKE DOLLARS IN THE CHRONICLE CLASSIFIED LINERS

Transit (nonbusiness) rates. 20 words or less, \$1.00 each insertion; additional words 4 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.

Automotive

FOR SALE - '72 Duster, \$795, clean. Phone 872-3780. 1-8-18-1

License ok'd

The Michigan Department of Public Health has renewed the annual license for Provincial House in Cass City.

The facility has 117 beds. Also granted a license renewal was the Tuscola County Medical Care Facility in Caro. The county-owned facility was certified as meeting Medicare and Medicaid nursing home standards. It has 123 beds.

Coming Auctions

Saturday, Aug. 20 - James and Catherine Gross will hold a household auction at the residence at 6796 Pine St., Cass City. Lorn Hillaker, auctioneer.

Saturday, Aug. 27 - Len Russell will hold a household auction at the residence located at 305 N. Stanley St., Bad Axe. Lorn Hillaker, auctioneer.

Sunday, Sept. 4 - James Peyer will sell farm machinery and household goods, including antiques, at the place located four miles north and six and a half miles east of Cass City. Ira, David and Martin Osentoski, auctioneers.

EDWARD DOERR

We can insure everything you own ...economically.

We can give you the right kind of policies at economical rates for your car, business, home and family. We'll offer you Michigan Mutual Insurance with the latest features. Call us today so that we can get together soon.

Doerr Agency

Phone 872-3615
Cass City

SUPER SAVINGS - SHARP USED CARS

1974 CHEVROLET CAMARO, 6-cyl., Auto., PS/PB, AM/FM Radio, 25,000 Miles	\$3190
1974 DART SPORT 2-DOOR, 6-cyl., Auto., PS, 55,000 Miles	2175
1973 PLYMOUTH FURY WAGON, 2 seats, V-8 Auto., PS/PB, AIR, 27,000 Miles	2150
1973 PLYMOUTH FURY SPORT WAGON 3 Seats, V-8, Auto., PS/PB, AIR	1175
1973 MERCURY MONTEGO MX, 4-door, V-8, Auto., PS/PB, 54,000 Miles	1950
1973 CHRYSLER NEWPORT, 2-door, V-8, Auto., P.S., AIR, 55,000 Miles	1950
1973 PONTIAC CATALINA, V-8, Auto., PS/PB	1375
1972 CHEVROLET MONTE CARLO, 2-door, V-8, Auto., PS/PB	2150
1972 PONTIAC CATALINA BROUGHAM 4-door, V-8, Auto., PS/PB, AIR, 57,000 Miles	1595
1972 CHRYSLER TOWN & COUNTRY WAGON V-8, Auto., PS/PB, AIR, Savell	1290

PICKUPS

1975 CHEVROLET 3/4 TON, 350 Auto., PS/PB, 28,000 Miles	\$3975
1975 CHEVROLET 3/4 TON, 4-Wheel Drive, V-8, Auto., PS/PB Camper Pkg. 40,000 Miles	4890
1974 DODGE D-200 CLUB CAB, V-8, Auto., PS/PB, Camper Pkg. 40,000 Miles	3970
1973 DODGE D-200CLUB CAB, V-8, Auto., PS/PB, 50,000 Miles, AIR, Camper Pkg.	3280

Rabideau Motors

Automotive Division

Cass City Phone 872-3000

Automotive

FOR SALE - 1968 4 door Impala Chevrolet - power brakes, power steering, 75,000 miles. Reasonable. Phone 872-2424. 1-8-18-3

FOR SALE - 1967 Dodge Cornet. Call after 5:00 - 872-3489. 1-8-18-3

FOR SALE - 1969 Plymouth Fury III, 2 door, 383. 55,000 miles, new tires. Can be seen north on Koepfgen Rd. 1 1/2 miles off M-81. Phone 872-4652. Call after 6. 1-8-18-3

FOR SALE - 1970 Volkswagen, new tires and muffler, good condition. Phone 872-3611, after 4:00 p.m. 1-8-18-1

FOR SALE - '72 Gran Torino Sport. Sharp. \$1,150. Call 872-3780. 1-8-18-1

FOR SALE - '73 Ford station wagon, power steering, power brakes, radio, heater. Phone 872-3478. 1-8-4-3

FOR SALE BY OWNER - 1974 Fury III, 2 door, brown with vinyl top, AM-FM radio, air conditioning, low mileage. Excellent condition throughout. Reasonably priced. Phone 665-2449. 1-8-18-1

FOR SALE - 1975 Chevy van, 125 wheelbase, power steering, power brakes, 350 automatic, insulated, carpeted, 9,000 BTU heater. Call 872-3916. 1-8-18-3

FOR SALE - 1970 Chevy Nova, 350 V-8, 3 speed stick, 70,000 miles, \$500 or best offer. Call 872-4456 anytime. 1-8-11-3

FOR SALE - 1977 Oldsmobile Cutlass 4 door with air. Phone 872-3393 after 6 p.m. 1-8-11-3

1975 OLDS Cutlass Supreme, 2 door hardtop, automatic, air conditioning, power steering, power brakes, windows, stereo, F-M radio, split bench seat and Landau top. Real clean. \$3,800. Phone 872-3570. 1-7-21-1

General Merchandise

FOR SALE - House trailer, 8'x40', good condition, partly furnished, on lot in Walnut Trailer Park. Phone 872-4465. 2-8-18-1

SOFA BED - (New) Full width, makes into 43x78 bed. Hercules yellow-gold plaid, \$100.00 Robert Profit, 872-3235. 2-8-18-3

FOR SALE - quantity of barn beams and used steel siding. Call 872-2469 after 5. Rosemary Patara. 2-8-4-3

FOR SALE - fruit jars, antique crocks and small tools. Call 665-2405. 2-8-4-3

FOR SALE - old baled hay and straw, galvanized tanks, old lumber and 2x4's. Call 665-2405. 2-8-4-3

General Merchandise

FOR SALE - 16 gauge Browning automatic shotgun. Also cider barrel. 6724 E. Main Phone 872-3049. 2-8-18-1

FOR SALE - 30-inch range hood, new, needs no vent, \$20. Cut stone for fireplace - take 1 or 200. Fruit stand or cupboard, 4'x8' long - also can be used for rabbit hutch, tool or bolt crib, etc. \$40. Medium size white refrigerator with freezing compartment, \$65. Can arrange delivery on any items. Call 269-8177 anytime. 2-8-18-1

FOR SALE - 1 wringer type washer and new laundry tubs. Also used parts for automatic washers and dryers. Dan Gyomory Jr. 872-2013. 2-8-18-3

SALE - Glass lined water heaters, gas. From 30 gallon to 75 gallon. Fuelgas Company of Cass City. Phone 872-2161. 2-9-23-1f

McCulloch Chain Saws

Parts-service
A complete selection of sizes on display.
Select the saw that fits your needs.

Rabideau Motors Farm Division
Phone 872-2616 2-7-7-1f

FOR SALE - pure Beagle pups. Ed Bergman, phone 872-2256. 2-8-18-1

FOR SALE - Pickles for canning and dilling. Also sweet corn, wax beans and eggplant. Call 872-2512, Kulinski Farm. 2-7-28-1f

FOR SALE - Mobile home 12x65, furnished, 2 bedrooms, step up kitchen, washer and dryer. Will sell furnished or unfurnished. Call Vassar 823-3578. 2-8-4-3

WEDDING INVITATIONS and announcements. A complete line of printing, raised printing or engraving. Dozens to choose from. Cass City Chronicle, Cass City. 2-1-12-1f

BOYS' CLOTHES - Leisure suits, size 16 slim; slacks, jeans, etc. Cheap. Mrs. Stan Guinther, 4445 Oak St. 872-3284. 2-8-18-1n

STUD SERVICE - AKC English Springer Spaniel. Call 872-3917. 2-8-11-3

FOR SALE - 1971 Bultaco 250 Persang, runs great, \$175. Call 872-3166. 2-8-11-2

GAS SPACE HEATERS - new and used, from \$75. Controls included. Fuelgas Company, Inc., corner M-81 and M-53, Cass City. Phone 872-2161. 2-2-3-1f

ARROW STORAGE SHEDS
20% Off sheds in stock only
Albee True Value Hardware Cass City 2-8-4-1f

LABRADOR pups for sale - AKC. Have shots. Good hunting stock. Fred Leeson, Cass City, phone 872-2677. 2-8-4-3

FOR SALE - Miniature Schnauzer, male, 5 months old, salt and pepper, AKC, international champion bloodlines. Phone 313-672-9886. 2-8-18-3

SWEET CORN FOR SALE - Luis Arroyo. Phone 872-2658. 2-8-18-1

1972 REVERE 14x60 Mobile home. One mile south and 3/4 mile east of Owendale on Rescue Rd. Call 678-4145 from 8:00 a.m. till 9 p.m. 2-8-11-3

FOOTBALL SHOES

All sizes in stock
Spot-Bilt football shoes soccer type and regular
Albee True Value Hardware Cass City 2-8-4-1f

SHOTGUNS FOR SALE - Two 12 gauge over & under 28" barrels, modified and full choke. One double and one single trigger, both vent rib. Bill Zinnecker, 4317 Ale St. Evenings. 2-8-11-3

General Merchandise

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. 2-10-6-1f

FOR SALE - Pears, pick your own. Three miles south, 40 rods east on north side of Delong Road. 2-8-18-1

FOR SALE - Canning tomatoes, \$3.50 bushel. White sweet corn - \$3.00 bushel we pick - \$2.00 bushel you pick. We also have yellow sweet corn \$3.00 bushel. No. 1 potatoes 50 lbs. for \$3.00. No. 2 potatoes 50 lbs. for \$2.00. Mixed pickles \$5.00 bushel. Muskumelons from 60 cents each to 85 cents. Zucchini and yellow gold neck summer squash 15 cents each. White and yellow sweet spanish onions. Call Harold Polega, 872-3348. Bring your own containers M-53 & Bay City Forestville Rd. 2-8-18-1

Now in Stock SUN Pool Chemicals

Chlorine liquid & granules
Chlorine feeder
PH reducer
Ph plus
Filter cleaner
Iron and scale remover
Tile and liner cleaner
Algaecide 10
Algaecide concentrated
Weather guard
Chlorine booster
Muratic acid
Conditioner
Filter powder
Test kits

COACH LIGHT PHARMACY

Cass City 2-7-28-6
FOR SALE - Top soil. Ideal for lawns, gardens and shrubbery. Phone 658-4132. Call before 11 a.m. or evenings. Arlan Brown. 2-5-12-1f

APARTMENT gas range - Magic Chef, \$169.95 and trade. Fuelgas Co., Cass City, phone 872-2161. Corner M-53 and M-81. 2-7-1-1f

Are You Refinishing Furniture?

We now have a complete line of Formby's: furniture refinisher, paint remover, tung oil and cleaners at

Albee True Value Hardware
Cass City 4-7-1f

PAPER NAPKINS imprinted with names and dates for weddings, receptions, showers, anniversaries and other occasions. The Cass City Chronicle. 2-1-12-1f

FOR SALE - 4 Aluminum rocket wheels with 2-G60 14 and 2 F 70 14 Road Huggers tires, like new. Sun racing tach, AM-FM 8 track car stereo with 2 new Craig power play speakers, also leather tape case. Call after 5:00 p.m. Ron Spaulding, 673-3703. 2-8-18-1

Sew & Save for back to school

Brushed denim, 60 in. wide\$1.77 yd.
Polyester double knit, 60 in. wide\$1.47 yd.
Printed drapery fabrics, 45 in. wide\$1.98 yd.
Blue denim, heavy weight, 45" wide\$1.77 yd.
Printed outing, 45" wide88¢ yd.
Suede flannel, dark plaids, 45" wide\$1.29 yd.
80 square percale, prints & plain colors .89¢ yd.
1 inch elastic4 yds. \$1.00
White & colored thread, 225 yd. spool5 for \$1.00

Federated Store

Cass City 2-8-11-2
BULK PROPANE systems for grain driers or home heating. Fuelgas Company of Cass City. Phone 872-2161. 2-11-14-1f

FOR SALE - Summer squash, cukes, dill, sweet Spanish onions. Also sweet corn, red beets and beans. In any amount. Please call evenings or week ends 665-2410 Gage-town. 2-8-11-3

CASH FOR LAND CONTRACTS
Any type of real estate First National Accept. 241 Bldg. East Lansing, MI No commissions or costs Call Free 1-800-292-1550

General Merchandise

FOR SALE - 450 Honda motorcycle road bike. Phone 872-2096. 2-8-11-3

VIVA GAS Grills, with wheels, from \$119.95. Fuelgas Co. of Cass City, corner M-53 & M-81. Phone 872-2161. 2-4-14-1f

FOR SALE - Enameled coal and wood space heater. Phone 872-3680. Basil Quick, 4585 Oak, Cass City. 2-8-18-3

Notices

GARAGE SALE - 1 1/4 miles east of Deford. Lots of odds and ends. Wednesday, Thursday, Friday. 5-8-18-1

BASEMENT SALE - Clothing of all sizes, CB radio and antenna, lots of odds and ends. Aug. 18-19-20, from 8:00 till 3:00. 4235 Doerr Rd. 5-8-18-1

GARAGE SALE - Aug. 18-19-20, from 9 till 5. Children's clothes, and miscellaneous items. 6790 Pine St. 5-8-18-1

AVON-MAKE GOOD Money selling this winning combination: daily need products for the whole family at new low prices; world-famous cosmetics, fragrances. Call now: 872-2525. Virginia Seroka, 2841 N. Van Dyke, Decker, Mich. 48426. 5-8-18-1

MUSIC LESSONS - piano and voice lessons. Piano-\$3.50 and voice-\$4.00 per half hour. Master of music degree. Call 665-2634 after 6 p.m. 5-8-18-3

LOST - BLACK ANGUS bull. Ted Vahovick, call 872-2491. 5-8-18-1

SHAGENA-MCCONNELL reunion - Sunday, Aug. 21, at Cass City park. Potluck dinner at 1 p.m. 5-8-11-2

GARAGE SALE - Lots of miscellaneous items. Thursday through Saturday, 9 a.m. - 6 p.m. 4789 N. Cedar Run Rd. Phone 872-4116. 5-8-18-1

McCormick Realty, Inc.

Will Be Closed

For Vacation

Aug. 15 to Aug. 22. 5-8-11-2

FLEA MARKET every Saturday, behind Big D Restaurant - 9-?. Free set up for month of August. For space call 1-375-4080. 5-8-4-3

GAME PARTY - Every Sunday night, at St. Pancratius hall, Cass City, 7:30 p.m. 5-2-20-1f

NOW IN STOCK - Liquid Protein with free "Last Chance Diet" book. Coach Light Pharmacy, Cass City. 5-8-4-9

Notices

LOST - SMALL male beagle. Answers to name Popple. Phone 872-2783. 5-8-4-3

ARTEX roll-on decorator paints. Parties with classes or individual orders and gifts. Marie Peasley, phone 872-3639. 5-8-11-3

Spaghetti Dinner

all you can eat
High School Cafeteria
Aug. 18 - from 5 till 8

Children \$1.50 Adults \$2.75
Sponsored by Cass City Cheerleaders 5-8-18-1

GARAGE SALE - Men's, women's and children's clothing, homemade Florida items, everything selling clean and cheap. Thursday-Friday-Saturday, Aug. 18-19-20, 9 a.m.-6 p.m. 7298 E. Elmwood Rd. 1 mile south, 1 1/2 miles east of Cass City. 5-8-18-1

WILDWOOD FARMS - Will be closed, Saturday, Aug. 20, for Jean and Kevin's wedding. 5-8-18-1

FAMILY RUMMAGE SALE - Aug. 19-20. 3867 Cemetery Rd. From 10:00 till 4:00. 5-8-18-1

Hunters' Headquarters

for all your
Hunting Needs

Albee True Value Hardware
Cass City 5-8-4-1f

WANTED - old pocket watches, rings, chains. Call 872-2635 after 5 p.m. 5-2-20-1fn

GAME PARTY - Every Sunday night at St. Pancratius hall, Cass City, 7:30 p.m. 5-2-20-1f

GARAGE SALE - Many miscellaneous items. Thursday and Friday 9-5. Saturday 9-noon. 6371 Houghton. 5-8-18-1

BIG GARAGE SALE - Thursday and Friday, Aug. 18-19, 9:00 a.m.-5:00 p.m. 6350 West Pine. Lots of knickknacks, vases, planters, plenty of old China dishes, paperback books, records, 33-45-78's, lots of Avon collectibles, plenty of clothing, Christmas craft items and much more. 5-8-18-1

GARAGE SALE - Friday and Saturday at 6339 Third St., 9:00 till 5. 5-8-18-1

ANTIQUES AND Collectibles - brass bed, commodes, dressers, desks, tables, china cabinets, howls with pitchers, lamps, pictures, mirrors, dishes of all kinds. Friday, Saturday, Sunday, 5 miles west of Cass City and 1/4 south on Green Rd. 5-8-11-2

Notices

WANTED - barn beams - slab lumber - power and hand tools. All donations tax deductible. Caro Area Services For the Handicapped. Phone 517-673-7721. 5-3-10-1f

Free estimates

on roofing, siding, insulation, aluminum doors and windows and aluminum or Fiber Glass awnings

Elkton Roofing & Siding Co.

Phone 269-7469 5-7-21-1f

CASS CITY Public Schools needs housing accommodations for teachers. Anyone with apartment, small house, please call the superintendent's office, 872-2200. 5-8-18-2

YARD SALE - Aug. 18, 19 and 20. 4190 Leach St. 9 a.m. - 6 p.m. 5-8-18-1

AUCTION

Every Saturday Night

Trash & Treasures

9 miles north of Cass City
Consignments Wanted
Flea Market every Sunday afternoon
Dealers wanted
Call 872-3154 5-6-9-1f

FORMER RESIDENT tells about the unseen world that awaits us all: How we got here and where we are going is explained in newly written book called the Divine Force. To purchase this book, send \$5.00 to Lloyd Donnelly, P.O. Box 844, Dearborn Michigan 48121. 5-8-18-2

All Hunting

Licenses

now available

Your Hunting Headquarters

Albee True Value Hardware
Cass City 5-8-18-1f

JOHN Y. BROWN annual reunion - Sunday, Sept. 4, at Marchand farm. Potluck dinner, 1 p.m. 5-8-18-3

Real Estate For Rent

FOR RENT - two apartments, furnished. See Russ Schneeberger at Schneeberger Furniture Store, Cass City. 4-8-18-1

HOUSE FOR RENT - in Cass City. No pets. References required. Phone 872-4532. 4-8-11-3

Real Estate For Rent

FOR RENT - 2 bedroom house in Country. Suitable for couple or couple with one or two children. Security deposit and references required. Call after 5:30 p.m. 872-2013. 4-8-18-1

Huntsville Mobile Home Park

Lots Available

Phone 872-4023 or 872-3144 4-6-9-1f

LARGE APARTMENT - 5 1/2 miles from Cass City. Low rent to responsible family with good references. Utilities and deposit. Call 1-790-2911. 4-8-18-1

CASS CITY PUBLIC Schools needs housing accommodations for teachers. Anyone with apartment, small house please call the superintendent's office, 872-2200. 4-8-18-2

FOR RENT - Furnished one bedroom apartment, 2 blocks from Main St. Charles Auten - 872-2300 days; 872-3665 nights. 4-8-18-1

FOR RENT - 12x60 mobile home close to Cass City. Available Sept. 1. Phone 872-3544 after 6:00 p.m. 4-8-11-3

FOR RENT - Large roomy house and lot in Cass City. Security deposit, references. Call evenings, Sunday, 872-3477. 4-8-18-1f

Real Estate For Sale

By sealed bids
The Leek School property: One acre with schoolhouse, one smaller building, each with good roof, at corner of Crawford and Mushroom Roads in Kingston township. Bids close Sept. 1, 1977. Terms - Cash. Reserve right to reject any or all bids.

TURN DISCARDS INTO CASH - USE PROFITABLE, LOW COST CLASSIFIED ADS

Real Estate For Sale

See for yourself - this beautiful 4 bedroom home, with all the extras, including fireplace and double lot - is well worth the asking price.

Make us an offer on the roomy 4 bedroom or 2 apartment home, has new roof, contract terms. Good investment property.

Come and inspect this air conditioned 3 bedroom modular home with 2 baths and 1 1/2 car garage. Terms available.

In the country - fairly new 3 bedroom ranch with his and her garages - over an acre with a large pond. Hurry so you can pick your own interior decor.

Mini farm - 2 acres with a lovely 3 bedroom farm home, carpeted, 3 car garage, large barn, shade trees.

40 acres to play on, build on or roam on, beautiful spot to do whatever you want. Land contract available.

Call Mary LaPeer
at 872-2545 after 7:00 p.m.
Office 673-7777

REALTOR
3-7-28-1f

FOR SALE BY B.A. CALKA REAL ESTATE

ATTENTION RETIREES!!!!!!

2 ACRES: 2 bedroom home with one extra large bedroom; oil furnace, situated on a knoll, trees, flowers, rail fence, around orchard of 18 apple, 2 cherry and 1 pear tree, 1 1/2 car garage, 30' x 40' barn with concrete floor, poultry house, 500 feet to blueberry marsh, State land on 3 sides of property - choice hunting for deer, rabbits and pheasants, snowmobile trails nearby, many other features -- Offered to you for \$22,000.00.

MOBILE HOME 12' x 60' Skirted, Hollywood tie-downs, on slab - LOT 148' x 208', only 2 miles from Cass City on black-top road, 57' deep well with own water system, 1,000 gallon septic tank - Immediate Possession - \$12,500.00 - Terms.

SPECIAL!!!! RETIREES!!!

2 ACRES: One story home with 2 bedrooms (one extra large) wall to wall carpeting; oil furnace; basement; extra large kitchen; situated on a knoll - lots of trees, flowers, shrubs; 1 1/2 car garage; barn with concrete floor; electricity and water to barn; poultry house; STATE LAND on 3 sides with excellent hunting for deer, pheasants and rabbits; 500' to blueberry marsh; SNOWMOBILE TRAILS nearby; RAIL FENCE surrounds property - Orchard has 18 apple, 2 cherry and 1 pear tree -- all this for \$22,000.00. HURRY!! HURRY!!

ALL THE ROOM FOR YOUR FAMILY!!!!

JUST LISTED!!!! In Cass City - PRACTICALLY ALL REMODELED RECENTLY: All New Kitchen; All new bathroom; 14x27' living room with recessed lights; wall to wall carpeting; ALL NEW 26x30' garage 2 1/2 car - 5x26' workshop in garage; anchor fencing cost over \$1100. - 10x16' PATIO; Natural gas furnace; laundry room off kitchen; 4 large bedrooms with lots of closets and storage space; over \$1800.00 spent on kitchen cabinets; Your inspection invited!!!! Offered to you for \$31,500.00 terms.

COMPLETELY EQUIPPED AND FURNISHED!!!

70 ACRES: Grade A Dairy farm - comes with 46 head of cattle - all corn and hay; all equipment - 4 tractors, etc. \$125,000.00 terms.

RESTAURANT: Practically all new equipment; new wall to wall carpeting; completely remodeled; seating capacity for 50 people - specializing in Pizzas - building with long reasonable lease - Offered to you for \$24,000.00 terms.

NEED MORE INCOME OR A JOB!!! GAS STATION enjoying a good gross business - 18,000 gallons storage capacity - comes completely equipped, plus inventory - one man operation!!!! \$34,500.00 terms.

IN CASS CITY: LARGE 5 bedroom home with extensive remodeling completed; aluminum siding; shutters; wall to wall carpeting; formal dining room; natural gas forced hot water heating system; family size kitchen with Birch cabinets; attached large 2 car garage; 1 1/2 LOTS - 1 1/2 BATHROOMS; Office, Den and Laundry Room off kitchen; many other features!!!! Offered to you for \$45,000.00 terms.

3,000 SQUARE FOOT BUILDING!!!!

IN CASS CITY: Brick construction - one story - village water and sewer - gas heat; railroad siding; building suitable for light manufacturing, body shop; tire shop; auto repair; warehousing - all this for \$15,500.00 terms.

IDEAL FOR THE SEMI-RETIRED!!!
BUSINESS BUILDING AND LIVING QUARTERS: Presently operated as small electrical repair shop; 3 large bedrooms; closets; new kitchen cabinets; wall to wall carpeting in extra large living room; bedroom and hallway; very good buy at \$21,500. Sellers will hold land contract with responsible family.

LOOKING FOR WORK? BUSINESS PROPERTY & HOME
CASS CITY AREA: Highway location 1 1/2 Acres - 1 story frame home with 5 rooms; natural gas furnace; very neat in and out - nicely landscaped; 24x28' garage; PLUS 38 x 42' building suitable for repairs; body shop; gas station; etc. comes with 2 H.P. air compressor and two post Globe Hoist; TO SETTLE ESTATE; \$42,000.00. Your inspection invited!!!!

PARTY STORE: Living quarters 3 bedrooms, PLUS: remodeled store; grossed over \$263,000.00 in 1976 - Beer & Wine and light groceries, etc.

ELEGANT!!!! 1 1/2 story very comfortable home - SPOTLESS in and out!!!! 8 rooms; new wall to wall carpeting; 22x28' FAMILY ROOM with Franklin Stove with natural gas logs; practically new natural gas furnace and hot water heater; breakfast nook off kitchen; basement; 1 1/2 BATHROOMS; many other features!!!! Your inspection invited!!!! \$39,500.00.
BRICK HOME IN CASS CITY: 2 BEDROOMS; dining room; large living room; large bathroom and laundry room; newly decorated; ONE STORY - wall to wall carpeting; 22x24' garage - many other features -- Offered to you for \$26,500.00. Immediate Possession.

RETIRES!! SPECIAL!! Very neat in and out ONE STORY HOME with 2 large bedrooms; lots of closet and storage space; FAMILY ROOM in knotty pine; 1 1/2 BATHROOMS; very well planned home; nicely landscaped; basement; wall to wall carpeting; GARAGE -- very good investment here at \$27,000.00. Possession on short notice!!!! Your inspection invited!!!!

SEE, CALL OR WRITE TO: **B.A. CALKA, REALTOR**

6306 W. Main St., Cass City, Michigan 48726
Telephone: 872-3355

"LISTINGS WANTED ON ALL TYPES OF PROPERTY"

SERVING THIS COMMUNITY FOR OVER 24 YEARS

Real Estate For Sale

FOR SALE or Lease - 50 x 75 ft. building, steel construction, gas heat, 3 phase electric, 2 overhead doors - 1 electric. For more information call 872-2545. 3-8-4-3

Real Estate For Sale

FOR SALE BY OWNER- 10 acres on Ritter Rd. 4 Bedroom furnished home, all paneled, carpeted, fully insulated. \$17,500. Phone 658-8130. 3-8-18-3

REAL ESTATE

HAY FEVER SUFFERERS - The only thing you can sneeze at in this 3 bedroom, 1 1/2 story bungalow is the low price! Kitchen, dining room, living room, bath, basement, alum. siding, nice lot, only \$15,800.00 77162-TO

OF COURSE YOU CAN - afford this 3 bedroom ranch, kitchen, dining area, living room, carpeted, full basement, with rec room, finished on one side in barn wood.

GREEN RD. - Gagetown, corner lot, paved road, deep well, only \$2,990.00 77065-L

SHABBONA RD. - 3 bedroom ranch, large kitchen and dining area, living room has Ben Franklin fireplace, 2 car garage, 2 1/2 baths, with approximately 10 acres, new listing. 77156-CY

447 N. State - Caro, Michigan
Office Ph. (517) 673-7773

3-8-18-2

Real Estate For Sale

HOUSE FOR SALE by Owner 15 rooms and 4 baths on 2 large lots - 2 blocks from downtown Cass City. Presently rented out as apartment and rooms. Easily converted to apartments or would make a good foster care home. 10 large bedrooms. \$24,900.00. Phone 872-2406. 3-8-18-3

CASS CITY: In village. 2 story, 3 bedroom brick home. Attached garage, new roof, combination storm and screens. Extra large lot with beautiful shrubbery.

CASS CITY AREA: Country living on a main road. 4 bedroom farm home situated on 2 acres. 2 car garage, also included is 40x60 barn, chicken coop and utility building. Priced in the low 30's.

CASS CITY: In village, 2 bedroom home, large living room and utility room. Nice location with lots of shade trees and shrubs. \$16,000.00 terms.

SANILAC COUNTY: 37 1/2 acres, 2 bedroom mobile home, new machine shed, well and septic tank, lots of evergreens, pond sites, black-top road. \$32,500.00 with liberal terms.

CASS CITY AREA: 20 acres, partially wooded, live stream, excellent deer hunting, recreational area. Asking \$11,000.00 with liberal terms.

In Cass City Phone 872-3735
After 3:00 p.m. and evenings.

Bob Hutchinson

Representing

Van-Trax Realty

Marlette, Michigan
517-635-7423

FHA and VA financing available. 3-8-18-1

HOUSE FOR SALE - In Cass City - tri-level colonial on 3/4 acre lot, country view, double fireplace, family kitchen, 3 patios, double garage and concrete driveway. Land contract terms. Call 872-2677. 3-8-4-3

We are nearing the time when we can serve your Real Estate needs in Cass City at the new Plaza West location.

William Hamilton, Broker

Sebewaing, Mich.
Office 883-2610
Home 673-3275 3-8-4-3

Services

SEPTIC TANK CLEANING - For fast, guaranteed work call Dale Rabideau, Cass City, 872-3581 or 872-3000. 8-3-24-1f

CUSTOM BUTCHERING

Meat cut, wrapped and frozen
Gainor's Meat Packing

Bad Axe, Phone 269-8161

1 mile north, 1 mile west of Bad Axe. 8-11-25-1f

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 Technician's Guild. 8-7-30-1f

Martin Electric

Residential and Commercial Wiring
State Licensed

Free Estimates

Phone 872-4114

4180 Hurds Corner Road
8-10-1-1f

FAGAN'S THUMB Carpet Cleaning - Dry foam or steam. Also upholstery and wall cleaning. Free Estimates. Call toll free 1-800-322-0206 or 517-761-7503. We welcome Bankamericard - MasterCard. 8-3-20-1f

Services

AUCTIONEER EXPERIENCED

Complete Auctioneering Service Handled Anywhere. We Make All Arrangements Our Experience Is Your Assurance.

Ira, David & Martin Osentoski

Phone: Cass City 872-2352 collect

TRI-COUNTY Dead Stock Removal. Free service on cows and steers over 500 lbs. Phone 517-375-4088. 8-8-1-1f

Chuck Gage Welding Shop

We now have heli-arc welding

Specializing in stainless steel, blacksmithing, fabricating and radiator repair.

Also portable welding

7062 E. Deckerville Rd.
Deford, Michigan
Phone 872-2552 8-5-15-1f

CUSTOM BUTCHERING - Monday and by 10 a.m. Tuesday. By appointment only. Cutting and wrapping for deep freeze. 1 1/2 miles south. Carl Reed, Cass City. Phone 872-2085 8-10-27-1f

Yaroch Asphalt and Paving Co.

Street Work Parking Lots Driveways

Phone
Port Austin 738-8720
Bad Axe 269-6211 8-8-18-2

AUCTIONEERING - See Lorn "Slim" Hillaker. Top dollar for your property. Phone 872-3019 Cass City. 8-10-3-1f

Get the best

Insulation

Call Joe Mellendorf

375-2727

State Licensed 8-1-20-1f

CHAPPEL'S Plumbing & Heating Service. Also storm door and window repair. No job too small. Phone 375-2510. 8-7-22-1f

Custom Slaughtering - Curing Smoking and Processing

Beef - Pork - Veal - Lamb

For Sale - Beef and Pork, whole or half. Wrapped in the new clear shrink film.

Erla's Packing Co.
Cass City, Michigan
Dick Erla
Phone 872-2191 8-11-2-1f

Used Forage Equipment

Come in and look over this fine reconditioned equipment. Ready to go to work now when you need it.

GEHL 600 with corn head, windrow pick-up and chopper head

NEW HOLLAND 770 12-knife with 2-row corn head

NEW HOLLAND Super 717 9-knife with 2-row corn head

NEW HOLLAND Model 880 2-row corn head

NEW HOLLAND Model 1880 3-row corn head, windrow pick-up

JOHN DEERE Model 38 2-row corn head, windrow pick-up

NEW HOLLAND 717 with single row corn head

NEW HOLLAND Super 717 2-row corn head

Waiver of Interest and Finance Charges on Most Used Equipment until March 1, 1978

Rabideau Motors

Farm Division

Phone 872-2616 Cass City

Services

NORM COATES TV service, 6750 Elmwood Rd., Cass City. Phone 872-3139. If no answer, call 872-3435. 8-10-16-1f

FOR "a job well done feeling" clean carpets with Blue Lustre. Rent electric shampooer \$1. Ben Franklin Store, Cass City. 8-6-11-1f

BROOKS LANDSCAPING

Maple
White Birch
Pines
Cedars
Shrubbery

Oscar D. Brooks
6389 7th Street
Cass City, Michigan
Call Collect 872-2932
State Inspected 8-8-11-12

ELMER H. FRANCIS, licensed builder. New homes or remodeling. Roofing, siding, barns, pole buildings. Phone 872-2921. 8-11-7-1f

Farm Equipment

FOR SALE - Innes Bean Windrower, Model 500A with cross conveyor, \$200.00. Call 872-2767. 9-8-18-1

FOR SALE - Massey-Harris farm tractor - 3 plow size on good rubber, narrow front, 6 cylinder PTO, mechanical lift and starter - asking \$475 or best offer. Truck box 8x12' with 30" high sides - needs some repair - bargain at \$65. Water softener, \$85. New green and white living room carpet, very high quality, 6'x12' or larger, first \$40 takes. Call 269-8177 any day. 9-8-18-1

FOR SALE - Farmall H tractor with front loader. Call 872-3510. 9-8-18-1

FOR SALE - Massey Ferguson Super 90 diesel tractor with dual wheels. Also, one row corn picker. Phone 872-4281. 9-6-4-3

FOR SALE - E-3 Co-op tractor. Runs good. \$250. Call 313-672-9422. 9-8-11-3

FOR SALE - Lockwood sugar beet harvester, Opal defoliate, 3x35 mobile home, bean jigger. Phone 517-635-7850. 9-8-4-3

Rent

a

Case 450

Dozer

by day, by week,

by month

Rabideau Motors Farm Division
Cass City
Phone 872-2616 9-7-7-1f

FOR SALE - 1976 Ariens tractor, 14 hp hydrastatic drive, 36-inch mower, all hydraulic PTO, \$1900. Phone 872-3454. 9-8-11-3

FOR SALE - Oliver 7-ft. cut mowing machine. Phone Unionville 674-2309. 9-8-11-3

Services

INTERIOR AND EXTERIOR Painting - Theron and Steve Esckilsen, 4314 Maple St. Phone 872-2302. 8-7-28-4

B AND B Refrigeration - Repair all makes of washers, driers, refrigerators, freezers and ranges. Call Caro 673-6125. 8-5-1-1f

SEWING MACHINE and vacuum cleaner sales and service. Parts in stock for all makes. Service Department and store hours, 8 to 5. Tom Lowery, 319 Bacon St., Bad Axe. Phone 269-9101. 8-1-8-1f

Livestock

FOR SALE - rabbits, all sizes. Phone 872-2094. Also free puppies, 8 weeks. 10-8-18-3

FOR SALE - 16 rabbits and pens, \$20. Phone 872-3940. 10-8-11-3

FOR SALE - Holstein cow, 3 years old. Very gentle. Good milker. Can be seen at 7367 E. Kelly Rd. Phone 872-3552. 10-8-11-3

FOR SALE - Holstein cows, 29 years with MABC. Excellent producers. Call Bad Axe 269-7864. 10-8-11-3

To Give Away

KITTENS to give away. Phone 872-2853. 7-8-4-3

FREE - Cats and kittens, assorted colors, good mousers. Phone 872-3405. 7-8-11-3

Help Wanted

EXPERIENCED waitress for dining room at Wildwood Farms, 6320 Van Dyke, Cass City. Apply in person. 11-8-11-1f

Carbide insert grinding plant supervisor needed. Must be experienced in all facets of carbide grinding. Unlimited opportunity. Mail qualifications to

Knight Manufacturing

P.O. Box 226
Flushing, Mich. 11-8-11-2

NEEDED - Sub bus drivers. Owendale-Gagetown Area Schools. Apply at Superintendent's office, Owendale. Phone 678-4261. 11-8-18-1

HELP WANTED - Experienced waitress, part time. Apply in person. Konrad's Bakery. 11-8-11-2

WANTED - BABYSITTER for two children. Must have own transportation. Call 872-2088 between 9:00 and 2:00. 11-8-18-3

RESPONSIBLE housekeeper wanted - to live in, 3 school age boys. For more information call 872-3067. 11-8-4-3

SCHOOL BUS DRIVERS needed, part time - leading to full time soon. Contact Jim Fox at Cass City Intermediate School, phone 872-2147. 11-8-18-2

Attention

Party Plan

Toys - Gifts - Jewelry
Highest Commissions - Largest selection! Fantastic Hostess Awards! No investment!
Call Toll Free 1-800-243-7606, or write SANTA'S PARTIES, Avon, Conn. 06001
Also Booking Parties! 11-8-18-3

HELP WANTED - Secretary and media technician. Apply in person at 6410 Main St. 11-8-18-1

Work Wanted

LICENSED BABYSITTING in my home, for any shift. Phone 872-3842. 12-8-18-3

Card of Thanks

A SPECIAL THANK YOU to the Elkland Township Fire Department for assistance during our fire. Your efforts are greatly appreciated. Mr. and Mrs. Francis Withey. 13-8-18-1

WE WANT TO THANK Dr. Donahue and Dr. Isterabadi, the nurses and staff at Hills and Dales General Hospital. Also Rev. Kelley and friends for their prayers and every one for the flowers, cards and visits during our stay at the hospital. Leonard and Laura Damm. 13-8-18-1

CHAMPIONS OF THE sixth annual Gallup Park Classic at Port Austin pose for a victory picture. From left, front row: J. D. Alexander, John Smentek, Chuck Bliss, Don Galbraith, Ken Lowe, Dave Bliss.

Back row: Sponsor Dave Osentoski, Harvey Francis, Wally Hempton, Al Wallace, Greg Thompson, Les Nicholas, Paul Bliss, John McIntosh and Sponsor Ira Osentoski.

Set week-end fastpitch tourney in Cass City

One thing that tournament director Jim Turner didn't lack when he and the Charmont softball team in the Vassar league announced a proposed tournament in Cass City was teams ready, willing and able to play.

Turner announced this week that 30 teams were ready to ante up the \$80 it takes to play Friday, Saturday and Sunday at Cass City Recreational Park. Turner entered the first 12 to apply.

The tourney is billed as Class D fastball and the action starts at 6:30 p.m. Friday. That's when Cass River Lumber of Vassar meets Sugar Beet Products of Saginaw.

The 12 teams are divided into two divisions and each team will play each other. By noon Sunday there will be a championship and a runner-up in each division.

The champs of one division play the runners-up of the other division at 1 p.m. Sunday. At 2:30 p.m. the two losers meet.

At 4 p.m. the winners of the play-offs meet for the championship.

Cass City will be represented by a team composed of players from Cass City Area Churches, which opens play at 8:15 against Garber Buick of Saginaw.

There will be two games running at once, using both diamonds.

Entries in division one include: Cass River Lumber, Vassar; Draper's Chevrolet, Saginaw; Sugar Beet Products, Saginaw; Arnold's Flowers, Bay City; Wohlfeil's Hardware, Saginaw; and Heck's Bar, Saginaw.

Division two teams are: Thompson Auto Glass, Caro; Gaertner's Roaring 20's, Saginaw; Dick's Marathon, Bay City; Cass City Area Churches; Garber Buick, Saginaw; and Dorothy's Bar, Bay City.

The tournament is sponsored by Charmont, Cass City.

Osentoski rolls to victory

Osentoski Realty rolled to the Class B championship of the Sixth Annual Port Austin Gallup Park Classic Slo-Pitch Softball Tournament last week end.

Osentoski won it the hard way. Coming from behind in the Sunday finals to defeat the Harbor Beach Merchants, 12-9.

Osentoski went in front 3-1 early only to have the Merchants come charging back to go in front, 9-4, after five innings.

Osentoski rallied for eight big markers in the sixth on 10 hits to salt away the championship.

In the title tilt, Don Galbraith rammed a home run, 2 doubles and a single. Ken Lowe rapped a triple and 2 singles. Also collecting two hits were Wally Hempton, J.D. Alexander, John Smentek and Al Wallace.

Les Nicholas was the winning pitcher.

To get to the championship game, Osentoski rolled over St. Michael's Ushers Club Friday night in the opening round, 11-3, and edged Cubitt Realty of Bad Axe, 15-12.

12-gauge must use steel shot

Waterfowl hunters who use shotguns bored larger or smaller than 12-gauge are exempt from mandatory use of steel shot this fall, according to a final rulemaking by the Interior Department's U.S. Fish and Wildlife Service.

The steel loads will be mandatory for 12-gauge in areas designated for non-toxic shot.

Steel shot is the only approved non-toxic shot and it has been manufactured in 12-gauge only. Therefore, the service has decided that in the waterfowl hunting season beginning in the fall of 1977, shells other than 12-gauge loaded with lead or other metals can be used to hunt waterfowl in steel shot zones.

Approximately 85 per cent of all waterfowl hunters use the 12-gauge shotgun. The service points out that this exemption for gauges that have not been manufactured in steel shot will be reviewed again prior to the 1978 hunting season. It has proposed that in the fall of 1979 no further exceptions be made based on gauge.

Swimmers lose

Cass City lost to Frankenmuth, 279-143, in a Thumb Swim Association meet Sunday afternoon at Frankenmuth.

The final association meet of the summer will be Sunday at the Cass City Recreational Park pool, starting at 1 p.m. Competing will be teams from Cass City, Frankenmuth, Marlette, and Caro.

There will be a hot dog roast for all competitors following the meet.

Cass City winners from the meet at Frankenmuth were: 25 M. Free Style, Blair

Chip Shots

FLIGHT 1

Harriet Richards 34
Mary Hutchinson 31
Toby Weaver 30
Nan Bauer 30
Betty Carmer 30
Mary Brack 26
Elaine Proctor 25
Mary Lapeer 24
Nancy de Beaubien 24
Kathy Tuckey 24
Esther Reagh 22
Nelle Maharg 21
Mary Ryan 20
Geraldine Prieskorn 16

FLIGHT 2

Linda Herron 33
Dolly Taylor 29
Sandy Scott 29
Dotty Scollon 28
Vera Ferguson 27
Bev Hurley 27
Mary Rabideau 26
Gene Palmer 26
Mary Lou Erla 24
Dolores Tuckey 24
Jackie Heronemus 23
Colleen Krueger 22
Michelle Zdrojewski 19
Jan Kritzman 19

FLIGHT 3

Linda Marshall 35
Janet Christner 35
Anne Henderson 29
Naomi Barnes 29
Celia House 28
Sue Hutchinson 26
Barb Tuckey 25
Clara Gaffney 24
Linda Bennett 23
Jean Bauer 23
Jeanne Comment 22
Enid Craig 20
Shirley Buschlen 19
Sharon Groth 16

FLIGHT 4

Doris Jones 39
Ruth Grassman 35
Carol Ware 34
Linda Helwig 29
Pat McIntosh 29
Rona Hillaker 28
Frances Kloc 25
Marge Tuttle 25
Donna Wernette 25
Rufine Neilson 22
Marge Dickinson 18
Barb Irner 16
Margo Isard 15
Jo Ardler 7

FLIGHT 1

Mike Murphy 32
Carl Palmer 32
Denny Learman 31
Clint House 30
Dale McIntosh 28
Elwyn Helwig 26
Bill Kritzman 26
Dave Lovejoy 26
Maynard Helwig 25
Jim Johnson 25
Gene Kloc 24
Don Galbraith 22
Phil Robinson 22
Newell Harris 21
Dick Wallace 20

FLIGHT 2

Jim Fox 31
Roy Tuckey 31
Dick Henderson 29
Rod Wright 28
Don Crouse 27
Jim Peyer 27
Dick deBeaubien 26
Ken Elisinger 26
Don Ouvry 26
Russ Bieffer 24
Clyde Wells 23
Jamie Kelly 22
Bill Repshinska 22
Phil Robinson 21
Dick Wright 21

FLIGHT 3

Clark Erla 34
Mike Brown 33
Dale Auslander 29
Chuck Gunther 29
Alva Allen 27
Gary Christner 27
Don Eria 27
Dale Groth 27
Russ Richards 27
John Haire 26
Scott Kelley 26
Jim Bauer 23
Eric Wilmore 22
Dick Hampshire 21
Ron Ouvry 19
Brian Althaver 17

FLIGHT 4

Bill Coston 34
Bruce Thompson 32
Bert Althaver 29
Earl Harris 29
Gary Diebel 27
Bob Walpole 27
Bob Stickle 26
Clark Boylan 25
Bill Ewald 25
Hugh Lautner 25
Tom Proctor 24
Aime Ouvry 24
Herman Umpfenbach 24
Ron Geiger 20
Gib Albee 19
Jim Burleson 19

FLIGHT 5

Nat Tuttle 36
Louis Franks 32
Walker Matlack 30
Roger Marshall 28
Phil Retherford 27
George Bushong 26
Floyd Baird 25
Fritz Olson 25
Anton Peters 25
Dave Hoard 24
John Hacker 23
Bill Malone 23
Bob Tuckey 23
Gary Jones 22
George Heins 21
Lyle Truemner 17

Hawk golf meet set

Coach Dave Lovejoy announced this week that there will be a meeting and practice session for all high school students interested in playing on the Cass City High School Golf team.

The session has been set for Monday, Aug. 22, at 8 a.m. at Rolling Hills Golf Course.

The board gave its okay to granting of Farmland and Open Space Preservation Act status to farmland owned by Alvin Orner and Al Merchant.

Approval must still be granted by various other agencies, including the State Office of Land Use. Final approval grants potential property tax benefits to the landowner, as long as the land is used for agriculture.

IT TAKES A BOY to bring home the big ones. Joey Viney, 11, of 4956 Little Road, bagged this 36-inch Northern Pike fishing Sunday in the Cass near River Road. The trophy weighed about 9 pounds and was taken on a six-inch minnow.

Showdown time in church loop

The scheduled showdown between the two top teams in the Church League was rained out Tuesday and will be played at a date to be determined.

Meanwhile the league girded for the play-off's which start Monday.

The single elimination tournament schedule:
Monday-first place team vs. 8th place team, 7 p.m.;
2nd vs. 7th, 9 p.m.;
Tuesday-3rd vs. 6th, 7 p.m.;
4 vs. 5th, 9 p.m.

The winners meet Thursday and the finals will be Saturday at 8 p.m.

Standings through Tuesday

	W	L
Cass City Methodists	14	1
Shabbona Methodists	14	1
Baptists	9	6
DeFord	8	7
Missionary	7	9
Church of Christ	6	9
Lutherans	6	9
Colwood	5	10
Lamotte	0	15

Special pheasant season opens

With the pheasant hunting season having started on Monday, the state Department of Natural Resources predicts "put and take" hunters will have a better chance of bagging a bird this season.

"We'll be releasing birds at least three times each week, thus making a hunter's chances of encountering a pheasant more likely than in past years," says Vic Janson of the DNR Wildlife Division.

Another change this season involves the use of seals, eight of which will be sold with each \$10 put-and-take permit. Each time a hunter bags a pheasant he must attach a seal to one of its legs. When he uses all of his eight seals, he can either call it a season or buy another permit with eight more seals. A hunter may buy as many permits as he wants.

"The express purpose of the seal program is to distribute pheasants more evenly among hunters," Janson says. "Even though a hunter living near one of the put-and-take areas may obtain better information about release dates and so forth, he will be restricted to eight pheasants per permit. This means that his hunting may be over early in the season, making more birds available for other hunters later on."

Also designed to give more hunters-especially those on afternoon and midnight shifts-a shot at the put-and-take birds are this season's new 8 a.m. - 2 p.m. shooting hours. The cooler morning hours will remain in effect until Sept. 30, then change to

noon - 7 p.m. for the rest of the season, to end Dec. 31.

Besides their put-and-take permit, hunters will need a valid small game license and the new \$1 public access stamp, whose revenue will finance leasing of private land for public hunting. Hunters can purchase license, permit and stamp at the same time from many southern Michigan license agents and most DNR field offices.

Fifteen Lower Peninsula state hunting areas opened to put-and-take Monday, including the DeFord State Game Area. Five other areas will be added Sept. 15. Complete details are published in the 1977-78 DNR Hunting Guide, available from license agents.

Hawk band to practice

The 1977 Marching Red Hawks will begin preparation for the fall season on Monday, Aug. 22, at 7 p.m.

Band members should be at the high school band room ready to march.

New this year will be the uniforms, the drum major, Rob Clarke, and the size -- more than 100 marchers.

In addition, the Red Hawk Marching 100 is one of 50 bands selected to participate in the annual University of Michigan "band day" this fall.

IT WILL GET WORSE before it gets better. Coach Roland Pakonen greeted candidates for the high school football teams Monday for the first day of practice. The pre-season training is traditionally the hardest part of the season as the stress is on conditioning. It will be tough for the players this week and worse next week. This week the boys practice once a day. Next week there will be two sessions daily.

OLD FASHIONED VALUES

BACK TO SCHOOL SALE

Sealtight VITAMIN D MILK
All Types \$1.29 gal.

Plastic Gallons

Quarts, Reg. 75¢ **ORANGE JUICE 55¢**

Reg. 38¢ **YOGURT 29¢**

Thermos **SNACK JAR \$1.29**
Reg. 1.79 - Snoopy Lid

PRINGLES 2-Can Pack 83¢
1.09 value

8 - 16-oz. **PEPSI or COKE**
Save \$1.69 40¢

SUNGLASSES UP TO 50% off
1 Display Half-Price
25% Off On All Stock

OLD WOOD DRUG
On The Corner Guardians of Your Health Cass City

Wire Bound COORDINATOR 99¢
1.59 value

FILLER PAPER 87¢
200 ct.
Reg. 1.39 Value

12-pack Family Combs 59¢
Reg. 98¢ Special

79¢ SCARVES 3 for \$1.00

79¢ Knee Hi's 3-pack 1.29 value 88¢

BIG SELECTION JEWELRY 50% OFF
New Items Arriving Daily

CIGARETTES 3 packs \$1.35