

CASS CITY CHRONICLE

VOLUME 72, NUMBER 3

CASS CITY, MICHIGAN-THURSDAY, MAY 11, 1978

Twenty Cents

SECTION

TY-TWO PAGES PLUS SUPPLEMENT

Strike ends

Teachers, board reach tentative acc

School re-opens Thursday. In a hard bargaining session Tuesday night at the Charming in Cass City, negotiation teams for the Tri-County Bargaining Association and the Cass City School District reached a tentative agreement.

The Cass City School Board and the teachers were expected to hold special meetings Wednesday at 1 p.m. to formalize the agreement. The Tri-County board agreed to the proposal in a telephone poll held Tuesday evening.

The full terms of the agreement were not disclosed, pending ratification, but the final agreement on wage and fringe issues was a compromise.

Binding arbitration, one of the sticklers in the negotiations, will be without teacher evaluation and discharge.

That was one of the issues in which the district assumed an adamant stance. It reiterated its position after a closed session of the board Monday night.

Both the teachers and the administration appeared anxious for a settlement Tuesday. The final details of the contract were hammered out with two members of the union talking with a member of the school board and a member of the administration while the remaining team members waited upstairs.

While the contract details haven't been released,

teachers will receive a six per cent raise across the board for this year, with the exception of the teachers with 11 years or more in the system. They will receive seven percent.

The 3-year pact is also expected to call for a 7 percent raise next year and a 2 percent improvement

factor plus a 4-6 percent cost of living raise in 1979-80.

The terms of the last year are positions that the union had taken while the position of the current year has changed from previous offers to add one per cent more to the amount of raise given at the top of the increment schedule. The

seven percent in the second year had previously been tentatively accepted. The last year salary schedule had previously been agreed in terms of percentage but the school wanted to make it a flat 6-8 percent raise. The dollars and cents cost were the same in either case. The district will pay 100

percent of Blue Cross-Blue Shield starting in June 1978. A percentage starting at 90 and going to 100 percent in 1979 had been offered. The union had asked that group insurance of the MEA be also authorized.

Supt. Donald Crouse said that it was the aim of the school board and the admini-

stration to try to settle the issues with the least amount of rancor possible.

That's why, he said, the board didn't follow the normal procedures when the strike started and go to court at once.

In the Monday session the board did keep this option open with the veiled threat

of legal action when it voted to go to lawyers for advice and counsel to explore the possibility of legal action.

That move came after a tense, but orderly meeting when 200 persons came to hear the teacher issue aired.

As usual in sessions of this type, little was actually decided. Speaking for the union was Keith Geiger, articulate president of the Michigan Education Association. He said that "the time is appropriate" to submit the unresolved issues to binding fact finding.

Don Tonti, an elector in the district, said that the big problem in the negotiations was the outsiders brought in by the MEA.

Lambert Althaver said that the bargaining groups were too big. Reduce it to two persons on each side and then close the door and hammer out an agreement, he urged. Althaver, Walbro

president, said that was the experience that he had in industry union-management bargaining.

Dan Allen, a school board candidate, presented a petition with an estimated 600 names asking for binding fact finding. He said that the names were secured in four hours of canvassing by teachers and other interested persons.

In another issue involving the strike, Dave Stafford, MEA negotiator, said that the procedure used to determine a strike was to count the ballots until a majority was reached and then destroy the ballots. That was done.

He added that about 80 of the 89 teachers on the staff were helping in one way or another to support the strike.

Strikers were on the street for two days and three days of school must be made up

DAN ALLEN talks about petitions he submitted to the Cass City School Board Monday evening. From left: Dr. E. Paul Lockwood, Supt. Don Crouse, J.D. Tuckey, Allen, Dr. Ed Scollon, Dean Hoag and Thresa Burnette. In the background is President Geraldine Prieskorn.

Board approves vice-principal

The regular agenda of Monday's Cass City School Board's monthly meeting was anti-climactic in the face of the more pressing issue of the teacher strike.

Still several important decisions were reached.

One was an okay for hiring an assistant high school principal. Estimated additional cost for this job will be \$20,000 to \$21,000.

According to the outline presented to the board the new person would serve as a part-time assistant principal. Federal programs specialist, News-Cassiter editor and assist in athletic administration duties. Crouse said that much of the cost would be borne through Federal programs and that the position is year-around.

Dean Hoag said that he wanted the board to be present during the last three interviews of the prospective employees.

The thorny question of how to return the tax money from the "Goslin parcel" in Elmwood township was resolved by the board.

The funds, a little less than \$60,000, will be sent in a check made out to Elmwood township and the Owendale-Gagetown School District.

BAND PROGRAM

The board authorized Director George Bushong to operate a summer band program. The school will pay \$2.50 per hour towards total payment of \$6.50 per hour. Lessons for students

will be \$1.00 per half hour lesson for a minimum of two students with a lesser charge for larger groups

APPROVE ROAD

The board authorized the building of a road to the school. It was a formal action. A telephone poll of board members was taken and the work started before an actual public vote taken. When it was formalized Monday it was 6-1 in favor. Voting against it was Thresa Burnette. She felt that the priorities as presented by the needs study committee should be followed. Total cost of the project is expected to be a little less than \$40,000 with the village paying half.

Dan Allen, Deford, quizzed the board on the cost of the road, saying that it was very expensive compared to what was paid in Novesta township. He asked why bids were not taken for the work.

Lambert Althaver, village president, said that to get the fill for the new road from other village street construction it was necessary to start immediately. He said because Hunt Construction was in the village with heavy equipment the village saved money by using the concern.

In other business the board authorized the adoption of French II, Spanish I and Biology I textbooks for the high school and authorized a pregnancy leave for Mrs. Kay McCrea.

Numerous persons hurt

Two die in county accidents

Two persons were killed in separate traffic accidents in Tuscola county Monday. Another accident, at the west edge of Cass City, sent three persons to the hospital Monday afternoon.

The two persons killed were the seventh and eighth traffic fatalities in Tuscola county this year. The last accident involving a fatality was on Feb. 26.

Killed in the first accident, 11:18 p.m., was Donald D. Ayres, 16, of Caro, who was taken to St. Mary's Hospital in Saginaw and died there shortly after he arrived.

Sheriff's deputies said Ayres, westbound on Decker Road, failed to yield to Cleaver Road and collided with the northbound auto of

Dennis M. LeValley, 29, of Reese. LeValley was taken to St. Luke's Hospital in Saginaw, where he was reported in fair condition Tuesday afternoon.

A passenger in the Ayres auto, Gary Graves, 17, of Caro, was treated and released from Caro Community Hospital.

The second accident, at 8:35 p.m., took the life of David R. Suranye, 22, of Norma Drive, Caro.

A passenger in his car, Paul A. Greenleaf, 22, of Caro, was treated and released from the Caro hospital.

State police from the Caro post said Suranye was northbound on Colwood Road, south of Hobart Road, when

his car went off the east side of the road. It struck the east side of the ditch, then traveled along it, flipped over, and came to rest upside down in the bottom of the ditch. Suranye was thrown from the vehicle.

Greenleaf was unable to tell officers anything other than that Suranye was the driver. The accident is still under investigation.

CASS CITY ACCIDENT

Deborah Lynn Otulakowski, 20, of Wheeler Road, Snover, was reported in fair condition Tuesday afternoon at Hills and Dales General Hospital after a 4:43 p.m. accident Monday. Sheriff's deputies reported

she pulled out of the IGA parking lot on Main Street and collided with the westbound auto of Naomi D. Kastraba, 23, of Caro. The accident took place in pouring rain.

Reportedly, both women tried to take evasive action but inadvertently both chose the same direction in which to turn. The cars collided in the eastbound lane, with the impact sending the Otulakowski car off the south side of the road. (See photo).

Mrs. Kastraba was treated and released from Hills and Dales, as was a passenger in the Otulakowski car, Nina Sue Allor, 13, of Grassmere Road, Cass City. Cass City officers policed the accident, but as it was

outside the village limits, sheriff's deputies made the report.

FOUR INJURED

Two persons were still hospitalized Tuesday following an accident at 8:33 p.m. Friday. Two others sought their own treatment for minor injuries.

Reported in fair condition Tuesday afternoon at Hills and Dales General Hospital was Robert A. Schmeler, 17, of 4313 Sherman Street, Cass City. His passenger, Suzanne Nolan, 18, of 4421 Crane Road, Cass City, was in good condition at St. Luke's Hospital, Saginaw.

Sheriff's deputies reported that Glenn Rogers Jr., 22, of E. Elmwood Road, Cass City, was westbound on Elmwood when the right side of his car was struck by the Schmeler vehicle, which was northbound on Green Road.

Two passengers in the Rogers car, Glenn R. Rogers, 61, and Kathy Rogers, 43, both of W. Gifford Road, Caro, sought their own treatment.

FARM ACCIDENT

Michael Peters, 16, of 5037 W. Sanilac Road, Snover, was reported in satisfactory condition Tuesday afternoon at Marlette Community Hospital following a farm accident last Wednesday.

Sandusky state police said his father, Basil Peters, was in the process of backing up a tractor so that Michael could attach the disc for the tractor to tow. The hand operated clutch slipped and the tractor jumped back, pinning the youth between it and the disc.

One knee was injured, according to troopers.

Please turn to page 11.

Cash crunch apparently over at Owen-Gage

The Owendale-Gagetown School District's financial woes for the remainder of the school year have apparently been resolved.

That was the good news at Monday night's meeting of the Owen-Gage School Board, a marathon session it ran more than four hours. The bad news was that construction on the high school addition has come to halt because of an area strike by bricklayers and laborers.

Supt. Ronald Erickson retorted that delinquent taxes about \$19,000 have been received from Huron County, enough to enable the district to meet its payroll Friday.

The board also approved resolutions to enable it to get the \$150,000 loan from state approved by the legislature last November. Erickson last Wednesday received from the state Department of Education a solution in the form the

agency wanted the board to pass in order to get the loan.

The board previously passed two resolutions, which the state agency said didn't comply to the dictates of the legislation authorizing the loan.

The resolution approved Monday certifies that the district will be insolvent as of June 30, based on an audit of the district's finances performed by the state treasury department.

Board members didn't like the wording of the resolution, but in the words of Leona LaFave, "I don't see that we have any alternative, really."

The board also approved a second resolution, the same as the one prepared by the state, but with a section added explaining that the district's financial problems were caused by transfer of property from the district and resulting legal fees and loss of property tax revenue. The education department

will have a choice of which resolution it wants to accept before it recommends to the treasury department that it issue the loan.

Barring any further problems, it is expected it might take 7-10 days before the district receives the \$150,000.

HIGH SCHOOL

Carl Tropp, project coordinator for Construction Coordinators, Inc. reported that bricklayers and construction laborers, members of Saginaw union locals, have been on strike since May 1. Construction of the walls had begun before then. The timetable prepared by CCI had called for classrooms to be ready to use in September and even figured on a one-week strike by the two unions, in preparing the timetable, but with the strike lasting longer than that, Tropp said, "the outlook is not good."

Although the masons appear close to settling, he continued, the laborers do not. The strike is against all contractors served by the Saginaw laborers, not just those involved with the Owen-Gage project.

On the recommendation of CCI and the architects, the board awarded several construction bids: Unless otherwise noted, they were to the low bidder. Bids were opened previously.

Metal panels, to McKinney and Co., \$10,595. Roofing, insulation, and sheet metal, to Marlette Roofing and Sheet Metal Co., \$89,223. Caulking and sealants, to J.M. Graham, \$2,985. Rolling shutter doors between kitchen and cafeteria, to C.W. Clements Co., \$2,469. Lath and plaster and gypsum drywall, to Roy-Don, Inc., \$23,724. Hard tile and terrazzo, to Please turn to page 11.

LOCAL ACCIDENT -- As Cass City Police Chief Gene Wilson gives directions, the wrecker driver prepares to tow away the car of Naomi Kastraba. The car of Deborah Otulakowski is in the foreground. The Monday afternoon accident sent the two drivers and a passenger to the hospital.

Cass City Social and Personal Items

Mrs. Reva Little

Phone 872-3698

About 30 attended a swimming pool party Saturday from 10-1 p.m. at Justin's pool at Bad Axe. The group included youth from Salem UM church, accompanied by Becky Loomis, Cindy Lorenz, Rev. Eldred Kelley and Karen Siders.

Attending the funeral Saturday at Uby for Lloyd McIntosh, 70, of Pigeon were Mrs. James McIntosh and sons, Dale and Robert, and Mr. and Mrs. Loren McIntosh, from this area.

Marriage Licenses

Dale M. Vandemark, 22, Caro, and Bonita L. Wehl, 20, Caro.

Danny L. Scott, 34, Highland Park, and Debra K. Barrons, 23, Caro.

Joseph A. Sattler, 21, Caro, and Patricia L. Fessler, 21, Caro.

Orville L. Dickerson, 53, Fairgrove, and Beryl A. Seeds, 30, Fairgrove.

Dennis P. Felle, 33, Greenfield, Wis., and Christine H. Cherniawski, 24, Deford.

Neil G. Weldon, 19, Otter Lake, and Christine S. Marzoni, 19, Otter Lake.

Charles A. Stadler, 25, Reese, and Cindy Lou Findlay, 20, Reese.

Wilfredo M. Rodriguez, 21, Detroit, and Erlinda F. Salas, 26, Cass City.

Dale D. Stevenson, 22, Caro, and Linda S. Schwartz, 23, Saginaw.

Robert A. Berg, 41, Reese, and Susan M. Houle, 31, Reese.

Two hundred and twenty-four attended the Sunday morning worship service in Salem UM church when Home-coming Sunday was observed May 7. Former parishioners from various towns attended. Besides the sermon by Pastor Rev. Eldred Kelley, there were special vocal numbers by Mrs. Young Kim and Rev. and Mrs. Kelley. The congregation held a carry-in dinner at the church following the service. Mrs. Dale Buehrly was in charge of arrangements for the service.

Susie Nolan is hospitalized at St. Luke's Hospital, Saginaw, following an automobile accident. Her room is 411.

Mrs. Wilda Courlis and Mr. and Mrs. William Patch spent Saturday with Mr. and Mrs. Ben Hicks in Greenbush.

Mrs. Ruby Biddle was a Sunday dinner guest of Mr. and Mrs. William Patch. Other callers were Mr. and Mrs. Hoyt Moshier of Oxford and Mr. and Mrs. David Hennessey of Bay City.

Mrs. Allena Wentworth and Mrs. Bob Sorgenfri of Bay City and Mr. and Mrs. Erwin Wanner visited Mr. and Mrs. William Patch Monday.

The Progressive class of Salem UM church will meet this Thursday evening at the home of Mr. and Mrs. Dale Buehrly.

Twenty-three youth from Trinity UM church attended an outing at Horseshoe Acres, Bad Axe, May 3. Entertainment included swimming and a hot dog roast. Adults who accompanied them were Ernie and Pat Teichman, Jim and Shirley Karr and Rev. Byron Hatch.

Miss Dawn Bouverette of Bad Axe, whose marriage to Dallas Englehart will take place May 27, was guest of honor Sunday at a miscellaneous bridal shower held in the Educational unit of the Novesta Church of Christ. Co-hostesses for the shower were Mrs. Elaine Denby of Port Huron, Mrs. Donald Englehart and Mrs. Douglas Englehart.

Mrs. Clayton Turner of Lapeer visited Mrs. Helen Little, Thursday.

Mr. and Mrs. Walter Stuart of Sandusky were Monday afternoon callers of Mrs. Elsie Thompson and Georgia.

Mrs. Elsie Thompson and Georgia returned to Cass City after spending the winter in Florida.

Mrs. Lloyd Finkbeiner was in Oxford Sunday afternoon to attend a pink and blue shower for her niece, Mrs. John Gadiant (Barbara Sowden).

Mr. and Mrs. Keith Murphy went to Millersburg, Ind., Sunday to bring home Mrs. Murphy's mother, Mrs. Bruce Kritzman, who had spent a week there with Mr. and Mrs. Irvin Kritzman.

Mrs. Ron Decker of Big Rapids spent the week end with her parents, Mr. and Mrs. Harold Craig.

Mr. and Mrs. Don McConnell of Utica spent Sunday afternoon and evening with their parents, Mr. and Mrs. Vern McConnell.

Mr. and Mrs. Justin Walsh are the parents of a seven-pound, seven and one-half ounce baby girl, Lynne Marie, born May 2 in Hills and Dales General Hospital. Mother and baby went to the Ivan Tracy home Friday.

Mr. and Mrs. Don Whittenburg of Caro visited her father, Theo Hendrick, Sunday.

Mrs. Charles Watson and son Dan of Birmingham had dinner Sunday with Mr. and Mrs. William J. Profit and also visited Mrs. Eva Watson.

Mrs. Ivan Tracy spent Saturday and Sunday at Willis with Mr. and Mrs. Jim Bolz and Sunday afternoon attended a pink and blue shower for Mr. Bolz at the home of Mrs. Ray O'Dell at Carleton.

Mr. and Mrs. Harold Perry joined other relatives for dinner Friday evening at Richville when the birthday of Mrs. John Graham was celebrated.

The Women's Prayer group met Tuesday morning with Mrs. Leslie Lounsbury.

Mr. and Mrs. Clarence Zapfe and daughter Kitty of Clio were Sunday dinner guests of his parents, Mr. and Mrs. Lyle Zapfe.

Snover woman wed April 17 in Nashville

Mr. and Mrs. Harry Sutherland of Argyle Road, Snover, announce the marriage of their daughter, Ramona Lynn, to Joe Rodriguez of Nashville, Tenn.

The couple were married April 17 in the Christ Lutheran church in Nashville by the Rev. Michael Althaus. Donna Tison and Jimmy George of Nashville were their attendants.

The couple are living in Nashville, where both are employed.

ENGAGED

Karen Hillaker

Mr. and Mrs. Russell Hillaker of Cass City announce the engagement of their daughter, Karen, to Ronald Ouvry, son of Mr. and Mrs. Aime Ouvry of Cass City. An August wedding is planned.

Kindergarten round-up on Tuesday

Owen-Gage Elementary School in Gagetown will conduct its kindergarten round-up Tuesday, May 16, for students starting school this fall.

Hours will be 8:30-11:30 a.m. for students whose last names begin with A-L and 12:30-3 p.m. for those with last names starting with M-Z.

Parents should bring a birth certificate and immunization record with their child.

Vision testing will be held during the round-up and parents will also be able to make an appointment for their children to receive a hearing test. A health department nurse will be present to answer questions regarding immunizations.

Save a little from a little—the habit pays big dividends.

George DeRocco, U.S. Army, stationed at Fort Campbell, Ky., came May 1 and Mrs. DeRocco, who had spent a month with relatives here, left with him Thursday to return to their home at Clarksville, Tenn.

Mr. and Mrs. Max Agar left April 11 for Florida and returned home May 3. They visited their son, Graydon, and family at Oldsmar, Mrs. Agar's sisters, Mrs. Josephine Rondo at St. Petersburg and Mrs. Alton Clink at Crystal Springs and Mr. and Mrs. George Davy at Zephyrhills.

Mr. and Mrs. Gilbert Albee and the latter's mother and husband, Mr. and Mrs. Frank Demaray, attended a family dinner Thursday evening in Saginaw at the home of Mr. and Mrs. Robert Shell. Other guests were Mrs. Albee's sisters and their husbands, Mr. and Mrs. Edison Shepherd and Mr. and Mrs. John Pangborn of Midland. The 83rd birthday of Mrs. Demaray was celebrated.

Miss Melinda Kirn has completed her school year at John Wesley College, Owosso, and returned to her Cass City home Saturday.

Mr. and Mrs. Wilbur Silvernail of Rives Junction visited his mother, Mrs. Fern Silvernail, Sunday when they came to attend Salem UM church's homecoming service.

Miss Katie Crane had as callers Sunday, Mr. and Mrs. Harold Peterson of Kinde and Mrs. Hazel Melick of Bad Axe.

ENGAGED

Minnie Sowden

Mr. and Mrs. Morris Sowden of Caro announce the engagement of their daughter Minnie Lorene, to Scot D. Garlick, son of Mr. and Mrs. Leigh Garlick of Vassar.

Minnie is the granddaughter of Mr. and Mrs. Rayford Thorpe of rural Uby, and Mrs. Bessie Battel and the late John Battel of rural Cass City.

The 1974 graduate of Mayville High School received her bachelor's degree from Central Michigan University in December, 1977, and is now working with her parents at Skateway Arena in Vassar.

Scot graduated from Vassar High School in 1976 and is currently employed by Eaton Corp. of Vassar.

A July 9 wedding is being planned.

Hills and Dales General Hospital

Born May 2 to Mr. and Mrs. Justin Walsh of Cass City, a girl, Lynne Marie.

PATIENTS LISTED MONDAY, MAY 8, WERE:

Mrs. Gary Edzik, Mrs. Harvey Walter, William Hillaker, Connie Westerby, Mrs. Lawrence Smith, Robert Schmeler, Minnie Jaus, Mrs. Edwin Karr, Bruce Lowe and Mrs. Robert Profit of Cass City;

Eugene Martens and Ben Sattelberg of Unionville; Mrs. Bernard Bilicki, Mrs. Charles Cheek Sr., Mrs. Jake Holzworth and Mrs. Helen Prabuicki of Caro; Christy Potter of Bay Port;

Mrs. Fred Withey and Don Heator of Caseville; Ronald Adamczyk, Mrs. Mary Legg of Kingston; David Papkey of Pigeon; Kelly Herr, Mrs. Jesse Bruce of Deford;

Mrs. Shirley DePrekel of Akron; Mrs. Ruth Demo, Mrs. Zoe Lang of Sebawing; Mrs. Lillian Hopp of Mayville;

Rean Keys of Marlette.

Mrs. Arthur Little spent from Wednesday until Saturday at Center Line with her daughter and son-in-law, Mr. and Mrs. Don Roberts, Diane and Kevin.

Mr. and Mrs. Basil Wotton and Mrs. Leo Tracy went to Lake Orion Saturday to attend the funeral of Bruce Everett of Pontiac.

Rev. Byron Hatch officiated at the baptism of Todd Theodore Furness Sunday during the morning worship service in Trinity UM church. He is the son of Mr. and Mrs. Ted Furness. Some 20 relatives attended a dinner at the home of Mrs. Irene Furness on Decker-ville Rd. Four generations were in attendance at the baptism, Mrs. Basil Wotton, Mrs. Leo Tracy, Mrs. Ted Furness and Todd. Mr. and Mrs. George Turner of Caro are the infant's sponsors.

The Saginaw Valley Truth For Youth Bible quiz team took first place in state competition in Grand Rapids Saturday, May 6. Cindy Ware of Cass City is a member of the team and was instrumental in edging past the second place team to win.

Sharon Hanby was honored at a bridal shower Saturday evening, May 6, at the fellowship hall of First Baptist church. Her attendants, Susan Bond, Maxine Smith and Lori Hanby, were in charge. Around 40 ladies attended. Miss Hanby and Toby Todd are to be married June 3.

The AWANA and Sparks Club award night for club members, their families and friends will be held Thursday, May 11, at 7:30 p.m. in the Baptist church fellowship room. Awards earned during the year will be presented and refreshments will be served.

Mr. and Mrs. Charles Holm and granddaughter Barbara Root went Thursday to Loretta, Wis., and returned home Sunday. En route home they visited Mr. and Mrs. Fred Zapfe at Cheboygan.

Sunday afternoon visitors at the home of Mrs. Eva Watson were Mrs. George Munger and son Clifford of Caro, Danny Watson of Birmingham, Mr. and Mrs. George Lynch and two children and Bill Watson. Alfred Wright of Caro was a caller Monday afternoon.

Mr. and Mrs. Millard Ball and Mr. and Mrs. Duane Moore and daughter Tracy attended the wedding of Colleen Ball and Robert Zingg at St. Boniface Church, Bay City, Saturday, May 6. They also attended the reception at the Elks Club. Colleen is the daughter of Mr. and Mrs. Ralph Ball of Essexville. Others attending the wedding from Cass City were Mrs. Etta Sugden and Mr. and Mrs. Richard Sugden and daughters, Julie and Lorie.

Mr. and Mrs. Kurt Kritzman

A double ring ceremony April 22 at Zion United Church of Christ in Millersburg, Ind. joined Marilyn Jean Herr and Kurt Irvin Kritzman in marriage. The Rev. Mark E. Jaberg performed the nuptials with Mrs. Ralph Leatherman at the organ and Lynne Walters as vocalist.

The bride, daughter of Mrs. Barbara Hall, New Paris, Ind., and Ronald Herr, Syracuse, Ind., approached the altar in a gown accented with French Chantilly lace and edged with crystal pleats at the neckline and chapel train. She carried a cascade of white orchids, stephanotis and ivy.

Maid of honor Tina Bluhm appeared in a yellow gown with Empire waist and matching jacket. In green and yellow floral gowns were bridesmaids, Linda Herr, Laura Jarvis and Sheila Herr, sisters of the bride, and Cheryl Christner. Flower girl Angie Hochstetler wore mint green and all carried nosegays of silk flowers with fresh flowers in their hair.

Mrs. Tom Joint and Mrs. Jon Leatherman distributed programs with Gretchen Kritzman at the guest book. All are sisters of the groom.

The groom, son of Mr. and Mrs. Irvin Kritzman of Millersburg, was attended by Tom Levensgood of Bay City as best man. Serving as groomsmen were his brothers-in-law Tom Joint and Jon Leatherman, and brothers, Mark and Matt Kritzman. Troy Hochstetler acted as ring bearer.

Following the ceremony, a buffet dinner was served at

MSU student earns all A's

Diana L. Bryant of 6392 Houghton Street earned all A's during the winter term at Michigan State University.

A senior majoring in elementary and special education, she transferred to MSU from Delta College.

The FOP Hall by Mr. and Mrs. Vernon J. Miller and family. E.J. Hawkins and his band provided music for dancing.

Special guests were grandmothers of the bride and groom, Mrs. Bruce Kritzman, Mrs. Howard Loomis, both of Cass City; Mrs. Lily Herr of Cedar Lake, Ind., and Mrs. Mildred Kilpatrick of Syracuse, Ind.

The bride, a graduate of Fairfield High School, is employed by Penn Division Johnson Controls. Her husband graduated from T.H. Handy High School, Bay City, and attended Delta College. He is employed by Millersburg Lumber Co.

The newlyweds went on wedding trip to the Ozark Mountains.

ENGAGED

Deanne Joyce Halasz

Joseph Halasz of Cass City announces the engagement of his sister, Deanne Joyce, daughter of the late Mr. and Mrs. Albert Halasz, to Lawrence Richard Wasserman, son of Mrs. Josephine Wasserman and the late Matthew Wasserman Sr. of Cass City.

The bride-elect is employed at Provincial House and the prospective groom is employed at Active Home Mariette.

A May 19, 1979, wedding planned.

The Trade Winds

Pigeon

Cass City

Frankenmuth

Mother's Day is Blue Skies and Sunshine With Sportswear By---

CATALINA
JANTZEN
WHITE STAG

Summer's best fabrics and colors...mixed and matched for an active and casual life. Great coordination is as easy as one, two, three with these exciting pieces. You'll love the look and so will everyone else.

THIS WEEK'S SPECIAL
Buy One Pair Jeans
Get One Pair FREE!

MOTHER'S DAY CARDS

American Greetings
The very special way to remember...

OLD WOOD DRUG

Guardians Of Your Health On The Corner Cass City

"If It Fitz..." With ruffles and love

By Jim Fitzgerald

The wedding is tonight, and the father of the bride feels constrained to plain how in God's name ever became involved in such a frilly affair. He eloped, and he has ways insisted that was the sensible way to get married. No one would ever catch him playing a major role in one of those costumed ravananzas where you just arrive early to get a king space. That's what always said.

But tonight the father will wear a shirt with ruffles. He'll parade down a church aisle while an organ plays and people stare. He will stand in a reception line and exchange cute remarks with guests of strangers. How such things happen to a man who skipped his university commencement exercises because of a skin crawl into his es?

In trying to answer that question, the father thinks back a few years to a time on the same daughter

caused him to undergo a similarly traumatic experience. She was a candidate for homecoming queen of her high school.

There were five other candidates. The six girls had to parade their charms across a football field during halftime. They had to be escorted by their fathers. These things had to be done because the school principal said so. Only the most cruel father would disobey the principal and force his daughter to be the only candidate without an escort.

The father of the bride-to-be has always loathed any sort of beauty contest. He never saw a Miss America who didn't look as if she ran on batteries. He claims there's something silly about women prancing and preening before judges. He keeps looking for their leashes.

And besides, the value of a beauty crown has been decreased considerably by the frequency of the crownings. Today there are queens selected to reign over all events except funerals. And, now that it's been mentioned, the U.S. Morticians Association will probably come up with a Miss Grief, in a black bikini.

In view of all this nonsense, how could the father possibly be an official escort for a homecoming queen candidate?

It was easy. The father not only escorted his candidate, he did it proudly, with tears in his stupid eyes. He didn't feel like a hypocrite. He felt good, and he wasn't surprised.

There is an older daughter. Tonight she will be matron of honor. In high

school she was a drum major. She pranced in front of the band, and twirled a baton.

All of his life, the father of the matron of honor has made fun of baton twirling. He thinks baton twirlers are dumber than candidates for beauty crowns. But every time he saw his oldest daughter lead the band onto the football field, the big goof grinned, and leaked those stupid tears, and prayed she wouldn't drop her baton.

That's how it will be at the wedding. The father will grin and cry, and walk proudly down the aisle, escorting his queen candidate one more time. He'll forget his lifelong scorn for pomp. He'll ask strangers to admire his ruffles. A real goof.

There is only one explanation for this remarkable change in character: Daughters are magicians. They can turn fathers into goofs. Love is the magic potion.

The father of the bride-to-be remembers the day a rather foolish woman came into his weekly newspaper office. He overheard her tell the girl at the counter that she wished she had nerve enough to ask for the editor's autograph. And the girl fell down laughing.

"He's only my father," the bride-to-be said.

And the father automatically thought: "I'd rather be her father than anything else."

Even if, to do the job right, he has to wear ruffles once in a while.

THE ALMA COLLEGE MIME TROUPE IN ACTION

Arts Council to sponsor Mime Troupe at school

The Cass City Arts Council will present the Alma College Mime Troupe in a public performance Tuesday, May 16, at 7:30 p.m. in the Cass City High School small auditorium.

The public performance will highlight the troupe's two-day Cass City visit. They will spend Monday and Tuesday working and performing in the Cass City

Elementary Schools. This will be the second time the mime troupe has visited Cass City. Two years ago the mime troupe spent time working and performing with the high school students.

The Cass City visit will be one stop on a statewide tour for the Alma troupe, which consists of eight performers and one technical assistant.

The troupe is the creation of English professor, Joe Sutfin. This is the fifth troupe he's put together in the eight years he has been at Alma College.

"I guess you could call us silent actors, since we depend on body movement rather than voice to convey an idea to the audience," the professor explained.

Parents post bail

Cass City motorcyclist jailed after police chase

A 16-year-old Cass City boy landed in the county jail after an early hours motorcycle chase Saturday.

It started shortly before 4 a.m. when Cass City officer William Moore was patrolling the alley on the north side of Main Street. He heard a motorcycle running at high speed and near Leach Street, saw the noisy machine, running without lights.

Moore lost track of the machine at Main and Doerr, stopped his car, then heard the sound of the cycle west of the village. He called for help from the sheriff's department.

Moore spotted the cycle turn north on Spence Road, set off in pursuit, and near Milligan Road, forced the rider into a ditch. The youth crossed the ditch into a field.

Deputies circled a square mile and found him and the cycle lying in a field on the west side of Spence Road.

Permission was requested of Probate Judge W. Wallace Kent to lodge the youngster in jail. He was later released after his parents posted bail.

Kent conducted a preliminary examination regarding the status of the youngster Monday.

Officers found the cycle he was riding was for off-road use and didn't have lights.

OTHER ITEMS

Richard Britt, operator of Thumb Parts and Machine Co. on Main Street, told Cass City police Tuesday morning that a car combination AM-FM radio and 8-track tape player was stolen from the store. The unit, valued at \$90, was taken some time Monday afternoon from a display counter.

Village police Saturday arrested Richard L. Burleson of 6662 Seed Street on a charge of driving while license suspended, revoked, or refused. The license had been issued in Arizona.

He was taken to the county jail, where he was later released on bond pending appearance in district court.

Jack McDaniel of Hunt Street, Cass City, reported to deputies Monday that someone had fired three shots within the past two weeks through a pole barn he owns on N. Cemetery Road.

The Haire Net

Today was the first day of the strike at Cass City Schools. The first day that the kids were kept home. The first day in the history of the community where the doors swung shut for reasons other than scheduled vacations or an act of God.

If the strike continues, there is going to be a split in the community. There are going to be hard feelings. There is going to be a different attitude towards the educational system.

It's hard to see any other result. When the children are affected, the issues no longer are just dollars and cents. No longer abstract.

This controversy are your neighbors and mine.

Most of them are well-known to the majority. The members of the board of education are parents with children in school. Interested in the community as well as the school.

Chances are you know personally some, most or all of them: Art Severance, Dr. E. Paul Lockwood, Dean Hoag, J.D. Tuckey, Geraldine Priekorn, Dr. Ed Scollon and Thresa Burnette.

The same is true of the local representatives of the teacher bargaining unit: Roland Pakonen, Geraldine Tibbitts, Leo Gengler and Dick Roth.

If the strike drags on for weeks or months, it's going to leave a bitterness that will take years to heal.

All of us should do whatever we can to lessen the impact.

Anything constructive we can do to hasten the day the school starts again should be our prime objective.

We have a fine community and fine schools. Let's keep them that way if we can.

It's certain that most of the families in the district will line up on one side or the other. Parents with kids won't remain neutral.

We should try to lessen the impact every way we can. Certainly as parents and interested residents we should try and learn all of the facts that it's possible to learn before making judgement.

After you decide for the teachers or for the administration, what then?

That's the really important question. It's important to have an opinion. To voice that opinion.

How it's voiced is even more important.

Stick to the facts as you see them. Sure. But let's get away from personalities. Name calling. Senseless accusations. The persons involved in

For Results
Try
Chronicle
WANT ADS

Rabbit Tracks

By John Haire

(And anyone else he can get to help)

Editor Mike Eliasohn figures he got the short end of the stick. On the second Monday of each month he covers Owen-Gage while I cover the Cass City school board meeting. His meeting lasted until after midnight while mine ended shortly after 9 p.m.

Mike says that a reporter from the Saginaw News covered the Owen-Gage board meeting. That's the second time in about 11 months that anyone from the media other than the Chronicle has attended.

Mike couldn't tell me why the reporter stayed at Cass City for only a short while, where the action was, and then went to the Owen-Gage meeting which was more or less routine.

There is plenty of disagreement between the Tri-County Bargaining Association and the Cass City School Board representatives.

But they can agree. They agreed to place me on the stand early in an unfair labor charge hearing Tuesday at Caro.

I was charged with unfair labor practice because I was appointed to the board team and do not participate in the decision making process.

The hearing started at about 11:30 and I was able to zip out of there by 12:30 with my testimony complete.

If either side had wished to be arbitrary, it's possible that an entire day could have been wasted.

Minutes on Tuesdays, the day before publication, are golden and it was heartening to be able to preserve most of them.

Overheard in a Frankenmuth restaurant a week ago: The man in charge grousing to the cashier that he ate sandwiches with lettuce while on the job. Can't afford it at home, he said.

By the end of the week he should be able to afford it again. The price of lettuce is dropping. The wholesale market went from \$27 a case, I read, to \$12 to \$14.

That should make lettuce sell for slightly more than a half buck by this week end, say the experts.

That's cheap only when you compare it with lettuce at \$1.10 a head.

and The Service Or Product You Need In This ACTION GUIDE SERVICE DIRECTORY

Aluminum Siding Aluminum Siding • Doors • Storm Windows Installed by Licensed Contractor Workmanship Guaranteed Call 872-3320 RAY ARMSTEAD	Caterers Winters' COLONY HOUSE 8430 N. Van Dyke, Cass City Specializing In Weddings • Banquets Phone 872-3300 or 872-3103	Hair Styling HAIR BENDERS Specializing In Cutting • Styling • Perms 6350 Garfield Phone 872-3145
Antiques & Gifts voyageur, too Basement of Helen's Beauty Shop 10 a.m. - 5 p.m. Daily Phone 872-2070	Christian Book Store NEW LOCATION THE WORD Bibles • Books • Gifts Records • Tapes Open Daily Except Sunday 6451 Main Street Cass City	Hillside Beauty Salon 6263 Church Ph. 872-2740 Tues. Through Sat. Hillside is the place for Professional Hair Care
Auto Service re's Sunoco Service • Tires • Batteries • Grease & Oil Call 872-2470	Dining CHARMONT Friday Buffet 5 p.m. - 10 p.m. Mon.-Thurs. 10:30 a.m. - 9 p.m. Fri.-Sat. 10:30 a.m. - 10 p.m. Sun. 12 noon - 8 p.m. Pizza & Short Orders till 1 a.m. Cass City 872-4200	Nursery Elkton Nursery, Inc. 10 miles north 1/4 east of Cass City • Stark Bros. Fruit Trees • Garden Center • Landscaping Service Phone 357-4012
Standard Service Phone 872-2342 Certified Mechanics Complete Car Care Service RECKER SERVICE	Farm Equipment Hedley Equipment Co., Inc. IH Farm Equipment Ski-Doo Snowmobiles Stihl & McCulloch Chain Saws Parts and Service 1800 W. Caro Road, Caro Phone 673-4164	Oil and Gas Mac & Leo Service Total Gas and Oil Products For Home and Farm Delivery Call 872-3122 6314 Main Cass City
Bakery Sommer's Bakery & Restaurant Home of Irish Bread Daily Lunch Special • Thurs. 7 a.m. - 8 p.m. Fri. - 7 a.m. - 8 p.m. Sat. - 7 a.m. - 5 p.m. City 872-3577	Roller Skating OPEN SKATE Sat. & Sun. Matinee 2:00 - 4:00 Fri., Sat. & Sun. Evenings 7:00 - 10:00 SPECIALS Sat. Morning 11:00 - 1:00 12 & Under Thurs. Evening 7:00 - 10:00 Adults 18 and Over Private Party Bookings Available Mon., Tues., Wed. Call 823-3591	Wood Burning Equipment Dan's Automotive & Fireplace Shop Home of the Ceramic Fireplace World's Finest Wood Heat Complete line of Martin Stove & Fireplace Products Deford Phone 872-3190
Building Materials ft. Clara Lumber, Inc. City 872-2141 Anderson Windows Dexter Locks Prefinished Paneling • Fri. - 8 a.m. - 5:30 p.m. Sat. - 8 a.m. - 5 p.m.	PRICES Matinees: \$1.00 Adm. 50¢ Skate Rental Evenings: \$1.50 Adm. 50¢ Skate Rental "Want to buy your own Skates?" See Us! 542 S. State Rd. (M-15) Vassar Owners: MORRIS & BETSY SOWDEN	

For
Mother's Day

Brand New Moms

Deserve the Best in
Brand Name
BABY CLOTHING

Stop in and see our
Fine Selection
by

- Carter
- Nannette
- Health Tex
- Renzo

The Pied Piper
Cass City Bad Axe

The Want Ads Are Newsy Too!

**NEW EVERYDAY
LOWER PRICES**

Same Hite Guaranteed Quality

COLOR PRINTS

FROM KODACOLOR, GAF, SEARS AND COMPATIBLE FILMS.

HITE QUALITY

3 1/2" x 3 1/2"
Single Prints
From 126 Rolls
Plus Processing

18¢

3 1/2" x 4 1/2"
Single Prints
From 110 Rolls
Plus Processing

21¢

NEW KODAK PAPER WITH LUSTRE-LUXE™ FINISH

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

Especially for Mothers

Women's
SPRING & SUMMER

**Dresses
and
Slack
Sets**

SOMETHING
PRETTY
FOR MOTHER

MEN

Please Your Loved Ones
With A New Summer
Dress

Please Your Budget
When You Buy At
**Kritzmans' Low,
Low Budget Prices**

Women's

PURSES

New Spring
and Summer White
Many Styles
To Choose From

WOMEN'S SLACKS

Put Your Wife or Mother In A Fine Pair of New Spring Slacks
From Kritzmans' New, Large Spring Fashion Array

- MANY NEW NO-IRON KNITS and WOVENS TO CHOOSE FROM
- LET OUR PERSONNEL HELP FIND THE RIGHT ONE FOR THAT SPECIAL NAME ON YOUR LIST

\$6⁹⁸ to \$13⁹⁵

Women's

**Sleeveless Shells and
Short Sleeve Knits**

Be a fashion leader with a new sleeveless shell or the all new "Poor-Boy" look. We now have a large selection in many fabrics and colors.

\$5⁹⁸ to \$7⁹⁵

**GIFT
WRAP
FREE**
When
You Shop

at
Kritzmans'

Women's
**House
Coats**

Mother's Day Gift Guide

- Nylon Hose
- Skirts
- Shorts
- Slacks
- Shoes
- Dusters
- Sweaters
- Blouses
- Table Cloths
- Luggage

Women's

PANTY HOSE

100% Nylon,
First Quality

REGULAR SIZES

99¢ to \$1⁶⁹

LARGER SIZES

98¢ to \$1⁶⁹

LADIES' SLEEPWEAR

BABY DOLL PJ'S—
PAJAMAS AND GOWNS

\$3.98 to \$6.98

KRITZMANS'

CASS
CITY

PEDALING AROUND

Small is beautiful

By Mike Eliasohn

What's the matter? Did a rubber band break?" probably goes back to the high days, but that's the common taunt -- ant in good humor, of use -- when one spotted owner of a small car had broken down. Small cars are a lot more common these days and baby no one, even in suggests they are powered by wound-up rubber bands.

Still many Americans aren't yet gotten over the fact that small cars are getting one buys only if you cannot afford a "regular" car. Many persons unfortunately feel that any distance over half a block should be even, not walked. Equally serious is using a 4,000 and automobile to carry person.

which regulates auto safety, is that it is never satisfied. It perhaps is a good example of how bureaucrats will never work themselves out of a job, as the agency's officials keep coming up with new safety features to require on cars. They're already working on what they will require on cars built in 1985.

From 1947-69, a car called the King Midget was built in Athens, Ohio. It carried two people, even six-footers, and in its final form, had a 12-horsepower engine.

The car was far from perfect. With its small wheels and only one of the two wheels in the rear being driven, it handled very poorly.

However, when Special Interest Autos magazine tested one a few years ago, the car averaged 50-70 miles per gallon and achieved a best of 93 mpg.

The federal government should allow building of such cars as the King Midget (hopefully, an improved version) or Clyde Wells' little vans.

It shouldn't be hard to make a small engine that will comply with pollution standards, and as for safety standards, make sure the car is capable of stopping and that it won't fall apart.

Leave the safety bumpers, side guard rails and air bags (an idea that should be discarded) to the larger cars.

You might not want to drive to Detroit in one or send your kid off to college in one, but for around-town use, the micro-mini cars should be allowed.

It is naive to think that plentiful supplies of gasoline will last forever, and in the days of decreasing supplies of fuel, cars that get a minimum of 50 mpg make a lot of sense.

Hobby Club ends season activities

Seventeen attended an outing Monday evening of the Hobby Club which marked the end of the club year. Miss Katie Crane and Mrs. Grant Brown were in charge of arrangements. The group went to Ugly Heights for a seven o'clock dinner.

Mrs. Clifford Croft presided over the business meeting in which officers for the coming year were elected as follows: president, Mrs. Frederick Piney; vice-president, Mrs. F.D. Profit, and secretary-treasurer, Mrs. Dave Ackerman.

Plans were made for a summer picnic and regular meetings of the club will be resumed in September.

BEFORE THE RAIN -- Ken Schuette was behind the controls of this four-wheel-drive tractor Monday, discing under corn stubble on this 80-acre field off Milligan Road. Schuette is employed by Dick Donahue, who rents the field.

Monday's rain what area farmers needed

The heavy rain that fell Monday afternoon was just what the farmers ordered. Until then, lack of enough rain was a big concern of farmers. Delay in planting was less of a concern, especially since good weather last week allowed a lot of catch-up work to be done.

The Cass City Wastewater Treatment Plant measured .35 inch of rain at 7 a.m. Tuesday, the amount which fell during the previous 24 hours.

"There's nothing like a good warm rain in the spring to activate everything," Tuscola County Extension Director Bill Bortel said Monday, prior to the rain fall.

The rain over the week end didn't do much more than get the ground damp. What was needed was a good soaker of a quarter to half-inch to get the ground warmed up, herbicides applied to start working and seeds to start growing, and to aid the wheat planted last fall.

Although there was more than enough rain last fall and adequate snowfall this winter, a very dry spring has resulted in less than the desired amount of moisture in the ground. "We're not in bad shape but we're a long way from having a lot of reserve moisture," Bortel commented.

The wet fall put farmers

behind in preparing their fields, plus some didn't get all their corn harvested, which has meant additional hours this spring.

Compared to last year, when there was an early warm spring, farmers are way behind, but compared to average years, Bortel said, farmers are only slightly behind.

Agency says 'no' to youth job program

There won't be a Summer Program for Economically Disadvantaged Youth (SPEDY) this summer. There will be some other summer youth jobs available.

Operation of SPEDY came to a halt before it began when the board of the Human Development Commission voted May 2 not to run it again. The Caro-based agency has been running the program since 1968, initially under the name of the Neighborhood Youth Corps.

HDC Executive Director Sally Atchinson said the saturation of federal Comprehensive Employment

and Training Act (CETA) funds into the Thumb area, with more than 1,000 positions funded and 900 youth positions projected, was the major consideration in the decision.

"Dozens of traditional workites have already advised they will not sponsor youths this summer," she said.

The HDC was to have received the SPEDY funds through the Thumb Area Consortium, which runs the CETA programs in the three upper Thumb counties.

About \$480,000 was expected in SPEDY funds, enough to have provided 450 summer jobs for economically disadvantaged youth for 12 weeks.

Consortium Executive Director Frank Lenard concurred with the decision of the HDC, that after it began checking with past job sponsors, it was found there wouldn't be many jobs available. Governmental agencies and certain non-profit agencies could have hired the youth.

Although there won't be a SPEDY program, there will be some summer jobs available for economically disadvantaged youth, Lenard explained.

One program, funded with federal Youth Employment and Training Program (YETP) funds, is being run by the HDC in conjunction with area schools. As of Friday, about 130 youth were employed. By this summer, at least 180 youth will be employed, with the jobs extending through the summer.

Another YETP program will be run by the Tri-County Public Service Agency. The \$350,000 available will provide 125-150 jobs, Lenard said.

Those employed will work in jobs similar to those presently being done by

Library meeting

The May regular meeting of the Rawson Memorial Library board was held Tuesday forenoon with Mrs. K.I. MacRae, Mrs. M.B. Auten, Lou LaPonsie, Mrs. Esther McCullough and Librarian Mrs. Barbara Hutchinson present.

Members voted to purchase wall track for wall hangings for the new addition. The library policy has been reviewed and was

adopted. Brenda Hicks, currently working at the library, is a CETA employee.

Plans are to send Mrs. Doris Jones and Mrs. Michelle Zdrojewski to the summer workshop, if reservations can still be made.

Reservations have been made for four to attend the White Pine Library Association dinner in Bay City, May 12.

CAR DRIVE-IN
Phone: 673-2722

GUESTS NIGHTS ARE MONDAY & TUESDAY
2 FOR \$2.25

WED. thru SAT. MAY 10 - 11 - 12 - 13

Two Exciting Hits

"If you were thrilled with STAR WARS and awed by CLOSE ENCOUNTERS... DON'T MISS DEATHSPORT!"

With

SUN. MON. TUES. MAY 14 - 15 - 16

Two For Adults

With

CAR DRIVE-IN
Phone: 673-3033

Two Admitted For \$2.25 on Monday Night. Come & Save!

Premiere Showing of a Great New Attraction!
Friday thru Thursday May 12 - 18
RATED "R" FOR ADULTS!

Sun. Only 2:30 till 5:00 Adults \$1.25

IT'S THE WORLD'S GREATEST GAME (AND IT SURE AIN'T FOOTBALL.)

ST. REYNOLDS • KRIS KRISTOFFERSON
JILL CLAYBURGH
"SEMI-TOUGH"
BERT PRESTON in **WALTER BERNSTEIN**
Produced by **DAVID MERRICK** Directed by **MICHAEL RITCHEY**
United Artists

See the most terrifying picture of the year!!
starts next Friday, May 19...one week!

The weather

	High	Low	Precip.
Wednesday	62	20	0
Thursday	54	34	0
Friday	45	35	.07
Saturday	65	25	.14
Sunday	68	34	0
Monday	62	42	0
Tuesday	68	40	.35

(Recorded at Cass City wastewater treatment plant)

Phone 872-2252 **CASS CITY**

THURSDAY thru SUNDAY
MAY 11-12-13-14
Thursday All Seats \$1.00 — 8 p.m.
Fri. - Sat. - Sun. 7:30 & 9:40

In a world gone mad... who needs a funny, fabulous love story? **YOU DO!**

HEROES
Co-starring **HARRISON FORD**
A UNIVERSAL PICTURE TECHNICOLOR
NEXT THURSDAY (4 DAYS)
Robert Mitchum ★ James Stewart
"The Big Sleep"

A Subscription to **THE CASS CITY CHRONICLE** FOR A YEAR MAKES A PERFECT GIFT.

Just Arrived!

Direct From Mill

2000 Yards Drapery And Upholstery Fabrics

\$3 to \$8 Yard

Savings Up To 50% Over List Prices!

• Velvets • Herculons • Nylons

Solids - Plaids - Tweeds - Fancy Weaves
Decorator Prints 52" to 60" Wide

The Paint Store

Phone 872-2445

Cass City

Hoggish pig becomes pork chops

A pig learned the hard way Monday that it doesn't pay to hog the road.

Eugene J. Poirier, 44, of Pigeon, was northbound on Unionville Road, south of Cass City Road, at 1:50 a.m. when his car struck a 40-50 pound pig standing in the road.

Poirier told deputies he couldn't steer into the southbound lane to avoid the animal because a second pig was standing there.

The accident report didn't say whether the pig, which belonged to Cirilo Martinez of Unionville Road, Unionville, was killed.

MINI-MARATHON - The approximately 60 participants in the adult education slimnastics course at Cass City High School participated in a 1½ mile mini-marathon last Wednesday, starting from the school. Final session in the course will be next week. Course instructor is Connie McArthur.

"I Want To Do More For You"

Insurance can be a little confusing at times. Let me give you the facts on car, home, boat, R.V. and Life Insurance. You may not know me yet, but you do know us.

Caro Branch
AI Swiderski

6312 Brenda Drive
Cass City
Res. - 872-4731
Office - 673-3133
Or Toll Free
1-800-322-1120

PETITION SIGNING - Cass City teachers Monday were urging citizens passing by their table downtown to sign their petition asking for binding fact-finding to resolve unsettled issues in the contract dispute. As Cass City Education Association President Geraldine Tibbits, an intermediate school teacher, explains, Ruth Kelley signs the petition. At right is fourth grade teacher Leola Retherford; looking on at left is Valerie Yax.

DEERING PACKING

1 Mile North, ½ Mile East Of
Silverwood at 4808 E. Mayville Road

FRESH COUNTER MEATS

CHECK OUR PRICES ON
✓ LAMB ✓ PORK ✓ VEAL
✓ BEEF HALVES AND QUARTERS

FOR BUSINESS TRUCKING AND
SLAUGHTERING CALL 517-761-7073

Charges aired before judge

Another episode in the negotiations between the Cass City School District and the Tri-County Bargaining Association was enacted Tuesday in Caro before Administrative Law Judge James P. Kurtz.

Appearing to answer charges of unfair labor practices were representatives of the school district and John Haire.

The union charged the school with unfair practices because the administration refused to furnish data about teachers concerning wages, sex and other information without a "hold harmless" statement from the union.

Administration officials feared that they could be held liable for invasion of privacy if they released the information granted.

Haire was charged because he was a member of the board team but did not participate in its decisions.

A Picture Says So Much

- Mother's Day
- Confirmation
- Weddings
- Graduation
- Father's Day
- Birthdays

Offer limited to photo processing with a minimum of 7 prints in 12 exposure roll or 14 in 20 roll.

Old Wood Rexall Drug
The Dollar Stretching Store On the Corner Cass City

Rosenbaum wants ruling

House Judiciary Committee Paul Rosenbaum (D-Battle Creek) has asked the state Supreme Court to rule on the constitutionality of a law prohibiting dissemination of pornography to children.

The law, which takes effect June 1, establishes new statutory definitions of sexually-explicit materials.

A resolution, calling for the review, asks for rulings on seven points: two on whether the definitions are specific enough to be used in other pornography laws; a question on authority of local units to enact obscenity ordinances; a question on the constitutionality of a provision imposing criminal liability upon persons who

do not sell or give materials to a minor, allow a minor to examine the obscenity; and question relating to what constitutes a local community standard.

SCHOOL OF LIFE

Men have to commit to understand their limitations.

for
Mother's Day

Take Her To

SHERWOOD ON THE HILL

YOUR CHOICE OF SPECIALS

BAKED CHICKEN \$5.25 ROAST BEEF \$5.50

Dinners Include • Homemade Dressing
• Real Mashed Potatoes with Homemade Gravy
• Vegetable and Salad Buffet
Reservations Appreciated - 665-9971

Serving noon till 5:00

Don't Forget Our
FRIDAY FISH FRY.....\$4.25

Entertainment by "Windfall" 9 p.m. - 1 a.m.

SATURDAY ENTERTAINMENT BY "The Dick Stevens Trio"
9 p.m. to 1 a.m.

EVERY SUNDAY HAPPY HOUR

From 5 to 7 p.m.
65¢ Per Drink - Sing Along From 7 p.m.

SHERWOOD ON THE HILL
Gagetown

If you still consider a luxury car a necessity, don't settle for less than a Chrysler.

Chrysler Cordoba and New Yorker give you your money's worth.

Cordoba, the most successful Chrysler ever introduced, gives you more luxury, more style, more Chrysler engineering quality, more car for your money. And New Yorker... you're literally surrounded by all the comforts you expect and many surprising extra

touches you don't expect. All at a very comfortable price. And now is the time to buy because a good selection of Cordobas and New Yorkers come with great springtime deals. So buy now, and you get even more of your money's worth.

CIDAA

GET YOUR MONEY'S WORTH AT YOUR CHRYSLER-PLYMOUTH DEALER.

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

YOU'LL BE SINGING IN THE RAIN . . .

When you have adequate Insurance Coverage from our **Independent Insurance Agency**. You'll have that good feeling knowing your home and possessions are fully covered at the most reasonably possible rates.

HARRIS-HAMPSHIRE AGENCY, INC.
6815 E. Cass City Road
Cass City
Phone 872-2688

YOUR Independent Insurance Agency

Others Get Quick Results With
THE CHRONICLE'S CLASSIFIED ADS
You Will Too!

Gagetown Area News

Mrs. Harold Koch

Phone 665-2536

A number of area ladies went on the Lansing tour sponsored by the Home Extension Ladies, last Thursday.

WOMAN'S CLUB

The Gagetown Study Club met Monday, May 1, at the home of Mrs. Evelyn Ziehm with 11 members and three guests present.

During the brief business meeting the annual rummage sale was discussed and it will be held in conjunction with "Gagetown Days" near June 15.

The county convention of the Woman's Federation will be held Thursday, May 11, at Millington. Mrs. Gladys Weatherhead

and Inez Beach were in charge of the program, "Alcohol and Drug Abuse". Guest speaker was Louis Langenburg of Cass City who spoke on "Alcoholics Anonymous" and showed some film strips.

The next meeting will be the final gathering of the season, a barbecue supper at the home of Roy Messer June 12. The committee will be Elenore Messer, Muriel Barr and Dorothy Rocheleau.

+++++

Mr. and Mrs. Carl Weber and Holly of Frankenmuth were supper guests of Mr. and Mrs. Franklin Koch Sunday evening.

SENIOR CITIZENS

The Owen-Gage Senior Citizens met Thursday, May 4, for their monthly meeting. Blood pressure readings were taken. President Leslie Munro led the group in the pledge to the flag. The secretary's and treasurer's reports were given and approved.

May 18, Mr. Albertsen of Consumers Power Company will be present to speak and

answer questions.

Helen Copeland announced that the Energy Relief Program has been extended to June 30.

Door prize went to Bill Ashmore and Mary Rathje. Bingo was played and a light lunch was served after the meeting.

+++++

Manley and Joyce McMillen honored his parents, Mr. and Mrs. Howard McMillen, on their 26th wedding anniversary Saturday, April 29, by taking them to dinner at the Harbor House Restaurant in Bay City. A friend, Joy Roe of Fairview was also present.

Mrs. Robert Jewell and Lynda of Detroit were in Gagetown Tuesday to visit her mother, Mrs. Archie Ackerman, and Archie Jr.

Carl Weber and Holly of Frankenmuth were overnight guests of the Harold Kochs Saturday.

Kathy Clarke graduate of junior college

Kathy Clarke, daughter of Mr. and Mrs. Lyle Clarke of Cass City, has been accepted at Harding College in Searcy, Ark., for the 1978 fall semester, according to Fred Alexander, director of admissions.

Kathy Clarke

Owen-Gage names honor roll

Following are students named to the fifth marking period honor roll at Owen-Gage School. A + denotes all A's.

TWELFTH GRADE

Dawn Erickson+, Mary Good, Gary Goslin, Marie Gremel, Sherrie Hoffman+, Deb Lenda, Mary Lenhard, Tim Lorencz+, Jan Menzel, Dick Papkey, Brian Prich+, Harold Prich+, Jennifer Putman+, Dedra Rockefeller, Terry Shanks, Roger Ziehm.

ELEVENTH GRADE

Laurie Andrakowicz, Sam Barr, Sean Barr, Laurel Billy, Brenda Furness+, Lori Gaeth, Dick Glidden, Brenda Haley, Jim Hendershot, Jim Koch, Tammie Koss, Doug Laurie, Mark McDonald, Lynn Prich, Jan Rapson, Deb Vargo+, Tammy Wissner, Lynette Ziehm.

TENTH GRADE

Mary Kay Burrows, Brad Erickson, Jennifer Errer, Deb Gettel, Alan Haag, Tammy Kain, Pete Klemkowski, Lori Mandich, Carol Parker, Richard Powell, Robin Sullivan+, Scott Wissner.

NINTH GRADE

Julie Andrakowicz, Peggy Berube+, Marcy Bruno, Kris Erickson, Joni Flores+, Loretta Hahn, Becky Howard, Dana Laurie, Cheryl Mandich+, Beth Thies+.

EIGHTH GRADE

Ed Reivert, Renee Nicholas, Bonnie Wells, Brian Gettel, Felix Murawski, Lisa Thick, Tina Mandich, Karla Kretschmer, LeeAnn Ellicott, Julie Enderle+, Mark Furness, M. Haley, Terry Muntz, Mark Russell, Teresa Schmidt, Michelle Schwartz, Chris Zaleski.

SEVENTH GRADE

Stan Andrakowicz, Craig Enderle, Jackie Kain, Laurie Lewis, Jason Reinhardt, Wayne Shantz, Beverly Zaleski, Vicki Alexander, Brian Haag, Bob Kolander, Dana Wells, Jennifer Wood.

Wedding Announcements AND Invitations

Catalogs loaned overnight.

FREE SUBSCRIPTION with each order.
THE CASS CITY CHRONICLE

SBA closes Caro office

The U.S. Small Business Administration farm disaster loan office in Caro was open for the last time Tuesday.

Farmers can still apply for the loans through May 25 at offices in Mount Pleasant and Detroit.

The Caro office, located in the basement of the county jail, took in between 900 and 1,000 applications from farmers in 18 counties, according to loan assistant Barb Porterfield. It opened in mid-December.

Of the applications, about half came from farmers in Huron and Sanilac counties. Only about 70 came from Tuscola.

The average amount applied for, Miss Porterfield said, was \$20,000 with 7-12 years to repay. One Midland area farmer, who lost his entire 600 acres of potatoes, applied for a loan of \$480,000.

Of those who have applied, she continued, about 250-300 have received their money so far. It usually takes the

SBA 90 days to process the applications. Only about two percent of those who applied were turned down.

The office provided information and accepted applications for low-interest disaster loans to farmers who suffered 1977 crop losses due to excessive rainfall from Aug. 1 through Oct. 7.

Farmers still wishing to apply can do so at the Isabella County Building, 200 N. Main Street, Mt. Pleasant 48858, telephone (517) 772-9381 or at 477 Michigan Avenue, Room 25 Mezzanine, Detroit 48226, telephone (313) 226-4030.

The former is open weekdays from 8 a.m.-4 p.m.; the latter, from 8:30 a.m.-5 p.m.

Try
Chronicle
WANT ADS

FRIENDLY PEOPLE

ARE A
TRADITION AT

COACH LIGHT

Meet
Royeen
Heins

From Our

Cosmetic and Hair Care Department

Royeen is ready to assist you in choosing from Coach Light's wide selection of the most popular fragrances and wanted brands.

NEED HELP WITH YOUR SELECTION? JUST ASK. EVERYONE AT COACH LIGHT IS HERE TO SERVE YOU.

COACH LIGHT PHARMACY

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

MOTHER'S DAY TASTEFULLY DONE BY AMBERLIGHT

Regency

\$199⁰⁰

Plus Tank

- Dual Stainless Steel Burners w/5 Yr. Limited Warranty
- Dual Modulating Heat Controls (High, Medium and Low)
- 40,000 BTUH Total Input 20,000 BTUH per control
- Porcelainized Cast Iron Channel Grids — 352 Sq. In.
- Raised Cooking Rack — 130 Sq. In.
- Flava-Briquettes
- Extra Deep: 17 1/2"
- Available for Natural or LP Gas

Custom

\$149⁰⁰

Plus Tank

- Single Stainless Steel Burner w/5 Yr. Limited Warranty
- Modulating Heat Control (High, Medium and Low)
- 30,000 BTUH Total Input
- Chrome Cooking Grid — 283 Sq. In.
- Raised Cooking Rack — 79 Sq. In.
- Flava-Briquettes
- Extra Deep: 16 3/4"

Sport

\$99⁰⁰

Plus Tank

- Single Aluminized Steel Burner w/Stainless Steel Flame Spreader
- 20,000 BTUH Total Input
- ON/OFF Heat Control Valve
- Chrome Cooking Grid — 252 Sq. In.
- Permanent Flava-Briquettes
- Flava-Briquette Grid

FREE ROTISSERIE SPECIAL OFFER!

With Purchase of Grill \$149.95 Or More

AMBERLIGHT
Outdoor gas grills and accessories from 1978

YOUR CHOICE - ONLY... \$419.00

Magic Chef
MW3172 5P

REGULAR PRICE \$469.00

The precision cooking combination: solid state heat control and an automatic thermometer. Cooks to exact time or exact temperature. 99-Minute digital timer. As easy to use as a gas flame. Wipes clean with sponge.

Magic Chef
PILOTLESS IGNITION RANGE

Model 338-4KLW

- Continuous Cleaning Oven
- Black Glass Door
- Designer control panel
- Top front controls • Digital Clock

Reg. Price \$449.00

- Lighted background • Oven window and light • Uniburners
- Lift-up removable top • Removable door and door seals
- Porcelainized steel grate • No spill-over cooktop edge
- Super sensitive heat control • Low-heat oven control • Big 25-inch wide oven • No tilt racks • Closed door broiling
- 2 Piece broiler pan • Leg levelers on all 4 legs • Lots of energy saving insulation • Energy saving pilotless ignition

FUELGAS CO. OF CASS CITY

Corner M-53 and M-81

Phone 872-2161

A Gift of Love

Mother's Day
May 14

SPORTSWEAR For SPRING

Choose From

Aileen
Campus Casuals
Country Suburban
Ship n Shore
Sizes 6 - 16

Bobby Brooks
Pandora
Hang Ten
Sizes 5 - 15

The Clothes Closet
Cass City Bad Axe

Dinsmore retrial scheduled Aug. 22

Donald Dinsmore will go on trial for a second time, charged with the murder of his former in-laws.

Circuit Judge Martin E. Clements scheduled a new trial Aug. 22 after declaring a mistrial Friday afternoon when he was informed the jury was unable to reach a verdict.

Dinsmore, 41, of rural Akron, was charged with the

Sept. 23 shooting deaths of his former in-laws, Henry Beamish, 64, and his wife, Frances, 62, in their home on Waterman Road, Vassar.

The trial, originally scheduled to run five days, started April 25. It went to the jury last Wednesday, May 3, after almost seven full days of testimony.

Jurors deliberated for about a half-hour Wednes-

day, 11 hours the next day, and six hours Friday before concluding they were hopelessly deadlocked.

Reportedly, the jury of five women and seven men was deadlocked 10-2 in favor of conviction.

Much of the testimony presented by Prosecutor Patrick Joslyn was of a scientific nature. One ballistic expert testified that

three shells found at the murder scene came from a shotgun seized from Dinsmore at the time of his arrest. A second expert linked the same shells to a reloader found at or near the defendant's home shortly after his arrest.

Defense attorney C. Michael Gorte of Bay City

presented an alibi defense, that his client was elsewhere at the time of the shootings. Among defense witnesses were Dinsmore's mother and brother, who testified May 2 that the gun allegedly used was not available to the defendant at the time of the shooting.

Dinsmore has been held in

the county jail following his arrest Sept. 25. Following declaration of the mistrial,

Judge Clements rejected a defense motion for setting of reasonable bond and remanded Dinsmore to the county jail to await the Aug. 22 trial.

PICKETS - The weather this week hasn't always been ideal for picketing, so some Cass City teachers took their cups of coffee along as they did their stint on the picket line.

Priscilla® Diamond Jewelry.

"What a lovely way to say I love you."

Carol Channing invites you to see the exciting new line of Priscilla quality diamonds and jewelry.

You'll find diamond jewelry fashion designs never before seen anywhere in the exclusive Priscilla® 125th Anniversary Collection now on display in our showcase. Whatever the occasion, engagement, anniversary, graduation, birthday, Priscilla® makes the perfect gift of love. Give a gift of lasting value. Give Priscilla®. Quality diamond jewelry by

Priscilla®

A Gift From McConkey's Jewelry is Always Something Special

McCONKEY

JEWELRY AND GIFT SHOP

Cass City

Phone 872-3025

Board may seek federal funds for new building

The Tuscola County Board of Commissioners may seek federal funds to build a building to house the county Cooperative Extension Serv-

ice and some other county departments - provided such funds become available.

The board Tuesday dis-

cussed the possibility of Congress approving new public works funds. A previous allocation of funds is paying for the new county animal shelter now under construction.

Though no formal decision was made, according to board Chairman Maynard McConkey, commissioners will probably later authorize its building and grounds committee to hire an architect to study the space needs of the departments that would use the new building and then prepare some preliminary plans.

If the federal funds become available, the plans could be submitted with an application for the money.

The board authorized expenditure of \$3,095 for installation of a fire evacuation door and exhaust fan over it at the county jail. Completion of carpeting the health department offices was authorized at a cost of \$3,588.

Hiring of a part-time electrical inspector to replace one who left was authorized at \$5.27 per hour. Also okayed was hiring of a part-time mechanic for the sheriff's department at \$5 per hour to take over for a mechanic-deputy who presently is hospitalized.

The board met with Probate Judge W. Wallace Kent Jr. and Opal Hunter, Probate Court juvenile worker, to discuss the juvenile justice program.

Zawilinski added to

sales staff at Ouvry's

Two changes have been announced by Aime Ouvry, of Ouvry Chevrolet-Olds, Inc., of Cass City.

The first is the promotion of Marty Zawilinski to the firm's sales staff. Zawilinski moves to the sales department from the parts department.

Ouvry said that the change will enable the com-

pany to offer increased sales service by a representative well grounded in the fundamentals of the automotive business.

Replacing Zawilinski in the parts department will be Mark Williams of Caro.

Williams received his training in the automotive business at Square Deal Auto Parts.

Marty Zawilinski

Mark Williams

COACH LIGHT PHARMACY

MIKE WEAVER, Owner

Ph. 872-3613

Emergency Ph. 872-3283

Your Family Discount Drug Store

MOM'S SECOND TO NONE

...GIVE HER SECOND-TO-NONE GIFTS!

Guaranteed Exchange

of your gift from our

Jewelry Department

The Selection is Great

Remember Mom! Sunday, May 14...

Hallmark

© 1977 Hallmark Cards, Inc.

with a beautiful Hallmark card and gift. The perfect way to show your love.

When you care enough to send the very best

COLOGNES Are Always Appreciated

Choose from all the famous brands

- ★ "Charlie"
- ★ Chantilly
- ★ "Cachet"
- ★ Chanel 5
- ★ Wind Song
- ★ Aviance
- ★ Maxi
- ★ Jontue

TIMEX WATCHES

Hundreds of Watches in Stock

Guaranteed Exchange When You Buy At Coach Light

CAVATINA

ELECTRIC

BUXTON BILLFOLDS

Real Leather 1-Year Guarantee

HAIR APPLIANCES

Discount Prices

promax® compact hair dryer

SUPER CURL 3 IN 1.

by Gillette

Steam Styler with Attachments MODEL 9320

SS 24 77 DW

SUPER CURL by Gillette

Steam Styler with Adjustable Heat Control

MODEL 9401

1000 watts

Park Free in Rear

Visit Our

HOME DECORATOR GIFT DEPARTMENT

Big Selection

Moderate Prices

For That Special Gift on MOTHER'S DAY Sunday, May 14th

THE GIFT BOX 1 1/2 lb. \$4.85

MOTHER'S DAY GIFT 8oz. \$1.90

ASSORTED CHOCOLATES 1lb. \$3.25

Russell Stover CANDIES

Auth. Distributor Hollister Products

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

DR. J. H. GEISSINGER
Chiropractor
Mon., Tues., Thurs., Fri. 9-12 noon
and 2-6 p.m. Sat. 9-12 noon
21 N. Almer, Caro, Michigan
Across from IGA Store
Phone 873-4464

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 after-
noon

**DO YOU HAVE A
DRINKING PROBLEM?
ALCOHOLICS ANONYMOUS
and ALANON**
Every Friday Evening - 8:00 p.m.
Good Shepherd Lutheran
Church, Cass City

Edward Scollon, D.V.M.
Veterinarian
Call For Appointment
For Small Animals
Phone 872-2935
4849 N. Seeger St., Cass City

RICHARD A. HALL, D.O.
Osteopathic Physician
4672 Hill Street
Cass City, Michigan
Office 872-4725 - Home 872-4762

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 Street., 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

Saib A. Isterabadi, M.D.
4674 Hill Street
Cass City, Michigan 48726
**General Surgeon
Thoracic and
Cardiovascular Surgeon**
Office Hours: Thursday after-
noon 1-5 p.m.
Phone 872-2323

Efren M. Dizon, 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

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

LETTER TO EDITOR

MacCallum protests use of "oust"

Gentlemen:
Arnold MacCallum of Owendale objects to the headline in your issue of Thursday, March 16, which reads as follows: "Owendale mayor ousted."

Mr. MacCallum believes that such choice of language implies that he was thrown out of office, for some wrongdoing or some wrongful act, which certainly was not the situation. He was defeated by 11 votes in an election in which apparently only 83 people saw fit to vote.

Mr. MacCallum accordingly demands that your paper print a retraction of the headline, and he has no objection that the word defeated be used, or that he was not re-elected.

Very truly yours,
Donald R. Clark
Attorney at law
Bad Axe

Editor's note: We are sorry that Mr. MacCallum feels that oust is an objectionable word. Webster's New Collegiate Dictionary's definition of "oust" include "to remove from or dispossess of property or position." "Supplant" is listed as a synonym for "oust." No demeaning of the Owendale village president's service was implied or intended.

The price of progress comes in the form of new problems.

OWEN-GAGE HONOR SOCIETY — New members of the Honor Society at Owendale-Gagetown High School are, front row, from left, Janet Menzel, Laurel Billy, Debra Gettel, Robin Sullivan and Mary Kay Burrows. Middle row, Roger Ziehm, Tammy Wissner, Carol Parker, Jennifer Errer, Brenda Haley and Laurie Andrakowicz. Back row, Doug Laurie, Mark McDonald, Brad Erickson and Alan Haag. Absent were Brenda Furness and Tammy Koss. (Owen-Gage photo)

Honor Society pupils at Owen-Gage inducted

The Owendale-Gagetown High School chapter of the National Honor Society held its induction of new members April 11 in the Owendale Community Building.

New members from the senior class are Janet Menzel and Roger Ziehm. Juniors are Laurie Andrakowicz, Laurel Billy, Brenda Furness, Brenda Haley, Tammy Koss, Doug Laurie, Mark McDonald and Tammy Wissner. Sophomores are Mary Kay Burrows, Brad Erickson, Jennifer Errer, Debra Gettel, Alan Haag, Carol Parker, and Robin Sullivan.

Chapter President Brian Prich listed the qualities of membership to the inductees. Lori Gaeth spoke on scholarship, Sherrie Hoffman on service, James Koch on leadership, and Dawn Erickson on character.

Each new member was

given a collar pin, certificate, and flower by the present members.

Invocation at the evening ceremony was given by Tim Lorencz. High School Principal James Barr gave the welcome and introduced the speaker, Donald Richards, who discussed citizenship. Richards is director of the Regional Educational Media

Center in Cass City. Supt. Ronald Erickson gave the closing remarks.

Chapter officers this year in addition to Prich are Sherrie Hoffman, vice-president; James Koch, secretary; and Dawn Erickson, treasurer. Barr is advisor.

Coffee, punch, and cookies were served following the ceremonies.

Regular meeting of Cass City Village Council

The regular meeting of the Cass City Village Council was held April 25, 1978 at the Elkland Township Fire Hall at 7:00 p.m. All Trustees were present.

The public hearing as advertised on the question of the construction of a road from Rose Street to Seeger Street was held. After discussion and favorable vote of the persons present a motion was made by Trustee Ware and supported by Trustee Helwig that the Council offer to pay 50 percent of the cost of undercutting and grading the road from Rose to Seeger at the estimated cost of \$7,000.00 for 1978 and the balance of \$29,000 next year.

Motion carried, 4 yeas, 2 nays.

The minutes of the regular March meeting were read and approved.

Evelyn MacRae and Barbara Hutchinson from Rawson Memorial Library were present to request additional funds for operation. After discussion a motion was made by Trustee Hampshire and supported by Trustee Tuttle that the appropriation to Rawson Memorial Library be increased from \$3,000.00 to \$4,500.00. Motion carried, 6 yeas, 0 nays.

Request for annexation and water and sewer hookup was received from Alvin and Barbara Hutchinson on their property on the corner of Seventh and Leach Street. After discussion a motion was made by Trustee Hampshire and supported by Trustee Ware to accept the petition of Alvin Hutchinson for annexation and hookup to Village water and sewer. Motion carried, 6 yeas, 0 nays. Further action was referred to the Public Utilities Committee.

The March financial statement was reviewed.

Reviewed was the 1978 Street Program. A motion was made by Trustee Rawson and supported by Trustee Helwig to advertise for bids for the curb and gutter on Nestles and Church Street to be accepted at the regular May meeting. Motion carried, 6 yeas, 0 nays.

Clare Comment of Charmont was present to discuss future curb and gutter and blacktopping plans for the road and parking lot on his property. The matter was referred to the Street Committee for recommendation.

A letter was received from the Cass City Development Corp. requesting that the Council establish a Plant Rehabilitation District on their property on Doerr Road. The reason for this request is for a tax break to probable industrial prospects. After discussion a motion was made by Trustee Helwig and supported by Trustee Stahlbaum that the request from the Cass City Development Corp. to create special Act 198 Plant Rehabilitation District be approved. Motion carried, 6 yeas, 0 nays.

Acknowledged was a \$1,000.00 unrestricted contri-

Coming Auction

Saturday, May 13 - Personal property including antiques will be sold at 4059 Doerr Rd., Cass City. Lorn Hillaker, auctioneer.

Saturday, May 13 - N. & H. McTaggart will sell household items including antiques at the place located nine miles north of Cass City and three and a quarter miles east. Ira, David and Martin Osentoski, auctioneers.

Saturday, May 13 - Owners Earl and Joyce Cook will sell farm machinery at the place located 2 miles south, half-mile east and half-mile south of Millington at 9660 McPherson Road. Boyd Tait, auctioneer.

Actress to promote jewelry

McConkey's Jewelry will be using musical personality Carol Channing as their spokeswoman promoting diamonds, jewelry, and giftware sold at the store.

Ms. Channing, currently starring on Broadway in "Hello Dolly", will assist selected local independent retail jewelers nation-wide this spring and again next fall. The star of stage and screen, who popularized the song "Diamonds are a girl's best friend", will be heard on a series of 60-second radio commercials and will be featured in local newspaper advertisements. She will also be highlighted on in-store dealer display material.

Auxiliary to elect officers

A short business session followed the formal opening of the Monday evening American Legion Auxiliary meeting.

Present membership for the year is 32.

At the close of the business meeting, President Mrs. Reva M. Little, in keeping with Mother's Day, gave an informative article on Mrs. Rose Kennedy, one of the world's best known mothers.

A silent auction held at the close of the meeting netted \$29.00 for the treasury.

The June meeting will include election of officers for the coming year.

Refreshments were served by Marion McClorey and Elgene Keller.

**I Am A
Candidate
For
DISTRICT 2
COMMISSIONER
on the
Republican
Ticket
Your Support
Will Be
Appreciated
ROYCE
RUSSELL**

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

Pigeon Chamber of Commerce

PIGEON, MICHIGAN 48755

The Village of Pigeon along with the Chamber of Commerce and all service clubs and organizations of the Pigeon Area are sponsoring our Diamond Jubilee for the week of July 23-29, 1978. Various functions and activities are being planned for the entire week including professional entertainment, community events and a carnival, to name only a few, all designed to celebrate Pigeon's 75th Anniversary, and the "Good Life In A Small Town."

On Saturday, July 29, 1978 a parade will be held starting at 1:30 p.m., which we hope will be the highlight of Jubilee week. In event of rain, the parade will be on Sunday, July 30, 1978.

We wish to invite any and all municipalities, service groups, or individuals to enter a float or other item in the category listed.

There will be seven (7) prize categories, with cash and a trophy for each category as follows:

- | | |
|--------------------------------------|--------------------|
| No. 1 - First Place GRAND PRIZE | \$75.00 and Trophy |
| No. 2 - First Place BEAUTY | \$50.00 and Plaque |
| Second Place | Plaque |
| No. 3 - First Place ORIGINALITY | \$50.00 and Plaque |
| Second Place | Plaque |
| No. 4 - First Place SENIOR CITIZENS | \$50.00 and Plaque |
| Second Place | Plaque |
| No. 5 - First Place COMIC | \$50.00 and Plaque |
| Second Place | Plaque |
| No. 6 - First Place IT'S A GOOD LIFE | \$50.00 and Plaque |
| Second Place | Plaque |
| No. 7 - First Place UNITS OF HORSES | \$50.00 and Plaque |
| Second Place | Plaque |

The parade will line up on Hartley Street, with entrance from Sturm Road to the west. Sturm Road is on the southeast end of the village. Parade position by 10 a.m. Judging will begin at 11 a.m.

Please fill in the entry blank below and return it to:

Roy Lawrence
38 S. Frank Street
Pigeon, MI 48755
or phone (517) 453-3051

Extra Copies of Entry Form
Available from Roy Lawrence

PIGEON DIAMOND JUBILEE PARADE ENTRY FORM

Saturday, July 29, 1978

I/We will enter:

- | | |
|--|------------|
| <input type="checkbox"/> FLOAT | Name _____ |
| <input type="checkbox"/> BAND | Name _____ |
| <input type="checkbox"/> HORSES | Name _____ |
| <input type="checkbox"/> OTHER
(Describe on back) | Name _____ |

Approximate length of unit _____

Please return this form by May 31, 1978

Village Ordinance 81 prohibits the discharge or throwing of any materials or merchandise from vehicles.

FARM MACHINERY AUCTION SATURDAY, MAY 13

at 10:30 a.m.

Located 2 miles south, 1/2 mile east and 1/2 mile south of Millington, Michigan at 9660 McPherson Road
ALL TOOLS IN NEW, OR LIKE NEW CONDITION. ALWAYS HOUSED WHEN NOT IN USE.

5

TRACTORS

5

- 1968 Ford, gas, 'Series 5000' selecto speed transmission w/P.S.
- 1968 Ford, gas, 'Series 4000' 5 speed, high & low transmission, w/P.S. & wheel weights
- 1962 Ford, gas, 'Series 800' selecto speed transmission w/P.S., new direct drive assembly
- 1958 Ford, gas, 'Series 800' 5 speed transmission w/P.S.
- 1957 Ford gas 'Series 800' 5 speed transmission

MACHINERY

- Ford '101' 3-16 plow, high clearance trip beam
- Ford '10' transport double disc
- Ford 4 row rear mount cultivator, w/shields
- Ford '530' baler
- New Holland 36' bale elevator
- New Idea '323' one row corn picker
- Minn. Moline 2 row self-propelled corn sheller
- 16 ft. Cardinal Jr. grain elevator — on carriage
- 8' x 10' hog house, on skids
- Ford '101' 3-14 plow, high clearance, trip beam
- Ford 4 row rear mount cultivator, w/shields

- John Deere 14' field cultivator
- Kent transport drag 21'
- 1950 Chevy 2 ton truck w/12 1/2' box w/hoist
- Ford '532' baler & thrower (to be sold separately)
- Ford 7' cut 3 pt. hitch mower
- Ford manure loader, 2 buckets (fits 800 series)

- New Holland '479' 9' cut Hay-bine, flotation tires
- New Holland '258' side delivery rake
- New Idea '213' single beater manure spreader
- 8' x 14' flat bed two wheel trailer
- 6' x 8' stock trailer, new 6 ply rubber
- New Idea Corn pickers Nos. 7 or 10

Many, many buys in Machinery, Feed, Dairy Equipment, Household Goods and Antiques too numerous to mention.

55 ACRES OF CORN GROUND FOR RENT

TERMS: Cash. All items to be settled for sale date prior to removing from sale grounds.

CLERK: Boyd Tait Auction Service, Auction Service acts as selling agent. No guarantees or liabilities assumed.

EARL and JOYCE KOCH, Proprietors

BOYD TAIT, Auctioneer. Phone Caro. 517-673-3525 for auction dates.

CLASS OF 1901 — This photo and the one below belong to Carl Schell of Cass City. Members of the class of 1901 at Cass City High School and location in photo, if known, were John Morrison, Oreno Schenck (McGrath-middle girl in front row), Mary Sommerville, Minnie Deming, Janet McLellan, Beryl Koepfgen, Chauncey Boulton (second row, far left), Emma Burg, Minnie Kinnaaird, Spencer Hunt, Bessie Miller (bottom row, far left), Margaret Miller, Agnes McIntyre, Edythe Marshal, Walter Schell (Carl's father-top row, second from left), Myrtle Orr, Margaret Zinnecker and Herbert Karr (at far right).

CLASS OF 1902 — Members of the class of 1902 at Cass City High School were Marc Wickware (top row, second from left), Myndell Jeffrey (Campbell), Belle Ross (Nash), Nellie Weaver (Bryan), Etta Keating (Bond-top row, third from left), May Cooper (Schell-Carl's mother, middle row, wearing glasses), Ira (Bobby) Gale (middle row, second from left), Bessie Tanner, Vera Schell (Carl's aunt-top row, far right), Mamie Whalen (front row, second from left), Sherman Lee and Ora Lauderbach.

Commissioners seek lower tax base from state board

The Tuscola County Board of Commissioners took its fight to limit the increase in property taxes to Lansing Monday when it appeared before the State Equalization Board.

The Equalization Board, composed of the members who make up the State Tax Commission, must set an equalized valuation for the entire state, which they do by setting a state equalized valuation (SEV) for each county.

For individual property owners, assuming they made no changes in their property, such as new buildings, an overall increase in valuations to reflect a supposed increase in market values will mean an increase in taxes.

Representing the county Monday were Commissioners Maynard McConkey of Cass City, Kenneth L. Kennedy of Millington, Robert Russell of Vassar, and Donna Rayl of Akron. Also present were the board's secretary, Jackie Larson, and county Equalization Director Donald Graf.

Kennedy presented the board's statement, which sought to justify its actions in seeking to trim \$17.62 million from the SEV arrived at in the equalization department's study.

The study had projected an average 15.02 percent increase on agricultural property valuations and 5.53 percent for residential, for a total SEV \$17.62 million higher than the one set by

the county board in April of \$393.515 million. The county board's figure is about midway between what it would have been if valuations had been frozen at last year's level and the total computed by the equalization department.

The Equalization Board, after reviewing the information presented by the Tuscola representatives, will meet with them again May 18, for further discussion.

The board has until May 22 to set the valuation for the entire state.

The items presented by the Tuscola representatives to support their case for a lowered increase in valuations are as follows:

1) A comparison report of State Equalized Value over an 8-10 year period of Tuscola and adjoining counties which share the same school districts. The report shows Tuscola increasing at a rate of 56 percent over and above her adjoining counties.

2) A comparison report of number one land value of bordering townships within the county of Tuscola and a neighboring county. The report shows Tuscola assessing the land at an average of \$145 more per acre.

3) The 1977 Tuscola Agriculture Land Study conducted by the county equalization department, which according to Kennedy, does not project a true picture of agricultural land values. "Indeed our county has 7,638 agricultural descriptions on the various tax rolls, of which only 44 farm property sales were used in the 1977 study," he said. "In fact, we point out that six of our 23 townships did not experience an agricultural sale in 1977."

4) "We submit that the strict and often sole use of the sales to assessment method to determining land values is in variance with property tax law, as established by the Michigan Legislature. An excerpt from Attorney General Frank Kelley's opinion No. 5185 and

substantiated by Michigan Compiled Laws Annotated 211.17, MSA 7.27, the determination of cash value is as follows," Kennedy said: "The assessor shall also consider the advantages and disadvantages of location, quality of soil, zoning, existing use, present income of structures, including farm structures and present economic income of land when the land is being farmed."

5) The report of the Michigan State Police Emergency Services Division which itemizes 1976 ice storm damages to all classifications of property. The total dollar amount is \$12,997,748, none of which was used as a loss in the process of equalization.

6) The report of the Tuscola County Disaster Committee which itemizes the 1977 Tuscola crop losses. The dollar amount is \$5,646,617, a loss sustained by farmers last fall after the 1977 county equalization department study of land values was finalized.

7) A list of 40 mortgage foreclosures in Tuscola county covering from 1975 through 1977. "Although this may not be pertinent to our instant case, we feel it does reflect a rather shaky economic condition in Tuscola county," Kennedy said. "We ask not sympathy, but justice," Kennedy concluded, "not a good deal, but a fair deal, which truly reflects Tuscola's share of state total."

Household — Antique

AUCTION

SAT., MAY 13 - 12:30 p.m.

9 miles north of Cass City and 3 1/4 miles east

Palomino horse & Colonial Buggy (miniature)

Refrigerator

Electric Stove

Kitchen Table & Chairs

Dining room table and chairs

Riding lawn mower

Picnic table

Lumber

Homelite chain saw

Assortment of Antique dishes

Hundreds of Items Not Listed

N. & H. McTAGGART, Owners

Not Responsible for Accidents or Lost Items
Ira, David and Martin Osentoski, Auctioneers
Phone 872-2352 or Bad Axe 269-9309

Ok air tank recharger purchase

The Elkland Township Board Monday night voted to spend \$350 to buy a machine to recharge air tanks used by township firemen when they enter smoke-filled buildings.

At present, the tanks have to be taken out of town to be refilled.

Karl Leppien and Co., certified public accountants, was appointed to audit the township books for the recently completed fiscal year.

Alan Kleo of Harris-Hampshire Agency, Inc., spoke to the board about consolidating insurance policies the township has with the agency, which would result in a cost saving.

As in past years, the board decided to work with the village in conducting the Memorial Day parade.

The board discussed cemetery policies with Ted Morgan, the new sexton.

THANK YOU Cass City Residents

The 89 member teaching staff of the Cass City Schools extend their heartfelt thanks to the 600 residents of Cass City who have already signed petitions requesting the Board of Education to agree to submit unresolved bargaining dispute issues to binding fact-finding in order to bring about an immediate end to the school strike.

The continued support of the community will bring about a speedy settlement of the contract and hasten our return to the classroom where we can once again concentrate our full energies on the education of Cass City boys and girls.

**THE CASS CITY
EDUCATION ASSOCIATION**

MOTHER'S DAY DINNER

At The Charmont

Your Choice

CHICKEN — PERCH — FILET MIGNON

- Bountiful Salad Bar
- Variety of Homemade Desserts

- Vegetable

Make Reservations Now — Serving 12 noon - 5 p.m.

MEN — LADIES

Still time to enter Don Doerr Bowling Tourney. Please call Alley

**OPENINGS AVAILABLE
IN CHARMONT
SUMMER
Bowling Leagues**

Bowling June and July Only

West Village Limits Cass City Phone 872-4200

The Want Ads are newsy too.

A NOTE TO HIGH SCHOOL SENIORS:

What's your goal after graduation? A trade? A skill? College? Your own business? Whatever, perhaps the Air Force can help you reach that goal through its Delayed Enlistment Program. Check it out for yourself. You'll find that the Air Force offers you some of the finest technical training in the nation... an opportunity to earn your 2-year associate degree through the Community College of the Air Force... guaranteed training in one of more than 140 modern Air Force jobs... an excellent salary... plus much, much more.

So act now. Make your Air Force job reservation today through the Delayed Enlistment Program. It's a great way to make sure you have the kind of job you want waiting for you when you graduate. For information, call

SSgt. Atkinson
673-6341

A great way of life.

PUT **want ads**
TO WORK FOR YOU

CASS CITY CHRONICLE

2 die, many injured in rash of area automobile accidents

Continued from page one

OTHER ACCIDENTS

Jan M. Nickens, 19, of Phillips Road, Kingston, was treated and released from Mariette Community Hospital following an accident at 8 p.m. Sunday.

Deputies said he was northbound on Kingston Road, south of Legg Road, when his car went off the right edge of the road, crossed over, jumped a ditch on the left side of the road, and rolled over.

Mark W. Meeker, 16, of 6559 Kelly Road, Cass City, was cited by Caro state police following a 10:30 p.m. accident Friday.

Troopers reported his car, northbound on Englehart Road, north of Kelly Road, went off the west edge of the road, crossed back over, and came to a halt against an embankment on the east side of the road.

David M. Wright, 31, of

6796 Severance Road, Cass City, was cited by Bad Axe state police on a charge of violation of the basic speed law (too fast) after an 11:35 a.m. accident Friday.

According to officers, he was southbound on S. Elkton Road, south of Canboro Road, when his car skidded, went off the east side of the road into a ditch and rolled over, landing upright.

Caro state police reported Saturday that Timothy J. Smith, 16, of Deckerville Road, Cass City, eastbound on Akron Road, stopped for the stop sign at Colling Road, then started to turn right before a southbound car had cleared the intersection. Driver of the other car, which was struck in the right side, was Janet R. Kunderling, 31, of Caro.

Two cars collided at 2:55 p.m. Monday in Cass City. Village police reported Lucille R. Wotton, 75, of 5862 Van Dyke Road, northbound

on Sherman Street, pulled over to the right to park. Calvin D. Venema, 27, of 3466 Cass City Road, was doing likewise, thought Mrs. Wotton had stopped when he pulled in front of her, and was sideswiped by the Wotton auto.

Lawrence K. Langlois, 50, of 6053. McGregory Road, Gagetown, was ticketed by Huron county deputies following an accident at 9:15 a.m. Wednesday, May 3.

Officers said Langlois was northbound on Elkton Road and was struck by the car of Matthew N. Holz, 48, of Bad Axe, who was westbound on Sebawaing Road.

Langlois, who sought his own treatment for a reported cut on the back of his head, was cited on a charge of failure to obey a stop sign.

CAR-ANIMAL

Bertha M. Hover, 73, of Caro, was westbound on

M-81, northwest of Colwood Road, at 10:10 p.m. May 2, according to deputies, when her car struck a deer.

Joseph L. Slater, 19, of Pontiac, was eastbound on Bruce Street in Deford when his car went off the left side of the road into a utility pole. He told deputies his car went out of control when he attempted to avoid hitting a large dog which was crossing the road. The accident happened at 6:45 a.m. Friday.

At 9:15 p.m. Friday, according to deputies, Barbara J. Geister, 30, of 6829 E. Cass City Road, was headed northwest on Clifford Road, east of Hurds Corner Road, when a deer ran into the side of her car.

May Louise Howell, 17, of Hurds Corner Road, Cass City, was eastbound on Deckerville Road, east of Hurds Corner, when her car struck a deer. Caro state police investigated the 9:30 p.m. accident Sunday.

ROAD CONSTRUCTION -- Hunt Construction Co. crews got started last week in building the road from the intermediate-elementary school complex to the high school. Fill from other street projects will be added this summer, with the road to be completed next year.

MUTUAL SAVINGS is serving up TWO powerful daily interest plans ...

Passbook Accounts

We offer 5 1/4% daily interest served two ways. Open an account at any of our 20 convenient locations and get fee-free travelers checks and money orders, notary service, and Saturday saving 'til noon.

Since 1887

MUTUAL SAVINGS

Serving Michigan's Heartland from 20 convenient locations

REACH FOR MORE

Statement Savings Accounts

Cass City: 649 Main St. 872-2105

Owen-Gage lets contracts for construction of new building

Continued from page one

J. C. Cukley, Inc., \$21,753. Acoustical ceilings, to Tri-City Acoustical, \$15,360. Resilient flooring, to Sears Contract Sales, \$5,051.

Painting and finishing and toilet room accessories, to Standard Painting and Associates, \$23,775.

Chalk and tackboards, to Brandon James, Inc., \$1,816. Toilet partitions, to Patom Enterprises, \$1,545.

Four fire extinguishers and cabinets, to L. E. Bat-chelder Co., \$169.

Signs and school name on outside of building, to the second lowest bidder, Super-sine Co., \$1,100. Awarding bid to lowest bidder wasn't recommended for various reasons, including poor performance on a contract in another school district.

Food service equipment, to Great Lakes Hotel Supply Co., \$36,295.

Temperature controls, Johnson Controls, Inc., \$32,720.

For various reasons, bids were not awarded for paving of drives and parking area, dampproofing, carpeting, gym flooring, and gym bleachers.

Troop said the bids awarded were within estimates.

The board approved purchase of white fluted block for an additional \$6,400 above the cost of standard color fluted block. The white is to match the trim on the present high school building. The cost, which may yet be reduced, is in addition to the awarded bid price for masonry work of \$212,100.

OTHER BUSINESS

High school counselor John Rinke, a member of the teachers' negotiating team, talked to the board about the

status of negotiations.

Acknowledging the district's "scanty" finances, he said pay for Owen-Gage teachers was \$1,000 below the state average. "We're not being paid as profes-

sionals. When the board looks at salaries across the state, they can see that." He suggested the board may have to consider asking voters for a millage increase in order to pay teachers "as

professionals."

"Just understand our position," Erickson responded. The next negotiation session is this Wednesday, with money apparently the main stumbling block to a settlement.

After the meeting, Rinke said the board and teachers are \$3,000 apart in what is being offered and what is being requested respectively in pay for starting teachers with bachelor's degrees.

Elementary Principal Bill Britt reported the April 28 read-a-thon conducted at his school raised more than \$800 for purchase of library materials.

Resolutions to officially schedule the school election June 12 were approved. Because that would be the normal board meeting date, the meeting was rescheduled for the next night.

Debra Vargo was named student of the month for April. Kathy Johnson was hired as a bus driver.

It was shortly after midnight that the board approved a motion introduced by Jack Laurie to limit board meetings to 2 1/2 hours, unless members decide at that time to continue. If the meeting ends after 2 1/2 hours with items still on the agenda, the board will meet again on the next Monday night.

It was announced that baccalaureate will be May 21 and graduation May 25. Thirty seniors will graduate plus three are in the "tentative" category. Seniors finish school May 19, the rest of the students June 8.

The board okayed providing bus transportation to and from Detroit Metropolitan Airport for seniors going on the senior trip, June 5-12, to Florida.

Owen-Gage to award letters for scholarship

The school board was informed Monday night that Supt. Ronald Erickson, Principal James Barr, and counselor John Rinke had decided to initiate the practice.

Erickson said the suggestion came from his daughter, Dawn, a senior, who is salutatorian at the upcoming commencement and also a letter winner in athletics.

In March, the Detroit News reported that Eau Claire High School in the southwestern part of the state was the first Michigan high school to award letters for scholarship. The idea there came from a school in Pennsylvania.

At Owen-Gage, letters will be awarded to those who qualify and who haven't been awarded letters for athletics. They, along with those who have letters for athletics who qualify, will receive a "lamp of knowledge" pin to attach to their letters.

To qualify for the academic letter, or pin, a sophomore will need a grade point average of 3.5; juniors, 3.25; and seniors, 3.0. Secondly, they will have to be members of the Honor Society. In addition to requiring those grade averages, students must meet other criteria, such as for citizenship and service, to be accepted into the organization.

Barr said there presently are nine Honor Society members who have not earned varsity letters for sports. They will receive their letters plus everyone in the Honor Society will receive their academic pin before the end of the school year.

Advertise It In The Chronicle.

WAREHOUSE—WIDE CARPET

SALE

ARMSTRONG

NO WAX

SOLARIAN — SUNDIAL — TRED WAY

REG. \$12⁹⁵

REG. \$9⁹⁵

REG. \$8⁹⁵

IN STOCK ITEMS

Special

\$5⁹⁵

SQ. YD.

EXPERT INSTALLATION AVAILABLE

TV APPLIANCES FURNITURE

Schneeberger's

Phone 872-2696

Cass City

VISA

CARPETING FROM \$2⁹⁹ SQ. YD.

OPEN ALL DAY 8 A.M. TO 5 P.M.
Friday to 9 p.m.

SERVICE WITH EVERY PURCHASE

Want Ads Help You Sell Unused Items FAST
Call 872-2010

Put your money to work

Right in Cass City
Let us show you

FarmOwners

FARM BUREAU INSURANCE GROUP

Phone 872-4720 or 665-2407

Local man pleads guilty to charge

Joseph Hight of 6622 Huron Street, Cass City, pleaded guilty in District Court Monday to a charge of disorderly person by intoxication.

Judge Richard F. Kern fined him \$25, plus \$30 court costs. No cases were heard in Circuit Court Monday as Judge Martin E. Clements was attending a judicial conference.

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 - 1969 Chevy Nova - 4 cylinder. Automatic transmission. \$200. Call 872-2005. 1-5-11-3

HEALTH TIPS

Gallstones are common problem

By Frank Chappell,
American Medical Association

In the upper right part of the abdominal cavity is a small pouch called the gallbladder. It is the temporary storage center for bile, and is part of the digestive system.

The American Medical Association reminds that sometimes lumps of solid matter composed of bile pigment and salts form in the gallbladder or in the ducts leading to it. These are called gallstones.

There may be only one gallstone, or there may be hundreds. They can be so tiny that they look like sand, or they can be as large as a golf ball. Gallstones occur more often in women than in men and more frequently in persons past 40.

Exactly how they get gallstones is still somewhat of a puzzle. They are generally thought to be the result of changes in composition of the bile, or stagnation of the bile, or infection.

Gallstones often lie quietly in the gallbladder or bile ducts. But if a large stone starts to move, you'll know immediately that something's wrong. Pain will be severe, and will cause acute agony. The skin over the area of the gallbladder may be sensitive to touch. The attack may be over in a few minutes or it may last for days. Sometimes it becomes mildly chronic and may be interspersed with acute episodes.

Of course, not all severe pains in the upper part of the abdomen are from gallstones. Only your doctor can tell with proper diagnostic techniques.

You can't diagnose gallstones yourself. Your abdominal pain may or may not originate in the gallbladder. Let your doctor decide, and recommend treatment.

**For Fast
Results Try
Chronicle
WANT ADS**

We set the PACE on DEALS

MAY DEMO SALE

- 1 - Omega SX Cpe.
- 2 - Cutlass Cpe.
- 1 - Ninety Eight 4 Dr. (diesel)
- 1 - Impala 2 Dr.
- 1 - Ninety Eight Cpe.
- 1 - Monte Carlo

CAR SPECIALS

- 1976 Pontiac Grand Prix**, Landau top, divided front seat, air cond., AM-FM, real sharp at **4395**
- 1976 Chevrolet Nova**, 4-dr., auto. trans., power steering, Pin stripes, radio, real clean. Only **3195**
- 1976 Plymouth Feather Duster Coupe**, 6 cyl., 5 sp'd with overdrive - AM-FM stereo tape, real clean, special at **3195**
- 1975 Chevrolet Impala**, 4-dr., auto. trans., vinyl roof, power, air cond., real clean. Only **2995**
- 1975 Pontiac Firebird**, sport stripes, auto. trans., radio, rally wheels, real clean, special at **3895**
- 1975 Olds Toronado Brgh.**, full power, air, Landau roof, stereo, cruise & tilt wheel and other extras. Sharp. Only **3595**
- 1975 Chrysler Cordoba**, 2 dr., air, stereo radio, vinyl roof, power window, velour interior. Sharp. Only **3895**
- 1975 Mercury Marquis**, 4 dr., auto. PS, PB, air cond., stereo radio, vinyl roof. Real Clean Car. Special at **3295**
- 1974 Ford Maverick**, 2-dr., auto. trans., with radio and power steering. Real clean little car. Only **1995**
- 1974 Olds Cutlass Supreme Coupe**, V-8, auto. trans., air cond., and power. Check this one. Only **3395**
- 1973 Vega**, 2 dr., auto. trans., radio. Transportation special. Only **695**
- 1971 Chevrolet Nova**, 2 dr., radio, 6 cyl., auto. trans., power steering. Only **795**

TRUCK SPECIALS

- 1977 Chevrolet 3/4 Ton**, 4 x 4, auto. trans., PS & PB, two-tone paint, radio. Special at **5395**
- 1974 Chevrolet 1/2 Ton Pickup**, two tone red/white, auto. trans., power. Real Clean. Only **2595**
- 1973 Ford 3/4 Ton Pickup**, auto. trans., power, two-tone, radio. Special only **2095**
- 1970 Chevrolet 3/4 Ton**, 4 x 4, auto. trans., radio, clean truck. Special at only **1995**

GM QUALITY SERVICE/PARTS
Keep that great GM feeling with genuine GM parts

COUVRY CHEV.-OLDS. INC.

Phone 872-4301 Cass City

THE CHRONICLE CLASSIFIEDS

Automotive
FOR SALE - '69 Pontiac Executive, runs good. Power and stereo. \$275. Phone 872-4017. 1-5-11-3

General Merchandise
FOR SALE - long blue dress with velvet jacket, size 9. Brand new. Excellent for prom. Call 872-2213. 2-4-27-3

General Merchandise
FOR SALE - oak sofa and chair, gas stove - 4 burner, natural gas space heater, 100-gal. fuel oil tank, baby buggy, etc. Phone 872-2894. 2-5-11-1

Jacques Seed Corn
Seed corn, alfalfa, sorghum
Discount Prices
Roger Root
Call 872-3718 or 872-3009 2-4-20-5

FOR SALE - 1961 Chrysler 4-door Newport. Body good shape. Needs motor repair. \$150 or best offer. Call 375-4459 after 3:00 p.m. 1-4-27-3

FOR SALE - 1977 Chevy Luv pickup, radio, step bumper, 4 speed, rust-proofed. Excellent condition. 11,000 miles. Asking \$3,700. Call 872-4742. 1-5-4-3

FOR SALE - 1971 Corvette 350, air conditioning, automatic, T-bar, excellent condition. Phone 872-2602. 1-5-11-1

FOR SALE - 1974 Ford pickup F100 4 wheel drive 360, 47,000 miles. Can be seen 1 mile west, 1 1/4 miles north of Cass City on Koepfgen Rd. after 6 p.m. 1-5-11-3

FOR SALE - 1974 Impala sport coupe, power steering and brakes. May be seen Saturday morning or phone 872-3012. 1-5-11-2

FOR SALE - 1975 Firebird Formula, 350 - 4 Bbl. automatic, rally wheels, WL steel belted radials, gauges, spoiler and more. Call 673-3288 after 6 p.m. 1-5-11-3

FOR SALE - 1965 Ford wrecker on one ton chassis, body very good, engine needs work. Large utility trailer. Phone 872-3591. 1-4-27-3

FOR SALE - 1974 Mustang II, 4 cylinder, \$2,300 or best offer. Michael Stewart, 4394 Maple St., apt. 4. After 5 o'clock. 1-5-4-3

FOR SALE - 1965 Ford wrecker on one ton chassis, body very good, engine needs work. Large utility trailer. Phone 872-3591. 1-4-27-3

FOR SALE - 1974 Mustang II, 4 cylinder, \$2,300 or best offer. Michael Stewart, 4394 Maple St., apt. 4. After 5 o'clock. 1-5-4-3

FOR SALE - 1975 Firebird Formula, 350 - 4 Bbl. automatic, rally wheels, WL steel belted radials, gauges, spoiler and more. Call 673-3288 after 6 p.m. 1-5-11-3

FOR SALE - 1965 Ford wrecker on one ton chassis, body very good, engine needs work. Large utility trailer. Phone 872-3591. 1-4-27-3

FOR SALE - 1974 Impala sport coupe, power steering and brakes. May be seen Saturday morning or phone 872-3012. 1-5-11-2

FOR SALE - 1975 Firebird Formula, 350 - 4 Bbl. automatic, rally wheels, WL steel belted radials, gauges, spoiler and more. Call 673-3288 after 6 p.m. 1-5-11-3

FOR SALE - 1965 Ford wrecker on one ton chassis, body very good, engine needs work. Large utility trailer. Phone 872-3591. 1-4-27-3

FOR SALE - 1974 Mustang II, 4 cylinder, \$2,300 or best offer. Michael Stewart, 4394 Maple St., apt. 4. After 5 o'clock. 1-5-4-3

FOR SALE - 1975 Firebird Formula, 350 - 4 Bbl. automatic, rally wheels, WL steel belted radials, gauges, spoiler and more. Call 673-3288 after 6 p.m. 1-5-11-3

FOR SALE - 1965 Ford wrecker on one ton chassis, body very good, engine needs work. Large utility trailer. Phone 872-3591. 1-4-27-3

FOR SALE - 1974 Impala sport coupe, power steering and brakes. May be seen Saturday morning or phone 872-3012. 1-5-11-2

FOR SALE - 1975 Firebird Formula, 350 - 4 Bbl. automatic, rally wheels, WL steel belted radials, gauges, spoiler and more. Call 673-3288 after 6 p.m. 1-5-11-3

FOR SALE - 1965 Ford wrecker on one ton chassis, body very good, engine needs work. Large utility trailer. Phone 872-3591. 1-4-27-3

FOR SALE - 1974 Mustang II, 4 cylinder, \$2,300 or best offer. Michael Stewart, 4394 Maple St., apt. 4. After 5 o'clock. 1-5-4-3

FOR SALE - 1975 Firebird Formula, 350 - 4 Bbl. automatic, rally wheels, WL steel belted radials, gauges, spoiler and more. Call 673-3288 after 6 p.m. 1-5-11-3

FOR SALE - 1965 Ford wrecker on one ton chassis, body very good, engine needs work. Large utility trailer. Phone 872-3591. 1-4-27-3

FOR SALE - 1974 Impala sport coupe, power steering and brakes. May be seen Saturday morning or phone 872-3012. 1-5-11-2

FOR SALE - 1975 Firebird Formula, 350 - 4 Bbl. automatic, rally wheels, WL steel belted radials, gauges, spoiler and more. Call 673-3288 after 6 p.m. 1-5-11-3

FOR SALE - 1965 Ford wrecker on one ton chassis, body very good, engine needs work. Large utility trailer. Phone 872-3591. 1-4-27-3

FOR SALE - 1974 Mustang II, 4 cylinder, \$2,300 or best offer. Michael Stewart, 4394 Maple St., apt. 4. After 5 o'clock. 1-5-4-3

FOR SALE - 1975 Firebird Formula, 350 - 4 Bbl. automatic, rally wheels, WL steel belted radials, gauges, spoiler and more. Call 673-3288 after 6 p.m. 1-5-11-3

FOR SALE - 1965 Ford wrecker on one ton chassis, body very good, engine needs work. Large utility trailer. Phone 872-3591. 1-4-27-3

FOR SALE - 1974 Impala sport coupe, power steering and brakes. May be seen Saturday morning or phone 872-3012. 1-5-11-2

FOR SALE - 1975 Firebird Formula, 350 - 4 Bbl. automatic, rally wheels, WL steel belted radials, gauges, spoiler and more. Call 673-3288 after 6 p.m. 1-5-11-3

FOR SALE - 1965 Ford wrecker on one ton chassis, body very good, engine needs work. Large utility trailer. Phone 872-3591. 1-4-27-3

FOR SALE - 1974 Mustang II, 4 cylinder, \$2,300 or best offer. Michael Stewart, 4394 Maple St., apt. 4. After 5 o'clock. 1-5-4-3

FOR SALE - 1975 Firebird Formula, 350 - 4 Bbl. automatic, rally wheels, WL steel belted radials, gauges, spoiler and more. Call 673-3288 after 6 p.m. 1-5-11-3

FOR SALE - 1965 Ford wrecker on one ton chassis, body very good, engine needs work. Large utility trailer. Phone 872-3591. 1-4-27-3

FOR SALE - 1974 Impala sport coupe, power steering and brakes. May be seen Saturday morning or phone 872-3012. 1-5-11-2

FOR SALE - 1975 Firebird Formula, 350 - 4 Bbl. automatic, rally wheels, WL steel belted radials, gauges, spoiler and more. Call 673-3288 after 6 p.m. 1-5-11-3

FOR SALE - 1965 Ford wrecker on one ton chassis, body very good, engine needs work. Large utility trailer. Phone 872-3591. 1-4-27-3

FOR SALE - 1974 Mustang II, 4 cylinder, \$2,300 or best offer. Michael Stewart, 4394 Maple St., apt. 4. After 5 o'clock. 1-5-4-3

LIKE-NEW USED CARS

We're Dealing at B & W!
2 locations To Serve You
Cass City - 643 State St. Cass City - 647 Main St.

1977 PINTO 2-dr., 4-cyl., 4-speed. Sharp.	\$2995
1977 CUTLASS SUPREME 2-door hardtop. Loaded. Sharp.	\$5495
1976 PLYMOUTH DUSTER 6-cyl. 4-cyl. PS.	\$2995
1976 MONTEGO WAGON loaded.	\$3895
1976 LTD 2-dr., N.T., 8-wrt. PS/PB	\$3395
1975 CUTLASS 2-door hardtop. Loaded.	\$3695
1975 HORNET 3-speed.	\$2495
1974 CHEVY Beauville VAN 8-auto. PS/PB AIR	\$3895
1974 PINTO WAGON - AIR.	\$2095
1973 LTD, 4-door sedan, 8-cyl. auto. PS/PB	\$1695
1970 IMPALA 4-door hardtop.	\$995
1970 IMPALA 4-door sedan.	\$795

PICK-UPS

1973 CHEVY 1/2-ton 8-auto. PS/PB	\$3495
1974 EL CAMINO 8-auto. PS/PB	\$3895
1974 DODGE club cab 454 8-auto. PS/PB	\$2495
1975 CHEVROLET 3/4-ton. 8-auto. PS/PB	\$3595
1973 INTERNATIONAL 1/2-ton. 8-auto. PS/PB	\$1995

**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

General Merchandise
CARPETING - 150 big rolls carpet in stock, \$1.99 and up. Beautiful selection Congoleum, no-wax. Free delivery. Long Furniture, Marlette. 2-5-4-2

General Merchandise
FOR SALE - Two bridesmaids' dresses with matching wide brim hats. Size 6, 14. Worn once. Call 872-2733. 2-5-11-1

General Merchandise
HAMILTON GAS DRYER - used. Good operating condition, only \$97.50. Fuelgas Co., Cass City, M-53 & M-81. Phone 872-2161. 2-5-11-1

General Merchandise
FOR SALE - sofa bed in good condition. Used kitchen sinks and like new toilet. Call 872-3232. 2-4-27-3

General Merchandise
FOR RENT - new - electric or manual typewriters by the week or month. Also leave your typewriters and other office equipment at our store for repair. Use typewriters for sale. McConkey Jewelry. 2-4-6-1

General Merchandise
FOR SALE - 3 piece small breakfast set with drop-leaf table, mahogany. Phone 872-2426. 2-5-11-3

General Merchandise
FIREPLACES and wood heaters. Over 70 units on display. Chimneys and Add-a-Furnaces. Leisure Living, 350 N. Tuscola Rd. (Hwy. M-15) Bay City. Closed Saturday at 2. Closed Sundays and Mondays. Call 517-892-7212. 2-5-11-2

General Merchandise
FOR SALE - Lowry Teenie Genie organ, 3 years old, just overhauled, with seat and music. \$600.00. Call 872-4456 anytime. 2-5-11-3

General Merchandise
FOR SALE - Norgie heavy duty clothes dryer, excellent condition. Reasonable. Phone 872-3166. 2-5-11-2

General Merchandise
MIXED HAY FOR SALE - Arthur Battel, phone 872-4295. 2-5-11-1

General Merchandise
FOR SALE - 1933 Ford Stake chassis with motor. Also Idaho bakers seed potatoes. 3 miles south, 40 rods east of Cass City on north side of the road. 2-5-11-3

General Merchandise
GAS WATER HEATERS - 30-gallon size, glass lined with P and T valve, only \$119.95 at Fuelgas Co., Inc., 4 miles east of Cass City. Phone 872-2161. 2-3-24-1

General Merchandise
BLACK DIRT - good for lawns, garden, shrubbery. Arlan Brown, Uby. Phone 658-8452. 2-5-4-1

General Merchandise
MOBILE HOMES and double wides - 1 1/2 north of Marlette, across from Mark Mobile Court. Long Mobile Home Sales. 2-5-4-2

General Merchandise
Spring Fishing Is Here!
Check our complete supply
Smelt nets - sucker spears - waders - Coleman lanterns, globes, mantles and parts.

General Merchandise
Get a line on our prices.
Albee True Value Hardware Cass City 2-4-13-1

General Merchandise
FOR SALE - 1973, 175 Ponton. 1700 miles. \$500. Phone 872-4557. 2-4-27-3

General Merchandise
GOOD USED Norgie washer for sale. Phone 872-2746. Call after 5. 2-5-4-3

General Merchandise
First Presbyterian church 2nd Annual Spaghetti Supper
Sponsored by Circle No. 4
Monday, May 15 5-7 p.m.

General Merchandise
Tickets may be purchased at the door or call 872-4036.
Adults - \$3.00 5-12 - \$1.50 Under 5 - free

General Merchandise
Proceeds - Church Organ Fund 5-5-11-1

General Merchandise
GAS GRILLS - portable. New. Only \$99.00. Limited supply. Fuelgas Co., M-53 & M-81, Cass City. Phone 872-2161. 2-5-11-1

General Merchandise
CASH FOR LAND CONTRACTS
Any type of real estate throughout Michigan. No commissions or costs. First National Accept. Call Free 1-800-292-1550

General Merchandise
Phone 872-2352 6265 Main St.

General Merchandise
FOR SALE - two homes, both have 3 bedrooms, in Cass City. Will sell on land contract. See Russ Schneberger at Schneberger Furniture Store. 3-5-4-3

General Merchandise
FOR SALE - 3 bedroom house on one acre lot. Large living room and kitchen with spacious cupboards. 2 full baths. Fully carpeted. Full basement. 26 x 30 garage. Call 872-2825. 3-5-11-3

General Merchandise
BUY TODAY - Move into tomorrow - Darling 2 bedroom cottage in the north. All furnished. Marlette bathroom. Newly candy striped carpet. Fireplace. Storage shed. Only \$15,000.00. RE-15. Hamilton Realty 872-4321, evenings 673-3275. 3-5-11-1

General Merchandise
CHEAPIE - Uby area - 40 acres recreational land, priced at \$395 acre. Pond sites - lots of trees. Hurry for this one - Liberal land contract terms.

General Merchandise
Phone 872-2352 6265 Main St.

General Merchandise
OSENTOSKI REALTY

General Merchandise
FOR SALE - 20 acres, new house - garage - woods, stream. One mile west, mile and a half south of Uby on Stambaugh Road. Walter Kula. 3-5-4-3

General Merchandise
8 ACRES OVERLOOKS Cass River - good building and garden spot, three acres of woods on back. 2 miles to Cass City. \$9500. Phone 872-2352 6265 Main St.

General Merchandise
OSENTOSKI REALTY

General Merchandise
LIKE YOU WOULD build yourself - New 3 bedroom ranch. Well insulated. Wood burning stove and a brick wall in the kitchen. Lovely fireplace in large living room. 3 bedroom, with beautiful bathroom. Attached 2 car garage. CT-39 Hamilton Realty 872-4321, evenings 673-3275. 3-5-11-1

General Merchandise
UNIONVILLE AREA - 2 bedroom brick bungalow, west of Unionville on M-25, 2 acres, 2 car garage with a workshop, large garden spot with fruit trees and berries planted. Under \$29,000. Phone 872-2352 6265 Main St.

General Merchandise
OSENTOSKI REALTY

General Merchandise
DEFORD - New 3 bedroom home with sewing room, two fireplaces, large 2nd floor patio, 1 1/2 baths on 5 acres \$48,000. Peter Real Estate - 683-2711 or 872-2872. 3-5-11-3

General Merchandise
COUNTRY LIVIN' - Gracious country living in this 4 bedroom, all carpeted home, brick fireplace, full basement, with walk out patio, all the extras on 2 acres. 7 miles from town. Priced to sell. Phone 872-2352 6265 Main St.

General Merchandise
OSENTOSKI REALTY

General Merchandise
REAL ESTATE

General Merchandise
CASS CITY - For those of you who appreciate quality, 3 bedroom ranch, large kitchen with all the built-ins, pantry, dining area, sliding glass doors to patio, laundry area, 1 1/2 bath, living room, full basement, huge 2 car garage, 5 acres or 13 acres. Cass City Schools. 7727-HF.

General Merchandise
CARO SCHOOL - the area for country living invites you to see this 4 bedroom ranch, kitchen with all the built-ins, dining area, spacious living room, 2 1/2 baths, 2 fireplaces, carpeted deck in back, full basement, 24 x 32 pole barn plus 1 1/4 acres. This home has to be seen to appreciate all the extras. 78317-CY.

General Merchandise
OWEN-GAGE - Enjoy family life to the fullest in this 3 bedroom ranch, country kitchen, formal dining, living room, full basement, breezeway, 2 car garage, in ground pool 18 x 38, all fenced, 15 x 32 garage, 8 x 12 dressing room, storm shelter 12 x 20, 2 acres on corner, creek running on back of property. Much more. 77231-CY.

General Merchandise
Hutchinson Realty Inc. 447 N. State Street Caro, Michigan 48723 3-5-11-2

REAL ESTATE

Just Listed: 23 1/2 Acres wooded property near Cass City. About 1,000 feet of river frontage. Ideal for that new home!

New Listing: Small home in Cass City with standard size lot. Would make a good rental investment at \$13,750. Nice location.

Business Opportunity: M-81 location. 3 1/2 acres of land with 3 septic tanks, well, storage building, basement home with natural gas, 220 electricity in shop, size about 26' x 45'. Check this one out and make an offer!

Beautiful 3 bedroom brick home, extensive remodeling done, basement, large rooms, high and dry yard, new roofs, large barn and a well shaded yard. Can be purchased with about 34 acres or 80 acres all on. Possession on short notice.

13 Acres with good growth of young trees coming up. Electric line in property for a mobile home or just a good investment. Full price \$7,500. with \$1,500 down and \$75 per month.

Cass River: 5 acres, more or less with home about 10 years old. Large kitchen, living room, large room could be used as family room. Also a solid, round-roofed barn with a full basement in good condition. Just ideal for a person wanting a good workshop. Priced under \$40,000. Act now!

10 or 20 acres of wooded property just off M-53 and not too far from Cass City. High and dry location, ideal for building spot. Look this one over now.

Listings Wanted! We have buyers waiting!!!

Edward J. Hahn, Broker
Located at 6240 W. Main Street, Cass City
Phone 872-2155 days or 872-3519 evenings 3-5-11-1

TURN DISCARDS INTO CASH - USE PROFITABLE, LOW COST CLASSIFIED ADS

Real Estate For Sale

THE BEST THING you can do today is see this house. Beautifully landscaped 3 bedroom ranch with 1 1/2 baths. Beautiful fireplace, den and family room. Full basement, attached 2 car garage on 1 1/2 lots. CC-16. Hamilton Realty 72-4321, evenings 673-3275. 3-5-11-1

ARGYLE - Business opportunity! Run your own grocery business. All it takes to get started is the low price of \$7,000. Included are all inventories and some fixtures and refrigerating units. Building is presently rented with apartment available. Call now for showing. Phone 872-2352 6265 Main St.

OSENTOSKI REALTY

Notices

ANTIQUES - wash stands, commodes, dry sink, desk, china cabinets. Also Carnival glass, china, ironstone, pressed glass, Fiesta and Depression lamps, pictures. 5 miles west of Cass City on M-81 and 1/4 mile south on Green Rd. Friday, Saturday and Sunday. 5-5-11-1

GROUP GARAGE SALE - starting at 9:00 Thursday, Friday, Saturday, May 11, 12, 13. 6645 Garfield Ave., Cass City, Shirley Geiger. 5-5-11-1

ZONTA RUMMAGE SALE - Thursday and Friday, May 18-19, from 9 till 6. At Edith Little residence, 6215 Dale St. (across from hospital). 5-5-11-2

Real Estate For Sale

10 ACRES with 450 ft. on Cass River. \$10,900. Guernsey, phone 872-3464. 3-4-27-3

Notices

FINAL BASEMENT SALE - Roto broil oven - bird cage - Sears metal bed frame, antique frames and pottery, curtains and drapes. Many items reduced for quick sale. 6788 Third St. Thursday and Friday, 10 to 5:30 p.m. 5-5-11-1

WANTED TO RENT - 3 or 4 bedroom unfurnished house for family with two children. Prefer Cass City area. Call 872-3419. 5-5-11-3

BASEMENT SALE - Thursday, Friday, Saturday, 4381 Brooker St., Cass City. Mrs. Dale Parrish. 9 a.m.-9 p.m. 5-5-11-1

GROUP GARAGE SALE - Appliances, TV, furniture, typewriter, baby buggy and swing, clothing - all sizes including maternity, drapes, bedspreads, shoes, radio. 1 mile west, 1 mile south, 3/4 mile west of Cass City on Elmwood Road. Thursday, Friday and Saturday. 5-5-11-1

Notices

A BIG GARAGE SALE - 4454 Ale St., Cass City. Thursday, Friday, Saturday, May 18-19-20, 9:30 till 6. Furniture, baby furniture, record players, TV, dishes, clothes, snowmobile suits, skates, picture frames plus numerous other items. 5-5-11-2

GARAGE SALE - Corner of Church and Oak St., Cass City. Blue sectional sofa, record cabinet, children's clothes, stereo component system, toys and more. Thursday, Friday and Saturday. 5-5-11-1

STANLEY Home Products - New representative, Sharlene Erickson, 3764 Cemetery Road, Cass City, phone 872-4545. 5-5-4-4

ZONTA RUMMAGE SALE - Thursday and Friday, May 18-19, from 9 till 6. At Edith Little residence, 6215 Dale St. (across from hospital). 5-5-11-2

Notices

WANTED - old pocket watches, rings, chains. Call 872-2635 after 5 p.m. 5-2-20-11

We have maternity wear in stock:

Tops, slacks, shorts

Federated Store

Cass City 5-5-4-4

GAME PARTY - Every Sunday night at St. Pancratius hall, Cass City. 7:30 p.m. 5-2-20-11

YARD SALE - Housewares, clothing, baskets, glass, china, antiques, and furniture. Antique furniture includes mahogany library table, oak sideboard, wood box, set of six oak chairs, and much more. Some items in the rough. Friday (10 to 4) and Saturday (10 to 4). Crandells. One block south of stoplight. 5-5-11-1

RUMMAGE SALE - Several chests and dressers, davenport, beds, clothing, dishes. 4 miles east of Cass City and 4 miles north and 1/2 east. Friday and Saturday, 10 till 5. 5-5-11-1

WE HAVE Hush Puppie shoes for men and women. Federated Store, Cass City. 5-5-4-3

LOST - pair lady's sunglasses at tennis court Sunday. Initials PS on right lens. Call 673-7935 after 3:30 p.m. 5-5-11-1

Free Estimates

on roofing, siding, insulation, aluminum doors and windows and aluminum or Fiber Glass awnings

Elkton Roofing & Siding Co.

Phone 269-7469

5-7-21-11

"FISH" is brain food - get smart. Fishing season is started. "starvation" - so painful - so unnecessary with fresh fish available at Bay Port Fish Co., Bay Port, Michigan. Phone 517-656-2121. 5-5-4-2

Group Garage Sale

now in progress till May 13.

9 a.m. to ?

Blankets, lamps, mini bike, toys, games and clothing of all sizes. New items each day.

1/2 mile north of Deford school.

5-5-4-2

DON'T MISS OUR Happy Birthday Sale! On May 10th, we have a special on Bulls-Bullseye targets. They are shaped like a big foot. Once a year deal. C.B. friends. 5-5-11-1

Notice

We are now contracting for this year's pickle crop.

For more information contact

Bloch & Guggenheimer Division

Bad Axe, Phone 269-8191 or

Kilbourn Service Station

Phone 872-3323, Deford 5-5-11-4

GARAGE SALE - Wednesday, May 17, thru May 20, from 9 till 6. 4362 Brooker St., corner Third & Brooker. Screen room, miscellaneous items. 5-5-11-2

GAME PARTY - Every Sunday night at St. Pancratius hall, Cass City. 7:30 p.m. 5-2-20-11

Thinking About A Cycle?

Get the facts on cycle insurance from

Sylvester A. Yaroch Insurance Agency

Alan M. Yaroch - Agent 423 E. Huron Bad Axe Phone 269-9691 5-5-4-4

WANTED - barn beams - slab lumber - power and hand tools. All donations tax deductible. Caro Area Services For the Handicapped. Phone 517-673-7721. 5-3-10-11

Notices

GARAGE SALE - roto-tiller 3 1/2 hp, lawn mowers, snow tires, old furniture, clothes, lots of other stuff. 6536 Kelly Rd. Thursday thru Saturday, 9 till dark. 5-5-11-1

Rent at

Albee True Value Hardware

Roto Tiller

Lawn Aerator

Lawn Roller

Get Ready For Spring

5-3-30-11

CASS CITY Pre-school Nursery is now registering three and four-year-olds for the 1978-79 year. For information, call Judy Schlossberg 872-3349. 5-4-20-4

LOST - registered Alaskan malamute. Answers to name of King. Disappeared Saturday from Leach and Garfield. Call 872-3066. 5-4-27-3

First Presbyterian church

2nd Annual Spaghetti Supper

Sponsored by Circle No. 4

Monday, May 15

5-7 p.m.

Tickets may be purchased at the door or call 872-4036.

Adults - \$3.00 Child 5-12 - \$1.50 Under 5 - Free

Proceeds - Church Organ fund

5-5-11-1

SPRING CLEANING? Start with those overflowing bookshelves. Donate the unwanted used books to AAUW Used Book Sale to be held during sidewalk sale days this summer. Funds go toward local scholarships. To donate books or arrange for pick up, please contact Linda Albee at 872-4592. 5-5-11-1

FREE

Cattle picked up free, butchered and processed by

Walsh Packing

7551 Pigeon Road, Pigeon, Mich. State inspected plant, processed to your specifications (cut, wrapped, frozen). We sell beef sides and pork.

Call Anytime

453-2961

4-27-11

WANTED TO RENT in Cass City area - 3 bedroom unfurnished home. Will provide references. Call collect Rev. Gerald Ferris (517) 733-8289. Need by end of May. 5-5-4-3

Services

ELMER H. FRANCIS, licensed builder. New homes or remodeling. Roofing, siding, barns, pole buildings. Phone 872-2921. 8-11-7-11

FOR "a job well done feeling" clean carpets with Blue Lustre. Rent electric shampooer. St. Ben Franklin Store, Cass City. 8-6-11-11

Martin Electric

Residential and Commercial Wiring

State Licensed

Free Estimates

Phone 872-4114

4180 Hurds Corner Road

10-10-11-11

AUCTIONEERING - See Lorn "Slim" Hlilaker. Top dollar for your property. Phone 872-3019, Cass City. 8-10-3-11

INDUSTRIAL NURSE, R.N.

General Cable Corporation is presently seeking a qualified registered nurse (Michigan License) for its Medical Department.

The successful applicant should have experience in one of the following areas: an occupational health medical department, a public health agency, or an emergency facility in a hospital. Additional attributes would include knowledge of record keeping and business practices.

Position is on the day shift, Monday-Friday.

This is an excellent opportunity to work independently and further develop professional competence.

Please write or call R. Briggs or R. L. Schlossberg,

6285 Garfield Avenue Cass City, Michigan 48726 (517) 872-2111

An Equal Opportunity Employer m/f/h

11-5-11-1

Services

CHAPPEL'S Plumbing & Heating Service. All storm door and window repair. No job too small. Phone 375-2510. 8-7-22-11

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

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. 8-1-8-11

B AND B Refrigeration - Repair all makes of washers, driers, refrigerators, freezers and ranges. Call Caro 673-6125. 8-5-11-11

BROOKS LANDSCAPING

Maple - White Birch

Pines - Cedars

Shrubbery

Oscar D. Brooks

Cass City

6389 7th Street

Call Collect 872-2932

Free estimate & free layout. 8-4-20-6

BRAKE SERVICE - Professional brake service by state certified mechanic, from \$4.95. Kingston Tire Center, Kingston. Phone 683-2826. 8-4-13-11

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

8-11-2-11

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 - Master Charge. 8-3-20-11

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.

8-11-25-11

I WILL do garden plowing. Call 872-2955. Richard Hampshire. 8-4-27-3

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

8-5-15-11

Help Wanted

HELP WANTED - Teenager willing to work cleaning field. Call 872-3232. 11-5-11-1

Wanted to Buy

LOOKING FOR 3 or 4 bedroom home in the Cass City area - to be moved - in good condition. Phone 872-2507. 6-5-4-3

Farm Equipment

FOR SALE - John Deere B with buzz saw arbor; Oliver Super 66, wide front, live power take-off. Phone 872-4002. 9-4-27-3

FOR SALE - Two bottom Oliver trailer plow. One and two bottom trailer plows on steel wheels. Two row corn planter. Four row Oliver cultivator. Call 872-3232. 9-4-27-3

FOR SALE - John Deere manure spreader with power take-off, large size, works like new. \$275. Phone 872-3222. 9-5-11-3

FOR SALE - International 4 row corn planter. 7 south, 1 1/2 east of Cass City. Phone 872-2362. 9-5-4-3

FOR SALE - Ford tractor, 8N, 2 bottom plow - 3 point, cultivator - 3 point, blade - 3 point, spring drag. Phone 658-2380. 9-5-4-3

FOR SALE - Oliver 3-16" plow, 3-point hitch, trip bottom. Phone 872-3344. 9-5-11-3

FOR SALE - Applicator 3 point hitch, 13 shank, 30 foot boom. Hydraulic Wings. Used very little. Enos Farm Supplies. Phone 872-2002. 9-5-11-1

FOR SALE - John Deere 4020 diesel tractor with cab, Has radio and heater, dual wheels, lock rear end, front and rear wheel weights. Will sell cab separately. Phone 872-2340. 9-4-27-3

FOR SALE - Super M tractor, complete motor over-haul - (worked 100 hours since) hydraulic system, \$1500. Ten-ft. double disc, \$100. Call 872-2089 after 6 p.m. 9-5-4-2

FOR SALE - tiller, used, clutch driven. Make me an offer. Harold Day, 3432 Fifth St., Owendale. Phone: 678-4103. 9-4-27-3

GOATS FOR SALE - kids, buck and doe, 4084 Koepfgen. Phone 872-4670. 10-5-11-3

FOR SALE - York boar, service age. Phone 872-3238. 10-5-11-11

FOR SALE - Registered Tennessee Walking Horse Six years old May 1, 1978. For more information, phone 872-3985 after 3 p.m. week days. 2-5-4-2

Work Wanted

POSITION WANTED - Experienced secretary looking for full time job. Call 872-2733. 12-5-11-1

Card of Thanks

IN MEMORIAM. In loving memory of my dear son Kenneth Eugene Hurd who passed away nine years ago May 4, 1969, and to my beloved husband Adelbert David Hurd who passed away one year ago May 9, 1977. Some day some time our eyes shall see the dear face we keep in memory. And God will link the broken chain still closer when ere next we meet. Sadly missed by mother and wife and family. 13-5-11-3

FOR SALE BY B. A. CALKA REAL ESTATE

NEAR NEW SWIMMING POOL!!! CASS CITY: 6 room home with BRICK FIREPLACE; rankin stove in living room; basement; natural gas forced hot air furnace 5 years old; rear porch enclosed; arage attached; 99x132' lot with choice garden soil - nicely landscaped; near Village Park; Swimming Pool, etc. \$28,500.00 terms.

PECIAL! 2.7 ACRES: RANCH TYPE HOME with 3 large bedrooms; wall to wall carpeting; in excellent condition - comes with refrigerator and range; aluminum siding and doors and screens; well insulated; 2 1/2 car garage 4 years old attached to home; plus HORSE BARN; 16x20' granary; plus another 1 1/2 car garage; silo; nicely landscaped - arden all tiled - many features - Offered to you for \$2,500.00 - MOVING TO FLORIDA.

20 ACRES: CHOICE LOAM - 2 story home painted white, with shutters, wall to wall carpeting; 36x80' cow barn built 1973; 48x70' machinery storage building built in 1955; ade A milk house; plus another barn built in 1973; 155 res tillable and productive soil - beautifully landscaped - offered to you for \$175,000.00 terms. Burnside township, peer county, Mich.

RESTAURANT: Only 5 years old - NEW BUILDING AND QUIPMENT; situated on 1 1/2 ACRES on M-53 - completely upped - serving sandwiches, fish, chicken, etc. 200' mlage on M-53 - Offered to you for \$75,000. terms.

ACRES or will divide into 3 parcels - CRAWFORD RD. - cktop road; call office for details.

ACRES - One story frame home - some remodeling comed - 5 1/2 miles from Cass City --- Widow asking \$17,500.00.

JSINESS LOT: 100 percent business location - 66x132' --- mediate Possession - in Cass City --- Please call office for rticulars.

ATTENTION EXECUTIVES!!!

ACRES: COLONIAL BRICK HOME with White Pillars; 9 square feet; built in 1972; 5 bedrooms plus GAME OM; beautiful FAMILY ROOM; 3 FIREPLACES; 3 rooms; 2 Bay windows; Andersen Windows; wall to ll carpeting; open STAIRWAY leads to large FOYER; ny closets, linen and storage space; PATIO overlooking eon River; basement; 2 car garage heated & attached to me, HORSE BARN plus large storage building; 50 acres llable; some woods; SCENIC - rolling; PIGEON RIVER HRU PROPERTY; fishing, hunting and swimming; many her features; Offered to you for \$160,000.00 - terms, wners moving to Oklahoma - YOUR INSPECTION VITED!!!!

↓ CASS CITY: Frame home with 5 rooms; basement; rner lot; garage; near schools, \$18,200.00 terms.

ILLS & DALES SUBDIVISION: Beautiful building site - t 112 wide and 175' deep.

ADIES' AND CHILDREN'S APPAREL STORE: Large ulding with living quarters; very sound building with full cement; room for offices, etc. \$25,000.00 inventory duded --- \$65,000.00.

ACRES: 3 bedroom home with 28 foot living room; sun ch, situated among a number of birch trees, wall to wall pting; carport; utility buildings; several dwarf fruit es, raspberries, currants, rhubarb, strawberries, lots of e and birch --- all this for \$37,500.00.

VESTMENT!!! 20 ACRES all tillable - \$15,000.00.

ACRES: Close in to Cass City: Stately 2 story home with REPLACE; new well and water system; new 100 amp vice, basement; horse barn; 60 acres tillable; blacktop id --- \$75,000.00.

ACRES: corner of two roads - very poor buildings - 7,500 terms.

ARO 5 room home with dining room; basement; new gas nance, lots of shrubs, trees, etc. \$22,000.

FG FACTORY: 39 ACRES only 2 1/4 miles from Cass City - tely home with aluminum siding; all large rooms; ster bedroom 16x26'; wall to wall carpeting; new nace, 36x192' poultry building 12 years old - insulated and ntilated; capacity for over 10,000 birds; 36x50' barn - rage; grossed \$90,0

Cass City edges Vassar for lead in track race

It was a battle to the wire for the Thumb B Conference track lead between Cass City and Vassar Wednesday and seldom has a meet provided a more exciting finish than the one staged by the two schools.

Cass City won, 84-74, to remain undefeated but the outcome was uncertain until the final event of the day.

The Hawks piled up a big lead in the early going on their strength in the distance and hurdle events, only to have the Vulcans come charging back in the dashes.

With two events left, the high jump and mile relay, this was the outlook. If Cass City won the high jump the Hawks could finish no worse than in a tie. Clarke Haire won the event and set the stage for the relay team of John Tuckey, Scott Richards, Kevin Brown and Rusty Hoag.

After three of the four laps were completed, Vassar had a lead of about 10 yards. Rusty Hoag got that back, edged ahead on the back straight away and held on for a 10-yard win and the important meet victory.

Steve Richards won the mile and 2-mile for Cass City. Rusty Hoag captured the 880 and 440. Steve Shelp was a double winner for Vassar, taking the pole vault and long jump.

The complete results: Pole vault - (1) Shelp, V; 11'; (2) DePelsmaeker, V; (3) Trischler, CC; (4) Haire, CC.

High jump - Haire, CC, 6'2"; (2) Shelp, V; (3) Gillman, V; (4) Hollis, CC. Long jump - (1) Shelp, V, 19'3"; (2) Hartsell, CC; (3) Ridenour, CC; (4) Franko, V.

Shot put - (1) Battel, CC, 45'11 1/2"; (2) Scribner, V;

(3) Cluckey, V; (4) Essenmacher, V.

Discus - (1) Eldredge, V, 131'10"; (2) Cluckey, V; (3) Hollis, CC; (4) Hartsell, CC.

2-mile - (1) Steve Richards, CC, 10:52.9; (2) Mozen, CC; (3) Warju, CC; (4) Bender, V.

330 low hurdles - (1) Middaugh, CC, 41.99; (2) Truax, V; (3) Mike Richards, CC; (4) Tuckey, CC.

880 relay - V, Hemingway, Hall, Hall, Laurion, 1:37.7; 880 - (1) Hoag, CC, 2:08.6; (2) Scott Richards, CC; (3) King, V; (4) Brown, CC.

100 - Hall, V, 10.64; (2) Laurion, V; (3) Hartsell, CC; (4) Clarke, CC.

120 high hurdles - (1) Mike Richards, CC, 16.18; (2) Middaugh, CC; (3) Tuckey, CC; (4) Shelp, V.

440 - (1) Hoag, CC, 54.1; (2) Scott Richards, CC; (3) Franko, V; (4) Brown, CC.

1-mile - (1) Steve Richards, CC, 4:59.5; (2) Wade, V; (3) Churneskey, V; (4) Mozen, CC.

440 relay - V, Hemingway, Hall, Hall, Harper, 47.3; 220 - (1) Laurion, V, 23.9; (2) Hemingway, V; (3) Clarke, CC; (4) Harper, V.

Mile relay - CC, Tuckey, Brown, Scott Richards, Hoag, 3:42.75.

JEFF SMITH of Lakers prepares to take the leap that netted him the track and field record in the high jump at the Gavel Invitational Saturday at Cass City Recreational Park. The height was 6-5 3/8, breaking the former mark of 6-5.

O-G cops USA softball tourney with 3 wins

Owen-Gage softball coach Judy Campbell didn't think her squad had much of a chance in the Unionville-

Sebewaing Area Schools' eight-team invitational Saturday.

She needn't have worried. The 31-inch tall first place trophy is now on display at Owen-Gage High School.

It might be said the Bulldogs stole the tournament, as they stole 32 bases in their three games to only three by their opponents, all by Imlay City in the championship game.

That and strong hitting made the difference in the tournament. "Just about everybody was hitting all day," Miss Campbell said of her team.

Owen-Gage won the first game, 12-2, over host Unionville-Sebewaing. Becky Howard pitched the entire game, called after six innings because of the 10-run mercy rule. She gave up only five hits in the first game she has ever pitched.

Top hitters for the victors were Tammy Kain, two singles; Mary Lenhard, a triple and two singles, and Becky Howard and Laurie Andrakowicz, both with two singles. The Bulldogs had a total of 13 hits. They stole 13 bases and made three errors.

USA made eight errors. Owen-Gage defeated Mayville in the second game, 17-4, with Dawn Erickson pitching all seven innings. Her team had 14 hits, 11 stolen bases, and made five errors.

Top Bulldog hitters were Carol Goslin, two doubles and a single; Barb Wright, three singles, and Laurie and Julie Andrakowicz, both with singles.

Mayville had seven hits and made nine errors. The championship game was a bit closer, but only a bit, as the Bulldogs downed Imlay City, 10-3. The Spartans managed to steal three bases, while their opponents stole eight.

Dawn Erickson pitched the first three innings. Mary Lenhard went the rest of the way, the first game she has ever pitched, and got the win.

Miss Lenhard helped at the plate with a triple and a double.

The Vikings made 12 errors in the game to six for the Bulldogs. The losers didn't steal any bases, in contrast to 12 for the winners.

The Vikings made 12 errors in the game to six for the Bulldogs. The losers didn't steal any bases, in contrast to 12 for the winners.

The Vikings made 12 errors in the game to six for the Bulldogs. The losers didn't steal any bases, in contrast to 12 for the winners.

The Vikings made 12 errors in the game to six for the Bulldogs. The losers didn't steal any bases, in contrast to 12 for the winners.

The Vikings made 12 errors in the game to six for the Bulldogs. The losers didn't steal any bases, in contrast to 12 for the winners.

The Vikings made 12 errors in the game to six for the Bulldogs. The losers didn't steal any bases, in contrast to 12 for the winners.

The Vikings made 12 errors in the game to six for the Bulldogs. The losers didn't steal any bases, in contrast to 12 for the winners.

The Vikings made 12 errors in the game to six for the Bulldogs. The losers didn't steal any bases, in contrast to 12 for the winners.

The Vikings made 12 errors in the game to six for the Bulldogs. The losers didn't steal any bases, in contrast to 12 for the winners.

The Vikings made 12 errors in the game to six for the Bulldogs. The losers didn't steal any bases, in contrast to 12 for the winners.

Bulldog teams post loop wins over Vikings

SOFTBALL

Owen-Gage girls had a picnic of sorts last Thursday at Akron-Fairgrove, banging out 17 hits and stealing 12 bases to down the Vikings, 22-3.

Until then, both teams were tied in the North Central D League softball standings with 2-0 marks.

Dawn Erickson led the way for the Bulldogs, striking out eight and walking eight in the game, called after five innings because of the mercy rule. At the plate, she had a double and a single in her four times at bat.

Eight other Bulldogs also collected hits. Mary Lenhard, Becky Howard, Laurie Andrakowicz, Carol Goslin, Barb Wright, Mary Good, and Tammy Kain all had two hits, with Goslin hitting a double and a triple. Mary Kay Burrows had one hit, a double.

Losing pitcher was Kim Aldrich, who went the distance for the Vikings. She also collected one of her team's two hits, a double.

The Vikings made 12 errors in the game to six for the Bulldogs. The losers didn't steal any bases, in contrast to 12 for the winners.

The Vikings made 12 errors in the game to six for the Bulldogs. The losers didn't steal any bases, in contrast to 12 for the winners.

The Vikings made 12 errors in the game to six for the Bulldogs. The losers didn't steal any bases, in contrast to 12 for the winners.

The Vikings made 12 errors in the game to six for the Bulldogs. The losers didn't steal any bases, in contrast to 12 for the winners.

The Vikings made 12 errors in the game to six for the Bulldogs. The losers didn't steal any bases, in contrast to 12 for the winners.

The Vikings made 12 errors in the game to six for the Bulldogs. The losers didn't steal any bases, in contrast to 12 for the winners.

The Vikings made 12 errors in the game to six for the Bulldogs. The losers didn't steal any bases, in contrast to 12 for the winners.

The Vikings made 12 errors in the game to six for the Bulldogs. The losers didn't steal any bases, in contrast to 12 for the winners.

The Vikings made 12 errors in the game to six for the Bulldogs. The losers didn't steal any bases, in contrast to 12 for the winners.

The Vikings made 12 errors in the game to six for the Bulldogs. The losers didn't steal any bases, in contrast to 12 for the winners.

The Vikings made 12 errors in the game to six for the Bulldogs. The losers didn't steal any bases, in contrast to 12 for the winners.

Cass City "C" winner

Flint Beecher cops fin Gavel Club track mee

Cass City finished third in the 20th annual and last running of the Gavel Club Invitational Saturday at Cass City Recreational Park but still walked off with the Class C team trophy with 30 1/2 points.

The over-all and Class B winner was Flint Beecher with 56 points. Owen-Gage won the Class "D" competition with 20 1/3 points.

The complete results: Flint Beecher, 56; Vassar, 44; Cass City, 30 1/2; USA, 28 5/6; Montrose, 23; Owen-Gage, 20 1/3; Imlay City, 20; Capac, 18; Caro, 17 1/3; Millington, 17; Lakers, 15; North Branch, 8; Frankmuth, 7.

Jeff Smith of Lakers set a new meet and track record with a jump of 6-5 3/8.

Cass City's points were won by: Paul Battel, third in shot put and fifth in discus; Clarke Haire, second in high jump and tie for fourth in pole vault; Rick Hollis, sixth in discus; Chuck Middaugh, third in 330-low hurdles and third in 120-yard high hurdles; Rusty Hoag, second in 440, and Steve Richards, third in the mile.

Cass City's mile relay team took second place.

The winners were: Shot put - Dave King, Millington, 49-1 1/2.

Long jump - Dave Cole, Montrose, 20'4 1/4".

High jump - Jeff Smith, Lakers, 6'5 3/8".

Discus - Kevin Stoddard, Caro, 133'.

Pole Vault - Depelsmeyer, Vassar, 11'9".

2-mile run - Robert Capac, 9:56.75.

330 low hurdles - L. Wiley, Flint Beecher, 4:48.80.

880 yard relay - Ir City, 1:36.75.

880 yard run - Jon Fra Flint Beecher, 2:01.75.

100 yard dash - Laur Vassar, 10.7.

120 yard high hurdle - Wiley, Beecher, 15.45.

440 yard dash - Jeff Smith, Lakers, 52.55.

Mile run - Robert Capac, 4:42.4.

220 yard dash - Laur Vassar, 25.5.

Medley relay - Beecher, 2:37.4.

Mile relay - U.S.A., 3:47.2.

Cass City, 86 1/2; Vassar, 47 1/2.

Girls' relay team wins

Chip trophy

The Cass City Red Hawks participated in girls' Chip Relays at Pleasant last week.

The girls won one of events. Sporting first place medals for their efforts in the medley relay are Wendy and Cindy Ware, Shelly Ridenour and Kim Witherspoon.

Cass City, 47 1/2; Frankmuth, 38 1/2.

Cass City, 63 1/2; Sandusky, 82 1/2.

Cass City, 86; Marlette, 53.

Kim Witherspoon has also

Bad Axe wins Huron county's baseball tourney

Owen-Gage lost in the first round of the Huron County Baseball Championship with a 7-3 dubbing by North Huron Friday in the rain at Port Austin.

Bad Axe won the tournament, defeating Caseville in the championship game Saturday, 6-2.

Bulldog coach Phil Gray was resting his two ace pitchers, Pete Klemkowsky and Roger Ziehm, who pitched in a league contest the day before at Akron-Fairgrove and had to pitch again Monday against Peck.

That left the mound duties up to Dick Glidden, who usually mans first base and had never pitched a game before.

He went the first five innings giving up five hits, striking out five, and walking seven, to become the losing pitcher.

Jim Hendershot came on in relief in the sixth, Harbor Beach's last time at bat, and walked one. He had no strikeouts and didn't give up any hits.

Winning pitcher was Tom Teeple, who threw all seven innings for the Pirates, striking out 14. He gave up five hits and walked three.

Hendershot for Owen-Gage and Gary Booms for Harbor Beach were their teams' leading hitters, each with two singles.

Both teams made two errors.

Mayville had seven hits and made nine errors. The championship game was a bit closer, but only a bit, as the Bulldogs downed Imlay City, 10-3. The Spartans managed to steal three bases, while their opponents stole eight.

Dawn Erickson pitched the first three innings. Mary Lenhard went the rest of the way, the first game she has ever pitched, and got the win.

Miss Lenhard helped at the plate with a triple and a double.

The Vikings made 12 errors in the game to six for the Bulldogs. The losers didn't steal any bases, in contrast to 12 for the winners.

The Vikings made 12 errors in the game to six for the Bulldogs. The losers didn't steal any bases, in contrast to 12 for the winners.

The Vikings made 12 errors in the game to six for the Bulldogs. The losers didn't steal any bases, in contrast to 12 for the winners.

The Vikings made 12 errors in the game to six for the Bulldogs. The losers didn't steal any bases, in contrast to 12 for the winners.

Chip Shots

May 2, 1978

Flight 1	Flight 3	
Mary Rabideau	Vera Ferguson	3
Nan Bauer	Carol Ware	3
Nelle Maharg	Linda Helwig	3
Rona Hillaker	Anne Henderson	3
Kathy Tuckey	Barb Tuckey	3
Esther Reagh	Enid Craig	1
Toby Weaver	Bev Hurley	1
Mary Hutchinson	Jan Christner	1
Elaine Proctor	Doris Jones	1
Betty Carmer	Naomi Barnes	1
Mary Ryan	Linda Bennett	1
Nancy deBeaubien	Sandy Robinson	1

Flight 2	Flight 4	
Dotty Scollon	Donna Wernette	4
Linda Herron	Jan Hunt	3
Mary Rabideau	Mary Kowalczyk	3
Dolores Tuckey	Pat McIntosh	2
Michelle Zdrojewski	Clara Gaffney	2
Gene Palmer	Ruth Grassmann	1
Sandy Scott	Connie Mellendorf	1
Linda Marshall	Jean Bauer	0
Mary Lou Eria	Rufine Nielsen	1
Colleen Krueger	Sue Hutchinson	1
Norma Wallace	Kathy Weitschat	1
Pat Childs	Vickie Wolack	1

Tournament postponed

The brown and lake trout fishing tournament scheduled last Saturday at Grindstone City was postponed until this Saturday because of rough waters.

The tournament is being sponsored by the Thumb area chapter of the Michigan Steelheaders and Salmon Fisherman's Association.

OUVRY'S SETS THE PACE ON DEALS

Monza

Town Cpe. Stock No. 1850, T. Glass, S. Midgs., Intermittent Wiper S/S, Spt. Mirrors Console, Auto. Trans., Tilt Strg. Wheel, P. Strg., Wheel Covers, W. Walls, AM-FM Radio. Pace Setter Special At

\$4098⁰⁰

Impala

4 Dr., Stock No. 2027, T. Glass, F. Mats, Rem. Control Mirror, 305 V8, Auto. Trans., Radial W. Walls, AM Radio, Value Appear. Grp., Vinyl Roof. Pace Setter Special At

\$5148⁰⁰

Nova

2 Dr., Stock No. 1997, T. Glass, Body S. Midgs., Pr. Brakes, L6 250 engine, 3 Speed, Man. Trans., Pr. Steering, W. Walls, AM Radio, Rally Wheels. Pace Setter Special At

\$4098⁰⁰

Monte Carlo

Cpe., Stock No. 1859, Tinted Glass, Dlx. S. Molding, 4 Season Air, Remote Control Mirror, Power Brakes, 305 V8 Engine, Auto. Trans., P. Steering, Radial W. Walls, AM Radio, White Vinyl Roof. Pace Setter Special At

\$5588⁰⁰

Keep That Great Feeling With Genuine GM Parts

OUVRY CHEV.-OLDS INC

CASS CITY

PHONE 872-4311

When should people retire?

Large local employers unaffected by new law

The new federal law extending the retirement age won't have an effect on large employers in the area either will a U.S. Supreme Court ruling that men cannot be required to contribute more to their pension plans than women. The extension of the retirement age from 65 to 70 doesn't mean persons will be required to work until they are 70, only that they cannot be required to retire at 65 if they want to keep working. The new law takes effect July 1. After that, the only persons who can still be required to retire at 65 are high-level executives whose retirement incomes are at least \$27,000 and red university faculty members.

On Oct. 1, there will be mandatory retirement for federal employees. The largest employer in the area is Walbro Corp., which has about 600 employees in Cass City and personnel manager Don Pontoni said as far as he knows, Walbro never has had mandatory retirement age. "We've never had any problems," he said.

He has more than 400 employees locally. He and Pontoni said their firm does not have some employees over 65, but couldn't give a number.

At Evans Products Co. in Gagetown, Personnel Manager Ken Nye said employees presently can work past age 65 but there are none that old. There are "not even that many close to 65," he added.

He doubted that the law will have much effect, that most persons will still choose to retire at 65.

Evans Products has 115 employees.

Hills and Dales General Hospital has a recommended retirement age of 65, according to Administrator Ken Jensen, but employees can work past that age if they so choose. He guessed that the hospital has one or two employees over 65. It has a total of 153 employees.

In addition to the new federal law, a recent Supreme Court ruling also

affected retirement.

The court held that pension plans where women were forced to contribute larger portions of their salaries than men violated federal laws banning sex discrimination in employment.

The rationale for such requirements was that women generally live longer than men and therefore collect more retirement benefits, therefore, should pay more into their pension plan while working. Such retirement plans covered millions of workers.

The Supreme Court ruling won't affect workers of the four local employers surveyed.

Walbro, General Cable, and Evans Products all fund 100 percent of their employees' pensions; employees contribute nothing.

Hospital employees do have to contribute part of their pay to their pension plans, however, the amount is based on their income, not on whether they are a man or a woman.

At 67, Frank Ertman has no plans to retire

Most persons would be content to retire at age 65 and many can't wait until they no longer have to punch a time clock.

But at age 67, Frank Ertman has no plans to retire. "It all depends on how I feel," he said of when he might do so.

Ertman works in the re-spooling and cable repair department at General Cable Corp. in Cass City, a job he has held for almost 10 years. The firm has no mandatory retirement age.

Why does he keep working? One reason is admitted: financial. "Nowadays, you almost have to have two jobs to keep living," he joked.

He and his wife, Betty, could live now off the Social Security he would receive if he retired, he said. "You don't get rich on Social Security but you can live on it."

Ertman won't qualify for a pension at General Cable until he gets 10 years in, which will be this September. The pension then, he said, would be \$65 a month if he retired, "enough to pay the electricity and the telephone bill." Working longer will qualify him for a larger pension.

The robust Ertman mainly keeps working because he likes to keep busy. "The harder I work the better I feel. The better I feel the harder I work."

He likes his job because it keeps him busy and it keeps him on his feet. He admittedly doesn't care for the hours,

from 11 p.m.-7 a.m. Until last September, he worked the 3-11 p.m. shift, which he preferred, but a worker with more seniority "bumped" him off it.

When he's not working, he also likes to keep busy. If the weather is warm, he likes to do gardening, take care of his many flowers, mow his lawn with his riding lawn mower, and if he still has time on his hands, mow lawns for others, "just to keep busy. I help everybody." During the colder months or if it's raining, he restores old furniture.

Ertman describes himself as "still a farm boy." Born and raised on a farm at Parisville, after service in World War II in the Marines, he bought a farm of his own in the area.

He and his wife had a dairy herd and chickens, though they later switched to cash crops, and he also worked at the elevator at Minden City.

He worked there 18 years, but pay was low and there were no fringe benefits, so he started looking for something else. Then he ran into another problem -- age discrimination. "At first, they (factories) wouldn't hire anyone over 40, so I kept looking until I got this (the job at General Cable)."

He said the new federal law back then barring discrimination in hiring because of age made it possible for him to get the job. He was then in his late 50s. After getting the job here,

he and his wife sold their Parisville farm and moved to their present home on Cemetery Road, about two miles north of Cass City.

The couple has three children, Paul and Diane, both married, who live in Indianapolis and Marine City respectively, and Duane, still at home.

Interestingly, both Ertman and his wife, 58, who works part-time in the kitchen at Provincial House, feel the mandatory retirement age should be 60.

Congress just raised the limit for employers who have a mandatory retirement age from 65 to 70.

"I'm still working because they allow me to work," Ertman explained, "but they should retire people at 60 to give other people more work."

"There's so many people without jobs," Mrs. Ertman added. "This (retirement at 60) would give them a better chance."

Ex-Kingstonite sings Sunday

Fred Walker, a 1970 graduate of Kingston High School and now a full-time gospel singer, will perform Sunday at the Deford and Kingston United Methodist churches. He will sing at the Deford church at the 9:30 a.m. service and at 11 a.m. in the Kingston church.

Saturday, starting at 7:30 p.m., he will present an informal free concert at Beagio's restaurant in Kingston.

Also at the Kingston church service Sunday, graduating seniors will be honored with a gift and afterwards with a potluck supper.

Health firm turns profit

Provincial House, Inc., diversified health care firm, announced that the company remained in a positive position for the nine-month period ended March 31.

Net income for the first three quarters was \$185,478 or 20 cents a share on revenues of \$16,528,947 compared to a loss of \$83,752 or nine cents a share on revenues of \$16,862,398 for the same period the previous year.

FURNITURE FIXING — Repairing, refinishing, and reupholstering furniture is a favorite activity of Frank Ertman when not working at General Cable and when weather doesn't permit his working outside on his lawn and garden.

Jane Hobart takes 4th in state meet

Jane Hobart, Cass City's first representative at the state forensics tournament, took fourth place in her category of children's storytelling, 9th and 10th grade division.

The tournament was held Saturday in Ann Arbor with schools in all classes competing.

Twenty-four regional winners competed with Jane in her division. She told the story, "LaMont, the Lonely Monster," displaying a wide variety of voices, and was complimented by all judges on her energy and enthusiasm.

A sophomore, she received several first places in preliminary rounds and one second from one of the three judges in the final round.

Instructors CPR class Saturday

There will be a cardiopulmonary resuscitation (CPR) instructors class Saturday, May 13, from 9 a.m.-4 p.m. at the Marlette Middle School.

Registrations are now being taken at the Marlette Superintendent's office at (517) 635-7425 by John Watson, director of Community Education. Class size will be limited.

Prospective instructors must have a current CPR card. Some teaching experience is useful but not necessary.

Instructor for the course will be Al Bailey, a certified instructor trainer for the Michigan Heart Association.

WCTU meets on Saturday

The Cass River chapter of the Women's Christian Temperance Union will meet Saturday, May 13, at the home of Elsie and Georgia Thompson, Garfield St., Cass City, at 2 p.m.

PANCAKE BREAKFAST

With Sausage and Eggs

at

Decker

Masonic Temple

SUNDAY

May 14 — Serving 9 a.m. - 1 p.m.

Adults \$2.75

Under 12 \$1.75

Public Invited

Sponsored in Community Interest By

THE CASS CITY STATE BANK

To Mom, with love.

We take the time to ensure you are Pleased and Mom's Delighted

Fresh Cut Floral Arrangements

• Corsages

Flowering Hanging baskets
ivy, geraniums, fuchsia, black-eyed Susan

• Flowering Plants
Azaleas, hydrangeas, mums, combination plants

Early Orders Appreciated

Cass City
4254

Buds And Blossoms
Flower Shop

Urbly
658-8471

NEW OWNER NEW NAME
Just in Time for Mother's Day
NEW OWNER SALE
3 Big Days
Thursday, Friday and Saturday

Famous Maker
Women's
Blouses
25% Off
Sizes 7 - 14
Prints, Solids
Cotton, Gauze, Polyester
Many Styles
to choose from

Women's & Men's
JEANS
\$5.00 Off
Every pair of
Jeans in the Store!

JUST IN!

- Barbizon Nite Wear
- Nightgowns
- Teddy's
- Camisoles
- Tap Pants

Priced just right
for that special
Lady in Your Life

Entire Stock
Men's
Knit
Shirts

25% Off
Hang Ten, Admit One
Him II

See our fine selection of
SWIMWEAR
BY Dippers of California
Cristy Hughes, Owner

Kristy's Klosset
Formerly The Wearhouse
Plaza West

6144 Cass City Rd.

Phone 872-4745

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

Gift ideas for MOM!

Mother's Day is May 14th!

24-Inch BAR-B-Q GRILL

Big, 380-sq. in. chrome plated cooking grid plus 4-position grid adjustment. Removable tripod legs.

Our low price
997 each

DELUXE BAR-B-QUE GRILL

Cordless motor uses one "D" battery (not incl.). 4-Position grill, snap-on hood, spit rod and meat tines.

Now Only 1997 each

Lightweight Aluminum LAWN FURNITURE

Lightweight folding furniture with weather-resistant plastic webbing over sturdy frames for years of use! Easy, hose-down clean-up.

Chair **577** each Folding Chaise **1177** each

LAWN CHAIR RE-WEB KIT **89¢**

"Fry Baby"® DEEP FRYER

Deep-fries 1 to 2 servings in minutes! Uses only 2 cups oil!

Now Only \$1995

Waring 7-SPEED BLENDER

- 8 Buttons
- 5-cup capacity

The Futura has a 750 watt motor, glass "Power Pitcher" and cord storage in base. Choice of kitchen colors.

Choice of Colors 1588

Buddy L SQUARE SMOKER

Heavy-gauge steel grill with large 360-sq. in. adjustable cooking grid and heat control thru side and upper drafts. 21x21-in. size.

Now only 1997 each

Deluxe PATIO FURNITURE

for leisure outdoor living!

Sun Chair **997** each
Sun Cot **1197** each

Tubular-wrapped furniture with sturdy steel frames. 6-position Cot; non-tilt chair.

CHAIR 1297 each
CHAISE 2497 each

Strong Aluminum Frames REDWOOD PATIO FURNITURE

Handsome redwood outdoor furniture, made to last! Chaise features 7 positions, and chair is especially built to be non-tilting.

PRESTO BURGER II

Ideal for singles and students. Shapes and broils hamburgers in one minute! Deep broils and grills, too.

1888 each

Waltz Length PEIGNOIR SETS

Sheer delight for every mom! Nylon tricot gowns with lace trim... matching sheer cover-up. Pastel shades. Sizes S-M-L.

999

Long Length PEIGNOIR SETS

A gift every mom will treasure! Soft nylon tricot gowns... sheer coats to match. All trimmed with lace in pretty pastels. S-M-L.

\$1199 and up

Polyester & Rayon Nightwear

Size S-M-L and XL-XXXL

\$349

Special Purchase! SLEEVELESS SMOCK TOPS

from Laura Mae

You don't have to be a math major to know these tops' good looks, plus their low price add up to a super bargain! Assorted prints and solids, machine care. Sizes 32-38.

\$699 each
EXTRA SIZES **\$799**

EASY CARE SUNDRESSES

For a cool summer look, wear one of these flattering cinch-bodice sundresses, and then count all the compliments you receive! Pretty prints.

Size S-M-L **\$599**

26-PIECE PUNCH SET

Princess design crystal punch set with 7-qt. bowl, 12 cups and hooks, and ladle.

Now, Just \$699

Sunflower or Daisy PINWHEELS

Delightful pinwheels to brighten your yard or garden! 28-in.

12-in. Diam. **78¢** ea.

Plastic BIRDBATH

A classic for your lawn. Easy-to-clean white plastic. 25 1/2-in. high.

Only 297 each

4-PIECE DUCK SET

Charming set of lawn ornaments with 15-in duck and 3 ducklings.

Only 347 set

COLORFUL PLASTIC FLAMINGOS

Pink flamingos to grace your yard or garden, about 34 1/2-in. high. Color accent. Metal legs.

Our low price 347 pair

PRESTO "Wee Bakerie"™ OVEN

Portable, countertop oven that cooks in less space, with less energy.

Only 2195

CROCKERY CHEF® SLOW COOKER

3 1/2-Qt. removable crock. Three heat settings, with cook-book.

3-1/2-Qt. Size **\$1500** each

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

Cass City - Where everything you buy is guaranteed

Caro principal to be honored

The staff at Ben H. McComb Elementary School on Cooper Street, Caro, is conducting an open house Sunday, May 21, to honor Principal Lillian M. Dunlap for 40 years in education. Hours will be 3-5 p.m.

Shabbona Area News

Marie Meredith

Phone 672-9489

Mrs. Jack Pickett and daughter April and son Dale of Waterford were Saturday

guests of Mr. and Mrs. John Fleming and family.

Mr. and Mrs. Andy Hoagg spent the week end with Mr. and Mrs. Merle Hoag at Northville.

Mr. and Mrs. Laurence Hyatt and sons were Sunday afternoon callers of the latter's parents, Mr. and Mrs. Ron Campbell at Gilford.

Mr. and Mrs. Merle Waun of Birch Run were Friday evening callers of Mr. and Mrs. Virgil VanNorman. Mrs. Nelin Richardson was a Wednesday guest of her sister, Mrs. Willis Brown of Cass City.

YOUTH NIGHT

The RLDS church is having a youth Fund Night Sunday evening, May 14, at 6:30 p.m. Supper will be served. Tom Fulcher will be guest singer.

+++++

Mr. and Mrs. Voyle Dorman were Sunday afternoon callers of Mrs. Maude Houghton.

The regular meeting of Evergreen Guys and Gals will be a roller skating party Monday, May 15, at the roller rink in Caro, from 7 till 9:30.

BRIDAL SHOWER

Friday evening, May 5, Miss Lana Puterbaugh entertained at a bridal shower in honor of Miss Diane Leslie, bride-elect.

WOMEN'S DEPARTMENT

The RLDS Women's Department will meet Thursday, May 18, with Mrs. Howard Gregg, hostess, and Mrs. Wilfred Turner, co-hostess.

Worship will be in charge of Mrs. Voyle Dorman. Roll call is something I look forward to doing this next month that is unusual.

A noon luncheon will be served.

Offer college classes in Marlette

The Marlette Community Education Department is still establishing freshman level college classes at Marlette High School this fall.

Persons who want to enroll should call the superintendent's office at (517) 635-7425 and state what classes they are interested in taking.

Charity may begin at home, but folks become more charitable by giving to the homeless.

CCHS honor roll released

Listed below are the students who have made the fifth marking period honor roll at Cass City High School. A + indicates all A's.

TWELFTH GRADE

Kevin Brown+, Paula Butler, Sandy Cody+, Charles Clark, Valerie Dodson, Joan Freiburger+, Kathie German, Charyl Gilliam, Brenda Goslin, Lora Gutierrez+, Jeff Hartel, Sharon Hendrick, Kris Hill, Paul Kerbyson, Walt Laming, Cindy Little, Debbie Lockwood+, Lorna Lowe, and Judy Luana.

Cheri Martin, Marie Moacan, Ethel Morrish, Janet Murdick, Mark Particka,

Mike Richards, Dianna Smith+, Dale Smith, Debbie Sowden, Sherry Spaulding, Kim Stec, Diane Stine, Debbie Tuckey+, John Tuckey, Karen Wagg+, Wendy Ware, Janice Wentworth+.

ELEVENTH GRADE

Todd Alexander, Anita Brown, Bob Brown, Charles Brown, Sara Brown, Carrie Carpenter, Amy Doerr, Daniel Ertman, Sandy Guinther+, Frances Kozan, Hope LaPonsie+, Gail Laszlo, Carol Little+, Suzanne Little+, Mary Lockwood+, Dwight Loeding, Rochelle Messer, Pat Otulakowski, Thomas Prich+, Renee Schember+, Debra Stec, Ann Thane, Linda Umpfenbach, Maryke Venema+, Cindy Ware+, Laurie Ware.

TENTH GRADE

Robert Clarke+, Renee Erla+, Lori Ewald+, Timothy Fahrner, Susan Finkbeiner, Mark Guinther+, Jane Hobart, Linda Holdburg, Scott Krueger+, Daniel LaPonsie+, Karen Little, Sandy Little, Kenneth Martin, Denise Okerstrom, Deborah Page+, Melanie Particka+, Teresa Scollon, Brian Smerdon, Karen Stine, Lori Teichman+, Nancy Tonti, Todd Toner, Kevin Wagg+, Linda Whitaker+, Wally Widdis.

NINTH GRADE

Brian Bills, Chris Buehrly+, Julie Carpenter, Darla Crouse, Carol Dillon, Robert Healy, Brenda Izydorek, Susanna Kappen+, Sherry Lefler, Danette Loeding+, Beabe McLachlan, Scott Murphy+, Mike O'Dell, Gerald Page, and Mechelle Particka+.

Shelly Rabideau, Deanna Sawdon+, Kelly Seuryneck, John Scollon, Kathy Sherman, Doug Sowden, Tammy Tibbits, Craig Tonti, Katherine Tyo, Dave Whittaker, Lonnie Wilson, Ken Wischmeyer, Teresa Zmierski.

The Want Ads are newsw too.

New books at the library

BLOODLINE, by Sidney Sheldon (fiction). After her wealthy and powerful father's sudden death, young Elizabeth Roffe becomes the new president of his international pharmaceutical company and discovers that someone is out to destroy the family-owned firm and to kill her.

THE WOMAN DOCTOR'S DIET FOR WOMEN: BALANCED DEFICIT DIETING AND THE BRAND NEW RESTART DIET, by Dr. Barbara Edelstein (non-fiction). Especially written for women and their metabolic needs. Dr. Edelstein's guide to weight control emphasizes the necessity of suiting a diet to one's lifestyle, specific likes and dislikes, and body metabolism.

ARLENE FRANCIS: A MEMOIR, by Arlene Francis (non-fiction). The author records her long and successful career in radio, television, motion pictures, and on the stage and candidly reveals her private life as wife, mother, and an always optimistic woman.

Your Neighbor says

Shorter work week might not create jobs

Labor unions recently held a conference in Dearborn to promote reduction of the 40-hour work week, which they claimed would result in more jobs being created.

Rev. James Van Dellen has his doubts. "It would probably result in more jobs, but I'm not sure the people who would need them would get them," he commented.

He feels that some people who have their work week shortened will take advantage of the additional hours available and get a second job.

If workers work fewer hours, he feels ideally pay should decrease "otherwise our inflation will increase even more than it is." Realistically, he doesn't expect that pay would be decreased, so he suggests it should stay the same. "Too many people are trying to get too much for as little work as they can put in," he commented.

Rev. Van Dellen feels the

best way to create employment is to have one parent in a household work, be it the husband or wife. Having one parent at home, he added, "would also solve a lot of our problems with home and family."

The pastor of Good Shepherd Lutheran church, Van Dellen and his wife, Judy, have five children, ranging in age from 1-10.

USED TRACTORS

JD 3020G Overhauled PS
JD 4430D Quad Shift
MF 85G
Farmall H W/Loader
Farmall H
IH 4366D 4 Wheel Drive Overhauled
IH 1256D Cab
JD 2030D Tractor
Ford 861
IH 706G
Farmall 350

USED COMBINES

JD 55 Rasp., 12' Header
Case 600: Spike Cyl., 303 3R
Cornhead, 10' Header and
Bean PU
IH 915 G CORN SPECIAL: Rasp.,
15' Header W/Hume Reel, New
863 6 Row Cornhead
IH 715G: Spike Cyl., 743 4 Row
Cornhead, 810 13' Header
W/Henry PU

JD 4020D Turbo Std. Shift Over-
hauled

Hedley Equip. Co.

1800 W. Caro Rd. Caro Phone 673-4164

Three good ideas to conserve your energy around home.

1. Heat your home with natural gas.

Natural gas is still your best energy source for home heating. Clean, efficient and available now to meet residential needs; contact Southeastern Michigan Gas Company if you are planning a new home, remodeling an old home or simply upgrading your present home heating system.

2. Install additional insulation to save even more energy.

If your home is more than five years old, chances are it does not have sufficient insulation by today's standards. Right now, at the end of the heating season, is the time to check your ceiling insulation to be sure it is adequate to today's energy-saving requirements.

3. Install a clock-operated thermostat.

A clock-operated thermostat such as the Honeywell® Chronotherm® automatically adjusts your home temperature to a lower setting after you've gone to bed and warms the house again before you get up. While you're sleeping, you're also saving energy. The Honeywell® Chronotherm® is available from Southeastern Michigan Gas Company.

Southeastern Michigan Gas Company wants you to conserve your energy!

SOUTHEASTERN
MICHIGAN
GAS
COMPANY

Port Huron: 987-7900 New Baltimore: 725-2711 Sandusky: 648-2333

Albion: 629-3939

Check your telephone directory for a toll free number for your area

for Mother- Her Favorite FLOWERS

Stop At

Cass City's Gift Center

And pick up that

MOTHER'S DAY GIFT

- Corsages
- Jewelry
- Potted Plants
- China

SPECIAL

Bunch of 20 Daisies

Cash & Carry Only \$2.49

Whatever It Might Be - Check Us First!

CASS CITY FLORAL

6450 Main Street

Phone 872-3675

Myrtle Hennessey dies Sunday

Mrs. Myrtle Hennessey of Cass City passed away Sunday, at her home on Milligan Road after an illness of many years.

She was born Sept. 21, 1889, in Naper, Neb., the daughter of James and Pearl Gulick. She came to the Cass City area as a small girl with her parents.

Miss Gulick married Daniel Hennessey, June 29, 1916, in Cass City. Her husband died Aug. 31, 1958.

She was a member of St. Pancratius Catholic church of Cass City for more than 60 years. She was also a life member of the Altar Society.

Mrs. Hennessey is survived by two sons, Daniel Hennessey Jr. of Cass City and Thomas Hennessey of Oscoda; 11 grandchildren, and eight great-grandchildren. One brother and one sister preceded her in death.

A rosary was recited Tuesday evening from Little's Funeral Home, Cass City.

Funeral mass for Mrs. Hennessey was conducted Wednesday morning from St. Pancratius Catholic church of Cass City with Father Joseph Morales officiating.

Interment was in St. Agatha cemetery, Gagetown.

Down Memory Lane

FROM THE FILES OF THE CHRONICLE

FIVE YEARS AGO

According to figures released by the Sanilac County Extension office, most students looking for summer jobs can expect to make between \$1.60 and \$2.00 an hour.

Cass City High School is currently participating in a career survey sponsored by the Tuscola County School District which will enable the school to plan more relevant vocational educational programs.

Headed by defending State Champion Unionville - Sebewaing, 39 schools will descend on Cass City for the regional track meet at the park.

Cass City Junior High track team continued to role in dual meet competition by posting its second straight easy victory 100-27 over Caro.

TEN YEARS AGO

Mr. and Mrs. Russell Hayward will celebrate their 35th wedding anniversary at an open house given by their children. The couple have five children and 15 grandchildren.

During the spring, North

Cemetery Road will be widened and leveled. Many of the trees that previously lined the road have been removed.

Miss Linda J. Munro, Gagetown, and a teacher at Clarkston Senior High School, has received a summer grant in journalism at Syracuse University. She is one of 112 high school teachers from 33 states to receive this training.

TWENTY-FIVE YEARS AGO

Superintendent Willis Campbell learned recently that Joanne May, the new art teacher that has signed to instruct here, has been named valedictorian of the senior class at Central Michigan College of Education.

BPW plans "Fun Nite"

Eighteen members of the Business and Professional Women's Club attended the May 3 meeting.

During the meeting, Mrs. Martha Putnam reported on the District 11 meeting held at Flint.

Ruth Crawford, from the Lapeer club in district 11, has been chosen as the young careerist of the year. She will be honored at the state meeting to be held at Mackinac Island.

Fun Nite will be observed at the June 7 meeting and Mrs. Grace Nemeth and Mrs. Helen Bartle are in charge of arrangements.

Appointed to the nominating committee were the Misses Betty Carmer and Carolyn Benscoter.

A large representation from the club will be attending the May 17 meeting, to be held at Caro, when joint installation of officers from several clubs will take place.

Mrs. Theda Seeger told of her recent business trip to Nogales, Mexico.

The Junior Class of the Cass City High School entertained 210 persons at their annual banquet and was the host for an additional 190 persons at the prom which followed.

Sweeping three events and scoring nine firsts, the Cass City High School track team rolled to an easy victory over Bad Axe, 87 1/6 to 25 5/6.

THIRTY-FIVE YEARS AGO

Eighteen teachers' contracts have been signed for the Cass City Public Schools for next fall. Out of the eighteen, seventeen are members of the present staff of instructors. Mr. Weatherhead, a new instructor, has also signed his contract. Five positions are yet to be filled.

Charles Eckfeld, county agricultural conservation chairman, has announced that an Army motorcade of tanks, jeeps, field kitchens, and other equipment will tour Tuscola county. Citizens of this county will have the opportunity to see the types of equipment which made history in North America.

Cass City shut out the Vassar Vulcans when they defeated them 2-0. McConnell limited Vassar at two hits and struck out 10. Cass City collected two doubles and four singles from offerings of two Vassar pitchers.

Palate Group meets May 17

University of Michigan geneticist and pediatrician, Dr. Robert P. Erickson, will discuss genetic causes of cleft lip and palate at the meeting of the Saginaw Valley Cleft Palate Association at 7:30 p.m., Wednesday, May 17, at Delta Family Clinic, 2303 East Amelith Road, Bay City.

Big Brothers/Big Sisters

Attention fishermen! This 14-year-old boy from Deford is looking for someone like you. He enjoys hunting, fishing, and sports. He would make a nice companion for any man.

+++++

This shy 12-year-old boy needs a man who can show him some fun times. He lives in Caro and enjoys football and baseball. He's a very nice boy, whom any man would enjoy having around.

+++++

Attention television watchers! This 13-year-old would like your company. He's crazy about television, and also likes putting models together and photography. He's from Vassar, and needs a man with lots of patience.

+++++

If you're an active man, always on the go, this nine-year-old would love to join you. He's very smart, asks a

School Menu

MAY 15-19

MONDAY

Hot Dog & Bun
Buttered Potatoes
Peach Slices
White Milk
Cookie

TUESDAY

Lasagne
Cheese Cubes
Bread-Butter
Apple Sauce
White Milk
Cookie

WEDNESDAY

Barbecue on Bun
Chips
Fruit Cup
White Milk
Brownie

THURSDAY

Mashed Potatoes
Chicken in Gravy
Buttered Beans
Bread-Butter
Cranberry Sauce
White Milk
Cookie

FRIDAY

Hamburger & Bun
Chips
Buttered Corn
White Milk
Cookie

Menu subject to change.

Evergreen announces honor roll

Following is the fifth marking period honor roll at Evergreen School:

FIFTH GRADE

Lance Asher, Corey Harmon, Becky Severance, Julie Smith, Rhonda Smith and Larry Steely.

SIXTH GRADE

David Dietzel (all A's), Susan Dudde, Chris Langenburg, Paula McIntosh, Deanna Nichols (all A's), Debbie Parrot, Paula Rockwell, Aron Smith, Cindy Smith and Ken Steely.

EDWARD DOERR

As your home increases in value, does your insurance coverage?

It does. If you have our Inflation-Gard, in a Michigan Mutual Homeowner's policy. Automatically. We also recommend periodic review of your home insurance to prevent rising costs from leaving you underinsured.

Doerr Agency

Phone 872-3615
Cass City

Ex-Kingston resident dies

Sophia Kusnierz died April 27 at her home in East Detroit after a short illness. She had lived in the Kingston area for 30 years, until 1970. She was born Jan. 1, 1888 in Poland. Her husband, Laurence Kusnierz, died in 1968. She was a housewife.

She is survived by four children from a previous marriage, Chester Gaszczyński of Cass City, Casimir Gaszczyński of East Detroit, and Stanley Gaszczyński and Alexander Gaszczyński, both of Detroit, and six grandchildren.

A rosary was recited at

Harmon Funeral Home, Kingston April 30. Funeral services were conducted May 2 at St. Michael's Catholic church in Wilmette. Father William O'Shea officiating.

Burial was in St. Michael's cemetery.

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

BEAUTY..QUALITY..

ECONOMY

Make Sunburst Memorials
Your Best Buy!

Whether your needs are for a simple grave-marker, a family monument or an elaborate mausoleum, you will find our service helpful, economical and understanding.

Call Roger L. Little

LITTLE'S MONUMENT CO.

Phone 872-2195

Cass City

LAST DAY OF REGISTRATION

...

SCHOOL ELECTION

NOTICE OF LAST DAY OF REGISTRATION OF THE ELECTORS OF

CASS CITY PUBLIC SCHOOLS
TUSCOLA, HURON AND SANILAC COUNTIES MICHIGAN

TO THE ELECTORS OF THE SCHOOL DISTRICT:

Please Take Notice that the Annual School Election of the School District will be held on Monday, June 12, 1978.

THE LAST DAY ON WHICH PERSONS MAY REGISTER WITH THE APPROPRIATE CITY OR TOWNSHIP CLERKS, IN ORDER TO BE ELIGIBLE TO VOTE AT THE ANNUAL SCHOOL ELECTION CALLED TO BE HELD ON MONDAY, JUNE 12, 1978, IS MONDAY, MAY 15, 1978. PERSONS REGISTERING AFTER 5:00 O'CLOCK, P.M., ON MONDAY, MAY 15, 1978, ARE NOT ELIGIBLE TO VOTE AT THE ANNUAL SCHOOL ELECTION.

Persons planning to register with the respective city or township clerks must ascertain the days and hours on which the clerks' offices are open for registration.

This Notice is given by order of the Board of Education.

E. Paul Lockwood
Secretary, Board of Education

To Mother with Love

GIFTS SPECIALLY PRICED!

Spring & Summer

PURSES

See Our Large Selection

\$3.98 to \$11.98

Ladies'

RAYON PANTIES

3 PRS. \$1.69
White and Pastel Colors.
Sizes 5-10

Ladies'

SPRING COATS

25% OFF

Close out of our entire stock of Spring Coats. Sorry, no exchanges, no refunds.

Ladies'

PANTY HOSE

Queen Size 79" ea. 2 for \$1.50

PANTY HOSE \$1.00

LADIES' WALTZ GOWNS

Priced From **\$3.98** to **\$5.98**

We have a wide selection of styles. Sizes Sm., Med., Lge.

Ladies'

SLEEP ENSEMBLE

Waltz Gown with Sleep Coat

\$11.98

Plain pastel colors, with lace trim. Sizes S, Med., Lge. 65% polyester, 35% Cotton.

Spring & Summer

Jewelry

\$1.00 to \$5.00

A large selection to choose from

GIFTS FOR THE HOME

PRINTED TOWEL SET

Bath Towel **\$2.97**

Hand Towel **.97¢**

Wash Cloth **.77¢**

Irregulars

TERRY CLOTH

TABLE CLOTHS

Printed Terry On White Ground

Size 52 x 70..... **\$6.98**

Size 52 x 70 Oval..... **6.98**

Round, 66, Fringed..... **8.98**

TERRY DISH TOWELS

2 for \$1.00

Printed & Plain **PILLOW CASES**

\$2.39 pr.

BED BLANKET

Size 72 x 84
Fits Twin or Full Size

\$4.88

50% acrylic, 50% polyester. Colors, pink, yellow, blue, green.

FEDERATED
Cass City

OUR BEST FOR MOM FOR LESS

Fresh
Frozen

**Turkey
Drumstick**
45¢
lb.

Tender Aged
Beef
Sirloin Steak
\$1.69
lb.

Tender Aged Beef
**BLADE CUT
POT
ROAST**

97¢
lb.

Fresh
PORK HOCKS **59¢**
lb.

Fresh Pork
NECK BONES **39¢**
lb.

Erla's Mild Sensation
SKINLESS FRANKS
RING BOLOGNA
LARGE BOLOGNA

97¢
lb.

Erla's
Hickory Smoked
Picnic Hams
75¢
lb.

Hickory Smoked Rindless	Fresh Picnic Cut	Erla's Homemade Sliced
Layer Bacon	Pork Roast	Cooked Salami
\$1.39 lb.	69¢ lb.	\$1.39 lb.

Erla's Hickory Smoked
SLAB BACON Whole
By The Chunk Or Half **89¢**
lb.

PRODUCE

California Size 24 Lettuce	Head	79¢
Large Green Cukes Or Peppers	5 for	\$1.00
U.S. No. 1 Russet Baking Potatoes	10 lb. Bag	\$1.09
Sunkist Size 113 Oranges	dozen	79¢
Cello Carrots	4 1-lb. Pkgs.	\$1.00
Fresh Broccoli	Large Bunch	59¢
Fresh Strawberries	Pint Box	59¢

Banquet® Frozen

**FRIED
CHICKEN**

2 lb.
Pkg.

\$1.89

Del Monte
Whole - Cream Sweet**CORN & PEAS**

17 oz. Cans

3/\$.89

Vlasic

HAMBURG CHIPS

32 oz. Jar

77¢Del Monte
Cut Green**BEANS**

16 oz. Cans

3/\$1.00Heinz
Tomato**KEG-O-KETCHUP**

33 oz. Btl.

89¢American Beauty
Glass**BEANS**

3 lb. Jar

89¢

Chef Boy-Ar-Dee

Sausage • Cheese • Pepperoni

PIZZA MIX

14 oz. Pkg.

69¢Trueworth
APPLESAUCE

50 oz. Jar

89¢

Van De Camp Frozen

FISH FILLETS

24 oz. Pkg.

\$2.49

Farm Fresh Grade A
**EXTRA LARGE
White Eggs**
57¢
Dozen

Kraft Qtrd. Parkay Oleo		49¢
Kraft Parkay Spread	2 lb. Bowl	69¢
Kraft Velveeta	2 lb. Pkg.	\$2.09
Kraft Philadelphia Cream Cheese	8 oz. Pkg.	59¢
Choco. Chip or Vanilla Cookie Crisp Cereal	11 oz. Pkg.	69¢
Rich N' Ready Orange Drink	Gal	83¢
Strawberry - Chocolate Shiver Mix	4 qt. Can	\$1.33

Deming Red

SALMON
\$1.89
16 oz.
Can

Health and Beauty Aids

J & J
Baby Oil
100 Tab.
Excedrin
Children's
Tylenol

\$1.49
\$1.54
99¢

Spray 4.5 oz.
Bactine
Right Guard
Bronze
Deodorant
Nature Scents
Bath Beads

Reg. \$1.99
\$1.35
10 oz.
Reg. \$2.19
\$1.59
Reg. \$1.09
79¢

Rich's Frozen

**BREAD
DOUGH**
**5 - 1 lb.
Loaves**
89¢

Roman Lemon
FABRIC RINSE Gal.
Gaines Gravy Train
DOG FOOD 25 lb. Bag

83¢
\$5.19

McDonald Low Fat

MILK
\$1.19
Gal.

Oven Glo White BREAD	1 1/4 lb. Loaf	3/\$1.00
Oven Fresh Diet Bran BREAD	1 lb. Loaf	59¢
Oven Fresh Breakfast ROLLS	12 oz.	69¢

Assorted

SUN GLO**POP**

5/\$1.00
Plus Deposit
1-lb. Btl.

Coronet Delta
Bathroom
Tissue

4 roll

69¢

Keebler Pitter Patter

French Vanilla Creme

Cookies

1 lb. pkg.

79¢

Sunshine

Krispy

Crackers

1 lb. Box

59¢

Campbell's TOMATO SOUP	10 1/2 oz. Cans	5/\$.99
McDonald Bullets	24 ct. Pkg.	99¢
McDonald Mint Choco. Chip Ice Cream	1/2 Gal. Round	\$1.59
Asst'd Jell-O	6 oz. Pkg.	37¢

Specials good thru
Mon., May 15

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 5 P.M.

BEER WINE

MEMBER T.W. FOOD STORE

PHONE 872-2191

Used Equipment

Tractors

1975 IHC 1466, cab, w/heater & air conditioning, dual 18.4 x 38 direct axle, dual hydraulic, 850 hours, SHARP
1962 John Deere 3010 gas, 13.6 x 38 tires, dual hyd. 800 hours on overhaul

Planters

IHC 12 row air planter, hyd. drive, fill auger, insecticide, premerge EXCELLENT
John Deere 494 4 row, corn & bean planter, new gear box, new fert. augers, GOOD CONDITION
John Deere 184 4 row beet, corn & bean planter, 70 units ground drive fert.
John Deere 186W 6 row beet, corn & bean planter, 71 units, hyd. fert. drive
John Deere 894 8 row planter, reconditioned, end transport.

Tillage

IHC 19 1/2" Vibra Shank field cult. folding wing, harrow attach.
John Deere TWA disk 12' 6", good condition, on wheels
John Deere F145 5-16 plow

Cultivators - Rear Mount

6 row Danish tooth cultivator for beets, hooded shields, IHC weeding disks
4 row Oliver, beet, bean & corn
4 row John Deere R630
6 row Case corn & bean
6 row Oliver corn & bean
6 row John Deere RM cultivator

Combines & Heads

1976 IHC 915 Combine, 6 row corn head, grain & bean platform
John Deere 7700 Combine
John Deere 6600 Combine
John Deere 643 6 row corn head
John Deere 95 Hilo

Miscellaneous

John Deere FBB 17 x 7 Drill
Lawrence Lowboy Trailer, 29', 36,000 Cap.
John Deere 44 Manure Spreader
Brady 144" Chopper

Laethem's, Caro

"Around here it's JOHN DEERE"
337 Montague 673-3939

Holbrook Area News

Mrs. Thelma Jackson
Phone 658-2347

The euchre club will meet May 20 at the home of Mr. and Mrs. Arnold Lapeer, instead of May 13.

Mr. and Mrs. Olin Bouck were Saturday supper guests of Mr. and Mrs. Don Becker.

Claud Spelman and Lynn Spencer received life membership in the Ubyl Masonic Lodge Thursday evening.

Mr. and Mrs. Jack Glaza of Ubyl were Sunday evening guests of Mr. and Mrs. Henry Sofka.

Mrs. Joe Schenk, Mr. and Mrs. Dennis Schenk, Mr. and Mrs. Bob Schenk and family, Mr. and Mrs. Ron Schenk and family, Mr. and Mrs. Dick Schenk and family of Ubyl and Mr. and Mrs. Earl Schenk attended a dinner at the home of Mr. and Mrs. Al Hammerle, in honor of Penny Hammerle's First Holy Communion at Parishville St. Mary's Catholic church.

Irene House of Bay City and Mrs. Robert Trusler of Flint were Tuesday guests of Mr. and Mrs. Tom Gibbard.

Mr. and Mrs. Reynold Tschirhart were Saturday evening guests of Mr. and Mrs. Elmer Brahmer.

Mr. and Mrs. Jack Tyrrell and Judy attended the Junior-Senior banquet at Ubyl High School Thursday evening.

Mrs. Hiram Keyser and Mrs. Curtis Cleland attended a luncheon at the Whippetree restaurant in Sandusky for incoming and outgoing council members of the MAEH.

Sheila Dalton was a Wednesday evening guest of Mr. and Mrs. Jim Hewitt and Lori.

Mr. and Mrs. Don Jackson and family were Sunday forenoon guests of Mr. and Mrs. Floyd Morell and family.

David Sweeney was a Sunday dinner guest of Mr. and Mrs. Don Sweeney and family in honor of David Sweeney's Godchild, Randy Sweeney's First Holy Communion at St. Columbkille Catholic church Sunday.

Bernard Shagena of Sebewaing and Murill Shagena of Cass City were Tuesday evening guests of Mr. and Mrs. Glen Shagena.

Mr. and Mrs. Mike Schenk and Michael of Ubyl were Saturday afternoon guests and Mr. and Mrs. Jack Ross were Saturday evening guests of Mr. and Mrs. Earl Schenk and Randy.

Mr. and Mrs. Cliff Jackson were Friday supper guests of Mr. Emma Decker in Cass City. Other evening guests were Mrs. Ben Kociel of Madison Heights, Mrs. Joe Harbec, Mr. and Mrs. Ward Benkelman and Gladys Bliss of Cass City.

Mr. and Mrs. George Simmerlein and sons of Dearborn Heights spent the week end with Mr. and Mrs. Cletus Howey.

Mrs. Burton Berridge, Mrs. Curtis Cleland, Lori Hewitt, Mrs. Ralph Hoxie, Mrs. Jim Dolecki and Mrs. Jim Doerr completed the cancer drive in Greenleaf township Tuesday evening.

Mr. and Mrs. Charles Sink of Detroit spent the week end of April 29 at the home of Mrs. John O'Henley and visited John O'Henley at Scheurer Hospital in Pigeon.

Mr. and Mrs. Ronnie Gracey were Friday evening guests of Mr. and Mrs. Glen Shagena.

John Naples of East Detroit spent last week with Mrs. Louis Naples.

Mr. and Mrs. Burton Berridge had supper Monday with Harvey Hotchkiss at Mt. Clemens.

Mr. and Mrs. Ernie Owensby were Sunday guests of Mr. and Mrs. Jack Walker.

Mrs. Steve Timmons and daughters of Owendale were Thursday guests of Mrs. Gaylord Lapeer.

Mr. and Mrs. Earl Schenk went to the Zinger Funeral Home in Ubyl to pay respects to Mr. Jacob Buhl Tuesday evening.

Mrs. Charles Bond and Susan spent Sunday with Mrs. Emma Decker.

Mr. and Mrs. Nelson Steinman of Pigeon and Mr. and Mrs. Leonard Stirett of Bad Axe were Sunday evening guests of Mr. and Mrs. Ward Benkelman.

Ken Brock of Harbor Beach and Judy Tyrrell attended the Junior-Senior prom at Ubyl High School Friday evening.

Mr. and Mrs. Curtis Cleland were Saturday guests of Mr. and Mrs. Eugene Cleland and family in Bad Axe.

Mary Simpson spent Saturday with Lori Hewitt.

Melvin Peter was a Friday forenoon guest of Mrs. George Jackson.

Mr. and Mrs. John Cserca of Saginaw and Mrs. John O'Henley visited John O'Henley at Scheurer Hospital in Pigeon Sunday.

Mr. and Mrs. Dan Wietek and sons, Tony and Danny, of Detroit spent from Thursday through Saturday with Mrs. Louis Naples.

Mr. and Mrs. Burton Berridge of Washington, Mr. and Mrs. Mason Berridge of Romeo, Phil Berridge of Richmond, Mr. and Mrs. Sid

Rayl on nutrition commission

Tuscola County Commissioner Donna Rayl of Clark Road, Akron, has been appointed by Gov. William G. Milliken to the 15-member State Nutrition Commission.

The commission, established by a 1977 state law, will advise the state office of nutrition, review the proposed statewide nutrition plan, review budget projections for nutrition programs in state agencies, and make recommendations to the governor and legislature regarding nutrition policies, services, and programs.

The appointment of Mrs. Rayl and 14 others is subject to Senate confirmation. All terms will expire Oct. 1, 1980.

Berridge, Ron and Bob Berridge, Pam Kessler and Mr. and Mrs. Burton Berridge attended the funeral of Reva Berridge at the Sparks-Griffin Funeral Home at Lake Orion Thursday. Burton, Mason, Sid, Phil, Bob and Ron were pallbearers.

Amie Grassmann and Debbie Timmons of Owendale and Mrs. Manly Fay Sr. were Monday overnight guests of Mr. and Mrs. Gaylord Lapeer.

Mrs. Lynn Hurford and Susan Bond visited Emma Decker.

Mr. and Mrs. Cliff Jackson were Wednesday afternoon and supper guests of Mr. and Mrs. Ewald Meyer at Pigeon.

Last week Rita Tyrrell started her new position as assistant National 4-H director at the National 4-H Center at Belmopan, Central America. Her address is Rita Tyrrell, Box 36, Belmopan, Belize, Central America.

Mr. and Mrs. Frank Stoutenburg and Mr. and Mrs. Willard Duckert of Sandusky, Mr. and Mrs. Harold Richards of Harbor Beach and Mrs. Curtis Cleland were Thursday evening guests of Margeurite Krause.

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

Virginia Zimmer and Brenda of Marlette took a birthday cake to her mother, Catherine Particka, at Ruth Sunday for Mrs. Particka's 80th birthday. They later visited Mrs. Dave Sweeney.

Bob Berridge spent the week end with Mike Howe at Lima, Ohio.

Mrs. Watson Timmons, Becky Goodall, Mr. and Mrs. Lynwood Lapeer, Sherrie and Shelly and Mr. and Mrs. Gaylord Lapeer took supper to the home of Mr. and Mrs. Steve Timmons and daughters, in honor of Mrs. Steve Timmons' birthday.

Floyd Zulauf of Ubyl was a Thursday visitor at the Earl Schenk home.

Mrs. Tony Cieslinski of Ubyl and Mrs. Henry Sofka attended a party at the home of Mr. and Mrs. Marty Felmlee in Bay City Wednesday evening.

Mr. and Mrs. Glen Deneen were Friday evening guests of Mr. and Mrs. Ward Benkelman.

Mr. and Mrs. Joe Dylbas were Sunday dinner guests of Mr. and Mrs. Ed Sieradzki and family in Lapeer in honor of Theresa Sieradzki, who made her First Holy Communion Saturday.

SHOWER

Mrs. Martin Sweeney attended a pink and blue shower for Mrs. Brian

Sweeney, at the home of Mrs. Charles Young at Elkton, Sunday afternoon. Games were played and prizes given.

Guests attended from Ubyl, Lupton, Marlette and Elkton.

+++++

Mrs. Ray Michalski spent a few days with Mr. and Mrs. John Michalski and family at Deford.

Mr. and Mrs. Reynold Tschirhart spent Saturday with Mr. and Mrs. Ron Deachin and family at Port Austin.

Mrs. Cliff Robinson was a Friday evening guest of Mr. and Mrs. Larry Robinson and family at Caro.

Sandy Gibbard was a Saturday overnight guest of Mr. and Mrs. Tom Gibbard.

Mr. and Mrs. Joe Doyen of Shepard were Tuesday lunch guests of Mr. and Mrs. Jack Tyrrell and family.

The Hilltoppers of the Shabbona RLDS church met Friday evening at the home of Mr. and Mrs. Curtis Cleland for dinner. Recreation was led by Mrs. Voyle Dorman. A short business meeting was held. Marie Snell and Margeurite Krause told of their recent trip to Hawaii. The next

meeting will be held in the church annex with the Sunshine gang as guests. Marie Meredith will be hostess.

Glen Shagena visited Leslie Hewitt Friday evening.

Mr. and Mrs. George Jackson Jr., Ruth Ann and Brent of Oxford and Mr. and Mrs. Don Jackson and family were Saturday dinner guests of Mrs. George Jackson.

Mrs. Ray Depcinski visited Mrs. Dave Sweeney Saturday evening.

Mrs. Curtis Cleland was a Monday caller at the Glen Shagena home.

Phil Berridge of Richmond spent the week end with Mr. and Mrs. Burton Berridge and Ron. Other Sunday dinner guests were Mr. and Mrs. Hugh Stewart of Vassar and Mr. and Mrs. Mason Berridge and Amie of Romeo.

Debbie and Patti Timmons of Owendale were Tuesday overnight guests of Mr. and Mrs. Gaylord Lapeer.

Mr. and Mrs. Edsel Sharrow of Roseville and Minnie Williams of Elkton were Saturday supper guests of Mr. and Mrs. Ward Benkelman in Cass City.

BRIDAL SHOWER

A group of friends and relatives attended a bridal

shower for Carol Cornett at the Sacred Heart Parish Center at Bad Axe, given by aunts and attendants, Sunday afternoon.

Games were played and prizes given. Mrs. Kumis won the door prize. A buffet luncheon was served.

Miss Cornett will become the bride of Steven Sofka at Sacred Heart Catholic church in Bad Axe June 24.

+++++

Mr. and Mrs. Joseph Buynak of Warren, Mr. and Mrs. Walter O'Bea of Warren and Florida, Mr. and Mrs. Allen Buynak of Clarkston and Mr. and Mrs. Robert Raymer and family of Pontiac township were Sunday dinner guests of Mr. and Mrs. Tom O'Bea and family. The occasion was in honor of Tom O'Bea Jr.'s First Holy Communion at St. Joseph Catholic church at Argyle.

Mr. and Mrs. Glen Shagena were Sunday evening guests of Mr. and Mrs. Cliff Jackson.

Mrs. Lillian Otulakowski of Cass City, Mrs. Evan Gibbard and Mrs. Tom Gibbard spent Saturday in Bay City.

Mr. and Mrs. Reynold Tschirhart spent Sunday with Jean Deachin at Appleton.

Stocks of grains up sharply

Amounts of grain in storage as of April 1 were much larger than they were a year earlier, according to the Michigan Crop Reporting Service.

Corn stored in all positions in Michigan totaled 95.1 million bushels, 29 percent more than a year earlier. A record 3.84 billion bushels was being stored nationwide, 17 percent above the year earlier level.

One exception in the state was wheat, the 16.3 million bushels in storage being three percent less than a year earlier. Nationally, however, the 1.52 billion bushels being stored was 10 percent larger.

Oat stocks showed a tremendous increase. The 9.5 million bushels in storage in Michigan was 66 percent more; the 417 million bushels on hand nationally was an increase of 61 percent.

Reflecting the tremendous increase in soybean production in the state last year, 8.7 million bushels were in storage April 1, which was 138 percent more than a year earlier. Nationally, 843 million bushels were being stored, up 36 percent.

A Love Remembered MOTHERS DAY

Earrings From \$49.95

Pendant From \$65.00

Because Mother is a Jewel

...she deserves a diamond on Her Day. It can be something small and full of sentiment, or a lavish expression of your affection, or anything in between. Whatever your preference you'll be sure to find it in our selection of sparkling diamond pieces created especially for the most wonderful mother in the world.

Wm. Manasse
FOR FINE JEWELRY
The House of Diamonds
673-2444 Caro

ADVERTISEMENT FOR CONSTRUCTION OF CONCRETE CURB AND GUTTER

1978 Paving Program Village of Cass City
Tuscola County, Michigan

The Village of Cass City will receive sealed bids until 4:00 p.m., EDT, Tuesday, May 30, 1978, at the Village Office 6737 Church Street, Cass City, Michigan, for the 1978 Paving Program.

The project for placing concrete curb and gutter in Church St. between Nestles St. and Weaver; and in Nestles St. between Main St. and Church St. contains approximately 1600 lineal feet of 24" wide concrete curb and gutter, including excavation and structure adjustment in curb only.

Plans and specifications will be available May 8, 1978, at the office of the Village of Cass City, Cass City, Michigan. A deposit of Ten Dollars (\$10.00) in the form of a check made payable to Village of Cass City, will be required on the project plans and specifications which will be refunded upon their return in good order within ten (10) days after the opening of bids.

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

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

No proposal will be received unless made on blanks furnished and delivered to the Village Clerk on or before 4:00 p.m., May 30, 1978; and will be publicly opened and read aloud during the Village Council Meeting held at 7:00 p.m., May 30, 1978.

VILLAGE OF CASS CITY
Tuscola County, Michigan
Clerk: Lynda McIntosh

HUBBELL, ROTH & CLARK, INC.
2323 Franklin Road
Bloomfield Hills, Michigan

Auction Sale

The following items will be sold at public auction at 4059 Hoerr Rd., 3/4 mile south of Croft-Clara Lumber Yard, Cass City, on

SATURDAY, MAY 13

at 1 o'clock

1975 Olds Cutlass power steering, power brakes, 4 door, only 18,000 miles - sharp

Cushman Electric Golf Car - Canopied

Antique 1936 John Deere A-O Tractor - Restored

Antiques

2 walnut chests of drawers
Church pew
2 school desks
Knick knock shelf
Round oak table - needs repairs
Cast iron wood & coal stove
Commode - needs refinishing

Dresser
Gumwood gate-leg table
Bob sled

Railroad wagon on rubber wheels
Wooden wheel wagon - good wheels

2 counter top display cases
Rocking chair
Set of 6 cane-back chairs

Trunks
Large 4-side railroad lantern
Small railroad lantern

2 curved swords - made in India
Glass churn
2 store scales

Kerosene lantern
Crank telephone
Kraut cutter

Approx. 3 dozen piano rolls
Many old phonograph records

CLERK — Hillaker Auction Service
TERMS — Cash. Everything settled for day of sale. Not RESPONSIBLE FOR ACCIDENTS.

AUCTIONEER — Lorn Hillaker
Phone (517) 872-3019 Cass City

Shoe lathe
Wooden pulleys
Several electric lamps
Gas lamp

Radio
2 buggy pull neck yokes
12 & 20 gallon crocks

2 - 5 gallon jugs
Egg crate - Cross cut saw
3 fans - ornate

Purses - Buttons
Pictures & frames
Several mirrors

Several silver pieces
Opera glasses - Gold watch
Carnival bowl

Some depression glass & pressed glass
Shaving mug
Ferry flower seed wood box

Dishes & glassware
Others

Miscellaneous

Small pieces of marble
8 hp Huffy riding lawn mower - needs repair

Metal detector - Adding machine
Woven baskets

Tools - pipe wrenches - axes
30" lawn sweeper - Lawn trimmer

9 ft. garage door - 4 aluminum storm doors
Poker table

Queen size head board
20" Appollo boys bicycle
24" Hiawatha boys bicycle

12 gauge pump Winchester
Model 1400 - like new
7-62 MM rifle

Many other items

CASS CITY IGA FOODLINER

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

WHAT'S SO SPECIAL AT IGA?
IGA Makes Shopping Easy For Mom

Now For Your Convenience
Photo Finishing Service

BEER & WINE TO GO

We Welcome Food Coupons and Social Services Orders

AD FOR WEEK ENDING SAT., MAY 13, 1978

CHECK THIS DEPARTMENT

We Have A Complete Plant Care Department, Potting Soil, Leaf Shine Plant Food, Jobe's Plant Food Spikes. A Fresh Shipment Of Assorted Foliage Plants Received Each Week. Now Available Seed Potatoes, Onion Sets, 3 Brands Of Garden Seeds, Peat Moss. Watch This Department For Vegetable Plants And Bedding Plants Coming Soon.

1978 ALL NEW Jet Journey TO THE STARS

GET EXTRA VOTES
50 BONUS VOTES EXTRA PER ITEM
 FAME BAKING SODA 1-lb. Box

14-oz. Btl. KETCHUP
 6-oz. PKG. HEATH TOFFEE BARS
 FAME SANDWICH BAGS 10-ct. Pkg.

PLANTERS 12-oz. Can COCKTAIL PEANUTS
 FAME FAIR 1-lb. Bag MICHIGAN POTATOES
 FAME 1-lb. Bag THICK-TWIN SLICED BOLOGNA

BORDEN 2-lb. Pkg. FAME TREATS POP-N-FUDGE
 1-lb. Bag MICHIGAN POTATOES
 FAME 1-lb. Bag THICK-TWIN SLICED BOLOGNA

HELP YOUR FAVORITE BOY OR GIRL WIN A TRIP TO CALIFORNIA
 THEY'LL VISIT PLACES LIKE DISNEYLAND AND KNOT'S BERRY FARM PLUS MANY MORE!

VALUABLE COUPON

BREAST O' CHICKEN LIGHT CHUNK TUNA

Limit 2 6.5 oz. Can **2/99¢**

Limit One Coupon Per Family - Coupon Expires May 13, 1978. With this Coupon and \$15 purchase, excluding Beer, Wine or Cigarettes.

VALUABLE COUPON

FOR BARBECUES KINGSFORD CHARCOAL

Limit 1 10-lb. Bag **\$1.09**

Limit One Coupon Per Family - Coupon Expires May 13, 1978. With this Coupon and \$15 purchase, excluding Beer, Wine or Cigarettes.

Check Our Kowalski Line of Sausage.

NORBEST-GRADE 'A' YOUNG HEN TURKEYS
 SMALL 10-12 lb. AVG.
69¢

CELEBRATE MOTHER'S DAY WITH IGA-TABLERITE STEAK!

IGA-TABLERITE BEEF RIB STEAK
2.19

SERVE STEAK FOR MOTHER'S DAY

IGA-TABLERITE BEEF SIRLOIN STEAK
\$2.29 lb.

IGA-TABLERITE BEEF PORTERHOUSE STEAK
\$2.79 lb.

IGA-TABLERITE BEEF T-BONE STEAK
\$2.69 lb.

BONELESS-FULL CUT BEEF ROUND STEAK
\$1.69 lb.

BONELESS BEEF RUMP ROAST
\$1.79 lb.

CALIFORNIA SWEET Strawberries
58¢

Full Pound!

IGA-TABLERITE-BOSTON BUTT PORK STEAK
\$1.09

Family Pak lb.

REPEATER BRAND BACON
\$1.49

1-lb. Pkg.

TABLERITE-SHANK HALF FRESH HAM
99¢

lb.

IGA-TABLERITE GROUND BEEF CHUCK
\$1.29 lb.

FRESH GROUND FROM CHUCK

RED-RIPE WATERMELON
19¢ lb.

FLORIDA FRESH SWEET CORN
13¢ ear

CALIFORNIA VALENCIA ORANGES
99¢ Doz.

113 Size

ALL FLAVORS HI-C FRUIT DRINKS
48¢

Your Choice! 46-oz. Can

Campbell's Tomato Soup
19¢

10.5 oz. Can

CAMPBELL'S CHICKEN NOODLE OR TOMATO SOUP
19¢

10.5 oz. Can

FAME'S FINEST MACARONI & CHEESE DINNER
4/88¢

7.75 oz. Box

10% OFF LABEL MRS. BUTTERWORTH SYRUP
99¢

24-oz. Btl.

REGULAR-CHICKEN-LIVER POINTER DOG FOOD
6/\$1

15 oz. Cans

FAME JUMBO TOWELS
39¢

1-Roll Pkg.

WHEATIES CEREAL
88¢

18-oz. Box

WHEATIES CEREAL
88¢

18-oz. Box

MCDONALD'S SHERBET ROUNDS
79¢

2 Gal. Ctn.

FAME'S FINEST FROZEN POTATOES
69¢

Crinkle Cut French Fries 2-lb. Bag

MOMS LOVE BANQUET! BANQUET FROZEN FRIED CHICKEN
\$1.88

2-lb. Box

PLAIN OR PIMENTO KRAFT VELVEETA
\$1.99

2-lb. Loaf

MOTHERS LOVE KRAFT! KRAFT VELVEETA
\$1.99

2-lb. Loaf

FAME-FRESH SKIMMED MILK
59¢

1/2 Gal. Ctn.

FISHER'S COUNTRY CHARM LONGHORN CHEESE
99¢

10-oz. Pkg.

QUARTERS FAME MARGARINE
2/88¢

1-lb. Pkg.

QUARTERS FAME MARGARINE
2/88¢

1-lb. Pkg.

HEALTH & BEAUTY AIDS 25% OFF LABEL PLAYTEX DEODORANT TAMPONS
\$1.59

Reg. Super Plus 30-ct. Box

NYMAN • PLASTIC PARTY GLASSES
69¢

On-The-Rocks 9-oz. Tumbler 10-oz.

POLAROID • SX-70 COLOR FILM
\$5.69

SAVE \$1.06

Get a coupon good for one Free Duncan Hines Cake Mix

Offer expires May 31, 1978

BUY: Three packages of any Duncan Hines Layer Cake Mix. MAIL: The net weight statement cut from the boxes of any three Duncan Hines Layer Cake Mixes plus this required certificate to the address on right. RECEIVE BY MAIL: A coupon good for a free box of Duncan Hines Cake Mix.

Enclosed are the net weight statements from any three packages of Duncan Hines Layer Cake Mixes. Please mail my coupon good for a free box of Duncan Hines Layer Cake Mix to:

Free Duncan Hines Coupon Offer Certificate (Cash redemption value 1/10 of 1¢)

PLEASE NOTE THESE ADDITIONAL TERMS: 1. Offer good only in U.S.A. 2. THIS CERTIFICATE MAY NOT BE MECHANICALLY REPRODUCED AND MUST ACCOMPANY YOUR REQUEST. 3. Limit one coupon per name or address. 4. Your rights may not be assigned or transferred. 5. Offer expires May 31, 1978. 6. Please allow 4-6 weeks for delivery.

NAME _____ ADDRESS _____ CITY _____ STATE _____ ZIP CODE _____ AREA CODE _____ TELEPHONE _____

Place in stamped envelope and mail to: FREE DUNCAN HINES COUPON OFFER P.O. BOX PG 570 EL PASO, TEXAS 79977

BAKERY VALUES

OVEN FRESH DIET BRAN BREAD
59¢

1-lb. Loaf

IGA-HAMBURG OR HOT DOG BUNS
2/89¢

12-ct. Pkgs.

OVEN FRESH • GOLDEN LOAF BREAD
59¢

1 1/4 lb. Loaf

IGA COUPON SAVINGS
\$2.43

IGA COUPON 15% OFF LABEL IVORY LIQUID
99¢

Limit 1 32-oz. Btl. SAVE 31¢

Limit One Coupon Per Family. Coupon Expires May 13, 1978. With this Coupon & \$7.00 Purchase Excluding Beer, Wine or Cigarettes.

IGA COUPON 10% OFF LABEL OXYDOL
\$1.29

Limit 1 49-oz. Box SAVE 30¢

Limit One Coupon Per Family. Coupon Expires May 13, 1978. With this Coupon & \$7.00 Purchase Excluding Beer, Wine or Cigarettes.

IGA COUPON FAME APPLESAUCE
89¢

Limit 1 60-oz. Jar SAVE 23¢

Limit One Coupon Per Family. Coupon Expires May 13, 1978. With this Coupon & \$7.00 Purchase Excluding Beer, Wine or Cigarettes.

IGA COUPON BETTY CROCKER HAMBURGER HELPER
2/\$1

Limit 2 6.5-oz. Pkgs. ON 2 SAVE 38¢

Limit One Coupon Per Family. Coupon Expires May 13, 1978. With this Coupon & \$7.00 Purchase Excluding Beer, Wine or Cigarettes.

IGA COUPON DUNCAN HINES LAYER CAKE MIXES
59¢

Limit 3 18 1/2-oz. Pkgs. ON 3 SAVE 42¢

Limit One Coupon Per Family. Coupon Expires May 13, 1978. With this Coupon & \$7.00 Purchase Excluding Beer, Wine or Cigarettes.

IGA COUPON FAME APPLESAUCE
89¢

Limit 1 60-oz. Jar SAVE 23¢

Limit One Coupon Per Family. Coupon Expires May 13, 1978. With this Coupon & \$7.00 Purchase Excluding Beer, Wine or Cigarettes.

IGA COUPON BETTY CROCKER HAMBURGER HELPER
2/\$1

Limit 2 6.5-oz. Pkgs. ON 2 SAVE 38¢

Limit One Coupon Per Family. Coupon Expires May 13, 1978. With this Coupon & \$7.00 Purchase Excluding Beer, Wine or Cigarettes.

IGA COUPON DUNCAN HINES LAYER CAKE MIXES
59¢

Limit 3 18 1/2-oz. Pkgs. ON 3 SAVE 42¢

Limit One Coupon Per Family. Coupon Expires May 13, 1978. With this Coupon & \$7.00 Purchase Excluding Beer, Wine or Cigarettes.

True Value
HARDWARE STORE

TOOL of the Month CAREY-McFALL Hang-A-Tool

QUANTITIES LIMITED

tools not included

now **2.99**

Use in garage, storage shed, basement or closet to hold up to 6 large tools — rakes, shovels, mops, brooms, etc. Fifty-inch, heavy-gauge steel rack has bonderized chip-resistant finish. Installs in minutes with 4 mounting brackets. 8850

No Lay-Aways On Item Of The Month
ALBEE **True Value** **HARDWARE**
Cass City Phone 872-2270

Cass City Bowling Leagues

THURSDAY MORNING COFFEE LEAGUE May 4, 1978

Crestwood Lounge	44½
Gutter Dusters	38½
Colonial Inn	36
Pin Pickers	34
Friendly Rivals	30½
Pin Passers	30
Hot Shots	24½
F Troop	18

High Game: B. Louks 180.
High Series: B. Louks 493.
High Team Game: Friendly Rivals 612.
High Team Series: Pin Passers 1670.
Splits Converted: M.L. Welch 5-7-9, C. Howard 2-7, B. Laming 5-10, B. Hill 4-5, B. Burdon 4-5, B. Langenburg 3-9-10, D. LeValley 2-7, H. Peters 3-10.

CHARMONT LADIES

Brinkman Bins	81½
Ber Wa-Ga-Na	79
Johnson Plumberettes	78
Veronica's	75
Gagetown Oil and Gas	71½
Woods Research	70
Cabelettes	70
Live-Wires	61½
Farm Bureau	58
Big-D	56
Erla's	50½
IGA Foodliner	41

Team High Games For Year: Gagetown Oil and Gas 852, Brinkman Bins 849, Veronica's 816.

High Team Series For the Year: Brinkman Bins 2306, Johnson Plumberettes 2290, Ber-Wa-Ga-Na 2269.

High Individual Games For the Year: N. Anderson 234, N. Davis 233, P. Brink-

man 225.
High Individual Series For the Year: N. Anderson 589, E. Romain 580, M. Guild 573.
Team Champs: Johnson's Plumberettes, Veronica's, Ber-Wa-Ga-Na.

MERCHANETTE LEAGUE May 4, 1978

Walbro	29
Bliss Milk Hauling	29
Kritzman's	26
Herron Builders	26
Tucky Block	21
Cass City Boron	21
Wilson Ins.	20
The Warehouse	20
Albee Hardware	20
Anrod Screen Cyl.	18
Cole Carbide	18
Gambles	16

High Team Series: Walbro 2357, Bliss 2275, Tucky's 2216, Anrod 2190, Wilson's 2118, Herron's 2057, Kritzman's 2018.

High Team Games: Walbro 818-817-722, Bliss 817-754-704, Tucky's 756-746-714, Anrod 745-740-705, Gambles 738, Herron's 732, Wilson's 725-709.

High Individual Series: J. Morell 509, D. Wischmeyer 506, K. Tucky 496, P. Little 487, Pat McIntosh 478, B. Deering 461, M. Guild 461, Phyllis McIntosh 461, P. Erla 458, N. Wallace 458, J. LaRoche 457, C. Forster 456, C. Schwaderer 455, J. Shope 454.

High Individual Games: K. Tucky 219, D. Wischmeyer 192-172, J. Morell 183-177, B. Deering 180-155, J. Chippi 177, C. Schwaderer 177, Pat McIntosh 175, J. Hunt 174-151, D. Golding

172-152, T. Weaver 172, N. Wallace 169, C. Forster 168-162, Phyllis McIntosh 168-163, L. Herron 167, P. Erla 166-150, P. Little 166-161-160, L. Bryant 165, M. Damm 165, Nancy Helwig 165-162, M. Rabideau 161, M. Guild 159-154, J. LaRoche 159-151, H. Sontag 159, E. Reagh 156-150, J. Shope 156-152, M. Downing 152, N. Bauer 151, J. Smithson 151-151.

HOLY ROLLERS May 7, 1978

Rolling Pins	21½
Pin Tippers	21
Alley Cats	20
Auctioneers	19½
Gutter Aces	18
Hardley Ables	17
Diamond A's	15½
King Pins	13
Wood Choppers	13
Kardees Kutters	13
Irish Rovers	12½
Bar-Flies	9

High Team Series: Pin Tippers 1920, Gutter Aces 1874, Hardley Ables 1832, Rolling Pins 1816, Diamond A's 1777, King Pins 1775, Alley Cats 1770, Wood Choppers 1715, Auctioneers 1700.

High Men's Series: J. Smithson 571, S. Hammett 548, M. Irner 534, A. Asher 532, D. Joos 515, J.D. Tucky 509, S. Kelley 507, G. Lapp 499, G. Diebel 490, B. Force 487, E. Francis 485, P. Robinson 479.

High Women's Series: J. Lapp 576, E. Force 483, J. LaRoche 471, J. McCarty 466, R. Grassmann 466, D. Tucky 462, J. Hillaker 449, J. Asher 447, G. Kelley 438, L. Kurtansky 435, J. Smith-

son 430, J. Hammett 408, B. Irner 401.

High Team Games: Pin Tippers 665-646-609, Gutter Aces 665-624, King Pins 658, Hardley Ables 653-612, Auctioneers 639, Diamond A's 622, Rolling Pins 620-609, Alley Cats 614, Wood Choppers 612.

High Men's Games: J. Smithson 202-201, S. Hammett 200-176, A. Asher 195, J.D. Tucky 191-175, B. Force 191, M. Irner 185-178, B. Patterson 182, G. Lapp 178, J. Burleson 177.

High Women's Games: J. Lapp 223-180-173, E. Force 189-162, J. McCarty 178-151, D. Tucky 177, J. LaRoche 174-167, J. Hillaker 164, L. Kurtansky 159-151, B. Lefler 159, R. Grassmann 158-157, Smithson 156, J. Hammett 152, G. Kelley 151.

Splits Converted: G. Diebel 3-10, J. Hillaker 3-7, S. Joos 4-7, J. McCarty 4-7-10, 2-7, Dick Joos - Turkey.

The King Pins, the first place team of the first half of season, bowled the Rolling Pins, the first place team of the second season. The winners of first place for the season are the Rolling Pins and the runners up are the King Pins.

TUSCOLA GET TOGETHERS "A"

First place - Spring Crest Draperies 2827.
Second place - Halls Trim shop 2757.

Third place - WIDL Radio 2713.
High Individual Game of

Year: K. Gremel, E. Schulz, N. Biebel 255.
High Individual Series of Year: K. Gremel 666.
High Team Series of Year: Bartnik's 2938.
High Team Game of Year: Bartnik's Sales & Parts 1050.

TUSCOLA GET TOGETHERS "B"

First place - Cole Carbide 2757.

Second place - Kingston State Bank - 2676.

Third place - Farm Bureau - 2462.

High Individual Game of Year: B. Albrecht 245.

High Individual Series of Year: J. Salcido 603.

High Team Series of Year: Farm Bureau 2903.

High Team Game of Year: Thunder Road Speedway 1018.

Fair dates announced

This year's fair dates have been announced by the Michigan Department of Agriculture.

County fairs in the Thumb will be Tuscola, July 30-Aug. 5 in Caro; Huron, Aug. 6-12 in Bad Axe, and Sanilac, Aug. 7-12 in Sandusky.

Dates of other fairs in the area are Vassar, July 9-15; Bay City, July 31-Aug. 5; Imlay City, Aug. 28-Sept. 4, and Saginaw, Sept. 9-16.

The Michigan State Fair in Detroit will be Aug. 25-Sept. 4.

Deadline for College Week sign-up nears

Persons wanting to attend Michigan State University's College Week, June 19-22, should register by June 1 to assure getting the classes they wish.

Open to the general public regardless of educational background, the four-day program has 51 classes concerning family and home living. Topics include timely subjects such as diet controversies, moving into country living, public school financing and self-esteem development.

In addition to the classes, a variety of recreational and special events have been scheduled for participants. One of these is Visitor's Day in which local government leaders and participants will have the opportunity to meet with state legislators. Several evening options, such as sessions on weaving, art, theatre, etc., are available.

Registration for all the College Week activities is \$62 but commuters may attend for as little as \$18. Persons wishing details should contact their county extension office or write to Wilma Miller, 202 Wills House, MSU, East Lansing 48824, telephone (517) 355-6586.

M. Turner dies at age 27

Marcia Marie Turner died April 27 at the home where she was living in Wilmot following an illness of three years.

She was a registered nurse at Saginaw General Hospital.

She was born Aug. 3, 1950 in Kingston township, the daughter of Orville and Aileen Hubbard. She married Jack E. Turner in 1971, who died the following year.

She is survived by her parents and grandparents, Mrs. Edwina Greanya of Caro and Mr. and Mrs. Newell Hubbard Sr. of Deford.

A prayer service was held at the Harmon Funeral Home in Kingston April 29.

Funeral services were held May 1 at St. Michael's Catholic church in Wilmot, Father William O'Shea officiating. Pallbearers were Roger, Daniel and John Pohlod, Edward Bilecki, John Wolak and James Pruett.

Burial was in St. Michael's cemetery.

Thumb vets total close to 12,000

There are an estimated 1,195,000 veterans in Michigan, according to Frank Kilcullen, Veterans Administration regional office director in Detroit.

In Tuscola county, it is estimated there are 5,380 veterans; in Huron county, 3,360, and Sanilac, 3,200.

The largest group of veterans is from World War II, a total of 510,000. In Tuscola, there are 2,010; Huron, 1,520, and Sanilac, 1,270.

Vietnam War era veterans take second place with 345,000 in the state and 1,750 in Tuscola, 800 in Huron, and 840 in Sanilac.

Korean War veterans number 224,000 in Michigan and 960 in Tuscola, 560 in Huron, and 660 in Sanilac.

Twenty-nine thousand World War I veterans are still living here, of whom 140 live in Tuscola, 220 in Huron, and 140 in Sanilac.

Since the Vietnam War ended three years ago, 8,000 persons have served in the Armed forces and returned to Michigan, of whom 40 live in Tuscola, 20 in Huron, and 20 in Sanilac.

Other veterans who are eligible for VA benefits are those who served between the end of the Korean War and the beginning of the Vietnam War era. Michigan has 129,000 in this category, of whom 620 live in Tuscola, 330 in Huron, and 370 in Sanilac.

Of the total veteran population in Michigan, 1,058,000 served during a wartime period. Included are 4,710 in Tuscola, 3,020 in Huron, and 2,820 in Sanilac.

The mind's direction is more important than its progress.

**WE'VE LOWERED
THE COST OF
CARPET CLEANING
NOW RENT
RINSE VAC**

**CARPET CLEANING
SYSTEM AT NEW
LOWER
RATES**

Do-it-yourself
and get professional
results

\$3.99 - 4 Hours

GAMBLE STORE
Cass City

Where Your Farm Comes First
Farm Bureau
FARM BUREAU SERVICES INC.

**Planning a New Building, Store,
Office, Warehouse, Garage?**

Farm Bureau Buildings Are-

- Professionally Engineered
- Designed to Fit Your Needs
- Carry a Long Term Warranty
- Erected or Material Only

"Ask the Farm Bureau People"
Call 872-4409 or 753-3457 Now

Anton Peters Glen Erskine
5822 Cass City Road 4330 Seaway Drive
Cass City, MI 48726 Carrollton, MI 48724

DAN'S FIRST ANNUAL OPEN HOUSE! 2 BIG DAYS — SAVE!

FRIDAY, MAY 12

8 a.m. - 6 p.m.

SATURDAY, MAY 13

8 a.m. - 5 p.m.

**FREE
SNAPPER
DEMONSTRATIONS**

BY
**Factory
Representative**

CHAIN SAW

WOOD CARVING

By

**Jerry Nielson
"Mr. Woodcarver"**

Demonstrations both Friday and Saturday

**10 %
OFF**

On All

STIHL SAWS

In Stock

FRANKLIN STOVES

By Martin

New 30 in.

Franklin Stove

Reg. \$317.00

\$239⁹⁵

Used 36 in.

Franklin Stove

Reg. \$464.00

\$219⁹⁵

1 yr. old, incl. boot and screen

Rebuilt 30 in.

Stove

Reg. \$249.95

\$129⁹⁵

DAN'S AUTOMOTIVE AND FIREPLACE SHOP

1445 N. Kingston Road, Deford

Phone 872-3190

SHOP EARLY WHILE STOCKS LAST

SAVINGS ON EVERY ITEM IN OUR STORE

Westinghouse
3-PACK MAGICUBES
OR FLIPFLASH
YOUR CHOICE
139

#126 5"x7"/8"x10"
DOCUMENT FRAME
ASSORTMENT
YOUR CHOICE
99¢

#127 10-INCH
SMALL DECORATOR
EASEL
169

#128 2 SIZES
WOOD
FRAMED PICTURES
ASSORTED PRINTS
YOUR CHOICE
39¢

GENERAL PURPOSE
RAY-O-VAC
BATTERIES
239¢

2100
F O R
9 VOLT SIZE
#130

259¢
F O R
C OR D SIZE
#131

UL
U.L.
APPROVED

1 YEAR GUARANTEE

1888

WARING
8-SPEED
FUTURA II
PUSH-BUTTON BLENDOR
W/CLEAR UNBREAKABLE CONTAINER

A Power Pitcher with pouring lip. Removable bottom blade assembly for easy cleaning. Exclusive cloverleaf design and new blade design for smoother blending action.

- Removable blades
- Cord storage
- Recipe book
- Full 1 year warranty

#142
STUART HALL
STATIONERY
ENVELOPES
& TABLETS
39¢

#141
SKITTLES®
FRUIT CHEWS
SNACK CANDY
39¢

#140
JUMBO SIZE
COFFEE & SOUP
MUGS
14 OZ. CAPACITY
88¢

#139
Tonka
METAL
CONSTRUCTION
VEHICLES
129

#137 11 GAL. SIZE
HEAVY DUTY
TALL KITCHEN
CAN BAGS
99¢

#138 33 GALLON SIZE
HEAVY DUTY
TRASH & LAWN
BAGS
99¢

WOOD **Rexall DRUG**
6498 MAIN ST. CASS CITY, MICHIGAN 48726
"THE CORNER STORE WITH A WHOLE LOT MORE!"

MERCHANDISE LIMITED TO STOCK ON HAND.

SALE

WOODS WORKS WONDERS

2 PACK #1
BIC
LADY SHAVER
TREATS YOU LIKE A LADY!
3100

JUMBO 60-PAGE
PHOTO ALBUMS
ASSORTED COVERS
299

BONUS PACK #5
BEVERAGE NAPKINS
80-COUNT
99¢

LIMIT 1 COMB & 1 COUPON PER ADULT CUSTOMER
MEN'S AND LADIES
UNBREAKABLE
COMB
139

WITH COUPON
1 COMB
PER CUSTOMER
229¢

NO PURCHASE
NECESSARY
Supplement to:
CASS CITY CHRONICLE

INDY HATS
FORD/CHEV
GMC/CAT
ADJUSTABLE HEADS
199

LETTERS GALORE #4
BOXED STATIONERY
ASSORTED DESIGNS
69¢

#6 9 OZ./10 OZ.
DISPOSABLE
PARTY
TUMBLERS
49¢

#8
MEN'S & LADIES
TATAMIS
ASSORTED SIZES/COLORS
139

#9
SHELL
INSECTICIDE &
DEODORANT PADS
FOR PLASTIC &
METAL TRASH CANS
229¢

Scent-Sation
SOLID
AIR
FRESHENER
LEMON
NET WT. 6 OZ.
(170.1 GMS)
MADE IN U.S.A. LABORATORIES
WITH HOLLAND, CALIF. 91600

ROYAL FLUSH
AUTOMATIC
BOWL CLEANER
NET WT. 9 OZ.

YOUR CHOICE
39¢

SCENT-SATION #10
SOLID
AIR FRESHENER
ASSORTED SCENTS

ROYAL FLUSH #11
AUTOMATIC
BOWL CLEANER
9 OZ. SIZE

20 CENT SIZE #12
COOKIE/CRACKER
ASSORTMENT
439¢

#13
ROASTED & SALTED
SUNFLOWER
SEEDS
IN THE SHELL
225¢

UNDERWOOD #15
MEAT SPREAD
DEVILED HAM
OR
ROAST BEEF
YOUR CHOICE
55¢

#14
A/M PORTABLE
POCKET RADIO
1 YEAR WARRANTY
399

Solid state AM pocket size radio. Lightweight with easy to hold wrist strap.

15¢ SIZE
BUTTER FINGER
&
BABY RUTH
CANDY BARS
YOUR CHOICE
215¢

OLD WOOD **Rexall DRUG**
6498 MAIN ST. CASS CITY, MICHIGAN 48726
SALE NOW ON RUNS 10 DAYS

PHONE 872-2075

1446/3913/3.8

**MANY PRICES
REDUCED**
THROUGHOUT THE ENTIRE
STORE, SAVINGS GUARAN-
TEED TO MAKE YOU SMILE.

**RUST PROOF
FOOD MINCER
& GRINDER #18**
W/STEEL BLADES &
SUCTION BASE

A fine utensil for every kitchen. Grinds
raw and cooked meats. Finely grates all
vegetables. Great for making salads,
casseroles and using leftovers.

3⁸⁸

**#31
ALL PURPOSE
HANDY
TOTE CADDY**

1¹⁹

**99¢ NEW
E-Z MULCH
MIRACLE PLASTIC #32**
3 FT. x 50 FT.

**5 PIECE #19
MEASURING
SCOOP SET**

88¢

**#20 1/2 GALLON SIZE
E-Z POUR
CARTON HOLDER**
Durable, light-
weight plastic
holder. Easy to
clean.

88¢

**#21 Adds a colorful
touch to the
kitchen. Keeps
small appliances
sparkling clean.**

99¢

**#22 12"x18"
BAMBOO
TABLEMATE TRAY**

1⁵⁹

**"COFFEETIME" #23
WALL MUG HANGER**

2⁹⁹

**#24 NON-FOGGING
SAFETY GOGGLES
W/FLEXIBLE SIDES**
Non-fogging ven-
tilated goggles fit
over personal
glasses.

99¢

**#25 DECORATED
RECIPE BOX
W/INDEX DIVIDERS**

1⁵⁹

**ALL-PURPOSE
GRATER #27**

88¢

**#29 DECORATIVE
FLOWER ARRANGER**

99¢

**#26 QUILTED
POT HOLDERS
ASS'T DESIGNS/COLORS**

39¢

**STAINLESS STEEL
TEA STEEPER #28**

1¹⁹

**INTEGRATED
AUTOMATIC PLUG-IN
TIMER #30**

5⁴⁹

**#33 HAPPY TIME
BED/SNACK
FOLDING TRAY
ASSORTED COLORS**

3⁴⁹

For meals, snacks, indoors or
outside. Rustproof,
lightweight plastic wipes
clean with a damp cloth.

**CUT N' STRAIN
COLLINDER & CUTTING
BOARD
ASSORTED COLORS #34**

Made of durable plastic,
cut and stain resistant
and will not absorb
odors.

2⁹⁹

**NEW FAMILY GAME
TILE RUMMY GAME
W/VINYL CARRYING CASE**

For hours of family fun and entertain-
ment. Finely crafted durable pieces.

9⁸⁸

**#107 SHELL COVERED
JEWELRY BOX
HAND MADE**

1²⁹

Beautifully colored
sea shells decorate
this hand made
jewelry box. A love-
ly gift for any occa-
sion.

**#109 PERFUMED
CLOSET SACHET
ASSORTED COLORS**

Little doll and her
bouquet of flowers
make a pretty and
fragrant closet
sachet.

1⁴⁹

**#111 LADIES
TOTE BAG
W/INSIDE COMPARTMENTS**

Plenty of room in-
side, makes it great
for shopping or
carrying children's
articles.

2⁹⁹

**#108 MINI SIZE
PUZZLE BANK
FUN TO SAVE**

99¢

Mini bank makes it
easy to save money
and it's a real pu-
zle to open up.

**#110 COMPACT
SEWING KIT**

99¢

Everything you
need for small
emergency repairs.
Compact size will
easily fit anywhere.

**#112 12 PACK
SEWING THREAD
ASSORTED COLORS**

99¢

**#113 4 COMPARTMENT
DESK CADDY**

Unique combina-
tion of black and
smoke plastic.
Ideal for home or
office.

1⁸⁸

**#114 COMPACT
TUBULAR
DESK ORGANIZER**

Modern design is a
decorative touch to
any desk.

1⁸⁸

**14"x18"
HANDY MATS #120**
100% NYLON FILAMENT
Handy for autos, boats,
homes, or patios. Helps
prevent scuffs, wear and
keeps area clean.

2¹⁰⁰

**CAR WASH
DO-IT-YOURSELF
KIT #121**

1⁷⁹

**YOUR CHOICE
DECORATOR
PHONE BOOKS
ASSORTED DESIGNS #122**

1³⁹

**NEW DESIGN
TELEPHONE
MESSAGE CENTER
ASSORTED COLORS #123**

3⁹⁹

Converts your telephone into
a home communication
center. Holds large phone
book, 4x6 note pad and a
holder for pens, pencils and
change.

**COME IN
AND SAVE**
STORE-WIDE BARGAINS
FOR THE ENTIRE FAMILY

**BATTERY OPERATED
PORTABLE
PENCIL SHARPENER**
USES 3 C SIZE BATTERIES

For practical use at home or at the office.
Easy to operate with convenient clean-up.

349

GOLDIE THE CHICK #102
CUM BALL DISPENSER
W/BUBBLE GUM BALLS

88¢

**MINIATURE
FLOCKED ANIMALS**
ASSORTED FIGURES

3 FOR 59¢

**PERSONALIZE
YOUR OWN
LICENSE PLATE
COMPLETE W/ALPHABET**
299

**5-PACK
TROUBLE-SAVER
LIGHT BULBS**
40W/60W/100W
#91 #92 #93
100

**#89 BEAN BAG
ASH TRAYS**
ASSORTED COLORS
29¢

**WEIDER AMERICANA
POCKET EXERCISER**
"GOES WHERE YOU GO"
#94
199

Weights ounces, but gives your
arms, shoulders, back and chest
a rugged workout in minutes.
Anywhere!

**ASST. COLORS
6" VINYL
PLANT COASTER**
2 PACK
#90
69¢

**PRECISION ILLUMINATED
COMPASS &
THERMOMETER**
#95
399

**PATTERN CREATORS
& TRACING SET**
YOUR CHOICE
#96
59¢

VINYL BASEBALL GLOVE
W/RUBBER COVERED
BASEBALL
#98
299

**TORTOISE SHELL
EARRING RACK
& ORGANIZER**
#100
99¢

#97 SHUB SQUIRTER
W/SPEEDFILLER CAP
49¢

**7-INCH
OYSTER SHELL
ELEPHANT**
#99
595

**7 INCH #101
SOLID WOOD
FLOWER TRIVET**
99¢

**#104 SENTINEL®
BIKE & HIKE
FIRST AID KIT**

Small compact size
ideal for in the car,
camping or on picnics.
Everything you need for
small emergency cuts,
bruises or insect bites.

199

**6" TALL #105
PORTABLE
CAMP LANTERN**
A MUST FOR CAMPING

Portable, lightweight,
complete with metal
stand and hanger. Long
life bulb included. Uses
2 "D" cell batteries (Not
included)

219

**1200 WATT
TURBO-FLO #35
HAIR STYLER DRYER**
1 YEAR WARRANTY
U.L. APPROVED

Turbo-Flo 1200 watt dryer, new lightweight
compact design. Has 3 heat settings, plus
styling attachments.

**#40 NATURE'S
LOOFAH
BATH SPONGE**
99¢

A new kind of
beauty bath
sponge. Gently
stimulates and
massages the skin.

**#41 MIRROR
W/LIPSTICK
ORGANIZER**
139

Handy tilted cosmetic mirror lifts
off enclosed lipstick, hairpin and
make-up organizer.

**#42 12 OZ. SIZE
LYSOL SPRAY
DISINFECTANT**
139

A fresh scent that
eliminates odors,
kills household
germs and prevents
mold and mildew.

**#43 TOOTHBRUSH
HOLDER &
DISPENSER**
W/UNBREAKABLE
TUMBLER
129

Fits anywhere in
the bathroom.

**BATES®
FINGER NAIL CLIPPER**
W/FILE & CHAIN
#36
249¢

**VINYL #37
TRAVEL KIT BAG**
W/HANDLE
199

**#38 ASSORTED
TRAVEL AID
CONTAINERS**
29¢

**KAYWOODIE®
BUTANE #39
PIPE LIGHTER**
ASSORTED COLORS
99¢

**#44 SENTINEL®
DEODORANT
INSOLES**
MEN'S/LADIES'
2 PAIR PACK
99¢

Guaranteed to
stomp-out foot
odor and give you
long lasting com-
fort or your money
back.

**SUAVE 16 OZ.
BALSAM
SHAMPOO & PROTEIN
CONDITIONER**
#46
79¢

**#45 BACTINE®
FIRST AID SPRAY**
ANTISEPTIC
88¢

No sting or stain
antiseptic spray for
cuts, scratches, in-
sect bites or minor
burns.

**#48 VENTED
SHEL-TONE
BLOW-THRU
STYLER BRUSH**
119

Firm bristled brush
lightweight for easy
styling with blow-
thru dryer.

**#49 TORTOISE
COMB & MIRROR**
W/POUCH
69¢

**#50 GOODY®
PONYTAIL & BARRETTE**
ASSORTMENT
39¢

**LOONEY TUNES
FLUORIDE
TOOTHPASTE**
ASSORTED FLAVORS

Specially formulated for the
care of children's teeth. The
fluoride formula helps pre-
vent cavities and kids will
like the fresh taste.

77¢

**BINACA
FROSTY MINT #52
BREATH DROPS**

Just a drop freshens your
breath for hours. Clean
minty taste. Convenient size
for purse or pocket.

69¢

A LARGE ARRAY OF UNUSUAL PRODUCTS PRICED TO SAVE YOU MONEY

**7 PIECE #53
CRYSTAL GLASS
FRUIT & DESSERT
SET**

4.99

**MIRRORED
COCA-COLA
SERVING TRAY**
11 1/2" x 15"

4.99

**DECORATOR
METAL ART
FLOWER CART** #55

99¢

Handcrafted metal art in rich earth-tones. A rich decorating idea that adds warmth.

**HANDCRAFTED
OVAL SHELL PICTURES**
ASSORTED DESIGNS/COLORS

99¢

**3 SIZES
CANVAS
LUGGAGE
W/LOCKS** #69

10.99 14"x20"
7.99 12"x18"
4.99 16"x9"

**1 YEAR WARRANTY
FOLDING HANDLE
ELECTRIC TRAVEL IRON**
U.I. APPROVED

5.98

No more wrinkled clothes on vacation or business trips. Lightweight and compact for easy packing. Thermostatic control. A great energy saver.

**WOODEN PADDLE
SPICE RACK**
WALNUT COLOR

3.99

A novel and decorative way to keep all your spices close at hand and fresh. Real hardwood paddle ties.

**HARDWOOD
HAND-BOARD
W/CHEESE SLICER** #72

99¢

**5 PIECE
WOODEN UTENSIL
KITCHEN SET
W/POUCH** #73

79¢

Handy in any kitchen. Won't scratch pots or pans. Easy to clean, and won't heat up while cooking.

**HAND MADE
DOLL STYLE
FEATHER DUSTER**
TREATED TO ATTRACT DUST

1.49

A cute, decorative piece and a very practical way to gently remove dust.

**WATER RESISTANT
SPORTS WATCH
W/STAINLESS STEEL BACK** #81

12.88

A fine gift for any occasion. This quality Swiss-made watch is shock-resistant, waterproof and has been depth tested. 1 year manufacturer's guarantee.

**AM/FM
RADIO & 8 TRACK
PORTABLE PLAYER**
W/3-WAY POWER

44.95

A specially designed solid state precision instrument that will give you years of trouble-free service.

**35"x64" #60
ADAMS RIB
BATH SHEETS**

7.99

Large, soft and warm bath sheets to wrap up in after showering. Assorted colors.

**ZIPPERED VINYL
TOTE BAG** #59
W/SHOULDER STRAP

6.99

Beautifully designed, lightweight and plenty of room for all travel needs.

**FIX-IT-KIT #63
ASSORTMENT
ASSORTED TACK, NAILS, SCREWS**

99¢

Everything you need to do a small fix-it job without the extra waste.

**PLASTIC KEY
W/KEY RING** #64

59¢

Large, clear acrylic key will make it easier to locate car key or house keys.

**"SILK"
LONG STEM
RED ROSE** #65

1.19 EACH

Individually boxed with gift card.

**PEE WEE
SPORTBALLS** #66
ASSORTED STYLES

3.99

Made of soft rubber for harmless hours of fun.

**10 PEG
WOODEN
EXPANDO RACK** #67
EXPANDS TO 14"

9.99

Ideal by the back door to hold coats, sweaters.

**IMPORTED #68
HAND MADE
OCEAN SHELL
ANIMALS**

1.88

Cute little seashell pets that will brighten up any room.

**BATTERY OPERATED
CAMPING
JUICER** #75

6.99

**12 INCH
NOVELTY RULERS
WITH WITTY WORDS** #76

69¢

**MOCK
STEREO RADIO** #77
W/TWO SPEAKERS

7.99

Great detailing makes it look real and the sound is crystal clear.

**MULTI-PURPOSE
CAN DISPENSER** #78
HOLDS 10 CANS

1.29

This compact dispenser makes any canned beverage easy to reach.

**ASSORTED #79
WOODEN RACKS
WALNUT FINISH**

2.49

On the wall or on the desk; keeps all those important papers in one place.

**ASSORTED COLORS
HANDY
RECORD RACK** #80
EASY ASSEMBLY

3.29

Handsomely designed record rack saves wear and tear on records.

**WESTERN OLD MAN
IN BOTTLE** #83

1.99

**15" HANDCRAFTED
DECORATOR SHELF** #84
SOLID HARDWOOD

3.29

In the kitchen for spices, the family room for knick-knacks.

**BLESS
THE MESS**

**WOODEN FRAMED
NOVELTY MIRRORS** #86
ASSORTED SAYINGS

99¢

Colorful decorative mirrors that have a definite message.