

MILITARY SALUTE -- A six-gun salute, with the rifle fired three times, was part of the Memorial Day service held in Elkland cemetery following the parade. Jack Esau was master of ceremonies, Rev. Timothy Teall of the First Baptist church gave the address, and Mrs. William Anker, a Gold Star Mother, laid a wreath while Annie Klinkman gave a prayer.

In Memorial Day

Two motorcyclists lose lives in county crashes

Two motorcyclists lost lives in Tuscola county day in separate accidents.

Died were Shayne E. Jaski, 17, of Vassar, and P.D. Cutler, 35, of Flint, were the ninth and 10th fatalities in the county this year.

The first accident was at 10 a.m. Caro state police reported Kukulski was southbound on Unionville Road, east of Orr Road, at 3:10 a.m. when his car went off the south side of the road. It traveled 210 feet and then struck a bridge abutment.

He was given a ticket charging him with violation of the basic speed law.

Patti Ann Rabideau, 22, of 6467 Main Street, Cass City, was cited by deputies on a charge of violation of the basic speed law following a 3:10 a.m. accident Saturday.

Officers said she was westbound on Gilford Road, west of Unionville Road, went off the left side of the road and struck a road sign.

Frank F. White, 57, of 5873 N. Cemetery Road, Cass City, was ticketed by Caro state police on a charge of failure to yield right of way after an accident at 3:35 p.m. Monday.

Troopers reported he was northbound on Van Buren Road when his car collided with one driven by Dawn M. Bickel, 19, of Vassar, who was headed northwest on M-15.

Vera P. Boylan, 62, of 6008 E. Cass City Road, was cited by Cass City police on a charge of failure to stop for a traffic control device (red

where he died in the emergency room.

OTHER ACCIDENTS

Gary L. Carlisle, 22, of 758 N. Kingston Road, Deford, was released from Caro Community Hospital Friday, where he had been since an accident Wednesday, May 24.

Deputies reported he was eastbound on Deckerville Road, east of Orr Road, at 3:10 a.m. when his car went off the south side of the road. It traveled 210 feet and then struck a bridge abutment.

He was given a ticket charging him with violation of the basic speed law.

Patti Ann Rabideau, 22, of 6467 Main Street, Cass City, was cited by deputies on a charge of violation of the basic speed law following a 3:10 a.m. accident Saturday.

Officers said she was westbound on Gilford Road, west of Unionville Road, went off the left side of the road and struck a road sign.

Frank F. White, 57, of 5873 N. Cemetery Road, Cass City, was ticketed by Caro state police on a charge of failure to yield right of way after an accident at 3:35 p.m. Monday.

Troopers reported he was northbound on Van Buren Road when his car collided with one driven by Dawn M. Bickel, 19, of Vassar, who was headed northwest on M-15.

Vera P. Boylan, 62, of 6008 E. Cass City Road, was cited by Cass City police on a charge of failure to stop for a traffic control device (red

light) following an accident last Thursday.

Officers said she was northbound on Seeger Street and was turning left onto Main Street when her car collided with the westbound auto of Charles A. Painter, 41, of Bad Axe.

May 24 at 9:20 a.m., village police reported Michael R. Corl, 20, of 1920 N. Dodge Road, Deford, was northbound on Seeger Street, just north of Kennebec Drive. He slowed for traffic ahead and his vehicle

Snover youth rescued from near drowning

Dan Morden is lucky to be alive and if it wasn't for some quick action by a couple of young men Sunday, he wouldn't be.

Morden, 19, of 1690 Bulgreen Road, Snover, was revived by two rescuers after almost drowning in Foster's gravel pit on Argyle Road, two miles west of Argyle. The incident took place about 4 p.m.

After being revived, he was taken to Hills and Dales General Hospital, where he was reported in fair condition Wednesday morning.

According to the Sanilac County Sheriff's Depart-

ment, several persons were swimming in the gravel pit when someone noticed Morden was missing.

He was discovered at the bottom. Four persons dove in to pull him to shore: Brian Carper, 16, and Keith Delong, 21, both of Mushroom Road, Snover; Gilbert Ramirez, 18, of Shabbona, and Andy Limberger, 16, of Sebawing.

Carper and DeLong then administered mouth-to-mouth resuscitation. Morden was breathing by the time deputies arrived. He was then taken to the hospital.

INSURANCE

Two bids were received for the complete insurance package for the village, for vehicles, workers' compensation, special and multi-peril, umbrella liability, and two minor insurance items.

Harris-Hampshire Agency submitted a bid of \$21,154 and Lawrence Insurance Agency submitted a bid of \$28,506. Bid specifications required the bidders to have an office in Cass City. The

amounts bid are annual premiums for a three-year period. The two bids were not comparable in all respects, but on those items which were directly comparable, Harris-Hampshire had the lower figures.

The council then voted by voice vote to accept the firm's bid, with Councilman Dick Hampshire abstaining. The approved motion also directs the finance committee to look into adding some additional coverage to cover some excluded items in the new policy plus increasing the amount of some coverage.

Although not directly comparable as some coverage was increased, the insurance package cost the village \$15,250 last year.

Seed and Huron Streets are both being opened to through traffic as part of the street rebuilding program now underway financed with federal public works funds.

Craig protested that residents along the street didn't want it opened. "Why open it up at all? There's no pressing need to open it," he proclaimed.

He argued that the additional revenue the village will receive from the state for local road maintenance if it is opened will be more than offset by additional maintenance costs because of increased traffic.

Avery commented, "It's nice and quiet as it is. I'm wondering whether it will be a hot rod race track when they get done with it."

Council members responded in various ways: Opening the street will make it easier for snow plows and other street maintenance vehicles, which no longer will have to be turned around on the narrow street; to be eligible for state local street funds, the street has to be opened; when it was built, there wasn't an Ale Street extension through the park; and it would be precedent setting if it were kept closed.

Finally, village President Lambert Althaver pointed out that opening of the two streets was included in the plans for the street rebuilding program approved by the council last year.

With no council members siding with the Seed Street residents, that ended the discussion.

Council in busy session

Residents futile protest opening of Seed Street

The Cass City Village Council Tuesday night stuck by its previous decision to open Seed Street through to Ale Street, despite a request from some residents that it remain a dead-end street.

Other action at the meeting included awarding of bids for insurance and installation of curb and gutter on Church and Nestles Streets.

Seed Street residents Thomas Craig and Mr. and Mrs. Ross Avery were present to protest the opening of their street, which presently dead ends at Ale Street as it runs through the park.

Seed and Huron Streets are both being opened to through traffic as part of the street rebuilding program now underway financed with federal public works funds.

Craig protested that residents along the street didn't want it opened. "Why open it up at all? There's no pressing need to open it," he proclaimed.

He argued that the additional revenue the village will receive from the state for local road maintenance if it is opened will be more than offset by additional maintenance costs because of increased traffic.

Avery commented, "It's nice and quiet as it is. I'm wondering whether it will be a hot rod race track when they get done with it."

Council members responded in various ways: Opening the street will make it easier for snow plows and other street maintenance vehicles, which no longer will have to be turned around on the narrow street; to be eligible for state local street funds, the street has to be opened; when it was built, there wasn't an Ale Street extension through the park; and it would be precedent setting if it were kept closed.

Finally, village President Lambert Althaver pointed out that opening of the two streets was included in the plans for the street rebuilding program approved by the council last year.

With no council members siding with the Seed Street residents, that ended the discussion.

Insurance

Two bids were received for the complete insurance package for the village, for vehicles, workers' compensation, special and multi-peril, umbrella liability, and two minor insurance items.

Harris-Hampshire Agency submitted a bid of \$21,154 and Lawrence Insurance Agency submitted a bid of \$28,506. Bid specifications required the bidders to have an office in Cass City. The

amounts bid are annual premiums for a three-year period. The two bids were not comparable in all respects, but on those items which were directly comparable, Harris-Hampshire had the lower figures.

The council then voted by voice vote to accept the firm's bid, with Councilman Dick Hampshire abstaining. The approved motion also directs the finance committee to look into adding some additional coverage to cover some excluded items in the new policy plus increasing the amount of some coverage.

Although not directly comparable as some coverage was increased, the insurance package cost the village \$15,250 last year.

Seed and Huron Streets are both being opened to through traffic as part of the street rebuilding program now underway financed with federal public works funds.

Craig protested that residents along the street didn't want it opened. "Why open it up at all? There's no pressing need to open it," he proclaimed.

He argued that the additional revenue the village will receive from the state for local road maintenance if it is opened will be more than offset by additional maintenance costs because of increased traffic.

Avery commented, "It's nice and quiet as it is. I'm wondering whether it will be a hot rod race track when they get done with it."

Council members responded in various ways: Opening the street will make it easier for snow plows and other street maintenance vehicles, which no longer will have to be turned around on the narrow street; to be eligible for state local street funds, the street has to be opened; when it was built, there wasn't an Ale Street extension through the park; and it would be precedent setting if it were kept closed.

Finally, village President Lambert Althaver pointed out that opening of the two streets was included in the plans for the street rebuilding program approved by the council last year.

With no council members siding with the Seed Street residents, that ended the discussion.

July 1 and be completed by Sept. 1. Village crews will prepare the streets for paving. The present paving is to be removed. The new paving may be done this fall.

OTHER BUSINESS

The offer of the Cass City State Bank to sell its parking lot behind its soon to be vacated building was rejected, however, the bank was asked to consider renting the lot to the village.

Dale Mills expressed interest in buying the old village landfill property, last used several years ago, located off Elmwood Road where the north and east branches of the Cass River begin. It is about three acres in size.

Council members decided they didn't want to sell as the property might tie in to the close-by nine acres the village owns if the land is ever converted into a river-front park.

Mills pointed out the old landfill is badly in need of covering over as much of the trash dumped there is exposed.

Yeo and Yeo, certified public accountants of Saginaw and Marlette, were retained to perform the 1978

STREET WORK

The bid of Lasky Construction of Bad Axe of \$7,770 was accepted for installation of curb and gutter on Church Street between Weaver and Nestles Streets and along Nestles between Church and Main Street.

It was the only bid submitted. Included is installation of two catch basins and rebuilding of another.

The work is to start by

the cost could be two mills higher again next year.

A word of caution. Don't assume that because of the cost that taxes will increase. Given normal adjustments in the state aid formula, Supt. Don Crouse says that he feels that the district can get by on the present 20 mills for operating.

That doesn't include the special .9 mill that will be voted on this month for a special enrichment program.

The 20 mills for operation is among the lowest in the Thumb and in the State.

Cost will increase again in the third year, but it is hard to pinpoint how much. The agreement calls for a cost of living raise of from 6 to 8 percent.

Since the agreement was signed near the end of the fiscal year the cost of salary for this year can be pinpointed.

In 1976-77 total teacher salaries were \$1,029,893. With the new pact they total \$1,112,188 for 1977-78. Included in the above costs are payments under the Federal Title I program of \$25,143 in

1976-77 and \$43,214 for the current school year.

It's impossible to more than estimate the increase cost of the pact for the next two school years because of increment pay for years of service to the school and the increased cost of fringes.

But a very minimum figure would be a jump of \$90,000 for 1978-79 and \$95,000 for the final year of the agreement.

Based on the complicated State Aid formula a mill of local taxes nets the district about \$50,000 in extra revenue.

Under the new schedules the salary schedule minimums and maximums for 1978-79 are:

With a BA degree, \$10,112 to \$16,300 after 12 years. With a MA degree, \$10,647 to \$17,567 after 10 years. Also increased about the same percentages as the regular salaries was pay for extra-curricular activities. Salaries range from \$1,190 for basketball and football head coaches to \$35 for handling the national honor society.

PRACTICE -- Colleen Stafford accompanies herself on the piano as she practices an opera score.

Please turn to page 10.

amounts bid are annual premiums for a three-year period. The two bids were not comparable in all respects, but on those items which were directly comparable, Harris-Hampshire had the lower figures.

OTHER BUSINESS

The offer of the Cass City State Bank to sell its parking lot behind its soon to be vacated building was rejected, however, the bank was asked to consider renting the lot to the village.

Dale Mills expressed interest in buying the old village landfill property, last used several years ago, located off Elmwood Road where the north and east branches of the Cass River begin. It is about three acres in size.

Council members decided they didn't want to sell as the property might tie in to the close-by nine acres the village owns if the land is ever converted into a river-front park.

Mills pointed out the old landfill is badly in need of covering over as much of the trash dumped there is exposed.

Yeo and Yeo, certified public accountants of Saginaw and Marlette, were retained to perform the 1978

STREET WORK

The bid of Lasky Construction of Bad Axe of \$7,770 was accepted for installation of curb and gutter on Church Street between Weaver and Nestles Streets and along Nestles between Church and Main Street.

It was the only bid submitted. Included is installation of two catch basins and rebuilding of another.

The work is to start by

the cost could be two mills higher again next year.

A word of caution. Don't assume that because of the cost that taxes will increase. Given normal adjustments in the state aid formula, Supt. Don Crouse says that he feels that the district can get by on the present 20 mills for operating.

That doesn't include the special .9 mill that will be voted on this month for a special enrichment program.

The 20 mills for operation is among the lowest in the Thumb and in the State.

Cost will increase again in the third year, but it is hard to pinpoint how much. The agreement calls for a cost of living raise of from 6 to 8 percent.

Since the agreement was signed near the end of the fiscal year the cost of salary for this year can be pinpointed.

In 1976-77 total teacher salaries were \$1,029,893. With the new pact they total \$1,112,188 for 1977-78. Included in the above costs are payments under the Federal Title I program of \$25,143 in

1976-77 and \$43,214 for the current school year.

It's impossible to more than estimate the increase cost of the pact for the next two school years because of increment pay for years of service to the school and the increased cost of fringes.

But a very minimum figure would be a jump of \$90,000 for 1978-79 and \$95,000 for the final year of the agreement.

Based on the complicated State Aid formula a mill of local taxes nets the district about \$50,000 in extra revenue.

Under the new schedules the salary schedule minimums and maximums for 1978-79 are:

With a BA degree, \$10,112 to \$16,300 after 12 years. With a MA degree, \$10,647 to \$17,567 after 10 years. Also increased about the same percentages as the regular salaries was pay for extra-curricular activities. Salaries range from \$1,190 for basketball and football head coaches to \$35 for handling the national honor society.

PRACTICE -- Colleen Stafford accompanies herself on the piano as she practices an opera score.

Please turn to page 10.

Colleen Stafford mingles with stars

Colleen Stafford will be playing a geisha girl, a singer, and a geisha.

Real life, she is a mother and a singer. As for the opera, there's a first time in everything.

Usually, it all will be for the first time. In early June, 3-year-old Cass Cityan will be playing a geisha, a singer, and a geisha in three operas in Midland, the first time she has ever performed in an opera. She also will sing in a fourth, consisting of songs from different operas.

Three operas are being staged as part of what is called an annual arts festival in Midland. Entitled "Midland," the first event will run from June 3-18.

Stafford is director of choir at the First Presbyterian Church, a position she has held for 2 1/2 years. In 1976, she was

director of the Cass City Bicentennial Choir.

A NATIVE OF Warren, Ohio, Mrs. Stafford studied voice at the University of Michigan for two years, starting in 1963. Then, "I sort of got socially conscious. It seemed I had many more important things to do."

She transferred to Wayne State University in Detroit, which she attended part time while first being employed as a welfare caseworker. She later ran a day care center.

She married David Stafford in 1968. They came here in 1970, where he is area representative for the Michigan Education Association. They have three children, Jessica, 6, Jeremy, 5, and Jonathan, 3.

Mrs. Stafford resumed her college studies last fall at Saginaw Valley State College, attending three days a week. She expects to

receive her degree in voice in December.

Since fall, 1976, she also has been studying with Midland voice teacher Charlene Peterson.

It was Ms. Peterson who suggested her student audition for the Midland operas.

She went to two auditions in Detroit, didn't expect to be selected, but she was. Rehearsals started May 15.

SINCE THEN SHE HAS been maintaining a killing pace. Rehearsals run six days a week--the day off varies from week to week--from 10 a.m. - 1 p.m., 2:30 - 5:30, and 7-10. It means leaving each morning at 8:30 and returning each night close to midnight. Motel accommodations are available for her in Midland but so far she has chosen to drive home each day.

She's being paid \$100 a week, which doesn't even cover the costs of her

babysitter and for gas.

Rehearsals have included classes in dance movement, stage movement, oriental movement (for the opera "Madame Butterfly"), costume, make-up, choreography, and voice lessons.

In between the rehearsals are private coaching.

"It's just fantastic," Mrs. Stafford said of her experience so far. "The schedule will kill you but it's worth it."

As mentioned, this is the first time Mrs. Stafford has ever performed in an opera, although some of voice training in the past has included opera.

Probably more difficult for the mezzo is the dancing, which is also a new

experience. "Dancing is very hard for me."

The Cass Cityan is not performing with a bunch of amateurs. The stars include performers from the New York Metropolitan and New York City operas, plus as the lead in Madame Butterfly, the leading soprano of the Korean opera.

Other performers are from Florida and California, plus some full-time students from the University of Michigan. A fellow member of the chorus finished second in the New York Metropolitan Opera auditions and after the Midland program, is going to Italy to study opera.

As the only housewife-singer there, Mrs. Stafford finds some of her fellow performers, who have no permanent address and move from town to town to perform in different operas, are envious of her life style.

SWIMMING LESSONS

Starting June 12, evening classes only, starting at 5 p.m. Phone 872-4094. 6-1-3

PRACTICE -- Colleen Stafford accompanies herself on the piano as she practices an opera score.

Cass City Social and Personal Items

Mrs. Reva Little

Phone 872-3698

Mr. and Mrs. Larry W. Hacker

Mr. and Mrs. James Emery of National City were Saturday overnight guests of Mrs. Lyle Biddle.

Mr. and Mrs. Ed Harbar of Dryden spent Wednesday, May 24, with Mrs. Lyle Biddle.

Mr. and Mrs. Fred Palmateer and Stanley Palmateer of Rochester and Mr. and Mrs. William Patch were Thursday dinner guests of Mrs. Lyle Biddle.

Mr. and Mrs. Harold Perry and her sister, LaVerne Danyew, were in East Lansing May 20-22. While there they visited the Neil Holts. Mr. Perry was one of 218 who attended a reunion of the class of 1938 from MSU and the Perrys also attended a reunion of students of an animal judging class of which Mr. Perry was a member. Their coach, Vern Freeman, 89, was also present.

Mr. and Mrs. Dean Stine of Hastings spent from Sunday until Tuesday with Mr. and Mrs. Garrison Stine and sons. Other Sunday evening guests were Mr. and Mrs. Roger Nicholas and family of Kawkawlin and Mrs. Kenneth Marker and daughter Stacie of Unionville.

Ernest Wilhelm and son Brian of Plymouth spent the week end with his mother, Mrs. Lilah Wilhelm.

Mrs. Elsie Thompson and Georgia had as dinner guests Thursday, Mrs. Elizabeth VanAllen of Stockbridge, Mr. and Mrs. Douglas VanAllen, Jeffery and Michael of Cass City. The dinner was in honor of Ronald VanAllen of Norfolk, Va., who is home on leave. He is stationed on the Dwight D. Eisenhower ship.

The regular June 5 meeting of Good Shepherd Lutheran Ladies Aid is rescheduled for Monday, June 12.

Sunday, June 4, is recognition day for Sunday School teachers and students, with perfect attendance, during the worship services at Good Shepherd Lutheran church.

A children's retreat is to be held Saturday, June 3, for children three years to sixth grade in Salem UM church.

Children are to be at the church at 9:30 a.m. and parents are to pick them up at 2:30 p.m. at the recreation park. During that time, the parents will be guests of Mr. and Mrs. Larry Robinson.

Mrs. Grant Ball entertained Monday evening at a cookout, Mr. and Mrs. Arnold Lapeer, Mr. and Mrs. Laurence Bartle, Mr. and Mrs. Leonard Damm and Mr. and Mrs. Donald Ball and son.

Mrs. Esther Kirm of Chelsea and Miss Marjorie Kirm of Flint came May 21 to attend baccalaureate. Mrs. Kirm remained to spend the week with Mr. and Mrs. Stanley Kirm and family. Kathy Kirm was a member of the graduating class. Mr. and Mrs. Stanley Kirm took his mother to Chelsea Saturday.

Mr. and Mrs. Max Agar had with them from Saturday until Monday, their daughter, Mrs. Allen Jenex, and son Jammie and a friend from Rives Junction.

Mr. and Mrs. Ivan Tracy had as guests Monday at a cookout, Mr. and Mrs. Douglas O'Dell and baby, Mr. and Mrs. Duane O'Dell, Theo Hendrick and his nephew, Lester Hendrick.

Lester Hendrick of Eaton Rapids spent from Friday until Tuesday with his uncle, Theo Hendrick. Mr. and Mrs. Lee Hendrick joined them Saturday evening.

Mr. and Mrs. Grant Brown, Mr. and Mrs. Elmer Fuester, Mr. and Mrs. Ivan Tracy and Mr. and Mrs. Don Whittenberg of Caro went to Ashley Sunday to attend a bridal shower for Miss Peggy O'Dell, granddaughter of Mrs. Whittenberg.

Theo Hendrick had as visitors Saturday, granddaughters, Mr. and Mrs. Larry McDonald and daughter of Holt and Miss Gloria Blackmer of Eaton Rapids.

Callers Monday at the Charles Holm home were Mr. and Mrs. Oliver Holm of Clare and their son and wife, Mr. and Mrs. Glen Holm of Flushing.

Mrs. Ivan Zapfe and her daughter, Mrs. Glenda Johnson, and children, Annette, Tommy and Jennifer, of Flint visited Mr. and Mrs. Lyle Zapfe Sunday.

Fun-Nite for BPW members is scheduled Wednesday evening, June 7. There will be a picnic supper at the pavilion in the Cass City park starting at 6:15. Members are asked to bring table service and a dish to pass. In case of inclement weather, the meeting will be held in the basement of Salem UM church.

Born May 19 to Mr. and Mrs. Randy Diebel of Tacoma, Wash., a six-pound, nine-ounce daughter, Jackie Marie. Grandparents are Mr. and Mrs. David Diebel of Elkton and Mr. and Mrs. Harold Cummings of Gagetown.

Mr. and Mrs. James Simmons spent Friday afternoon with Mrs. Bruce Kritzman.

Mrs. Lena Schwegler had as visitors Saturday, grandsons and their wives, Mr. and Mrs. Jim Klein and Mr. and Mrs. Andy Klein of Port Huron.

Mrs. Ron Brookens of Midland and her sisters-in-law, Mrs. William Wiles of Saginaw and Mrs. Tony Lee of Naples, Fla., spent Thursday afternoon with Mrs. Brookens' mother, Mrs. James McMahon.

Mr. and Mrs. Charles Holm and Mr. and Mrs. Lyle Zapfe spent Friday and Saturday with Mr. and Mrs. Bruce Gelbaugh at Plainwell.

Mr. and Mrs. Earl Harris had as luncheon guests Memorial Day, Mr. and Mrs. Dick Hampshire and Mark and Mrs. Newell Harris and children.

Mr. and Mrs. Jack Esau entertained a group of relatives and friends at a cooperative meal Memorial Day. Guests included Mr. and Mrs. Fred Bufe of Wyandotte, Mr. and Mrs. Arnold Reagh of Saginaw, Mr. and Mrs. Bill McIntyre and Mrs. Louis Curtis of Muskegon, Mrs. Grey Lenzner and her father, Fred Jaus, of Bad Axe, Mrs. Esther Benkelman, Mrs. Esther McCullough, Leonard Striffler, Mrs. Gertrude Falkenhagen, Mrs. Tillie McMahon, Miss Muriel Addison, Mrs. Fern Maier, Miss Laura Maier and Miss Katie Crane.

Tom Loomis sustained a broken left arm Sunday while playing basketball at the park.

Miss Becky Loomis of Suttons Bay spent from Friday until Monday at her home here.

Mr. and Mrs. Maynard McConkey had as guests Thursday, Mr. and Mrs. Grant Smith of St. Clair, Mr. and Mrs. Robert McConkey of Durand and Mr. and Mrs. Keith McConkey.

LaVerne Danyew of Shoreham, Vt., will leave Thursday after spending some time with her sister and brother-in-law, Mr. and Mrs. Harold Perry.

Linda Walters of Mt. Pleasant spent part of the week end with her parents, Mr. and Mrs. Maynard McConkey.

Miss Janet Perry of Chicago, Ill., is expected Thursday to spend the rest of the week with her parents, Mr. and Mrs. Harold Perry.

Mr. and Mrs. Larry Kolb had as a week-end guest, her brother, Earl Schonhals of Gladwin.

Guests of Mr. and Mrs. Leonard Damm at their cottage at Sand Point Sunday were: Mr. and Mrs. William Johnston, Kathy Johnston and friend of Midland, Mr. and Mrs. Dale Damm and family, Laurie McPherson of Caro, Mr. and Mrs. Richard Carroll, Leann and friend, and Mrs. Theresa Johnston, all of Gagetown, Mr. and Mrs. J. Pitcher and family and Mrs. Pat Pitcher of Sebawaing, Mrs. Grant Ball, Mr. and Mrs. Laurence Bartle, and Mr. and Mrs. Arnold Lapeer. The occasion was to celebrate Leonard Damm's 80th birthday.

BEAUTY..QUALITY..

ECONOMY

Make Sunburst Memorials
Your Best Buy!

Call Roger L. Little

LITTLE'S MONUMENT CO.

Phone 872-2195

Cass City

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

Hills and Dales General Hospital

Born May 22 to Mr. and Mrs. Charles A. Stahl of Cassville, a girl, Amy Jean.

PATIENTS LISTED TUESDAY, MAY 30, WERE:

Harold Morrish, Paul Murray, Mrs. Richard Bradley, Mrs. Daniel Aleksink Jr., Lawrence Buehly, Mrs. Vernon McConnell and Mrs. Margaret MacAlpine of Cass City;

Nicole Holst of Decker; John Zimmer of Owosso; Mrs. Franklin Webb, Victor Hyatt, Daniel Morden of Snover;

Mrs. Elery Sontag, Mrs. Clarence Diebel of Gagetown;

Gordon Roy, Mrs. Romane VanHooft and Ben Sattelberg of Unionville;

Mrs. Ethel Radabaugh, Lyn Bolzman of Sebawaing; Donald Weishans of Pigeon;

William Kauffman of Bay Port;

Mrs. Neva Craig of Elkton;

Matthew Fosdick of Owendale;

Mrs. Leo Hunt of Uby.

Mr. and Mrs. Samuel McNally

An open house in honor of Mr. and Mrs. Samuel McNally of Silverwood, who are celebrating their 50th wedding anniversary, will be held Sunday, June 11, from 2-5 p.m. at the United Methodist church fellowship hall in Silverwood.

The former Erma McGuire and Samuel McNally

were married May 28, 1928 at North Branch.

They have four children, James of Clarkston, Floyd of Silverwood, Mrs. Duane (Mary Jane) Warner of Deford, and Mrs. Carl (Joyce) Palmateer of Cass City.

All friends and relatives are invited to attend.

Saving Money?

Here are two important things to look for:

1. Rate of Interest Paid - We pay **5%** on your Passbook account, the highest rate allowed.

2. Convenience - It is convenient to save where all financial services are available to you, such as:

- Checking accounts
- Club accounts
- Mortgages, business loans and personal loans
- Money orders and traveler's checks
- Many friendly people to assist you

WE OFFER YOU BOTH

THE PINNEY STATE BANK

Cass City, Michigan 48726

FDIC

"We do it all, and we do it better than anyone else"

Band concert

on June 5

The Owendale-Gagetown High School band will present its annual spring pops concert Monday, June 5, at 7:30 p.m. in the Gagetown gym.

Marriage Licenses

Racy Hernandez, 25, Vassar, and Brenda K. Cutler, 17, Vassar.

Charles R. Tuckey, 22, Cass City, and Deborah J. Seibert, 23, Lincoln Park.

Michael B. Boyle Sr., 26, Kingston, and Pamela A. Allan, 20, Caro.

Donald D. Vandenberghe Jr., 20, Caro, and Pamela S. Tobias, 20, Caro.

Gene K. Schroeder, 31, Cass City, and Nancy J. Schulz, 26, Cass City.

Franklin R. Sherrod, 31, Detroit, and Jennifer L. Harmer, 17, Cass City.

Charles K. Albin, 21, Caro, and Luann Grant, 22, Caro.

Joseph P. Miles, 19, Caro, and Cheryl K. Thayer, 19, Caro.

Mark N. Derhammer, 27, Vassar, and Linda A. Ziegler, 26, Vassar.

Danny L. Limbaugh, 21, Vassar, and Roxanne M. Stuart, 20, Vassar.

John E. Binder, 20, Akron, and Holly G. Freeman, 18, Deford.

Norman C. Hurd, 25, Deford, and Denise E. Reeves, 19, Deford.

The Want Ads are newsy, too

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

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

Second class postage paid at Cass City, Michigan 48726
Subscription Price: To post office
Tuscola, Huron and Sanilac Counties
\$6.00 a year or 2 years for \$10.50 3 years for \$15.00 \$3.50 for six months all months for \$2.25

In other parts of the United States
\$7.00 a year or 2 years for \$13.00
months \$4.00 and 3 months for \$2.50
cents extra charged for part of year
order. Payable in advance
For information regarding news, advertising and commercial and printing, telephone 872-2010

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

Vicky
Vaughn
Sun
Dresses

Sizes 5 - 15

As seen in
Seventeen Magazine

Kristy's Kloset
PLAZA WEST

6144 Cass City Rd.

Phone 872-4747

**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™ FINIS

COACH LIGHT PHARMACY

MIKE WEAVER, Owner

Ph. 872-3613

Emergency Ph. 872-3233

Your Family Discount Drug Store

Rabbit Tracks

By John Haire

(And anyone else he can get to help)

Last week Elmer Francis and his crew reroofed the Trinity United Methodist church on Houghton Street. The route to work walks me right by the building. I didn't see the boss on that steeply sloped roof but two of his workers were casually walking along it like it was a Sunday stroll through the park. I shivered just looking at them.

The beau of my eldest was a visitor for the holiday. His job is chief negotiator for the administration of a school district outside of Detroit. While here a friend came to visit him. They went sailing together on Saginaw Bay. He's a negotiator, too. Only he works for the union. That's really friendly competition.

I can't prove it department but I just know it's so. Quick now, what name that appears often in the news is spelled the most?

It's not the long names or the unusual names. If you write about Raymond Schweikart, for instance, you'll see the name almost automatically if you don't know. But a name like Stoutenberg slips in almost without thought. The kicker is that Stoutenberg is right, but so is Stutenberg... it depends on the family. Those are the names that make you reach for roll-on, the spray or the stick on warm summer days. Chances are you are right only half the time.

On these days of inflation there are few things you can buy for last year's prices.

One of them is the cost of swimming lessons and pool use. The program details are announced elsewhere in this issue. The pool opened Saturday and business was brisk, spurred by the hot weather.

The political pot is boiling. With the June 6 deadline drawing near, unofficially there are three persons who have announced that they will seek the county commissioner's job vacated by Maynard McConkey. Two are Republicans: Royce Russell and Cliff Ryan. The third is a Democrat, Dick Eria.

The weather

	High	Low	Precip.
Wednesday	86	42	0
Thursday	94	48	0
Friday	100	53	0
Saturday	102	50	0
Sunday	100	56	0
Monday	97	63	0
Tuesday	94	58	.09

(Recorded at Cass City wastewater treatment plant)

New judges ok'd for Thumb counties

Tuscola county gained but lost last Thursday when the state legislature approved legislation adding 18 new circuit judges and five new district judges in the state. Governor Milliken signed the bill into law late Thursday night. Candidates now have until June 6 to file for the August primary. New judges will take office Jan. 1.

The new law adds a third circuit judge to the 40th circuit, which consists of Tuscola and Lapeer counties.

That was contrary to the wishes of the Tuscola County Board of Commissioners, which wanted Tuscola to be made into a separate circuit with its own judge. Lapeer county, where the present two circuit judges live, would retain them.

In contrast, the Huron County Board of Commissioners, which wanted to be split off from Sanilac county and have its own circuit judge, got its wishes. The two counties presently share a judge, who lives in Sanilac county.

State Rep. Loren Armbruster's efforts to make a separate circuit court district out of Tuscola county were up and down, but he ultimately lost.

As the bill came from the Senate, thanks to an amend-

ment submitted by Sen. Alvin DeGrow, R-Pigeon, Tuscola was to get its own judge. Another DeGrow amendment that was approved divided Huron and Sanilac into separate circuits, each with its own judge.

In the House Judiciary Committee, Armbruster was successful in retaining the separate circuits for Lapeer and Tuscola, however, the committee voted to recombine Huron and Sanilac into a single circuit with two judges.

The bill then went to the House floor, where Rep. Quincy Hoffman, R-Applegate, introduced an amendment to make Huron and Sanilac into separate circuits. His amendment was approved, 81-16.

But Armbruster's efforts to make Tuscola into a separate circuit weren't successful.

Democratic Rep. Larry E. Burkhalter, whose district includes most of Lapeer county, introduced an amendment to repeal the Judiciary Committee's action, that is, to recombine the two counties into one circuit, with a third judge added.

He had the backing of House Speaker Bobby Crim of Davison, who persuaded

some Democrats backing Armbruster to change their minds. The result was Burkhalter's amendment was approved on an almost straight party line vote, 55-39, with 55 the minimum needed for passage.

Because there were some differences between the Senate and House passed versions of the bill, the Tuscola-Lapeer controversy being one of them, the bill went to a conference committee composed of three House and three Senate members.

The compromise bill they reported back maintained the separate circuits for Huron and Sanilac, each with its own judge, and a combined Tuscola-Lapeer circuit with three judges.

It was approved 23-2 in the Senate. In the House, Armbruster led Republicans in an effort to reject the compromise. They lost, with the bill being approved 64-24.

The next step is up to the candidates. Tuscola County Probate Judge W. Wallace Kent Jr. has announced he will run for the new judgeship in the 40th circuit. Lapeer County District Judge John Spire, who announced several months ago his intentions to run, presumably will do so.

In Huron County, Bad Axe attorney M. Richard Knoblock and county Prosecutor Peter B. Capling are both running.

The added judges also present a financial problem for the county boards of commissioners involved. The state pays the major portion of the circuit judges' salaries, but counties must pay the remainder plus all other expenses, such as for a clerk, reporter, and bailiff, plus office space and for Tuscola, the possible need for an additional courtroom.

An estimate made last fall was that a third judge will mean \$50,000 in additional expenses annually for Tuscola county, not including the cost of additional office space.

"If It Fitz..." Celebrity sack race

By Jim Fitzgerald

I was invited to celebrate Memorial Day by playing "celebrity games" on live TV.

The invitation came from Helen Love, the producer of "Kelly & Company" on Detroit Channel 7. She asked: "Wouldn't it be fun to compete with other local celebrities in playing old favorites like tug-of-war, sack races and other outdoor games?" No, it wouldn't be fun. Not for me. Sorry.

I guess it is an ego trip to be called a celebrity. But there is no denying that my claim to such a distinction is shaky at best. This was illustrated by the letter sent to me by producer Love. It was addressed to "Jim Fitzpatrick".

Perhaps the invitation wasn't intended for me at all. I would rather stay home than win a sack race under false pretenses. It would be embarrassing to accept a trophy with someone else's name engraved on it.

Even though I've never heard of him, it's entirely possible there's a celebrity in Detroit named Jim Fitzpatrick. Once you get beyond Mark "The Bird" Fidrych and TV anchor men who've been arrested for drunk driving, Detroit's celebrities are thin on fame. When local celebrities gather together to preen, it is not unusual for them to have never heard of each other.

Just the other day I sat at a table full of celebrities during a civic event in downtown Detroit. The celebrities were there to autograph a Celebrity Cookbook containing their favorite recipes. My contribution was the culinary secret to keeping all three slices of toast warm when preparing a triple-decker peanut butter and jam sandwich on a two-slot toaster.

The celebrity sitting on my left looked at me, and I looked at him. "I'll tell you which celebrity I am if you will tell me which celebrity you are," I said.

He said he was Herbert McFadden Jr., a Detroit city councilman. He also said his name was misspelled in the

cookbook. I told him that wasn't as embarrassing as running in a celebrity race in someone else's sack.

And then I was asked to be celebrity auctioneer at a charity function for crippled children. I've never auctioned anything in my life, and I've never overcome my aversion to public speaking. But I've also never learned how to refuse to help crippled kids. I'm afraid if I say I'm too busy, Jerry Lewis will appear in a heavenly cloud and sincere me to death.

So I went to the auction, arriving early to learn how other celebrities coaxed for bids. Bob Allison was at the podium. He stars on the "Bowling for Dollars" TV show and is a genuine celebrity. He was being charming and an attractive woman in the front row was bidding eagerly for his wares.

"I hope that woman is as eager when I'm auctioning," I said to the man at the door.

"She is Allison's wife," the man explained.

Where was my wife when I needed her? Waiting safely in a nearby saloon where no one could relate her to the boob auctioneer. Oh well...

Memorial Day is for honoring the memory of people killed in wars. Their survivors should take flowers to cemeteries, not run in sack races. You would probably be impressed if I said patriotism is the reason you won't see me playing games with John Kelly and Marilyn Turner on Channel 7 this morning.

But that isn't the whole truth. There is also my disrespectful family. If I competed in a TV sack race, my wife and kids and grandkids and sisters would tune in, and they would bounce on the floor laughing.

They razz me enough whenever it is hinted that my name might be recognized beyond the limits of my backyard. They know me too well, and they know celebrities don't burp and wear holes in their underwear. It would be too much for them to see me fall out of a celebrity sack with Jim

Fitzpatrick's name on it. And besides, there is the other part of the whole truth. On Memorial Day, at least, it would seem proper to forget the celebrities and to remember the millions of obscure young men who died in wars started by a few old men - who were celebrities.

Today's the only one of its kind - live it constructively.

Nothing would satisfy those who are habitually discontented.

CLIFF RYAN

Announces His Candidacy for Commissioner DISTRICT 2 on the REPUBLICAN TICKET Your Support at the Aug. 8 Primary Will be Appreciated

MEASLES SHOTS - Sue Hendrick didn't care to look when she got her measles shot last Wednesday afternoon from nurse Mildred Feigner. She was only one of 56 Cass Cityans to get shots at the high school, versus an average of 170 at each clinic given by the Thumb District Health Department at each of the county's high schools.

The Haire Net

I'm out of step with most of us.

I just can't get excited about special days. Bluntly, they don't make much sense to me.

Memorial Day, Fourth of July, Labor Day, President's Day, Thanksgiving all fall in the same boat.

An excuse for a vacation. There's nothing wrong with an extra day off. I'm not knocking that, believe me. The gripe is the excuse. Memorial Day was created as a day for remembering our war heroes and our personal heroes, our loved ones.

What's wrong with that? Nothing, except why do we need a special day to do it.

It's always been the contention here that if you have to have a special day set aside to remember you really don't care that much anyway.

The real remembering doesn't take a parade down Main Street. The real tribute isn't listening to a speech in a park. The real emotion isn't worn on your shirt sleeve like a badge.

It's deep down inside and wrenching at your gut every so often. It's remembering the good times, the bad times, the associations that dim but are still there, recalled at the oddest moments and by the most trivial of triggers.

It may be that there are some of you out there who question the real worth of

several of our national holidays. But Thanksgiving? I hear you ask.

Sure. Thanksgiving. If you buy the reasoning about Memorial Day you should buy it about Thanksgiving.

Sitting at a dining room table carving up a turkey isn't real thanks. Again, real emotion.

A better way would be to vote at the next election. Give a helping hand to cleaning up our environment. Teach a child a little of our heritage.

It's always been the firm belief here that there is real worth in a gift brought home simply because you know it's wanted.

A gift like that shows that you did it because you wanted to and because you care.

Not because it was a special day and you remember because of the day, not because of the person.

I guess all of this is unusual. I'm sure that at the very least the judgement that produced it is suspect.

If so, remember that I warned you at the beginning that this would be out of step with most of you.

I am, and I'm glad.

Try Chronicle WANT ADS

NOW UNDER CONSTRUCTION IN BEAUTIFUL

HILLCREST SUBDIVISION

- All Underground Utility Services
- Large Spacious Lot
- 3 Bedrooms
- Electric Heat
- Financing Available

OFFERED AT A SUPRISINGLY LOW PRICE — LET US SHOW YOU THIS OUTSTANDING HOME

OFFERED BY OWNER

Herron Builders, Inc.

Cass City

Phone 872-2217

4 inch
(4x4 & 4x6)
BORDERLESS PRINTS

PLUS A
BIG BONUS

Sq. Negs.
4 x 4 Prints

35mm Negs.
4 x 6 Prints

110 Negs.
3 1/2 x 4 1/2 Prints

YOUR CHOICE

\$1.00 OFF
ON YOUR BIG PRINTS

OR

NO CHARGE!

YOUR NEXT NEW ROLL OF FILM AT

PARKER ALBUM PAGE FREE

Note: Minimum prints per roll to qualify:
7-12 exp., 14-20 exp., 25-36 exp. rolls.

OUR COLOR PRINT PAPER IS MADE BY AMERICAN CRAFTSMEN

See Your Nearest Photo Center FOR THE

BIG DIFFERENCE

OLD WOOD DRUG

Guardians Of Your Health
ON THE CORNER
Cass City

COME JOIN US FOR SUMMER FUN

AT BEAUTIFUL CASS CITY RECREATIONAL PARK

REGISTRATION FORM

Turn In Filled Forms Between 9 and 11 a.m. Or Week Before
The Session You Select Will Start

MAIL TO:

Village of Cass City
6737 Church Street
Cass City, MI 48726

BRING TO:

Helen Stevens Memorial Pool
Cass City

NAME _____

ADDRESS _____

PHONE _____

PREVIOUS TRAINING _____

PERSON TO CONTACT IN CASE OF AN EMERGENCY

NAME _____

ADDRESS _____

PHONE _____

No age limit on swimming lessons — all ages including water babies

SESSION TIMES:

1st June 19 - June 30

Register for this Session Now to June 6

Check One

☐

2nd July 10 - July 21

Register for this Session July 1 - July 7

☐

3rd July 31 - August 11

Register for this Session July 24 - July 29

☐

Time Of Class Will Be Set During Registration

FEE SCHEDULES:

1st Time Lessons Taken.....	\$10.00	Senior Lifesaving	25.00
2nd Time Lessons Taken.....	7.00	July 24 - August 19 — 6 - 7 p.m.	
3rd Time Lessons Taken.....	5.00	Requirements:	
Adult Lessons.....	\$15.00	15 Years Old	
July 17 - 28 — 6 - 7 p.m.		Sound Physical Condition	
		PRELIMINARY QUALIFICATIONS	

All Aboard For Outstanding Recreation Activities

ARTS AND CRAFTS

Registration Days — June 14 & 15
At Arts and Crafts Bldg.

First Day June 16

Open: Mon. - Fri. — 9 to 12
and 1 - 4 p.m.

- ★ Weaving
- ★ Lanyard
- ★ Plaster of Paris
- ★ Many, Many Other Activities

SPECIAL EVENTS

- ★ Scavenger Hunt
- ★ Fishing Contest
- ★ Indian Day
- ★ Christmas in July
- ★ Bike Parade
- ★ End of Summer Picnic
- ★ Many Others

RECREATION

Starts at Basketball Court

Open June 3 and 10 — Full Time June 13

Open: Mon. - Sat. — 9 to 12 and 1 - 4 p.m.

- ★ Basketball
- ★ Tennis
- ★ Kickball
- ★ Baseball
- ★ Softball
- ★ Ping Pong
- ★ Tether Ball
- ★ Dodge Ball
- ★ Many Other Games

**CLIP AND
SAVE**

FOR
FUTURE REFERENCE

**TUESDAYS
AND
THURSDAYS
FREE SWIM
1 to 3 p.m.**

POOL HOURS THROUGH JUNE 13

Mon. - Fri.	6 - 8.....	50¢	Saturday	7 - 9..	50¢
Saturday	1 - 3.....	25¢	Sunday	2 - 5..	50¢
	3 - 5.....	35¢			

POOL HOURS STARTING JUNE 14

Mon. - Sat.	1 - 3.....	25¢	Tues. & Thurs.	1 - 3	FREE
	3 - 5.....	35¢	Tues.	7 - 9	Family Night
	7 - 9.....	50¢	Thurs.	7 - 9	Adult Night
Sunday	2 - 5.....	50¢			

SATURDAY NIGHT RESERVATIONS NIGHT

Up to 50 Persons	\$25.00 Hr.	\$10 Deposit
50 to 100 Persons	\$35.00 Hr.	\$15 Deposit
Over 100 Persons	\$50.00 Hr.	\$20 Deposit

Starting July 1st the pool is reserved from 6 - 8 p.m. for the 5 Saturdays in July. Reservations can be made from 8:00 p.m. on. Call the pool for reservations.

- Swimming Lessons Begin on June 19 for Children of All Ages, including Water Babies.
- Adult Lessons and Senior Lifesaving Begin on July 17 and July 24, respectively.
- Registration and a Meeting for the Swim Team will be June 3 at 10 a.m. at Pool
- Adult Night will be Thursday and will Begin June 15, 7 - 9. This is for Persons 18 and Older. (Be Prepared to Show I.D.)
- Individual Season Passes are \$15.00; Family Season Passes are \$35.00.
- No Cut-Offs Allowed in Pool this Year
- A Water Carnival is Planned During Sidewalk Sales for Ages 5 and Over. Activities include Inner Tube Races, Relays, Greased Watermelon Contest, and Lots More Fun.

EQUIPMENT CHECKOUT
June 3 and 10 — Full Time June 13
9 - 12 NOON AND 1 - 4 P.M.
ALL AGES WELCOME

NOTICE

TO USERS OF VILLAGE WATER SERVICE

During the flushing of the hydrants June 7 & 8, there may be an abundance of crystalized iron (rust) in the water supplied to your area of the village.

This condition does not render the water unfit or harmful for consumption; however, clothing washed in this water will probably become discolored.

Check the color of your water before placing your clothing into it.

The village is not liable for damage caused by this condition.

Your cooperation will be greatly appreciated.

VILLAGE OF CASS CITY

Shabbona Area News

Marie Meredith
Phone 672-9489

EXTENSION

The Shabbona Extension group met Monday evening, May 22, at the RLDS annex with Miss Marie Meredith, Mrs. Bruce Krizman and Mrs. William Snell, hostesses. The Greenleaf group were guests.

Greetings were extended to the women by Miss Meredith, vice-chairman of the Shabbona group.

The flag pledge was led by Mrs. Jim McIntosh. The women's creed was repeated in unison followed by a moment of silent prayer. Readings were given by Mrs. Arlie Gray and Mrs. Lloyd Bader.

A donation was made to the Cancer Drive.

Pictures were shown by Mrs. Theda Seeger of Cass City of her trip to Hawaii. Lunch was served by the hostesses.

The next meeting in the fall, Sept. 25, will be with Mrs. Elmer Fuester.

+++++

PIONEER GROUP

The Pioneer Group met Thursday, May 25, at the Sanilac County Park No. 3 on M-53. A cooperative dinner was served at noon.

There were 28 present. A short business meeting was conducted by Mrs. Fred Emigh. Plans were made for the June 22 meeting at the Park. Each member is to bring hot dogs or hamburger for a cookout.

+++++

Mrs. Ann Snelson was a Tuesday caller of Miss Marie Meredith. Mr. and Mrs. Cliff Jackson

of Uby were Thursday supper guests of his sister, Mrs. Nell Richardson.

The Evergreen School Reunion will be June 3 at the Evergreen School in Shabbona. A cooperative dinner will be served at 12:30.

Family Vacation Bible School at the Shabbona United Methodist church will be held evenings, starting June 11 through June 15. For youth and adults, the sessions are to begin at 7:15 till 9:15.

Evergreen Guys and Gals

who are signed up for candle making should contact Kay Severance for supplies.

PROVINCIAL PARTY

The RLDS Women's Department sponsored a birthday party at Provincial House Thursday, May 25.

Janice McIntosh, Karen Sawdon and Yvonne Smith sang, accompanied by Janet Severance at the piano. Judy Doerr played her accordion. Gifts were presented to eight patients.

AROUND THE FARM Experimental farm plots

By Don Kebler

If you happen to notice a 15-foot strip a half-mile long between corn and barley, on the southwest corner of Ringle and Fairgrove Roads - the crop is buckwheat.

Why this buckwheat? This is part of a crop rotation study to improve soil structure and increase crop yields in a four-year period.

William Kirk is our co-operator on this research and he will be plowing the buckwheat at pre- or early blossom time as a green manure crop. In August the strip will be planted to rye to be plowed-down for additional green manure the spring of 1979.

The second 15-foot strip is barley seeded to alfalfa, the alfalfa to be grown for two years before being plowed under. The third strip will be corn for three years followed by navy beans the fourth year. The alfalfa variety is Weevichek supplied by Farm Bureau Services.

With the mounting interest in soybean production we have a twenty variety soybean plot on the southeast corner of Dutcher and Colling Roads.

Charles F. Witkovsky is assisting and cooperating with these plots which were planted May 24. Later in the season we plan to have a tour of the plots. Providers of seed are Great Lakes Hybrids, Jacques, Northrup King, Stanton Seed and Supply, Farm Bureau Services and Osgrow companies.

A third research project is designed to determine if wheel-track tillage will reduce soil compaction and give higher navy bean yields. All tillage operations - fitting, spraying, herbicide incorporation planting and cultivating will be done in the first tractor wheel tracks made at fitting time. This first of four years' research is with the cooperation of the Russell Farms with the field across the road from Leon-

ard Russell's home on Darbee Road.

+++++

I'm noticing more and more faded-out, slow-moving-vehicle emblems on farm machinery and even farm machinery with no emblems on them. Emblems in this condition are not effective and should be replaced. I know they cost money. However, the cost is slight to what it would be to a loss of lives, let alone the machine and automobile when a collision occurs.

Rehearsal time for resolutions is over, now comes the real test.

MODERN LIVING

Many couples find themselves drifting apart today - some blame it on their water beds.

Local AAUW awards annual scholarship

Karen Wagg, a 1978 graduate of Cass City High School, is the recipient of a \$250 scholarship awarded by the Cass City chapter of the American Association of University Women.

Karen Wagg

Karen was active in 4-H, Cass City High School band, Trinity United Methodist Youth Fellowship, Campus Life, and was a member of the National Honor Society. She is enrolled at Michigan State University and plans to study biology or medicine. This is the second annual scholarship which AAUW has awarded to a local woman who is attending college. Karen's parents are Mr. and Mrs. Roy Wagg Jr. of 4775 Spence Road.

DIAMONDS

See

Wm. Manasse
FOR FINE JEWELRY
CASS CITY'S LEADING JEWELLER
Phone 673-2444

EXPLOSION OF SAVINGS microwave ovens

Auto-Touch makes Sharp the microwave oven that thinks

MODEL R-9200

MC 3445
DELUXE ROLL-ABOUT CART WITH
TWO SHELVES, BRIGHT CHROME LEGS,
WALNUT GRAINED SHELVES AND
ROLL-ABOUT CASTERS.

ECONOMY CAROUSEL MICROWAVE OVEN WITH DEFROST/SIMMER CYCLE

- Carousel turntable assures consistent, even cooking automatically.
- Defrost/simmer cycle defrosts foods quickly and easily; can be used for slower cooking.
- Recipe guide places cooking times at fingertips.
- Acrylic interior (white) is easy to clean.
- 25-minute logarithmic timer, signal bell and automatic shut-off.
- Woodgrained cabinet.
- Deluxe cookbook and instructions included.
- Cavity size: .74 cu. ft. / Output power: 500W.

SC 3000
"NEW LOOK INTO COOKING" PROMOTIONAL
COOKBOOK - A PRACTICAL GUIDE TO THE
POSSIBILITIES OF YOUR MICROWAVE OVEN
76R-CB562
DELUXE MICROWAVE OVEN COOKBOOK

MB-9000
8" CORNING BROWNING DISH
MW-15
10" CORNING BROWNING DISH

MT-1000
"FULL VIEW"
COOKING THERMOMETER

From **\$259⁹⁵**

MODEL R-5390

CAROUSEL

COMBINATION SET (3-piece cookware) SPECIALLY
DESIGNED BY ANN JORDAN TO INCLUDE A
ROUND MEAT TRIVET, CARPENTER AND BUNDT PAN.

WE SERVICE

WHAT

WE SELL

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

FAST

SERVICE

FREE

PARKING

NOTICE

TO ALL BUSINESS PLACES AND VILLAGE RESIDENTS

VILLAGE OF GAGETOWN

The Village Council has hired Cove Sanitation of Bad Axe to pick up trash in the Village of Gagetown on Thursdays of each week, beginning June 15, 1978.

The cost per resident will be \$3 per month or \$9 per quarter, billed on the water bills quarterly.

Business places will be billed by Cove Sanitation and will be charged according to the amounts of trash.

First billing for residents on the July 1 water bills will be \$5.25. (Two and one half months at present rates plus one half month at new rate).

Business places will be billed on July 1 water bills for two and one half months at present rates. Cove Sanitation will bill for one-half month at new rate.

We hope this will be satisfactory with everyone.

Village Council - Village of Gagetown
Madeline Sontag, Village Clerk

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

IGA's Thank You Sale

WHAT'S SO SPECIAL AT IGA?

Now For Your Convenience
Photo Finishing Service

CASS CITY

IGA

FOODLINER

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.

We Welcome Food Coupons and
Social Services Orders

AD FOR WEEK ENDING SAT., JUNE 3, 1978

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

VALUABLE COUPON

DELTA BATH TISSUE
4-Roll Pkg. **49¢**

SAVE 30¢

LIMIT 1
Limit One Coupon Per Family —
Coupon Expires June 3, 1978.
With this Coupon and \$15 Purchase,
Excluding Beer, Wine or Cigarettes.

VALUABLE COUPON

FAME FRUIT DRINKS
46-oz. Can **3/\$1**

ON 3 SAVE 47¢

LIMIT 3
Limit One Coupon Per Family —
Coupon Expires June 3, 1978.
With this Coupon and \$15 Purchase,
Excluding Beer, Wine or Cigarettes.

VALUABLE COUPON

BIRDSEYE-FROZEN COOL WHIP
13½ oz. Bowl **49¢**

SAVE 46¢

LIMIT 1
Limit One Coupon Per Family —
Coupon Expires June 3, 1978.
With this Coupon and \$15 Purchase,
Excluding Beer, Wine or Cigarettes.

VALUABLE COUPON

PESCKHKE-MEAT OR BEEF SKINLESS FRANKS
1-lb. Pkg. **89¢**

SAVE 50¢

LIMIT 1
Limit One Coupon Per Family —
Coupon Expires June 3, 1978.
With this Coupon and \$15 Purchase,
Excluding Beer, Wine or Cigarettes.

Check Our Kowalski Line of Sausage.

IGA-TABLERITE BONELESS CHUCK STEAK **\$1.39**
IGA-TABLERITE BONELESS CHUCK STEAK **\$1.79**
IGA-TABLERITE BONELESS CHUCK STEAK **\$1.48**
IGA-TABLERITE BONELESS BEEF FOR STEW **\$1.59**

IGA-TABLERITE BONELESS CHUCK ROAST
\$1.19 lb.

THE BEST BEEF COMES FROM MR. IGA!

IGA-TABLERITE CENTER CUT PORK CHOPS
\$1.69 lb.

FRESH PRODUCE VALUES!

CALIFORNIA ICEBERG LETTUCE
24 SIZE HEAD **39¢**

IGA-TABLERITE WHICKEN EGGS
12-oz. Pkg. **59¢**

HERRUD-REG. SLICED BOLOGNA
1-lb. Pkg. **99¢**

WEST VIRGINIA SLICED BACON
1-lb. Pkg. **\$1.69**

IGA-TABLERITE-MIXED PORK CHOPS
1-lb. **\$1.45**

IGA-TABLERITE COUNTRY STYLE SPARE RIBS
1-lb. **\$1.45**

IGA-TABLERITE-LOIN END PORK ROAST **\$1.45**
IGA-TABLERITE-LOIN CUT PORK CHOPS **\$1.79**

FRESH CRISP CARROTS 1-lb. Pkg. **59¢**
GREEN PEPPERS Each **59¢**

CALIFORNIA VALENCIA ORANGES
GROWN BY SUNKIST **99¢** Doz.

FRESH LIKE VEGETABLES MIX & MATCH
3/89¢

FAME MUSHROOMS PIECES & STEMS
4-oz. Can **2/88¢**

HUNT'S • FRUIT COCKTAIL
15-oz. Cans **3/\$1**

JIF CREAMY OR CRUNCHY PEANUT BUTTER
18-oz. Jar **88¢**

FAME PORK AND BEANS
15-oz. Can **22¢**

DEL MONTE CATSUP
69¢

FRESH LOW-FAT MILK
\$1.19

TABLERITE-MIDGET COLBY LONGHORN CHEESE
12-oz. Pkg. **\$1.19**

KRAFT MAC & CHEESE DINNER
7-oz. Box **4/\$1**

KRAFT CHEESE SLICES
98¢

BANQUET-FROZEN BUFFET SUPPER MAIN DISHES
99¢

McDonald's Quality Chek'd VANILLA ICE CREAM
½ Gal. Ctn. **\$1.09**

FAME-100% PURE FLORIDA-FROZEN ORANGE JUICE
12-oz. Can **59¢**

FAME'S FANCY FROZEN VEGETABLES
20-oz. Bag **59¢**

HAIR & BEAUTY AIDS
99¢

SCOPE MOUTHWASH
18-oz. Btl. **\$1.19**

Thank You
ALL OF US AT IGA
THANK YOU
FOR MAKING OUR
JET JOURNEY
CONTEST A
GREAT SUCCESS!

OVEN FRESH SLOPPY JOE BUNS
12-ct. Pkg. **59¢**

OVEN FRESH BIG '30' BREAD
1½ lb. Loaf **59¢**

OVEN FRESH BREAKFAST ROLLS
8-ct. Pkg. **79¢**

NABISCO PREMIUM SALTINES
18-oz. Box **59¢**

FRESH BAKERY VALUES
IGA WHITE BREAD
1½ lb. Loaf **2/69¢**

IGA COUPON SAVINGS
\$4.05

IGA COUPON
40% OFF LABEL TIDE
171-oz. Box **\$4.29**

SAVE 80¢

Limit One Coupon Per Family —
Coupon Expires June 3, 1978.
With this Coupon & \$7.00 Purchase
Excluding Beer, Wine or Cigarettes.

IGA COUPON
FAME VEGETABLE OIL
38-oz. Btl. **\$1.29**

SAVE 20¢

Limit One Coupon Per Family —
Coupon Expires June 3, 1978.
With this Coupon & \$7.00 Purchase
Excluding Beer, Wine or Cigarettes.

IGA COUPON
100% PURE TEA NESTEA
3-oz. Jar **\$1.69**

SAVE 30¢

Limit One Coupon Per Family —
Coupon Expires June 3, 1978.
With this Coupon & \$7.00 Purchase
Excluding Beer, Wine or Cigarettes.

IGA COUPON
RED LABEL TASTER'S CHOICE COFFEE
8-oz. Jar **\$4.59**

SAVE 80¢

Limit One Coupon Per Family —
Coupon Expires June 3, 1978.
With this Coupon & \$7.00 Purchase
Excluding Beer, Wine or Cigarettes.

IGA COUPON
NEW! KELLOGG'S CORN FLAKES
BIG! 24-oz. Box **79¢**

SAVE 22¢

Limit One Coupon Per Family —
Coupon Expires June 3, 1978.
With this Coupon & \$7.00 Purchase
Excluding Beer, Wine or Cigarettes.

DEERING PACKING1 Mile North, 1/2 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****The Want Ads Are Newsy Too!****WHO'S
MAKING THE
HOUSE
PAYMENTS
NOW?**

Life is full of little surprises...

HARRIS-HAMPSHIRE**AGENCY, INC.**6815 E. Cass City Road
Cass City
Phone 872-2888**Holbrook Area News**Mrs. Thelma Jackson
Phone 658-2347

Mr. and Mrs. Stuart Nicol and Jerry, Mr. and Mrs. John Nicol, Mrs. Raymond Wallace, Karen Wallace, Mrs. Alex Cleland and Carol, Mrs. Herbert Hichens, Mrs. Jim Doerr, Wendy and Amy attended open house for Scott Nicol, at the home of Rev. and Mrs. Kelley, following graduation exercises at Cass City high school Thursday evening.

Mr. and Mrs. Arnold Lapeer were Saturday callers at the Delbert Gracey home. Jim Hewitt flew to McPherson, Kans., Saturday to help Carol Ross move back to this area.

Mrs. Don Jackson attended a rubbermaid party Thursday evening at the home of Mr. and Mrs. Floyd Morell. Mr. and Mrs. Adrian Kippen of Port Huron were Friday dinner guests of Mr. and Mrs. Curtis Cleland.

Mrs. Kenneth Campbell of St. Helen and Mr. and Mrs. Glen Deneen were Sunday afternoon guests of Sara Campbell and Harry Edwards.

Roger Steffens of Almont and Mr. and Mrs. Cliff Jackson were Tuesday afternoon and evening guests of Mr. and Mrs. Bob Yax at Almont.

Mr. and Mrs. Ralph Hoxie and sons of Decker were Saturday afternoon guests of Mr. and Mrs. Lynn Spencer for a cookout.

Mr. and Mrs. Keith Welby of Lake Orion and Mrs. George Barber of Royal Oak spent the week end with Mr. and Mrs. Tom Gibbard.

Mrs. Angus Sweeney visited Mr. and Mrs. Paul Murray Thursday afternoon.

Mr. and Mrs. Bob Gracey and Mr. and Mrs. Gaylord Lapeer were Friday evening guests of Mr. and Mrs. Delbert Gracey.

Mrs. Kenneth Campbell of St. Helen and Mr. and Mrs. Don Becker were Sunday dinner guests of Mr. and Mrs. Jim Hewitt and Lori. Mr. and Mrs. Robert Becker and family of Cass City were afternoon guests.

Mr. and Mrs. Curtis Cleland attended a benefit band

concert at Bad Axe Thursday evening where their grandchildren, Douglas and Karen Cleland, participated. Mr. and Mrs. Richard Campbell of Bad Axe were Friday dinner guests of Sara Campbell and Harry Edwards.

Glen Shagena visited Leslie Hewitt at Hills and Dales Hospital in Cass City Tuesday evening.

Mr. and Mrs. Ernie Cameron spent the week end camping near Sleeping Bear dunes.

Mr. and Mrs. Cliff Robinson and Mr. and Mrs. Kevin Robinson and Tracy attended a graduation party for Terry Willis at the home of Mr. and Mrs. Howard Willis at Bad Axe Sunday.

Mr. and Mrs. Gary Andersen and family of Brighton and Mr. and Mrs. Bob Farmer of Howell spent the week

end with Mr. and Mrs. Earl Schenk and Randy. Other Saturday evening guests were Mr. and Mrs. Mike Schenk and son of Uby and Mr. and Mrs. Al Hammerle.

Mr. and Mrs. George Simmerlein and sons of Dearborn Heights spent the week end with Mr. and Mrs. Cletus Howey.

Mrs. Jim Hewitt, Mr. and Mrs. Curtis Cleland, Mrs. Stuart Nicol, Mrs. Jim Doerr and Jeff and Wendy dined at a restaurant Tuesday.

Mr. and Mrs. Roy Davis of Bad Axe and Mr. and Mrs. Olin Bouck spent Sunday and were dinner guests of Mr. and Mrs. Ernest Bouck and family at Hartland.

Mr. and Mrs. Don Becker and Mr. and Mrs. Olin Bouck were Monday guests of Mr. and Mrs. Roy Davis at Grindstone City for a picnic.

Mr. and Mrs. Ray Gremel of Flint were Thursday lunch and afternoon guests of Mr. and Mrs. Henry Jackson and Edith.

Leona Tschirhart and Mary Cook of Ruth were Thursday evening guests of Mr. and Mrs. Reynold Tschirhart.

Leslie Hewitt returned home Thursday after spending 10 days at Hills and Dales Hospital in Cass City.

Mr. and Mrs. Mike Dreger and family of Utica were Saturday forenoon guests of Mr. and Mrs. Don Jackson and family and Mrs. George Jackson.

Vera Sosnowski of Kinde was a Thursday guest of Mrs. Dave Sweeney.

Mrs. Grant Ball and Mrs. Don Tracy were Tuesday lunch guests of Mrs. Gaylord Lapeer.

Mr. and Mrs. Olin Bouck were Saturday evening guests of Mr. and Mrs. Roy Davis in Bad Axe.

Mr. and Mrs. Louis Osen-toski were Monday evening guests of Mr. and Mrs. Cliff Jackson.

Judy Tyrrell was one of 16 Uby High School students who attended the academic achievement awards banquet at St. Clair Community College in Port Huron. It was sponsored by the Port Huron Times Herald and St. Clair Community College Thursday evening, May 25. Each student received a certificate in recognition of academic excellence. Twenty-eight high schools participated.

Mr. and Mrs. Stan Guinther and Mr. and Mrs. Bob Speirs were Friday evening visitors in the Holbrook area while celebrating the Guinthers' wedding anniversary.

Mr. and Mrs. Tony Doerr of Gould City were Friday evening guests of Mr. and Mrs. Jim Doerr and family.

Mr. and Mrs. Delbert Gracey were Monday business callers in Bad Axe.

The Greenleaf Extension group were guests of the Shabbona RLDS church annex Monday evening. Theda Seeger showed slides of her trip to Hawaii. A desert luncheon was served.

Mr. and Mrs. Don Jackson and family were Sunday dinner guests of Mr. and Mrs. Floyd Morell and family.

Sheila Dalton was a Tuesday evening guest and Shirley Ross was a Saturday guest of Mr. and Mrs. Jim Hewitt and Lori.

Randy Lapeer was a Friday lunch guest of Mrs. Gaylord Lapeer.

Mr. and Mrs. Olin Bouck were Tuesday evening guests of Mr. and Mrs. Don Becker.

Mr. and Mrs. Harry Wood of Gagetown were Wednesday evening guests of Mr. and Mrs. Lynn Spencer.

Mr. and Mrs. Joe Bybee of Lapeer and Mr. and Mrs. Cliff Jackson were Friday afternoon guests of Mrs. Emma Decker in Cass City.

Mr. and Mrs. Ernest Hamilton of Royal Oak spent the week end with Sara Campbell and Harry Edwards. Other Saturday evening guests were Mr. and Mrs. Bob Swackhamer of Bad Axe.

Phil Berridge of Richmond was a Thursday overnight guest of Mr. and Mrs. Burton Berridge, Bob and Ron.

Mrs. Henry Jackson was a Friday guest of Rose Strauss. Bill Sweeney and Jim McEachin visited Mr. and Mrs. John O'Henley Tuesday.

Gloria Guwa was a Tuesday supper and overnight guest of Lori Hewitt.

Mr. and Mrs. George Jackson Jr. and Brent of Oxford and Mr. and Mrs. Don Jackson were Saturday dinner guests of Mrs. George Jackson.

Mr. and Mrs. Chuck Holm

City spent the week end with Mr. and Mrs. Cliff Ross.

Rodney Talaski, D. Lindquest and Bryce Chapman were Saturday guests of Randy Schenk.

BRIDAL SHOWER

About 30 attended a bridal shower for Becky Galt at the home of Mr. and Mrs. Steve Timmons. Games were played and prizes given. The door prize was won by Tammy Timmons.

Becky will become bride of Daryl Lapeer, son of Mr. and Mrs. Lynn Lapeer, June 10 at the Presbyterian church, Cass City.

Guests attended from Flint, Gagetown, Uby, Bad Axe, Cass City and Ogdale.

Mr. and Mrs. Leonard Stirrett of Bad Axe were Sunday afternoon and supper guests of Mr. and Mrs. Cliff Jackson.

Mr. and Mrs. Jim Doerr and Jeff were Monday evening guests of Mrs. Burnell Doerr at Argyle.

Mr. and Mrs. Bob Gracey and Mr. and Mrs. Delbert Gracey had dinner Friday at Frankenmuth.

Shirley Ross and Lori Hewitt attended the Bad Axe Catholic and Bad Axe Free Methodist church softball game Thursday evening at Bad Axe.

Mr. and Mrs. Bob Peter of Mt. Morris were Tuesday lunch guests of Mrs. George Jackson.

Mr. and Mrs. Jerry Cleland and family, Curtis Cleland, Jim McKnight, Eugene Cleland, Sharon and Karen and Wendy Doerr attended the Scottish festival at Alma Saturday.

Mr. and Mrs. John Duley of Bay Port were Thursday supper guests of Sara Campbell and Harry Edwards.

Mr. and Mrs. Olin Bouck were Sunday dinner guests of Mr. and Mrs. Chuck Bouck at Elkton.

Mr. and Mrs. Cliff Jackson and Brenda Richardson were Thursday supper guests of Mrs. Nelin Richardson.

Laura Robinson of Caro and Connie Robinson of Cass

City spent the week end with Mr. and Mrs. Cliff Ross.

Rodney Talaski, D. Lindquest and Bryce Chapman were Saturday guests of Randy Schenk.

BRIDAL SHOWER

About 30 attended a bridal shower for Becky Galt at the home of Mr. and Mrs. Steve Timmons. Games were played and prizes given. The door prize was won by Tammy Timmons.

Becky will become bride of Daryl Lapeer, son of Mr. and Mrs. Lynn Lapeer, June 10 at the Presbyterian church, Cass City.

Guests attended from Flint, Gagetown, Uby, Bad Axe, Cass City and Ogdale.

Mr. and Mrs. Leonard Stirrett of Bad Axe were Sunday afternoon and supper guests of Mr. and Mrs. Cliff Jackson.

Mr. and Mrs. Jim Doerr and Jeff were Monday evening guests of Mrs. Burnell Doerr at Argyle.

Mr. and Mrs. Bob Gracey and Mr. and Mrs. Delbert Gracey had dinner Friday at Frankenmuth.

Shirley Ross and Lori Hewitt attended the Bad Axe Catholic and Bad Axe Free Methodist church softball game Thursday evening at Bad Axe.

Mr. and Mrs. Bob Peter of Mt. Morris were Tuesday lunch guests of Mrs. George Jackson.

Mr. and Mrs. Jerry Cleland and family, Curtis Cleland, Jim McKnight, Eugene Cleland, Sharon and Karen and Wendy Doerr attended the Scottish festival at Alma Saturday.

Mr. and Mrs. John Duley of Bay Port were Thursday supper guests of Sara Campbell and Harry Edwards.

Mr. and Mrs. Olin Bouck were Sunday dinner guests of Mr. and Mrs. Chuck Bouck at Elkton.

Mr. and Mrs. Cliff Jackson and Brenda Richardson were Thursday supper guests of Mrs. Nelin Richardson.

Laura Robinson of Caro and Connie Robinson of Cass

City spent the week end with Mr. and Mrs. Cliff Ross.

Rodney Talaski, D. Lindquest and Bryce Chapman were Saturday guests of Randy Schenk.

BRIDAL SHOWER

About 30 attended a bridal shower for Becky Galt at the home of Mr. and Mrs. Steve Timmons. Games were played and prizes given. The door prize was won by Tammy Timmons.

Becky will become bride of Daryl Lapeer, son of Mr. and Mrs. Lynn Lapeer, June 10 at the Presbyterian church, Cass City.

Guests attended from Flint, Gagetown, Uby, Bad Axe, Cass City and Ogdale.

Mr. and Mrs. Leonard Stirrett of Bad Axe were Sunday afternoon and supper guests of Mr. and Mrs. Cliff Jackson.

Mr. and Mrs. Jim Doerr and Jeff were Monday evening guests of Mrs. Burnell Doerr at Argyle.

Mr. and Mrs. Bob Gracey and Mr. and Mrs. Delbert Gracey had dinner Friday at Frankenmuth.

Shirley Ross and Lori Hewitt attended the Bad Axe Catholic and Bad Axe Free Methodist church softball game Thursday evening at Bad Axe.

Mr. and Mrs. Bob Peter of Mt. Morris were Tuesday lunch guests of Mrs. George Jackson.

Mr. and Mrs. Jerry Cleland and family, Curtis Cleland, Jim McKnight, Eugene Cleland, Sharon and Karen and Wendy Doerr attended the Scottish festival at Alma Saturday.

Mr. and Mrs. John Duley of Bay Port were Thursday supper guests of Sara Campbell and Harry Edwards.

Mr. and Mrs. Olin Bouck were Sunday dinner guests of Mr. and Mrs. Chuck Bouck at Elkton.

Mr. and Mrs. Cliff Jackson and Brenda Richardson were Thursday supper guests of Mrs. Nelin Richardson.

Laura Robinson of Caro and Connie Robinson of Cass

City spent the week end with Mr. and Mrs. Cliff Ross.

Rodney Talaski, D. Lindquest and Bryce Chapman were Saturday guests of Randy Schenk.

BRIDAL SHOWER

About 30 attended a bridal shower for Becky Galt at the home of Mr. and Mrs. Steve Timmons. Games were played and prizes given. The door prize was won by Tammy Timmons.

Becky will become bride of Daryl Lapeer, son of Mr. and Mrs. Lynn Lapeer, June 10 at the Presbyterian church, Cass City.

Guests attended from Flint, Gagetown, Uby, Bad Axe, Cass City and Ogdale.

Mr. and Mrs. Leonard Stirrett of Bad Axe were Sunday afternoon and supper guests of Mr. and Mrs. Cliff Jackson.

Mr. and Mrs. Jim Doerr and Jeff were Monday evening guests of Mrs. Burnell Doerr at Argyle.

Mr. and Mrs. Bob Gracey and Mr. and Mrs. Delbert Gracey had dinner Friday at Frankenmuth.

Shirley Ross and Lori Hewitt attended the Bad Axe Catholic and Bad Axe Free Methodist church softball game Thursday evening at Bad Axe.

Mr. and Mrs. Bob Peter of Mt. Morris were Tuesday lunch guests of Mrs. George Jackson.

Mr. and Mrs. Jerry Cleland and family, Curtis Cleland, Jim McKnight, Eugene Cleland, Sharon and Karen and Wendy Doerr attended the Scottish festival at Alma Saturday.

Mr. and Mrs. John Duley of Bay Port were Thursday supper guests of Sara Campbell and Harry Edwards.

Mr. and Mrs. Olin Bouck were Sunday dinner guests of Mr. and Mrs. Chuck Bouck at Elkton.

Mr. and Mrs. Cliff Jackson and Brenda Richardson were Thursday supper guests of Mrs. Nelin Richardson.

Laura Robinson of Caro and Connie Robinson of Cass

City spent the week end with Mr. and Mrs. Cliff Ross.

Rodney Talaski, D. Lindquest and Bryce Chapman were Saturday guests of Randy Schenk.

BRIDAL SHOWER

About 30 attended a bridal shower for Becky Galt at the home of Mr. and Mrs. Steve Timmons. Games were played and prizes given. The door prize was won by Tammy Timmons.

Becky will become bride of Daryl Lapeer, son of Mr. and Mrs. Lynn Lapeer, June 10 at the Presbyterian church, Cass City.

Guests attended from Flint, Gagetown, Uby, Bad Axe, Cass City and Ogdale.

Mr. and Mrs. Leonard Stirrett of Bad Axe were Sunday afternoon and supper guests of Mr. and Mrs. Cliff Jackson.

Mr. and Mrs. Jim Doerr and Jeff were Monday evening guests of Mrs. Burnell Doerr at Argyle.

Mr. and Mrs. Bob Gracey and Mr. and Mrs. Delbert Gracey had dinner Friday at Frankenmuth.

Shirley Ross and Lori Hewitt attended the Bad Axe Catholic and Bad Axe Free Methodist church softball game Thursday evening at Bad Axe.

Mr. and Mrs. Bob Peter of Mt. Morris were Tuesday lunch guests of Mrs. George Jackson.

Mr. and Mrs. Jerry Cleland and family, Curtis Cleland, Jim McKnight, Eugene Cleland, Sharon and Karen and Wendy Doerr attended the Scottish festival at Alma Saturday.

Mr. and Mrs. John Duley of Bay Port were Thursday supper guests of Sara Campbell and Harry Edwards.

Mr. and Mrs. Olin Bouck were Sunday dinner guests of Mr. and Mrs. Chuck Bouck at Elkton.

Mr. and Mrs. Cliff Jackson and Brenda Richardson were Thursday supper guests of Mrs. Nelin Richardson.

Laura Robinson of Caro and Connie Robinson of Cass

City spent the week end with Mr. and Mrs. Cliff Ross.

Rodney Talaski, D. Lindquest and Bryce Chapman were Saturday guests of Randy Schenk.

BRIDAL SHOWER

About 30 attended a bridal shower for Becky Galt at the home of Mr. and Mrs. Steve Timmons. Games were played and prizes given. The door prize was won by Tammy Timmons.

Becky will become bride of Daryl Lapeer, son of Mr. and Mrs. Lynn Lapeer, June 10 at the Presbyterian church, Cass City.

Guests attended from Flint, Gagetown, Uby, Bad Axe, Cass City and Ogdale.

Mr. and Mrs. Leonard Stirrett of Bad Axe were Sunday afternoon and supper guests of Mr. and Mrs. Cliff Jackson.

Mr. and Mrs. Jim Doerr and Jeff were Monday evening guests of Mrs. Burnell Doerr at Argyle.

Mr. and Mrs. Bob Gracey and Mr. and Mrs. Delbert Gracey had dinner Friday at Frankenmuth.

Shirley Ross and Lori Hewitt attended the Bad Axe Catholic and Bad Axe Free Methodist church softball game Thursday evening at Bad Axe.

Mr. and Mrs. Bob Peter of Mt. Morris were Tuesday lunch guests of Mrs. George Jackson.

Mr. and Mrs. Jerry Cleland and family, Curtis Cleland, Jim McKnight, Eugene Cleland, Sharon and Karen and Wendy Doerr attended the Scottish festival at Alma Saturday.

Mr. and Mrs. John Duley of Bay Port were Thursday supper guests of Sara Campbell and Harry Edwards.

Mr. and Mrs. Olin Bouck were Sunday dinner guests of Mr. and Mrs. Chuck Bouck at Elkton.

Mr. and Mrs. Cliff Jackson and Brenda Richardson were Thursday supper guests of Mrs. Nelin Richardson.

Laura Robinson of Caro and Connie Robinson of Cass

City spent the week end with Mr. and Mrs. Cliff Ross.

Rodney Talaski, D. Lindquest and Bryce Chapman were Saturday guests of Randy Schenk.

BRIDAL SHOWER

About 30 attended a bridal shower for Becky Galt at the home of Mr. and Mrs. Steve Timmons. Games were played and prizes given. The door prize was won by Tammy Timmons.

Becky will become bride of Daryl Lapeer, son of Mr. and Mrs. Lynn Lapeer, June 10 at the Presbyterian church, Cass City.

Guests attended from Flint, Gagetown, Uby, Bad Axe, Cass City and Ogdale.

Mr. and Mrs. Leonard Stirrett of Bad Axe were Sunday afternoon and supper guests of Mr. and Mrs. Cliff Jackson.

Mr. and Mrs. Jim Doerr and Jeff were Monday evening guests of Mrs. Burnell Doerr at Argyle.

Mr. and Mrs. Bob Gracey and Mr. and Mrs. Delbert Gracey had dinner Friday at Frankenmuth.

Shirley Ross and Lori Hewitt attended the Bad Axe Catholic and Bad Axe Free Methodist church softball game Thursday evening at Bad Axe.

Mr. and Mrs. Bob Peter of Mt. Morris were Tuesday lunch guests of Mrs. George Jackson.

Mr. and Mrs. Jerry Cleland and family, Curtis Cleland, Jim McKnight, Eugene Cleland, Sharon and Karen and Wendy Doerr attended the Scottish festival at Alma Saturday.

Mr. and Mrs. John Duley of Bay Port were Thursday supper guests of Sara Campbell and Harry Edwards.

Mr. and Mrs. Olin Bouck were Sunday dinner guests of Mr. and Mrs. Chuck Bouck at Elkton.

Mr. and Mrs. Cliff Jackson and Brenda Richardson were Thursday supper guests of Mrs. Nelin Richardson.

Laura Robinson of Caro and Connie Robinson of Cass

City spent the week end with Mr. and Mrs. Cliff Ross.

Rodney Talaski, D. Lindquest and Bryce Chapman were Saturday guests of Randy Schenk.

BRIDAL SHOWER

About 30 attended a bridal shower for Becky Galt at the home of Mr. and Mrs. Steve Timmons. Games were played and prizes given. The door prize was won by Tammy Timmons.

Becky will become bride of Daryl Lapeer, son of Mr. and Mrs. Lynn Lapeer, June 10 at the Presbyterian church, Cass City.

Guests attended from Flint, Gagetown, Uby, Bad Axe, Cass City and Ogdale.

Mr. and Mrs. Leonard Stirrett of Bad Axe were Sunday afternoon and supper guests of Mr. and Mrs. Cliff Jackson.

Mr. and Mrs. Jim Doerr and Jeff were Monday evening guests of Mrs. Burnell Doerr at Argyle.

Mr. and Mrs. Bob Gracey and Mr. and Mrs. Delbert Gracey had dinner Friday at Frankenmuth.

Shirley Ross and Lori Hewitt attended the Bad Axe Catholic and Bad Axe Free Methodist church softball game Thursday evening at Bad Axe.

Mr. and Mrs. Bob Peter of Mt. Morris were Tuesday lunch guests of Mrs. George Jackson.

Mr. and Mrs. Jerry Cleland and family, Curtis Cleland, Jim McKnight, Eugene Cleland, Sharon and Karen and Wendy Doerr attended the Scottish festival at Alma Saturday.

Mr. and Mrs. John Duley of Bay Port were Thursday supper guests of Sara Campbell and Harry Edwards.

Mr. and Mrs. Olin Bouck were Sunday dinner guests of Mr. and Mrs. Chuck Bouck at Elkton.

Mr. and Mrs. Cliff Jackson and Brenda Richardson were Thursday supper guests of Mrs. Nelin Richardson.

Laura Robinson of Caro and Connie Robinson of Cass

City spent the week end with Mr. and Mrs. Cliff Ross.

Rodney Talaski, D. Lindquest and Bryce Chapman were Saturday guests of Randy Schenk.

BRIDAL SHOWER

About 30 attended a bridal shower for Becky Galt at the home of Mr. and Mrs. Steve Timmons. Games were played and prizes given. The door prize was won by Tammy Timmons.

Becky will become bride of Daryl Lapeer, son of Mr. and Mrs. Lynn Lapeer, June 10 at the Presbyterian church, Cass City.

Guests attended from Flint, Gagetown, Uby, Bad Axe, Cass City and Ogdale.

Mr. and Mrs. Leonard Stirrett of Bad Axe were Sunday afternoon and supper guests of Mr. and Mrs. Cliff Jackson.

Mr. and Mrs. Jim Doerr and Jeff were Monday evening guests of Mrs. Burnell Doerr at Argyle.

Mr. and Mrs. Bob Gracey and Mr. and Mrs. Delbert Gracey had dinner Friday at Frankenmuth.

Shirley Ross and Lori Hewitt attended the Bad Axe Catholic and Bad Axe Free Methodist church softball game Thursday evening at Bad Axe.

Mr. and Mrs. Bob Peter of Mt. Morris were Tuesday lunch guests of Mrs. George Jackson.

Mr. and Mrs. Jerry Cleland and family, Curtis Cleland, Jim McKnight, Eugene Cleland, Sharon and Karen and Wendy Doerr attended the Scottish festival at Alma Saturday.

Mr. and Mrs. John Duley of Bay Port were Thursday supper guests of Sara Campbell and Harry Edwards.

Big Brothers/Big Sisters

It's been a long two years of waiting for this 13-year-old boy from Gagetown. He would like a Big Brother who enjoys outdoor sports, and woodworking. He's a very nice and intelligent young man, who would work well with most any man.

Being shy isn't fun, and this 13-year-old girl from Millington needs a special friend to help her overcome it. She's a very sweet girl, and likes horses and art.

This little eight-year-old is eager for the companionship of a man, as he seldom sees his father. He likes all sports, fishing, hunting, and all the other outside activities. If you live in the Vassar area, why not give him a try?

The friendship of a man is needed for this shy 11-year-old. He's always been around women, and has missed many of the fun boy activities. He's from Millington and enjoys hunting, baseball, and music.

If you're partial to older boys, how about this 14-year-old to share your interests? This sharp guy from Fairview enjoys all outdoor activities, sports, and fishing.

Now one policy insures two lives...

Life insurance for you and your wife, your child, your partner... one policy, one premium. Ask us.

Joint Life

FARM BUREAU INSURANCE GROUP

FARM BUREAU MUTUAL • FARM BUREAU LIFE • COMMUNITY SERVICE INSURANCE

Phone 872-4720 or 665-2407

Bruce King

Mrs. Willis dies in Port Huron

Mrs. Charlotte Willis of Port Huron died Wednesday, May 24, at Port Huron General Hospital after an illness of two years.

She was born Nov. 16, 1890, in Chatham, Ontario, the daughter of Orra and Mary Ann DeLong. Miss DeLong came to Austin township as a small child.

She married Harvey Willis, July 5, 1907, in Sandusky. Mr. and Mrs. Willis moved to Port Huron from Pontiac in 1937. Mr. Willis died Dec. 22, 1942.

Mrs. Willis was a charter member of the Novesta Church of Christ, Cass City. She is survived by two brothers, James DeLong of Pontiac and Maynard R. DeLong of Port Huron, and a number of nieces and nephews. One son and three sisters preceded her in death.

Funeral services for Mrs. Willis were conducted Saturday afternoon from Little's Funeral Home, Cass City, with Rev. John Robinson, pastor of the Christian Church of Port Huron, and Rev. Harold Prong, pastor of the Novesta Church of Christ, officiating.

Burial was in Novesta cemetery, Cass City.

Gagetown News

Mrs. Harold Koch

Phone 665-2536

Supper guests at the home of Mr. and Mrs. Harold Koch

Memorial Day were Mr. and Mrs. Carl Weber Jr., Holly and Heidi of Frankenmuth. Mr. and Mrs. Richard Ziehm held open house Sunday afternoon in honor of their son Ron, who recently graduated from Cass City High School.

Mrs. Phyllis Connor of New Port was a week-end guest of her mother, Mrs. Gerry Carolan.

Gary Carolan of Pontiac was a week-end guest of his mother, Mrs. Gerry Carolan.

Mr. and Mrs. Robert Day of Detroit spent the weekend with her sister, Mrs. Gerry Carolan.

Callers Memorial week end of Mrs. Gerry Carolan were Evelyn Head of Detroit and Cherie Rice and Marge Rice of Fort Lauderdale, Fla.

Pati Goslin, a student of Lake Superior College at Sault Sainte Marie, arrived home for the summer last Wednesday.

Mr. and Mrs. Jim LaFave held open house following commencement exercises May 25 at Gagetown for their son Bill, at Sherwood on the Hill. Approximately 175 guests attended. Out-of-town guests included Miss Cherie Rice and friend and Mrs. Marge Rice of Fort Lauderdale, Fla., and Evelyn Head of Detroit.

Mr. and Mrs. William Burrows held open house Sunday in honor of their son David, who graduated from Owen-Gage High School May 25.

Mr. and Mrs. Pat Goslin held open house Sunday, May 28, in honor of their son Gary who graduated from Owen-Gage High School Thursday, May 25.

P. Meredith dies Monday at age 89

Pryor Meredith, 89, of 5504 Shabbona Road, Shabbona, died Monday at Hills and Dales General Hospital after a short illness.

He was born Jan. 15, 1889 in Campbell county, Tenn. He and Bessie McGuire were married Oct. 13, 1913 in Tennessee and observed their 64th wedding anniversary last year.

They lived in Detroit from 1927 until 1969 when they moved to Shabbona. Meredith was a retired Chrysler Corp. employee.

He is survived by his wife, two sons, Gordon Meredith of Utica and Doyle Meredith of Detroit; 14 grandchildren, and six great-grandchildren. A daughter, Mrs. Glenn Flannery, died Aug. 27, 1971.

Funeral services will be held at 11 a.m. Thursday at the Zinger Funeral Home in Uby. Rev. Timothy Teall, pastor of the Cass City First Baptist church, will officiate with burial in Elkland cemetery.

Tomorrow is a reflection — a reflection of what you do today.

Down Memory Lane

FROM THE FILES OF THE CHRONICLE

FIVE YEARS AGO

The annual scholarship presented from the Rawson Foundation was awarded to Cheryl Kozan. She plans to study elementary education and perhaps teach preschoolers after graduation.

Mr. and Mrs. Wallace Laurie of Gagetown, will celebrate their 63rd wedding anniversary. They have six children, four grandchildren, and eight great-grandchildren.

Tamara Vatter, Laura Zan Eubank, and Katharine Miller were the three students from Cass City High School to receive the annual scholarships from the Walbro Corporation.

Becky Parrott, daughter of Mr. and Mrs. J.W. Parrott, Cass City, was chosen queen of ROTC for 1973 during ceremonies held at the annual ROTC Military Ball at Lake Superior State College, Sault Ste. Marie.

The Cass City High School cheerleaders made \$25 at a car wash that they sponsored at L & S Standard. The group will use their earnings to help toward sending them to camp.

TEN YEARS AGO

James G. Turner, Cass City, received his Bachelor of Arts Degree from Aquinas College in Grand Rapids. He majors in sociology and economics.

Mr. and Mrs. Lloyd Osburn, Marlette, will celebrate their Golden Wedding anniversary. They were married May 28, 1918. They have five children, 17 grandchildren, and three great-grandchildren.

Mr. and Mrs. Martin Moore found a tulip with six blossoms that they have planted in their yard.

The Gagetown High School will be torn down to make room for a new seven classroom building. The only thing to remain will be the bell which has summoned children to class since 1894.

TWENTY-FIVE YEARS AGO

Mr. and Mrs. Joseph Orban Sr. will celebrate their 50th wedding anniversary with an open house. The couple has eleven children, 26 grandchildren, and two great-grandchildren. They are originally from Hungary.

Three Cass City men were among 25 members of the Civil Air Patrol who assisted in cleaning wreckage caused by a tornado that struck Port Huron-Sarnia.

Detroit, Mackinac Island, and Chicago will be ports of call for nearly eighty of Cass City High School's seniors when they leave home on a combination bus, boat, and train holiday that will carry them a total of almost a thousand miles.

THIRTY-FIVE YEARS AGO

Students in the junior high school at Cass City are

proud of their record in purchasing 57 War Bonds, each with a maturity value of \$25.

An Emergency Farm Labor Office has been set up for farmers who need workers. Carl VanTine of Caro has been appointed emergency farm labor agent for Tuscola county.

School Menu

JUNE 5-9

MONDAY

Hot Dog & Bun
Buttered Potatoes
White Milk
Pineapple Tidbits
White Milk

TUESDAY

Tomato Soup
Crackers
Tuna Sandwiches
Peach Slices
White Milk
Cookie

WEDNESDAY

Taco - Cheese - Lettuce
Buttered Corn
White Milk
Brownie

THURSDAY

Mashed Potatoes
Chicken in Gravy
Cranberry Sauce
Buttered Vegetables
Bread-Butter
White Milk
Cookie

FRIDAY

Barbecue on Bun
Chips
Buttered Beans
White Milk
Cookie

Menu subject to change.

He's really a true friend if he never bores or bothers.

Ex-resident Olivet graduate

Mark W. Lockwood was one of more than 300 students receiving degrees in the 65th annual commencement May 29 at Olivet Nazarene College, Kankakee, Ill.

He attended Cass City High School through the 11th grade and graduated from

Bradley-Bourbonnais High School in 1973. He is the son of Mr. and Mrs. John Lockwood of Bourbonnais, Ill.

Lockwood received a bachelor of science degree in chemistry. Now living in Hammond, Ind., he has been employed since January as a chemist for Lever Bros.

True Value
HARDWARE STORE

TOOL
of the Month
100-Ft. Vinyl Extension
CORD

CAROL

Super flexible 16-gauge, 3-wire cord is ideal for grounded portable electrical equipment indoors and out. Orange cap and connector for high visibility. Meets OSHA requirements. UL listed. 03302

now

6⁹⁹

QUANTITIES LIMITED

No Lay-Aways On Item Of The Month

ALBEE True Value HARDWARE
Cass City Phone 872-2270

AUCTION SALE

The following items will be sold at public auction located 4 miles east, 2 miles south of Cass City at 5565 Van Dyke Road (M-53), Sanilac County on

SATURDAY, JUNE 3

at 12 o'clock

Logging Equipment —

- 1969 Bomadere Skidder - Loader - With Blade - 4 Track Drive - 453 GMC Engine
- 1965 John Deere 440 Skidder
- 5 Chain Saws
- Tractors —
- 1962 Fordson Major 5000 Diesel Ford 9N With Loader - front pump

Machinery —

- John Deere 11½ ft. field cultivator
- Ford 4-14 semi mount plow
- 4 bottom clodbuster
- Case blower - wide feed
- Warnke 2 hole bean windrower - 2, 4, 6 rows
- Manure spreader - ground driven
- Post hole digger - 3 point
- 2 bottom clodbuster
- Ford 3 point field cultivator
- 3 point rear scraper
- 3 hp. rototiller
- HC cub radiator
- 24 volt generator - regulator - good
- air compressors

Miscellaneous —

- airway water system
- 3000 water pump
- Cement mixer
- Cistern pump
- approx. 80 ft. ¼" cable
- high speed heads for grinder
- table saws - good
- 62 amp generator with 6 cylinder gas engine

- Water tank
- Rear truck bumper
- Ford bumper
- Car chains - Quantity of tires and wheels
- Quantity of lumber
- Large jewelry wagon with many good items

Household & Antiques —

- Pool table
- Dining room table
- Buffet
- Coffee table
- Davenport and chair
- Single bed frame - new box springs and mattress
- Rocking chair
- Refrigerator
- Portable sewing machine
- Complete Avon chest set
- 2 typewriters
- TV antennae
- Dinner bell
- 2 cream separators
- Warm Morning wood and coal stove
- 2 buck saws
- Hand corn sheller
- Gas lamp
- Copper boiler
- Pump jack
- Gasoline hand pump

Trucks & Automobiles —

- 1968 Chev. ½ T pickup with Midwest stock rack
- 1965 Ford Mustang Convertible - low mileage - good
- 1972 Ford Mustang
- 1969 Volkswagen station wagon
- 1964 Lincoln
- 1955 Hudson Hornet
- 1938 Plymouth
- 1947 Chev. - 4 door
- 671 GMC Motor - needs overhaul
- Single axle semi trailer
- 1950 Dodge pickup for parts

Ronald Peters, owner

Phone (517) 872-4038

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

**Don't give up big car ride.
Don't give up economy.
Don't give up high resale.
Don't give up style.
Don't give up comfort.
Don't give up Chrysler engineering.**

VOLARE 2-DOOR
28/20
MPG HWY MPG CITY

VOLARE WAGON
25/18
MPG HWY MPG CITY

VOLARE 4-DOOR SEDAN
28/20
MPG HWY MPG CITY

*Based on EPA estimates for a 225 1-bbl. engine with manual transmission. Your actual mileage may differ depending on your driving habits, the condition of your car and its optional equipment.

Don't Give Up.

Get a Plymouth Volare

See your Chrysler-Plymouth Dealer.

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

Midland opera selects Stafford

(Continued from page one)

Stafford, who plays a member of the geisha chorus. The opera is the story of a geisha who marries a U.S. Navy lieutenant. She has his child, he leaves her, then later returns with his new American wife to take the baby home with him. The geisha commits suicide. The third opera is the first by Charles Strouse, who has written the musicals "Bye, Bye Birdie," "Applause," and "Annie." Performances will be at 2 p.m. June 11 for its world premiere and 11 a.m. June 17.

It's sort of an opera within an opera, with a group of singers in a rehearsal hall rehearsing an opera. Mrs. Stafford is one of the singers. The main performer wonders, "What is there to sing about?" After exploring the meaning of life, the singers conclude "you sing because you're living."

Scenes from various operas will be performed at 8:15 p.m. June 13 and 2 p.m. June 18. The scene Mrs. Stafford will perform is sung in French. The three complete operas are being performed in English.

With most of her training in sacred music, she hopes some day to be full-time choir director of a large church. "I'm getting so much out of it I think I can apply (to choir work)," she said of her current opera experience.

In addition to the educational benefits, Mrs. Stafford has discovered one other advantage to her short-lived opera career. Between the dancing and not enough time to always eat a regular meal, her waistline has declined two inches.

Ticket information about the operas and other Matrix Midland programs can be obtained by calling toll-free (800) 292-4257.

Two fire runs aren't fires

Elkland township firemen made two runs last week, but neither instance proved to be a fire.

At 5:35 p.m. Friday, they were dispatched to Croft-Clara Lumber on Main Street. Fire Chief Jack Hartwick later reported the high temperature that day apparently set off a heat sensor, which in turn triggered the siren at the fire hall.

At 11:25 a.m. Saturday, firemen were dispatched to the Elsie Anthes home on S. Seeger Street. Hartwick said she was cooking some prunes on the stove and they overheated, setting off a smoke detector in the house. She then called the fire department.

Trap shooting teams needed

Gateway Trap Shooters will hold a meeting Tuesday, June 6, at 6:30 p.m. at the grounds 2½ miles west of Unionville. Purpose of the meeting will be to organize teams for a summer Wednesday twilight trap league.

All shooters are invited to register as three-man teams or individually to be placed on a team. Register early by contacting R. McCollum, Unionville or W.W. Partlo, Akron.

MICHIGAN WEEK PROGRAM -- Fourth grade students at Campbell Elementary School last Wednesday afternoon put on a program for parents explaining, sometimes in song, the virtues of their state. Last week was Michigan Week.

Michigan Mirror

Tell mental hospital needs

In the wake of reports of patient abuse in the state's

mental institutions, a special governor's task force has reported more and better trained staff and smaller institutions are needed to minimize abuse and neglect.

Wilbur Cohen, chairman of the task force, said the panel substantiated the occurrence of both abuse and neglect at state institutions and concluded the abuse will continue as long as such large facilities are maintained in the state.

"A big institution breeds frustration, breeds lashing out by patients, breeds reactions by staff. No matter how much money we pour into the system, we should not build and maintain such large institutions," he said.

The report, of no less than 25 recommendations, endorsed the Department of Mental Health's policy for smaller institutions and for more community-based services.

Cohen said abuse at the Plymouth Institution for the Mentally Retarded resulted both because of the system and because of individual transgressions. He acknowledged abuse at Plymouth was "covered up," but not in an organized fashion but by individuals not complying with regulations.

The task force said its investigation found serious deficiencies in disciplinary actions, medical care, programs, procedures and institutional neglect.

The panel added the recommendations of a separate special panel within the Department of Mental Health would cost an estimated \$85 million per year with about \$10 million being required for start-up costs, and another \$2.5 million to carry out a federal order for more staff.

Governor William G. Milliken said he could not offer a commitment of a level of additional funding, but said priorities may have to be reset both within the department and throughout state government to free up the needed funds.

THINGS WE PRINT

- Business Cards
- Accounting Forms
- Programs
- Statements
- Envelopes
- Tickets
- Menus
- Letterheads
- Vouchers
- Brochures
- Booklets

The Chronicle
Phone 872-2010

Protest street opening

(Continued from page one)

print detection. Patrolman Donald Miller took second place and his team third place in a pistol match sponsored by the Fraternal Order of Police.

Ray Schweikart, owner of Cass City Lanes on Weaver Street, told the council he would like additional zoning for his property of light industrial so that his building can be sold in the future for continued use as a bowling alley or for conversion into a small shop. It presently is zoned for general business.

He was advised to put his request in writing to the village planning commission.

Want Ads

Help You Sell

Unused Items

FAST

Call 872-2010

Wedding Announcements AND Invitations

Catalogs loaned overnight.

FREE SUBSCRIPTION with each order.

THE CASS CITY CHRONICLE

OUR BLANKET SALE IS ON

Beacon is proud to present the most desirable collection of popular priced blankets for 1978.

100% Acrylic Needle Woven
Size 72 x 90 \$ 6⁸⁸

King or Queen
Size 90 x 102 \$13⁸⁸

60% Polyester, 40% Acrylic
Size 72 x 90 \$8⁸⁸

60% Polyester, 40% Acrylic
Fancy Embroidered Binding
Size 72 x 90 \$8⁸⁸

60% Polyester 40% Acrylic
Size 72 x 90 \$8⁸⁸

100% Acrylic Woven Solid Thermal
Size 72 x 90 \$7⁸⁸

100% Acrylic, Woven Plaid
Size 72 x 90 \$9⁸⁸

100% Acrylic Size
Needle Woven 72 x 90 \$8⁸⁸

Lay away now for winter. Make a small deposit. Pay a little each week. Have your blankets all paid for by winter.

FEDERATED Cass City

the sentencing bill to a final vote, declaring, "half a loaf is better than no loaf at all."

Recommendations of the task force also included the establishment of separate, well-defined criteria of abuse and neglect and the training program for direct care staff.

Employees of the institutions were further encouraged to cooperate with investigations of abuse and neglect. Also, the panel urged greater involvement of parents of patients, through citizens advisory committee, parents associations, meetings, workshops and classroom observation and work.

DRUG BILLS GO TO GOVERNOR

Taking direct aim on the drug pusher, legislation has been sent to the governor's desk for signature.

The legislation makes life imprisonment mandatory for anyone convicted of manufacturing, delivering or possession of more than 23 ounces of heroin. Persons convicted of possession, manufacture or delivery of 8 to 23 ounces would get mandatory sentences of 20 to 30 years imprisonment and sentences of 10 to 20 years, or probation for life, for from 1½ to 8 ounces.

Part of the total drug package remains in the Senate Judiciary Committee where there are objections to giving wiretap authority for drug-related investigations. Sponsor Rep. Paul Rosenbaum (D-Battle Creek) said the wiretap provision was needed by law enforcement agencies to make the entire package effective.

Last February, Rosenbaum insisted the package was worthless without the wiretap provisions.

When all efforts failed to dislodge the wiretap bill, Rosenbaum, who is running for the U.S. Senate on his anti-crime stance, brought

True Value BARGAIN of the MONTH

QUANTITIES LIMITED

family products inc.

now

12-Qt. Lite Cooler Chest

Seals in the cold! Chest is polyurethane insulated and cover is air insulated. Holds 12 cans, plus food, ice. Lid reverses for use as serving tray. Perfect for family picnics, sport outings or camping trips. In blue, yellow, lime or apricot. 036

No Lay-Away On Item Of The Month

ALBEE True Value HARDWARE
Cass City Phone 872-2010

VACATION STARTER

KODAK EKTRA I Camera Outfit

Get sharp colorful pictures with a price you can afford. Takes flipflash pictures up to 20 feet. Easy to use. Just drop in a cartridge, aim and shoot. \$23⁹⁸

KODAK TELE-EXTRA I Camera Outfit

Take pictures two ways, normal and telephoto. You pick the shot you want with the new KODAK TELE-EXTRA I Camera. Let us demonstrate. \$31⁹⁵

KODAK Film Size 110

Kodak PRODUCTS

We Carry Full Line Genuine Kodak Films

OLD WOOD DRUG

Cass City

ON THE CORNER

Phone 872-2075

Fresh

PORK NECKBONES

39¢ lb.

Graduation Party

FOOD SUGGESTIONS

Boston Butt

PORK STEAK

\$1.19 lb.

Erla's Mild Sensation
Ring Bologna
Large Bologna
Skinless Franks

98¢ lb.

Sliced Free
Fresh

PORK LOINS
Whole or Rib Half
\$1.29 lb.

Fresh
Picnic Cut

PORK ROAST **69¢** lb.

Erla's Homemade
LIVER RINGS

or
KISZKA RINGS
98¢ lb.

Tender Seasoned Beef

MINUTE STEAKS

\$1.49 lb.

STEAKS

Tender Aged Beef

Blade Cut CHUCK STEAK **\$1.05** lb.

Tender Aged Beef

ROUND STEAK **\$1.49** lb.

Erla's Homemade
Bulk

PORK SAUSAGE **\$1.09** lb.

Erla's Hickory Smoked

SLAB BACON

By The
Chunk

89¢ lb.

PRODUCE

New
CABBAGE

19¢ lb.

U.S. No. 1
BANANAS

4 LBS. **\$1.00**

Home Grown
RADISHES

2 bunches **49¢**

U.S. No. 1 New Calif. Long White
POTATOES

10 lb. bag **\$1.69**

U.S. No. 1 Cooking
ONIONS

3 lb. bag **59¢**

CUCUMBERS

5 for **\$1.00**

Campbell's
PORK N BEANS

3/\$1 21 oz. Cans

Pampers

New! Quilted
Extra Absorbent

DIAPERS 24 ct. Pkg.

\$2.39

Keyko Qtrd.

Margarine

2/89¢ lb. Pkgs.

McDonald

ruit Drinks

79¢ gal.

McDonald Quality

ce Cream

\$1.29 1/2 gal.

McDonald French Onion

Chip Dip

39¢ 8 oz. Ctn.

Hi C • 4 Kinds

Drink Mix

\$1.19 Makes 8 qts.

Robin Hood

Pizza Crust Mix

5/89¢ 6 oz. Pkgs.

Star Kist

Tuna

65¢ Light Chunk 6 oz. Can

Asst'd

Faygo Pop

6/\$1.00 12 oz. Cans

BAKERY

Oven Fresh Old Fashion

BIG 30

59¢ 1 1/2 lb. Loaf

Oven Fresh Lumberjack

BREAD

59¢ 1 1/2 lb. Loaf

Oven Fresh Old Style

BREAD

59¢ 1 1/2 lb. Loaf

Pauly Individual

CHEESE SLICES

99¢ American 12 oz. Pkg.

Willie

SAUERKRAUT

39¢ 2-lb. Pkg.

Refreshing

COKE OR TAB

8/\$1.59 12 oz. Cans

Vets

DOG FOOD

5/\$1.00 15 oz. Cans

Tuffy

DOG FOOD

\$3.99 20 lb. Bag

Kraft Parkay

SPREAD

MARGARINE

59¢ 2 lb. Tub

HUNT'S TOMATO

KETCHUP

63¢ 26 oz. Btl.

Kraft

Hearthmallows

39¢ 10 oz. Pkg.

Gerber

Baby Food

and

Fruits

5/\$1.00 4 1/2 oz. Jars

Hi-Dri

PAPER TOWELS

2/89¢ Rolls

Health and Beauty Aids

A.R.M. • 20 tab.

Allergy Relief Medicine

\$1.19 Reg. \$1.59

Mennen • 6 oz.

Skin Bracer

\$1.19 Reg. \$1.59

Arrid XX A-P Spray • 4 oz.

Deodorant

\$1.19 Reg. \$1.59

Specials good thru
Mon., June 5

Erla's
Food Center
IN CASS CITY

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

BEER WINE
MEMBER T.W. FOOD STORE
PHONE 872-2191

Oven Fresh Old Fashion
BIG 30 1 1/2 lb. Loaf **59¢**

Oven Fresh Lumberjack
BREAD 1 1/2 lb. Loaf **59¢**

Oven Fresh Old Style
BREAD 1 1/2 lb. Loaf **59¢**

Pauly Individual
CHEESE SLICES American 12 oz. Pkg. **99¢**

Willie
SAUERKRAUT 2-lb. Pkg. **39¢**

Refreshing
COKE OR TAB 12 oz. Cans **8/\$1.59**

Vets
DOG FOOD 15 oz. Cans **5/\$1.00**

Tuffy
DOG FOOD 20 lb. Bag **\$3.99**

TIDE
Or
OXYDOL
Laundry Detergent

84 oz. Pkg. **\$2.29**
"Special Label"

Gerber
Baby Food and **Fruits** 4 1/2 oz. Jars **5/\$1.00**

Hi-Dri
PAPER TOWELS Rolls **2/89¢**

Health and Beauty Aids

A.R.M. • 20 tab.
Allergy Relief Medicine Reg. \$1.59 **\$1.19**

Mennen • 6 oz.
Skin Bracer Reg. \$1.59 **\$1.19**

Arrid XX A-P Spray • 4 oz.
Deodorant Reg. \$1.59 **\$1.19**

ANNUAL SCHOOL ELECTION

NOTICE OF ANNUAL ELECTION OF THE ELECTORS OF
CASS CITY PUBLIC SCHOOLS
TUSCOLA, HURON AND SANILAC COUNTIES, MICHIGAN
TO BE HELD
JUNE 12, 1978

TO THE ELECTORS OF THE SCHOOL DISTRICT:

Please Take Notice that the Annual Election of the School District will be held on Monday, June 12, 1978, in the High School building in the Village of Cass City, Michigan.

THE POLLS OF ELECTION WILL OPEN AT 7:00 O'CLOCK, A.M. AND CLOSE AT 8:00 O'CLOCK, P.M.

At the Annual School Election there will be elected one (1) member to the Board of Education of the district for a full term of four (4) years ending in 1982.

THE FOLLOWING PERSONS HAVE BEEN NOMINATED TO FILL SUCH VACANCY:

Danny B. Allen

J. D. Tuckey

TAKE FURTHER NOTICE THAT the following proposition will be submitted to the vote of the electors at the Annual School Election:

TAX RATE LIMITATION INCREASE PROPOSITION FOR OPERATING PURPOSES

Shall the limitation on the amount of taxes which may be assessed against all property in Cass City Public Schools, Tuscola, Huron and Sanilac Counties, Michigan, be increased by 9/10 of a mill (\$.90 on each \$1,000.00 of state equalized valuation) for the year 1978, for the purpose of providing additional funds for operating purposes?

All school electors who are registered with the city or township clerk of the city or township in which they reside are eligible to vote at this election.

I, Elgene Keller, Treasurer of Tuscola County, Michigan, hereby certify that, as of March 21, 1978, the records of this Office indicate that the total of all voted increases over and above the tax limitation established by the Constitution of Michigan, in any local units of government affecting the taxable property located in Cass City Public Schools, Tuscola, Huron and Sanilac Counties, Michigan, is as follows:

By Tuscola County:	1 Mill for Bridges 1976-1980, Inclusive 1.6 Mills for Special Education, Indefinite
By Ellington Township:	None of Record
By Elmwood Township:	None of Record
By Novesta Township:	None of Record
By Kingston Township:	None of Record
By Wells Township:	None of Record
By Elkland Township:	None of Record
By Almer Township:	None of Record
By Columbia Township:	None of Record
By School District:	7.5 Mills 1978 only 3.5 Mills 1978-1979

Elgene Keller
Treasurer
Tuscola County, Michigan

I, Arnold Schweitzer, Treasurer of Huron County, Michigan, hereby certify that, as of March 20, 1978, the records of this Office indicate that the total of all voted increases over and above the tax limitation established by the Constitution of Michigan, in any local units of government affecting the taxable property located in Cass City Public Schools, Tuscola, Huron and Sanilac Counties, Michigan, is as follows:

By Huron County:	None
By Grant Township:	None
By Sheridan Township:	None
By the School District:	7.5 Mills 1978 only 3.5 Mills 1978 - 1979

By Tuscola Intermediate School District:

1 Mill - Unlimited

Arnold Schweitzer
Treasurer
Huron County, Michigan

I, Kenneth Rhead, Treasurer of Sanilac County, Michigan, hereby certify that, as of March 21, 1978, the records of this Office indicate that the total of all voted increases over and above the tax limitation established by the Constitution of Michigan, in any local units of government affecting the taxable property located in Cass City Public Schools, Tuscola, Huron and Sanilac Counties, Michigan, is as follows:

By Sanilac County:	None
By Evergreen Township:	None
By Greenleaf Township:	Roads 2.0 Mills 1978, Inclusive Fire 1.0 Mill 1977, Inclusive
By Lamotte Township:	Roads 2.0 Mills 1977, Inclusive
By the School District:	7.5 Mills 1978 only 3.5 Mills 1978 - 1979

By Sanilac County Intermediate District:

.25 Mill Operating
.90 Mill Sp. Ed.
2.0 Mills Vo.-Ed.

Kenneth Rhead
Treasurer
Sanilac County, Michigan

This Notice is given by order of the Board of Education.

E. Paul Lockwood
Secretary, Board of Education

HEALTH TIPS

Warts can be a nuisance

By Frank Chappell,
American Medical Association

A wart is a virus infection

of the outer layer of the skin.

Ordinary warts aren't

harmful. Often they will

eventually go away, even

without treatment. They will

not become cancerous. Chil-

dren get warts more often

than adults. Some persons

seem to be immune and

never get them. Warts are

contagious and can be trans-

mitted from one person to

another. Scratching warts

can cause them to spread.

Unless the wart is so

located that it is constantly

irritated, such as in the

beard or scalp, or is unsightly,

it often is just as well to

leave it alone. If your wart

bothers you, for either physical

or cosmetic reasons, ask

your doctor to remove it.

Warts can occur on any

part of the skin, but most

often appear on the hands

and fingers and on the soles

of the feet. Plantar warts,

those on the soles, cause the

most trouble, the American

Medical Association points

out.

Plantar warts can be pin-

head size, or an inch or two

in diameter. If they occur on

the pressure points of the

foot, they can be exceedingly

painful. They push inward

with each step. Plantar warts

usually are so uncomfortable,

sometimes disabling, that treatment

is required.

Plantar warts can be very

stubborn, and your doctor

may need to try several

different treatments. Common

treatments are electro-

surgery, which destroys the

wart with an electric cur-

rent, and freezing with dry

ice or liquid nitrogen. An-

other common treatment is

to burn out the wart with an

acid. Sometimes radio-

therapy is used. Sometimes

it is necessary to try a

combination of several

treatments.

About half of all warts

disappear spontaneously.

We don't know why, but

through the years many

physicians have reported

successes with some form of

suggestion therapy. Some

people believe that warts

can be "charmed" away. If

the patient has faith in a

certain treatment for warts

— no matter how ridiculous

or unscientific — sometimes

the treatment will work.

Research still is going on

on warts. They are often a

nuisance and a definite cure

would be most welcome.

rent, and freezing with dry

ice or liquid nitrogen. An-

other common treatment is

to burn out the wart with an

acid. Sometimes radio-

therapy is used. Sometimes

it is necessary to try a

combination of several

treatments.

About half of all warts

disappear spontaneously.

We don't know why, but

through the years many

physicians have reported

successes with some form of

suggestion therapy. Some

people believe that warts

can be "charmed" away. If

the patient has faith in a

certain treatment for warts

— no matter how ridiculous

or unscientific — sometimes

the treatment will work.

Research still is going on

on warts. They are often a

nuisance and a definite cure

would be most welcome.

rent, and freezing with dry

ice or liquid nitrogen. An-

other common treatment is

to burn out the wart with an

acid. Sometimes radio-

therapy is used. Sometimes

it is necessary to try a

combination of several

treatments.

About half of all warts

disappear spontaneously.

We don't know why, but

through the years many

physicians have reported

successes with some form of

suggestion therapy. Some

people believe that warts

can be "charmed" away. If

the patient has faith in a

certain treatment for warts

— no matter how ridiculous

or unscientific — sometimes

the treatment will work.

Research still is going on

on warts. They are often a

nuisance and a definite cure

would be most welcome.

rent, and freezing with dry

ice or liquid nitrogen. An-

other common treatment is

to burn out the wart with an

acid. Sometimes radio-

therapy is used. Sometimes

it is necessary to try a

combination of several

treatments.

About half of all warts

disappear spontaneously.

We don't know why, but

through the years many

physicians have reported

successes with some form of

suggestion therapy. Some

people believe that warts

can be "charmed" away. If

the patient has faith in a

certain treatment for warts

— no matter how ridiculous

or unscientific — sometimes

the treatment will work.

Research still is going on

on warts. They are often a

nuisance and a definite cure

would be most welcome.

rent, and freezing with dry

ice or liquid nitrogen. An-

other common treatment is

to burn out the wart with an

acid. Sometimes radio-

therapy is used. Sometimes

it is necessary to try a

combination of several

treatments.

About half of all warts

disappear spontaneously.

We don't know why, but

through the years many

physicians have reported

successes with some form of

suggestion therapy. Some

people believe that warts

can be "charmed" away. If

Your Neighbor says

Summer is my favorite season

Hot weather arrived last week. That was okay for Lona Auvil. "After that cold weather, summer is nice for a change," she said.

She doesn't mind the hot weather. "I like it a lot. It's better than putting on a lot of clothes in the winter."

Summer is her favorite time of year because "there is a lot more things to do in summer." Among her favorite summer activities are swimming and riding horses and motorcycles.

Although Mrs. Auvil doesn't like to sit out in the sun to get a tan, "I like to work out in the sun," such as when she was helping her grandmother plant flowers last week.

She and her husband live in an apartment Leach Street.

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, Cass, 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 AL-ANON
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 872-2785 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 Service
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.

Chairman Kennedy says

Service to be maintained in split health districts

Split of the Thumb District health Department into separate departments for Tuscola and Lapeer Counties probably won't have an effect on present services.

"I think we will be able to keep our services at the present level," according to Kenneth Kennedy of

Millington, Tuscola county commissioner and chairman of the present two-county health board.

The cost to Tuscola county of maintaining its own health department will likely increase, but not necessarily due to the split.

County commissioners in the two counties voted last week to each set up their own departments.

The idea goes back to May, 1976 when the health board voted to do so, effective Jan. 1, 1977.

The action was suspended when the department's health officer, who would have had to oversee the dividing of the department, resigned, effective Jan. 1, 1977.

The department's medical director and director of nurses also later resigned to accept other positions.

Due to the administrative turmoil, the split was delayed but the motion to do so was never rescinded.

With all the administrative positions now filled, the health board resumed progress on the plan about 1 1/2 months ago. That led to the county boards voting last week to create their own departments.

THE CHANGE TAKES effect July 1, to be followed by a three-month transition period.

The next step will be for the two county boards to each appoint their own health boards to set policy for the new departments. Each board will have five members, composed of one doctor, probably three county commissioners, and one other member.

The reason for dividing the

department, according to Kennedy, is primarily because of employee problems due to wages. The wage scale for Lapeer county employees differs from that in Tuscola, thus there has been intensive pressure by health department employees in Lapeer for pay increases.

One result was a steady turnover in personnel there who left for higher paying jobs with health departments in the close-by more urbanized counties. "It's been nothing but a training ground," Kennedy said.

Another problem is that Lapeer county is part of the regional health planning agency for it and Genesee and Shiawassee counties while Tuscola belongs to the 14-county East Central Michigan Health Systems Agency.

Another coordination problem involves employees paid with federal Comprehensive Employment and Training Act funds. The CETA funds are administered in Lapeer county by a Lapeer-Genesee-Shiawassee agency while in Tuscola, they are administered by the Thumb Area Consortium (Tuscola, Huron, and Sanilac counties).

Another advantage in separate departments, according to department Health Officer John Niederhauser, is in passage of health ordinances by the boards of commissioners in each county.

With separate departments, ordinances, such as for septic systems, can be drawn to more closely

cover particular problems in one county. Now such ordinances must be broad enough to cover both counties. The new health boards will have to decide whether any present ordinances need changing.

CREATING SEPARATE county health departments won't mean a complete split. They will be "associated," meaning they will probably continue to share the present health officer, medical director, director of nurses, and environmental health director.

Kennedy expects the Michigan Department of Public Health won't give its okay to the creation of the separate departments without the four administrators serving both counties.

In addition, Niederhauser said the two counties might share the services of the office manager, substance abuse program coordinator, health educator, and bookkeeping and accounting department.

Tuscola county this year is contributing \$135,000 of the health department's almost \$1 million budget. Kennedy projects the amount will increase in 1979, despite the state as part of the new public health code probably increasing its contributions to health departments from the present 35 cents per capita to 65 cents.

The reason for the increase is that a Kellogg Foundation program ends July 1. The program paid half the wages of the medical director (total of \$45,000 per year) and \$9,000 of the health officer's salary (a total of \$18,000 when the program started), in turn for which, the medical director served part-time on the faculty of the Michigan State University medical school. The state health department contributed an additional \$7,000 to the program annually, which also ends July 1.

Need voiced center volunteers

Volunteers are being sought to help with the planning of the new county vocational education center, construction of which was approved by voters April 25.

There will be committees formed for each of the 24 skills to be taught at the center, to be constructed on the outskirts of Caro.

For instance, those on the auto mechanics committee will be asked to decide such things as what equipment is needed, space needs, and what specific types of training will be needed in the future.

Volunteers must be working or otherwise acquainted with the skill area, for instance, secretaries to serve on the stenographic committee. There will be 5-7 people on each committee.

Volunteers are needed for the following program committees: Agricultural production; agricultural mechanics; horticulture, landscaping, and greenhouse operation; general merchandising; nursing aide; health occupations; child care and guidance; food management; bookkeeping and accounting; data processing; stenographic; heating and air conditioning; body and fender repair; auto mechanics; commercial art; building trades; building maintenance; drafting; electrical occupations; electronics; graphic arts; machine shop; welding and cutting, and cosmetology.

Persons interested should contact Wayne Dillon, counselor and vocational director at Cass City High School, 872-2148, or Wayne Pratt, Tuscola Intermediate School District vocational education director, 673-2144 in Caro.

WHOOOPS -- Cass City Future Farmers of America members are, for the first time planting crops as a club project -- 32 acres of corn on school-owned property. Field preparation had to come to a temporary halt last Wednesday afternoon when a tractor on the way to pick up a rock got stuck and had to be towed out. The students, using borrowed equipment, are experimenting with both mold board and chisel plowing and with different varieties of seeds.

Coming Auctions

Saturday, June 3 - Ronald Laker will sell personal property including machinery, household goods, antiques, trucks and automobiles at the place located 1/2 miles east and two miles south of Cass City at 5 Van Dyke Rd. Lorn Laker, auctioneer.

Saturday, June 3 - Randy Laker will sell farm machinery, household goods and antiques at the place located 1/2 miles east, five miles north, three miles east and 1/2 mile north of Cass City on Leslie Rd. Ira, David and Martin Osentoski, auctioneers.

Sunday, June 4 - Ed and Lorne Bastian will hold a household and antique auction, located three miles north and 1 3/4 miles west of Kingston on Bevans Rd. David and Martin Osentoski, auctioneers.

Saturday, June 10 - To let the Gertrude Schwab estate, an antique and household auction will be held at the place located four miles north and one and a half miles west of Cass City on Hwy 10. Forestville Rd. Laker, auctioneer.

HOUSEHOLD AND ANTIQUE AUCTION

Having sold our home we will sell at public auction at the place located 2 1/2 miles south, 8 1/4 miles east of Caro on Bevans Road or 3 miles north, 1 3/4 miles west of Kingston on Bevans Road the following personal property on:

SUNDAY, JUNE 4

Commencing at 12:30 sharp Lunch wagon on the grounds

AUCTIONEERS NOTE: This is very nice furniture, in good condition, many good antiques.

ANTIQUES

Butch
Wooden butter bowl
w/spoon
Magazine racks
Picture frames
Lamps, table and floor models
Wooden bed and marble top dresser
Wood bed
Wooden bed
Rocking chairs
Wicker chairs
Piano stool
Book shelves
Corner Knick-Knack shelf
Dressers
Mirror top table
Wooden trundle bed
Sorted antique tables
Porcelain top table w/6 chairs
Oak library tables
Speed fan
Cabinet radio
Stee

HOUSEHOLD GOODS

5-piece crystal set
Complete tea set for 4

Whirlpool automatic washer
GE dryer
Humidifier
4-piece bedroom set, queen size bed, new
New Home portable sewing machine
Luggage set
Chrysler 800 BTU air conditioner
Preway electric stove
Pictures and picture frames
Dressers
Coffee table
Quantity of pots, pans, dishes
AFX car racing set
Gas toy airplane
Foot stool
Shadow box
Desk
3 card tables
Kerosene stove
Kerosene lantern
275 gallon fuel tank
10 speed bike
Child's wagon
Silver coffee server
Cabinet
Swing set
Lawn mower

Many other items too numerous to mention

NOT RESPONSIBLE FOR ACCIDENTS AT SALE OR STOLEN ITEMS -- ALL SALES FINAL

TERMS: Cash. All items must be settled for before removing from the premises.

CLERK: Osentoski Auction Service

DAVID AND BONNIE BASTIAN, Owners

AUCTIONEERS: Ira, David and Martin Osentoski
Phone Cass City 872-2352 or Bad Axe 269-9303

GOODYEAR

BIG SPRINGTIME FARM TIRE SALE

REAR TRACTOR TIRES

Size	Ply Rating	Description	SALE PRICE	Plus F.E.T. No trade needed
184 x 38	6	Sure Torque	181.00	11.55
169 x 28	6	Power Torque	170.65	7.51
184 x 26	6	Power Torque	197.11	8.76
136 x 38	4	Traction Torque	129.12	6.35
155 x 38	6	Traction Torque	182.40	7.79
169 x 38	6	Traction Torque	242.10	9.79

FRONT TRACTOR TIRES

Size	Ply Rating	Description	SALE PRICE	Plus F.E.T. and trade
600 x 16	4	Tri Rib	24.97	.97
650 x 16	4	Tri Rib	30.10	1.17
750 x 16	4	Tri Rib	34.35	1.53
1000 x 16	6	Tri Rib	55.10	2.64
75L x 15	6	Tri Rib	38.02	1.46
95L x 15	6	Tri Rib	48.60	2.00

WAGON AND FARM SERVICE TIRES

Size	Ply Rating	Description	SALE PRICE	Plus F.E.T. No trade needed
750x14	4	Farm Service	23.37	.88
670x15	6	Farm Service	22.61	.91
700x16	6	Farm Service	26.60	1.07
95Lx14	6	Farm Service	31.74	1.25
95Lx15	8	Farm Service	35.70	1.36
11Lx15	6	Farm Service	35.83	1.54

This is your chance to save on the Goodyear farm tires you need. Auto tires, too! So line up your selections -- then stop in today!

Sale Ends This Saturday Night!

TRUCK TIRES

Size	Load Range	Description	SALE PRICE	Plus F.E.T. No trade needed
750x16	6	Regular Tread	38.73	3.41
750x16	8	Regular Tread	45.33	3.64
825x20	10	Regular Tread	84.55	6.43
900x20	10	Regular Tread	101.48	7.54
1000x20	12	Regular Tread	122.04	9.15

AUTO TIRES

Size	Type & Description	SALE PRICE	Plus F.E.T. No trade needed
B78x13	W.S. Bloms	14.40	1.72
D78x14	W.S. Bloms	21.40	1.92
F70x14	Raised White Letters Bloms	32.80	2.57
G70x14	Raised White Letters Bloms	34.00	2.73
GR78x15	Steel Belted Radials W.S. - Bloms	44.74	2.75
HR78x15	Steel Belted Radials W.S. Bloms	48.82	3.03

Your Headquarters For PIT STOP SERVICE

Mobile Tire Service That Comes To You

Call **872-2127**

Liberal Budget Terms...Low Monthly Payments

6168 West Main St.

Cass City

USED TRACTORS

JD 4020D Cab Turbo Overhauled
 JD 3020G Overhauled Power
 Shift
 JD 4430D Quad Shift
 MF 85G
 Farmall H W/Loader
 Farmall H
 IH 4366D 4 Wheel Drive
 IH 1256D Cab
 IH 706G
 Farmall 350
 IH 806G
 IH 1566D

USED COMBINES

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
 IH 403: Spike Cyl., 810 13' Header
 and Bean PU

Hedley Equip. Co.

1800 W. Caro Rd. Caro Phone 673-4164

CHRONICLE WANT ADS

SELL HOMES AND BUILDING
 MATERIALS, TOO

Labor law changes affect agriculture

Recent changes in state and federal labor laws affect most of Michigan's agricultural employers. A Michigan State University farm labor specialist suggests that the beginning of the new growing season is a good time to brush up on current laws.

Allen E. Shapley says the federal Social Security law is likely to affect almost all agricultural producers who hire labor. Employers who pay an employee \$150 or more cash wages in the year or who hire an employee for 20 or more days during the year must withhold 6.05 percent of the employee's wages and pay an equal amount from their own income as Social Security tax. The only relevant change in this law from 1977 is the percentage withheld. Last year it was 5.85 percent.

Employers who regularly hire three or more employees at one time, or who have employed the same person for 35 hours or more per week for at least 13 weeks in the previous 52 weeks, must provide worker's compensation insurance for all employees who come under the act. The major change in this law since 1977 is in the employer rates, which have increased 26.9 percent. Employers with questions about this law should contact the Bureau of Worker's Compensation of the Michigan Department of Labor.

Since Jan. 1, 1978, employers who have 10 or more workers in each of 20 weeks, or who pay a \$20,000 or larger cash payroll in a calendar quarter, have been required by Michigan law to provide unemployment insurance coverage for their employees.

Individuals performing

certain services are excluded from coverage and cannot collect benefits, Shapley points out. These include students under age 18 who are working after school hours or during school vacations, registered crew leaders and members of their crews. Partners in a farm business and members of the employer's immediate family are also excluded.

For the first two years, an employer pays 3.4 percent of the first \$6,000 in annual wages for each employee, or a maximum of \$204 per employee. After the first two years of participation, the amount of tax an employer pays depends in part on the benefit claims made against his account.

Whether an agricultural employer must pay minimum wage to his workers depends primarily on the number of employees he has, Shapley says. "The federal minimum wage law applies to any farmer who hires 500 man-days of work done on his farm during any quarter of the preceding year," the specialist explains. "Five hundred man-days is about equal to seven full-time employees or 10 workers for 50 days."

The federal minimum wage for 1978 is \$2.65, a 45-cent increase from the 1977 rate. Jan. 1, 1979, the minimum increases to \$2.90. Farmers can hire full-time students at 85 percent of the minimum wage, but they must go through a lengthy and complicated application process to receive an exemption to do so.

Children under age 16 who work with their parents in harvesting crops and have traditionally been paid on a

piece rate basis must be paid the same piece rate as the adults with whom they are working but need not be guaranteed the minimum wage.

Many farms too small to come under the federal wage law are covered by the state minimum wage law. Farmers who employ four or more employees between ages 18 and 65 at any time during the calendar year must comply with this law and pay employees at least \$2.65 per hour, up from \$2.20 last year. Jan. 1, 1979, this minimum will also be increased to \$2.90.

Employees paid on a piece rate basis must be paid at least the established rates for those harvest operations for which rates have been set. The piece rates for 1978 will be 15.2 percent higher than the rates for 1977, Shapley notes.

"The state law applies only to adult employees," Shapley points out. "Employers not bound by the federal minimum wage law are permitted by the state law to pay lower wages to minors. The rationale behind this is that young people would find it very difficult to get any jobs at all if employers had to pay them the same wages as adults."

In the past, all farm work has been exempt from a state law requiring minors to have work permits. This may be changed by legislation which will take effect June 1, Shapley advises agricultural employers who are confused about youth employment to contact Wage and Hour Division, Michigan Department of Labor.

LITTLE WHEELS -- There were big wheels and little wheels among the pedaling participants in the Memorial Day parade in Cass City Monday morning.

PONY EXPRESS -- For those who didn't like to walk or pedal, there were other means of transportation in the parade.

SCOUTS -- Boy Scouts, Girl Scouts, Cubs and Brownies marched in the Memorial Day parade Monday.

Itch?**RHULISPRAY**

6-oz.
 3.69 Value
\$2.19

Fast Action -- Soothing
 Temporary Relief
 from the discomfort
 of ivy and oak poison-
 ing and nonpoisonous
 insect bites.

**PICNIC
SUPPLIES**

- Grills
- Hiabachi
- Charcoal
- Fans
- Styrofoam Coolers
- Citronella Candles
- Styrofoam Cups
- Hard Coolers

SAVE!

2-oz.
 2.35 Value
\$1.58

KODAK film (126-size)
 2.06 Value
\$1.62

**Vacation
Needs**

6-oz.
 Aerosol
 1.75 Value
\$1.48

RAID
 House
 and
 Garden

3.38
 Value
\$2.19
 16 1/4-oz. Net. Wt.
 Save 1.19

4-oz.
 2.29 Value
\$1.57

**PARK
FREE
IN
REAR****Sun
Swim Pool
Chemicals**

CIGARETTES
 Any
 Size
 Plus Tax
\$4.39
 Ctn.

Copper Tone
LOTION
 4-oz. 2.39 Value
\$1.67

COACH LIGHT PHARMACY

MIKE WEAVER, Owner Ph. 372-3613
 Emergency Ph. 372-3283
 Your Family Discount Drug Store

Auth. Thumb
 Distributor
 for Hollister
 Ostomy Products

We Accept
 All Pre-Pay
 Prescription
 Plans

Economy has room for growth

The state's economy has a strong, resilient base and has substantial potential for renewed growth, according to a recent Department of Commerce report. But the report concluded that several initiatives are needed by government, labor and business to take advantage of the potential.

The federally-funded study identifies Michigan's strengths as having personal per capita income at a level 10 per cent higher than the national average, and being situated in the center of a 1,000-mile circle that contains 50 per cent of the total U.S. personal income generated each year.

The report also notes the state has a well-developed industrial base, a comparatively favorable energy picture and a highly trained work force.

Suggestions made by the one-year study include a new business advancement corporation to encourage participation of the sector in statewide economic development; state and local government support for urban land banks in economically depressed areas that have a shortage of industrial land suitable for development; and a new business information center in southeastern Michigan to small businesses with managerial training and technical and capital acquisition assistance.

WITH LOVE to Dad

**8x10 PORTRAIT in
IMPERIAL COLOR**

8 x 10
 for only **99¢**

Plus 50¢ Handling and Delivery

Note: Clip and save this
 for time and date

NO OBLIGATION TO BUY ADDITIONAL PORTRAITS. EXTRA PRINTS AVAILABLE AT REASONABLE PRICES. LIMIT: ONE PER CHILD TWO PER FAMILY. GROUPS TAKEN AT 99¢ EACH. ADDITIONAL CHILD. AGE LIMIT 5 WEEKS TO 12 YEARS. CHOICE OF POSES. CHOOSE FROM FINISHED PORTRAITS - NOT PROOFS!

AT
CASS CITY

FOODLINER

**JUNE 8
THURSDAY ONLY**

Hours: 9 a.m. — 5 p.m.

In Cass City restaurants

Non-smokers not complaining

Either non-smokers in Cass City don't care if they sit next to smokers when they eat in restaurants or are too polite to complain.

It was April 1, 1977 that a new state law went into effect requiring all restaurants with a seating capacity of 50 or more to set aside non-smoking area.

According to the Michigan Lung Association, complaints about violations of the law, at least in spirit if not the letter of the law,

have been numerous.

The four most common complaints, according to the association, are:

1) "The nonsmoking area is poorly located -- it's one booth completely surrounded by smokers."

2) "The nonsmoking area is not large enough."

3) "There is no predetermined nonsmoking area. Wherever you sit is called the nonsmoking area, if that's what you've requested. Then a sign is

rushed in and plopped on your table designating it a nonsmoking area."

4) "Smokers puff defiantly in the nonsmoking section at my favorite hamburger joint -- the management never corrects them."

But if there have been any such complaints in Cass City, the complainers have been keeping the complaints to themselves.

CASS CITY PROBABLY has more restaurants than other towns its size. Starting

at the Charmon on the west end and ending with Sherman's Restaurant on the east, there are nine restaurants in town.

However, there only is one restaurant that must comply with the law, the Charmon, which has about 100 seats in the main dining area.

One local restaurant has fewer than 50 seats in the main dining area but the banquet room in the rear puts it over the 50-seat mark, so may or may not have to comply with the law.

The Charmon has six tables next to each other designated as the non-smoking area, according to Jean Comment, wife of owner Clare Comment, but no one asks any more to sit there.

"When it (the law) got started," she said, "I would ask (customers) smoking or non-smoking, but there's so few who requested it, I got

away from asking."

She didn't recall that anyone in the last several months has asked to sit in the non-smoking area.

She noted that many times when a mixed group comes to eat together, some smoke and some don't. Obviously, they are then going to sit together.

UNTIL RECENTLY, THE Colonial Inn had more than 50 seats, but now has less than that, as except for Friday nights, it is now open only for breakfast and lunch.

The restaurant still has its one table designated for non-smokers, but Evelyn Stilson said, "I've never had anyone ask yet (to use it)."

She also never has had complaints from non-smokers about persons smoking. "There's always a first time but we've never had any," she commented.

Pizza Villa only has room

for 48 seats, but if anyone ever asks to sit in a non-smoking area, owner Maxine Loren is prepared. She will sit them on the east side of a low partition, where there is less air circulation. The area on the west side of the partition has better air circulation because of the doors and because the air conditioner is on that side.

She never has had any complaints from non-smokers about cigarette smoke. "I don't know if they think it's a losing battle or what," she said.

At Sherman's Restaurant, Erika Sherman recalled only one customer complaint about smoking -- from an asthma victim and the complaint was made before the law went into effect.

OTHER RESTAURANTS surveyed reported the same, no one has ever complained about smoking and customers come in and sit down without regard to who is smoking at what tables and who isn't.

There may be some customers who suffer in silence, though, at least in regards to cigar smoke.

At Sommer's Restaurant and Bakery, waitress Valerie Dodson said about once every three months someone will ask if there is a non-smoking area. No one has left when told there wasn't, as it isn't required to have one.

As for the customers not liking cigar smoke coming from another table, she said, "You can see it on their faces but they don't say anything."

Owen-Gage holds honors assembly

Owendale-Gagetown High school held its honors assembly May 22 in the Gage-town gym.

Supt. Ronald G. Erickson opened the program with a brief remarks. The Owen-Gage band presented several selections.

Principal James R. Barr presented certificates to the student Council members of 1977-78: President, Lynn Rich; vice-president, Brian Rich; secretary, Robin Sullivan; treasurer, Peter Lemkowski; senior class president, Janet Menzel; junior class representative, Harold Prich; senior class representative, Brenda Haley; sophomore class representative, Alan Haag; freshmen class president, mi Flores, and freshmen class representative, Cheryl andich.

Outgoing president Prich presented the new Student Council officers for 1978-79: President, Robin Sullivan; vice-president, Barb Wright; secretary, Dawn Wisner; and treasurer, mymy Wisner.

Coaches Phil Gray and nie Besonen presented rtificates to Tom Howard, in Papkey, Tim Kain and on Seibel as assistants in yst' physical education asses.

Teacher's aide certificates were presented to met Menzel, Jennifer Putan, Barb Wright, Mary ood and Laurel Billy.

Office assistants prented with certificates ore Eileen Volz, Barb

Wright, Kim Ricker, Dawn Erickson, Laurie Andrakowicz, Lynette Ziehm, Jennifer Putman, Janet Menzel, Cindy Faust, Tammy Koss, Sherrie Hoffman and Tammy Wisner.

As athletic director, Barr presented certificates to Deborah Vargo and Mary Good. Coach Judy Campbell presented the girls' physical education award to Debra Gettel.

Leslie Sigsby presented awards to Joni Flores for Spanish I and Deborah Vargo for Spanish II. Cheryl Mandich received the home economics award. Besonen presented history awards to Tammy Koss for American history and Jay Richez for world history. Gray presented an award in geography to Julie Andrakowicz. Cheryl Mandich and Deborah Vargo received awards in health education.

Peggy Randall presented awards from the commercial department to Carol Parker, general business; typing I, Robin Sullivan, and Mary Kay Burrows, Sherrie Hoffman and Brenda Furness, accounting.

Manuel Thies presented awards for science to: Advanced biology, Dawn Erickson, Sherrie Hoffman and Jennifer Putman; advanced chemistry, Harold Prich; physics, Brian Prich; biology, Dawn Erickson; chemistry, Jim Koch, and earth science to Bethany Thies and Cheryl Mandich. Jerry Harback received an award in art from Dean Roller.

Claude Stevens awarded medals or certificates from the math department to: Brian Prich, Jim Koch, Tim Lorenz, Dawn Erickson and Sherrie Hoffman, trigonometry; Algebra II, Jim Koch, Pete Klemkowski, Laurie Andrakowicz and Mark McDonald; Algebra I, Cheryl Mandich, Beth Thies, Joni Flores, Kris Erickson and Becky Howard, and geometry, Alan Haag, Pete Klemkowski, Mary Kay

Burrows, Brad Erickson, Carol Parker, Jennifer Errer, Robin Sullivan and Scott Wissner.

Stevens awarded medals in American government to Sherrie Hoffman and Brian Prich. Newspaper and yearbook advisor, John Rinke, presented awards to: Sherrie Hoffman, newspaper editor; David Burrows and Harold Prich, photographers; Roger Ziehm and Dick Hartman, fall and winter sports editors; Delbert Vargo, spring sports editor; Janet Menzel, typist; staffwriters, Terry Shanks, Marie Hawkins, Lynn Prich, Brian Prich, Eileen Volz, Ronald Seibel, Jennifer Errer and Paula Good. Yearbook editor was Dave Burrows; Harold Prich, assistant editor; Jennifer Putman, business manager, and staff writers, Paula Good, Dawn Wisner, Mike Sullivan, Peter Klemkowski, Beth Thies, Kris Erickson, Deb Lenda, Marie Gremel, Jennifer Errer, Scott Wisner, Mary Good and Tom Menzel.

Certificates were presented by Rinke to the members of the senior play cast and all-school play cast.

Perfect attendance certificates were awarded to Robin Sullivan and Joey Zaieski. Roger Ziehm received the Daughters of American Revolution award. Lori Gaeth received the award for Girls State and Mark McDonald, the award for Boys State.

AAUW hears guest painter

Members and guests of the Cass City branch of the American Association of University Women enjoyed an evening with an artist for the final meeting of the season, May 23, in the high school library.

The guest artist was Martha Hudson of Manistee, who demonstrated oil painting. Mrs. Hudson has been painting since 1964, and emphasized that there is nothing magic about painting -- it is a learned art. She was first a student and then a teacher.

The still life that Mrs. Hudson completed was raffled off. Mary Brown was the winner.

Mrs. Hudson is Linda Albee's mother.

During the business meeting preceding the program, three new officers were elected. Doris Rawson, chairman of the nominating committee, presented the following names: Ruth Ann Briggs, for first vice-president, Barbara Stickle for second vice-president, and Helen Baker for treasurer. The nominees were unanimously elected.

President Doty Scollon gave words of welcome to the new officers, and thanks and appreciation to the re-

tiring officers: Linda Albee, first vice-president; Mary Brown, second vice-president, and Ann Craig, treasurer.

Marie Miller, chairman of the Reading Is Fundamental (RIF) program, announced that the final distribution of books will be May 25. Because of a \$75 gift from the Community Chest, the program will have \$350 for next year, and will be expanded accordingly.

Mrs. Scollon briefly reviewed the many activities of the club, the most recent being the awards presented to the outstanding senior girl athlete and the scholarship award, which this year went to Karen Wagg. She was an honored guest at the meeting.

Other guests were Esther Kirm, charter member and a past president, from Chelsea, Gladys Albee, Annette Pinney and Irene Dillman, all from Cass City. Hostesses for the evening were Ann Craig, Evelyn MacRae, Malvina Profit and Kathy Bauer.

Members were reminded of the used book sale to be held during the sidewalk sales in July.

AUCTION

Because of other business interests, I will sell at Public Auction at the place located 4 miles East, 5 miles South, 3 miles East, 1/2 mile North of Cass City, or 4 miles North, 3 miles West, 1 1/2 miles North of Snover on Leslie Road the following personal property on

SATURDAY, JUNE 3, 1978 - 12:00 Noon Sharp

MACHINERY

560 IHC Diesel Tractor w/duals
Ford 12' Self-propelled Combine
IHC 4 - 14" Trip Bottom Plow
Oliver 4 - 14" Semi-mount Plow
20' Brillion Transport Harrows
1964 IHC 2 ton Truck w/grain box & hoist
Oliver 2 bottom Trailer Plow
John Deere 13 hole Drill
Oliver 4 row Cultivator w/power lift
IHC Corn Chopper, 1 row
Allis Chalmers PTO Blower
Case 10' Pull-type Disc
Oliver 9' Haybine
Implement Trailer w/dual wheels & wench
Grain Blower w/pipe
Grain Blower
200 Gallon Duri-Kool Bulk Tank, (self contained)
1 Surge Milker
Gas barrel on stand (200 gallon)
E-Z Flow Lime Spreader
3 Ton Jack on wheels
Old Bicycles
2 Jewelry Wagons

HOUSEHOLD GOODS

Drop Leaf Kitchen Table w/2 chairs
5 Maple Captain Chairs

Lunch wagon on the grounds

RANDY SMITH, OWNER

CLERK: Osentoski Auction Service

TERMS: Cash. All items must be settled for before removing from premises.

Not Responsible For Accidents At Sale Or Stolen Items -- All Sales Final

IRA, DAVID & MARTIN OSENTOSKI, AUCTIONEERS

Phone Cass City 872-2352 or Bad Axe 269-9303

Folding Chairs
Typewriter stand and Swivel Chair
3 Piece Luggage Set
Quantity of inside and outside Doors
Sears Water Softener
1 Maytag Washing Machine
2 Portable Wash Tubs
2 Kitchen Step Stools
1 Roll-away Bed
Wet-Dry Vacuum Cleaner
Magazine Rack
Other miscellaneous items

ANTIQUES

Jenny Lind full size Bed frame
Wood Bed frame
4 Matching Pressed back Chairs
Wicker Rocker
6 Matching Oak Chairs w/leather seats
48" Round Oak Table - Nice
Drop leaf Wood Table - Nice
Chest -- Small Buffet
Sideboard w/mirror and shelf
Kitchen Cupboard
Square Table
2 Wood framed Mirrors
Chrome parts for old heating stoves
Picture Frames
Old Wood Box

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

Aluminum Siding

Aluminum Siding
Eave Troughs, Storm Windows and Doors
Installed by Licensed Contractor
Workmanship Guaranteed
Call 872-3320
RAY ARMSTEAD

Antiques & Gifts

voyageur, too
Basement of
Helen's Beauty Shop
10 a.m. - 5 p.m. Daily
Phone 872-2070

Auto Service

Clare's Sunoco Service
• Tune Ups • Minor Repairs
• Tires • Batteries
• Undercoating • Grease & Oil
Call 872-2470

L & S Standard Service

Phone 872-2342
Certified Mechanics
Complete Car Care Service
WRECKER SERVICE

Village Service Center

Tires • V-Belts • Batteries
Tune Ups • Brakes • Mufflers
Free
In-Town Pickup & Delivery
Phone 872-3850

Bakery

Sommer's Bakery & Restaurant
• Home of Irish Bread
• Daily Lunch Special
Mon.-Thurs. - 7 a.m. - 6 p.m.
Fri. - 7 a.m. - 8 p.m.
Sat. - 7 a.m. - 5 p.m.
Cass City 872-3577

Building Materials

Croft-Clara Lumber, Inc.
Cass City 872-2141
Anderson Windows
Dexter Locks
Prefinished Paneling
Mon.-Fri. - 8 a.m. - 5:30 p.m.
Sat. - 8 a.m. - 5 p.m.

Caterers

Winters' COLONY HOUSE
8430 N. Van Dyke, Cass City
Specializing In
Weddings - Banquets
Phone 872-3300 or 872-3103

Christian Book Store

THE WORD
Bibles • Books • Gifts
Records • Tapes
Art Supplies • Crafts
Greeting Cards
Open Daily
Except Sunday
6451 Main Street
Cass City

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

Veronica's Restaurant

Meeting & Banquet Room Available
Chicken • Chops • Seafood
8:30 a.m. - 8 p.m. - Closed Sundays
Phone 872-2550
6234 Main Street

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 873-4164

Hair Styling

HAIR BENDERS
Specializing In
Cutting • Styling • Perms
Tues. & Fri. - 8 a.m. - 6 p.m.
Wed. & Thurs. - 8 a.m. - 8:30 p.m.
Sat. - 7 a.m. - 3 p.m.
6350 Garfield Phone 872-3145

Hillside Beauty Salon

6263 Church Ph. 872-2740
Tues. Through Sat.
Hillside is the place for Professional Hair Care

Nursery

Elkton Nursery, Inc.

10 miles north
1/4 east of Cass City
• Stark Bros. Fruit Trees
• Garden Center
• Landscaping Service
Phone 357-4012

Oil and Gas

Mac & Leo Service.

Total Gas and Oil Products
For Home and Farm Delivery
Call
872-3122
6314 Main Cass City

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

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

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 Results
Try
Chronicle
WANT ADS

You Always
Feel
WELCOME
At Coach Light

(Tell Us If We Are Wrong)

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

Service At Coach Light Means:

10% Discount For Senior Citizens

Discount Patent Medicine Prices

Remodeled and Enlarged Store

Friendly Service Always

Name Brands You Can Trust

COACH LIGHT PHARMACY

WEAVER, Owner Ph. 872-3613

Emergency Ph. 872-3283

Our Family Discount Drug Store

USE CHRONICLE CLASSIFIED ADS

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 - 1977 Z28 Camaro. Call Kingston 683-2478. 1-5-25-3

FOR SALE - 1972 4x4 1/4 ton Dodge pickup. Only 57,000 miles. Transmission just rebuilt. Good shape. Also 36" high camper top. Call 673-8273 after 6:00 p.m. 1-5-18-3

FOR SALE - 1975 Chevrolet sport van, paneled, insulated, 56,000 miles. \$3,400. Phone 872-4557. 1-6-1-3

FOR SALE - 1973 Dodge Charger SE, 59,000 miles. \$1600 or best offer. Call Dave 872-3376. 1-5-18-3

FOR SALE - 1968 Chevrolet 1/4 ton pickup with camper, 55,000 miles. \$750. Phone 872-3611. Call after 4. 1-5-25-3

FOR SALE - 1966 Chevy van, rebuilt motor and transmission. Call after 5 - 872-3007. 1-5-18-3

Automotive

FOR SALE - Chevy Impala. Four door, automatic 327 cu. in. Runs real good, body in good shape. Needs tires and brakes, \$350.00 or best offer. Call 665-2628 Gagetown. 1-5-25-3

FOR SALE - 1975 Dodge Charger S.E. Very good condition, AM-FM stereo, air, cruise, digital clock, tachometer, rustproof new radials. Call 872-3381 after 4:00 p.m. 1-5-18-3

FOR SALE - 1973 Ford Galaxy 500. Power steering, power brakes, very good condition. Low mileage. Call after 3:30 p.m. at 872-4633. 1-5-18-3

FOR SALE - 1971 Corvette, power steering, power brakes, air conditioning, AM-FM, T-bar, sea blue. Excellent condition. Call 872-2602 or 872-4218. 1-6-1-1

General Merchandise

FOR SALE - 20-foot tri-axle implement trailer. Call 872-2855 days. 2-5-25-2n

FOR SALE - Black dirt real rich. Gravel - sand - fill dirt. Call before 10 or after 5 p.m. Phone 872-3497. 2-4-20-1f

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

FOR SALE - Bergman stone picker with 2 stone trailers. Call 658-8919. 2-5-25-3

FOR SALE - Short leather jacket, size 15 - good condition, only worn once. \$80.00. Call 872-2209 before 3:30. 2-5-18-3

REGISTERED Brittany puppies, excellent pedigree and pheasant line, \$75. Jim Tuckey, phone 872-3203. 2-5-25-3

GAS WATER HEATERS - 20-gallon size, glass lined with P & T valve, only \$119.95 at Fuelgas Co., Inc., 4 miles east of Cass City. Phone 872-2161. 2-3-2-1f

FOR SALE - gold couch, good condition, \$75. Phone 872-2005. 2-5-18-3

FOR SALE - 1974 Kawasaki 500, excellent condition, \$500. Call after 5:30 - 872-3841. 2-5-18-3

WEDDING INVITATIONS and announcements. A complete line of printing, raised printing or engraving. Dozens to choose from. Cass City Chronicle, Cass City. 2-1-12-1f

Swim Pool Chemicals "Sun" Liquid Chlorine Chlorine Concentrate Tablets Chlorine Concentrate Granules Chlorine Concentrate Powder Test Kits and Test Chemicals Algaecide 10% & 50% Pt. and Gal. "Reducer" & "Plus" Chlorine Booster Scale & Iron Remover Tile & Liner Cleaner Coach Light Pharmacy Cass City 2-4-27-1f

FOR SALE - two 950 16.5 six ply Goodyear tires and rims, like new. 8 holes for Chevrolet pickup, reasonable. Jack Gallagher. Call 872-3219. 2-5-25-3

FOR SALE - 3 ton central air conditioner for International or Intertherm furnace, \$350. Call 872-2005. 2-6-1-3

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

STRAW FOR SALE and used brick. Call after 3:00. 872-2748. 2-6-1-1

FOR SALE - 10 speed bike, girl's. Excellent condition. Call 872-3318 after 6:00 p.m. 2-6-1-3

BULK PROPANE systems for grain driers or home heating. Fuelgas Company of Cass City. Phone 872-2161. 2-11-14-1f

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

General Merchandise

FOR SALE - 16 foot fiberglass garage door. Phone 872-2094. 2-5-25-2

FOR SALE - 1970 SL 175 Honda, good condition, \$300. Phone 658-8257. 2-5-25-3

STANDING ALFALFA hay for sale by the acre. Jack Brinkman. Phone 665-2458. 2-6-1-3

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. Used typewriters for sale. McConkey Jewelry. 2-4-6-1f

AMBERLIGHT Gas Grills and Carts - Special at \$99.00. Fuelgas Company of Cass City, M-53 & M-81. Phone 872-2161. 2-5-25-1f

FOR SALE - 1978 IT Yamaha Enduro, has YZ mono-shock and fork kit, low mileage. \$900. Phone 872-4557. 2-6-1-3

FOR SALE - Yamaha TX 500, excellent condition. 6000 miles. Call after 4:00 872-2450 or 673-4859. 2-6-1-3

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. 2-5-11-1f

FOR SALE - 1973 175 cc Penton. 1,700 miles. Best offer. Phone 872-4557. 2-6-1-3

FOR SALE - pair G-78-15 tires, \$5.00 each. Wanted - small, sturdy, inexpensive drop-leaf table. Call 872-3160. 2-5-25-3

WATER KING SOFTENER, used - been out on rental and reconditioned. Very good condition. \$100. Fuelgas Co. 4 miles east of Cass City. Phone 872-2161. 2-3-2-1f

CARPETING - 180 big rolls in stock. Cut while you wait, will install. Free delivery - \$1.99, \$2.99 and up. Long Furniture and Appliance, Marlette. 2-6-1-2

NEW SHIPMENT of rockers and recliners just arrived. See them today - the "Rest is easy". Bargain Center, 11 1/2 miles southwest of Cass City on M-81, turn left by Colwood Rd. on Tomlinson Rd.; 1/2 mile down. 2-6-1-1

Special purchase

Men's pre-washed "Levi" jeans.

Regular \$20.00 jeans

only \$12.99

Federated Store Cass City 2-6-1-2

PLANTS FOR SALE - vegetable and flower. 90 cents dozen. 2 1/2 miles west of Kingston, one mile south on Shaw Rd. Vanderpool. 2-6-1-4

PAPER NAPKINS imprinted with names and dates for weddings, receptions, showers, anniversaries and other occasions. The Cass City Chronicle. 2-1-12-1f

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

Real Estate For Rent

FOR RENT - unfurnished apartment, one or two bedroom. 6285 1/2 W. Main St., Cass City. Phone 872-2291 after 5. 4-6-1-3

HOUSE FOR RENT - 3 bedrooms, \$140 month. Phone 313-672-9589, 5 miles south of Cass City and 8 1/2 east. 4-6-1-3

OFFICE SPACE for lease - Approximately 700 square feet of beautifully finished office space. Includes two private offices, receptional area, machine supply area, ample off street parking. Very economical heat. Private entrance. 1 block from downtown. Extremely attractive building. Available on a one to three-year lease. Call 872-3730 for an appointment. 4-6-1-3

Real Estate For Rent

FOR RENT - apartment type living for girls. 1 block south of light. New washer and dryer. Furnished. Rent includes all utilities. Phone 872-3570. 4-9-8-1f

Huntsville Mobile Home Park

Lots Available

Phone 872-3665 or 872-2300 4-6-9-1f

Real Estate For Sale

IN THE COUNTRY - Low taxes - 3 bedroom family home, 2 car garage, full basement. You will love the inside of this home. CT-39. Hamilton Realty 872-4321, evenings 673-3275. 3-6-1-1

FOR SALE - 9 1/2 acres wooded land, 1/2 mile off blacktop, back in Arlan Brown, phone 658-8452 till 10 a.m. or evenings. 3-6-1-2

CHEAPIE - Uby area - 40 acres recreational land, priced at \$395 acre. Pond sites - lots of trees. Hurry for this one - Liberal land contract terms. Phone 872-2352 6265 Main St. 3-6-1-1

NEWLY LISTED - good income Party Store with 5 bedroom living quarters. Rural living close to the city. Phone for details. BU-18. Hamilton Realty Co. 872-4321, evenings 673-3275. 3-6-1-1

FARM FOR SALE by owner - 118 acres - 110 tillable. About 45 acres tilled. Modern 5 bedroom home. New 40x72 tool shed. Shabbona area. Call 313-672-9200. 3-5-18-1f

MAKE US AN OFFER - and move right in. Ranch style home that's everyone's dream, 3 bedrooms, 1 1/2 baths, spacious kitchen, full basement, 2 car garage and completely landscaped. Come and see this beauty today. Phone 872-2352 6265 Main St. 3-6-1-1

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. 3-6-1-1

FOR SALE - Real Estate of the Estate Mrs. May E. Schell, located on Doerr Rd., Cass City, Michigan. Approximately 30 1/2 acres. Soil, part gravel. Sealed bids to be given Robert H. Keating, executor of the estate, 6401 Huron, Cass City, Mich. 48726. All bids must be in the hands of Robert H. Keating by July 30, 1978. 3-5-2

WELL FOR LAND SAKES BETWEEN CARO AND CASS CITY - We have a 2 acre parcel, a 1/2 acre lot, a 10 acre surveyed parcel with 450 ft. river frontage, and a 5 acre river front property. Call now for more information. Ask for Paul C. Skinner.

28 ACRES 3 MILES FROM CASS CITY - This land is slightly rolling, the back 1/2 of the property is wooded. Seller will split up smaller parcels and can be purchased on a land contract. All are very good building sites. 037-A

10 ACRES 2 MILES SOUTH OF DEFORD - 330 ft. of frontage on Kingston Road. South side of property is bounded by a creek. The front is cleared and the back half is wooded. This would make an excellent building site. Easy Land Co. tract terms available. 071-A

McLeod Realty, Inc.

630 N. State • Caro • Ph. 673-6106 Tri-Valley 8496 State Rd. Millington • Ph. 871-4567 Board of Real Estate And Listing Exchange Commercial Residential Farm EQUAL HOUSING OPPORTUNITY Open Daily 9 - 7, Sat. 9 - 4, Other Times By Appointment 3-6-1

LEANING—Trees bent at an angle and brush over a small brook created this scene along Hurds Corner Road, north of Dutcher Road in Ellington township.

C. Hartsell dies Sunday

Charles Hartsell of Greenleaf township died Sunday, at the Tuscola County Medical Care Facility in Caro, where he had been living for the past five years. He was born May 7, 1891, in Grant township, Huron

county, the son of Charles and Mary Hartsell. Hartsell married Bertha Ellicott Nov. 26, 1919, in Owendale. Following their marriage, they made their home in Grant township, later moving to Kingston.

Mrs. Hartsell died Feb. 22, 1942.

He was a member of the Mizpah Missionary church. He is survived by one daughter, Mrs. Lawrence (Ladella Marie) Mickler of Amity, Ore., one son, Kenneth Hartsell of Silverton, Ore., and a number of nieces and nephews. Three sisters and one brother preceded him in death.

Funeral services will be conducted this Thursday at 1 p.m. from Little's Funeral Home, Cass City, with Rev. Charles W. Thompson, pastor of the Mizpah Missionary church, officiating. Burial will be in Elkland cemetery.

Ex-local man gets degree in Petoskey

Paul LeValley has received an associate of science degree from North Central Michigan College in Petoskey.

He and his wife, the former Debbie Boylan of Cass City, moved from here to Petoskey a year ago. Employed at Hills and Dales General Hospital in Cass City, he now works at the hospital in Petoskey. He plans to continue his schooling in the medical respiratory program.

LeValley and his wife are both 1968 graduates of Cass City High School. They have four children, Jason and Cammie. LeValley's mother is Mrs. Vern Ricker of Owendale.

New books at the library

THE HOLCROFT COVENANT, by Robert Ludlum (fiction). A dead German general's letter to his son reveals the existence of a hoard of millions that he and two other generals had diverted from the Nazi government with a view to making future amends to victims of the Holocaust. All that appears necessary is for the son to find the heirs of the other two generals and obtain their signatures.

TIME IN ITS FLIGHT, by Susan Schaeffer (fiction). The story of an American family living in Vermont, spanning the late 1870s to the present and focusing on the life-long love of a country doctor for his beautiful, unpredictable wife.

THE SINKIANG EXECUTIVE, by Adam Hall (fiction). When British secret agent Quiller even a score by killing a Russian agent on the subway, his superiors are disturbed by this not-in-the-line-of-duty killing. He is given one last chance to redeem himself - a very dangerous mission into Russia, a mission which he suspects may be the Bureau's way of getting rid of an embarrassment.

LIKE-NEW USED CARS

We're Dealing at B & W! 2 locations To Serve You Cars Lot - 842 State St. Cass City Lot - 6617 Main St.

1976 PLYMOUTH DUSTER & cyl. strick. PS.	\$2995
1976 MONTEGO WAGON loaded.	\$3895
1976 LTD 2-dr., H.T., 8-auto. PS/PB	\$3995
1975 HORNET 3-speed.	\$2495
1974 CHEVY Beauville VAN 8-auto. PS/PB AIR	\$3995
1974 PINTO WAGON - AIR.	\$2995
1974 NOVA 2-door hardtop, low mileage, 8-auto., PS/PB	\$2395
1974 MONTE CARLO 2-door hardtop. Loaded.	\$3195
1973 MERCURY Montego Run good.	\$ 995

PICK-UPS
1976 CHEVROLET VAN, 8 automatic, power steering, stereo with tape, carpeted interior. \$3695
1976 EL CAMINO 8-auto. PS/PB. \$3895
1975 CHEVROLET 3/4-ton. 8-auto. PS/PB. \$3595
1974 DODGE club cab 4x4 8-auto. PS/PB. \$2495
1974 CHEV 1/2-ton. 8-auto. PS/PB. Cover. \$2995
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

We set the PACE ON DEALS

CAR SPECIALS

1976 Buick Century Custom Sta. Wgn., 9 pass., roof rack, wood grain, air cond., tilt wheel, cruise, door locks, rear defogger, loaded, 33,000 miles.	\$4495
1976 Pontiac Grand Prix, Landau top, divided front seat, air cond., AM-FM, real sharp at	4395
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.	3595
1975 Chrysler Cordoba, 2 dr., air, stereo radio, vinyl roof, power window, velour interior. Sharp.	3895
1975 Mercury Marquis, 4 dr., auto. PS, PB, air cond., stereo radio, vinyl roof. Real Clean Car.	3295
1975 Plymouth Duster, auto trans., power steering, radio and rally stripes. Special at	2695
1974 Olds Cutlass, 4 dr., V-8, auto., vinyl top, auto. & power, two-tone blue, white-walls, 51,000 miles, real clean.	3095
1974 Pontiac Firebird Cpe., V-8, auto. trans., PS & PB, radio, rally wheels and stripes. Sharp car.	3395
1974 Ford Maverick, 2-dr., auto. trans., with radio and power steering. Real clean little car.	1995
1974 Olds Cutlass Supreme Coupe, V-8, auto. trans., air cond., and power. Check this one.	3395

TRUCK SPECIALS

1977 Chevrolet 3/4 Ton, 4 x 4, auto. trans., PS & PB, two-tone paint, radio. Special at	5395
1976 Chevrolet 1/2 Ton, 4x4 Pickup, V-8, auto. trans., PS & PB, oversized tires. Clean Unit.	4595
1976 Chevrolet 1/2 Ton, short box, V-8, auto. trans., PS & PB, rally wheels, good clean truck.	3695
1975 Chev El Camino Classic, two-tone, V-8, auto. trans., power, rally wheels, IDLEWILD CAMPER, self-contained, like new, 22,000 miles.	4995
1975 Dodge Travco Van, V-8, st'd. trans., radio, customized inside.	2895
1973 Dodge 1 Ton with lift box, good shape, 4 sp'd., radio. Good buy at only	2995
1973 Ford 3/4 Ton Pickup, auto. trans., power, two-tone, radio.	2095
1970 Chevrolet 3/4 Ton, 4 x 4, auto. trans., radio, clean truck.	1995

Keep that great GM feeling with genuine GM parts

OUVRY CHEV.-OLDS. INC.
Cass City 872-4301

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

Real Estate For Sale

KEEP YOUR "COOL" this summer - Enjoy this beautiful 3 bedroom family ranch in Cass City. Count the extras, fireplace, den, garage, full basement, family room. Best neighborhood. CC-16. Hamilton Realty 872-4321, evenings 873-275. 3-6-1-1

A MILE FROM TOWN. 1-acre lot with this 3 bedroom home, large living room with brick fireplace, L-shape kitchen - dining area, full basement with family room. 2 car garage. Other outbuilding. All landscaped, blacktop drive - priced for quick sale.

Phone 872-2352
6265 Main St.
OSENTOSKI REALTY

Real Estate For Sale

REAL ESTATE

PRICE REDUCED - Quality Custom 4 bedroom ranch, kitchen has all the built-ins, formal dining, 2 way fireplace, rec room, 1 1/2 baths, laundry room, full basement, large amount of storage shelf, 2 car garage. 78292-TO

KINGSTON - 2 bedroom home, formal dining room, large country kitchen, eating area, living room, 1 bath, full basement, hardwood floors, all natural woodwork, sunporch. 78393-TO

KINGSTON - extra large lot, 3 bedroom home, kitchen, eating area, living room, storage space, 3 outbuildings. \$16,900. 78374-TO

OWEN-GAGE - It's that time of the year again, swimming, 18 x 38 in-ground pool all fenced in with chain link fence, 15 x 32 garage by pool with 8 x 12 dressing room, 3 bedroom home, aluminum siding, kitchen has eating area, formal dining, living room, bath, full basement, breezeway, 2 car garage, situated on 2 acres. 77231-CY

Phone (517) 673-7773

Hutchinson Realty Inc.

447 N. State Street
Cass City, Michigan 48723
3-5-25-2

Real Estate For Sale

2 MILES OUT - 8 lovely acres, overlooks Cass River, lots of trees, good roads. \$9500. full price - terms available.

Phone 872-2352
6265 Main St.

OSENTOSKI REALTY

Real Estate For Sale

EARN WHILE YOU SAVE - Commercial business, carpet and furniture store. Exceptionally nice 2 bedroom home included. Huron county. BU-17. Hamilton Realty Co. 872-4321, evenings 873-3275. 3-6-1-1

Notices

WILL DO PAINTING, white-washing, and disinfectant. Call (517) 761-7282. 5-6-1-4

Cass City Sports

Open till 9 p.m.

Thursday and Friday

We carry a full line of Camping and Fishing Equipment

5-6-1-2

Notices

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

Rent at

Albee Hardware

Lawn Aerator
Lawn Roller

Get Ready For Spring

5-3-30-ft

YARD AND CRAFT SALE - June 1, 2, 3 from 10 till 6. Stove, lamps, baby items, furniture, clothes, free puppy, dishes and much more. 1 mile south of the Cass City stoplight and 1/2 mile west on River Rd. 5-6-1-1

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

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-tf

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-tf

Huge Neighborhood Garage Sale

Kitchen table and 4 chairs, twin bed, complete. Lots of miscellaneous items. Everything is very reasonable. Thursday, Friday and Saturday. 8:30 'til ?

All these bargains will be found at 4633 Huron, Cass City. Phone 872-3166. 5-6-1-1

GROUP GARAGE SALE - June 1, 2, and 3. 1/2 mile south of Deckerville Rd. on M-53. Call 872-3290. 5-6-1-1

LOSE WEIGHT FAST! See our "Weigh Station" display. Try Dex-A-Diet II Diet Plan. Old Wood Drug. 5-5-18-3

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-tf

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

"HAPPY BIRTHDAY Bonnie." Love - Muggsie. 5-6-1-1

GARAGE SALE SPECIALS - June 2nd and 3rd, 10 a.m. - 5 p.m. Infant furniture and clothing, men, women and children's clothing, toys, dishes and many more super savings. 6805 Herron Dr., Cass City. 5-6-1-1

Doughboy Above Ground Pool Sale

Round and Ovals. Hopper Bottoms. Filters and Accessories.

For winter we have over 70 wood, coal, fireplaces and heaters on display. Chimneys and complete line of accessories.

Leisure Living

350 N. Tuscola Rd. (M-15)

517-892-7212

Closed Saturday at 2. Closed Sundays and Mondays.

5-5-18-7

HUGE SELECTION of wood dining room furniture, 5-7 or 9 piece set. Matching hutch available, oak, maple or pine. Bargain Center, 1 1/2 miles southwest of Cass City on M-81, turn left by Colwood Rd. on Tomlinson Rd.; 1/2 mile down. 5-6-1-1

Services

Martin Electric

Residential and Commercial Wiring

State Licensed

Free Estimates

Phone 872-4114

4180 Hurds Corner Road
8-10-1-tf

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

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-tf

BRAKE SERVICE - Professional brake service by state certified mechanic, from \$44.95. Kingston Tire Center, Kingston. Phone 683-2826. 8-4-13-tf

Help Wanted

HELP WANTED - part time sales girl. Apply in person. The Clothes Closet, Cass City. 11-6-1-2

Machinist Training

Looking for people to work for a manufacturer in Marlette area. Will send eligible people to school for 8 weeks of training at St. Clair County Community College.

Persons completing courses will start with company at \$3.25 per hour with raise to \$3.50 after 60 days.

Full benefits after 90 days. Applicants must be unemployed at least 5 weeks and meet family income criteria.

For more complete information contact Thumb Area Consortium, 517-872-4546 and ask for Roy Allen. 11-6-1-2

POSITION AVAILABLE

RN, full time, 11-7 shift. RN or LPN, part time, 3-11 and 11-7 shifts. Contact Mrs. Bouverette at Provincial House 872-2174. 11-5-18-3

WANTED - Summer babysitter for 2 school children. Call after 5:00 - 872-3456. 11-5-18-3

WANTED - live-in housekeeper, at least five days a week. Write to 4182 Maple, Cass City, or phone 872-2377. 11-5-25-3

WANTED - Boy or girl, 12 years of age or older, for morning paper route. Summer months only. Phone 872-3073 between 4:00 and 6:00 p.m. only. 11-6-1-3

DO YOU KNOW livestock feeding? One of nation's largest and best known feed manufacturers will soon have opening for full time local sales and service representative. On-the-job training. Excellent employee benefits. Home nights. Confidential evening interview. Call 673-7727. 11-6-1-3

WANTED - young man to work in meat department. Prefer one with some experience. See Dick Erla, Erla's Food Center, Cass City. 11-5-19-tf

REGISTERED NURSE

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

POSITION IS ON THE DAY SHIFT, MONDAY - FRIDAY.

Experience in one of the following areas would be helpful: 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.

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

Please write or call Ruthann Briggs or Robert Scholberg.

General Cable Corporation

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

An Equal Opportunity Employer m/f/h/

11-6-1-1

Services

FOR "a job well done feeling" clean carpets with Blue Lustre. Rent electric shampooer \$1. Ben Franklin Store, Cass City. 8-6-11-tf

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-tf

SEWING MACHINE and vacuum cleaner sales and service. Parts in stock for all makes. Service Department and store hours, 8 to 5. Tom Lowery, 319 Bacon St., Bad Axe. Phone 269-9101. 8-1-8-1f

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-tf

Custom Slaughtering - Curing Smoking and Processing

Beef - Pork - Veal - Lamb

For Sale - Beef and Pork, whole or half. Wrapped in the new clear shrink film

Erla's Packing Co.

Cass City, Michigan

Dick Erla

Phone 872-2191

8-11-2-tf

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

ALUMINUM SIDING, eaves

trough, storm windows and doors, installed by licensed contractor, uses only first quality materials. Workmanship guarantee, 12 years' experience. Call anytime for free estimates. Ray Armstead, 872-3320. 8-4-20-tf

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

SHARPENING SERVICE - Circular saws to 48" - knives - garden tools - lawn mower blades, etc. Bring your sharpening needs to Ed's for a professional job - you can afford. 2 miles south, 1/4 west of Cass City, at 5870 W. Kelly Rd. or call 872-4512. 8-5-18-3

To Give Away

TO GIVE AWAY to good home: yellow Labrador retriever. Had rabies shots and has papers. Owner's moving out of state. Call 872-3543. 7-6-1-tf

FREE PUPS - Shepherds and Malamute Terrier cross. Medium size when grown. Phone 872-2094. 7-5-25-2

Farm Equipment

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 872-3322. 9-5-18-3

FOR SALE - New Holland Super 66 baler, in good working condition. Phone 872-2876. 9-6-1-3

FOR SALE - corn planter, 494A John Deere 4-row, in good shape, \$400. 13-ft. trailer type disc, \$600. Call 872-3376. 9-5-18-3

Work Wanted

WANTED - babysitting job for summer. Call Jane Hutchinson at 872-2238. 12-4-1-1

Card of Thanks

I WANT TO thank Dr. Donahue and the nurses at Hills and Dales Hospital for the wonderful care I received while I was hospitalized. Al Trof. 13-6-1-1

FOR SALE BY B. A. CALKA REAL ESTATE

IMMEDIATE POSSESSION!!!!

ELEGANT 3 bedroom home with lots of closets and storage space; formal dining room; 1 1/2 BATHROOMS; large living room; foyer; basement; natural gas heating system; 24x28' family room with Franklin stove - breakfast nook; 1 1/2 car garage attached; desirable location - \$37,500.00 terms. SHOWN BY APPOINTMENT!!!!

NEAR NEW SWIMMING POOL!!!

CASS CITY: 6 room home with BRICK FIREPLACE; rankin stove in living room; basement; natural gas fired hot air furnace 5 years old; rear porch enclosed; garage attached; 99x132' lot with choice garden soil - nicely landscaped; near Village Park; Swimming Pool, etc. \$50,000.00 terms.

SPECIAL! 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 trim and screens; well insulated; 2 1/2 car garage 4 years old attached to home; plus HORSE BARN; 16x20' granary; us another 1 1/2 car garage; silo; nicely landscaped - garden all tiled - many features - Offered to you for \$25,000.00 --- MOVING TO FLORIDA.

0 ACRES: CHOICE LOAM - 2 story home painted white, th 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 --- ered to you for \$175,000.00 terms. Burnside township, peer county, Mich.

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

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

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

INSINESS 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; 00 square feet; built in 1972; 5 bedrooms plus GAME OM; beautiful FAMILY ROOM; 3 FIREPLACES; 3 throoms; 2 Bay windows; Andersen Windows; wall to ll carpeting; open STAIRWAY leads to large FOYER; any closets, linen and storage space; PATIO overlooking eon River; basement; 2 car garage heated & attached to le; HORSE BARN plus large storage building; 50 acres lable; some woods; SCENIC - rolling; PIGEON RIVER IRU PROPERTY; fishing, hunting and swimming; many er features; Offered to you for \$160,000.00 - terms. vners moving to Oklahoma - YOUR INSPECTION VITED!!!!

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

L.L.S. & DALES SUBDIVISION: Beautiful building site - 112 wide and 175' deep.

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

ACRES: 3 bedroom home with 28 foot living room; sun ch; situated among a number of birch trees, wall to wall rpeting; 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 - ,500. terms.

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

G FACTORY: 39 ACRES only 2 1/2 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 -tilated; capacity for over 10,000 birds; 36x50' barn - age; grossed \$90,000.00 in 1976; offered to you for ,000.00.

YOU NEED MORE LAND? 75 acres - level - no ldings - \$60,000.00, located 6 1/2 miles from Cass City.

THESE & OTHER LISTINGS CALL:

B. A. CALKA, REALTOR

listings Wanted On All Types of Real Estate In Tuscola, Sanilac & Huron unties. Serving This Area For Over 25 Years.

3 W. Main St., Cass City, Michigan 48726

Telephone: Area Code 517 872-3355

RETIRES!!!! Beautiful setting near CARO on blacktop road - 14x64' Holly Park home in excellent condition; plus extra large garage with workshop. CREEK winding thru 2 acres - excellent fishing and hunting - grape arbor, raspberries, taxes \$185.00. All this for \$22,500.00.

ADULT FOSTER CARE HOME: Standard Michigan License for 7 clients - 32x70' home with 2 1/2 bathrooms; oil fired forced hot water heating system; remodeled 5 years ago - large kitchen with double oven and range. Over \$1800.00 income per month - one story building - basement; aluminum siding - highway location: RETIRING --- \$65,000.00.

IN CARO: Remodeled home with aluminum siding; formal dining room; wall to wall carpeting; \$28,000.00.

BUILDING SITE: Close in to Cass City - on blacktop road - 2 ACRES with about 300 foot frontage - small patch of woods in swale - \$5,500.00 for quick sale.

Will teach you!!!!

ELECTRIC MOTOR REWINDING BUSINESS: Comes completely equipped with inventory of parts, equipment, fixtures, service & sales - \$15,000.00.

LAKEFRONT COTTAGE: Near Port Sanilac & Richmondville - 1 1/2 story with aluminum siding; FIREPLACE with heater; REMODELED - storage building - 69 feet of Lake Huron frontage - high and dry - \$35,000.00.

</

Elect 4 Bulldogs to all-loop team

Owen-Gage landed one player on the North Central D League all-conference baseball first team and three players on the girls' softball first team.

Judy Campbell, who led the Bulldogs to the league crown with an 8-0 mark, was selected as softball coach of the year.

Gerry Winkler of Caseville was baseball coach of the year. His team was league champion with a 15-1 mark.

Named to the baseball first team were: Pitchers, Roy Smith, Carsonville-Port Sanilac and Tom Osentoski, Caseville; catcher, Jeff Meyer, Caseville; first base, Bob Watts, Caseville (unanimous selection); infielders, Eugene Breuss, Port Austin, Ken Orjada, Caseville, and Roger Ziehm, Owen-Gage; and outfielders, Chuck Washe, C-PS (unanimous), Dan Fitzpatrick, Caseville, and Eddie Knoblock, PA. Members of the second team from Owen-Gage were Pete Klemkowski, pitcher, and Tim Lorenz and Dick Glidden, outfielders.

Bulldogs receiving honorable mention were Mark McDonald, catcher, Alan Haag and Kirk Carolan, infielders, and Jim Hendershot, outfield.

The softball first team consisted of: Pitcher, Dawn Erickson, Owen-Gage, and Becky Yaroch, Port Austin; first base, Pam Gordon, PA; catcher, Leah Davis, PA; infield, Mary Lenhard, O-G, Clare Foley, Peck, and Julie Parks, PA, and outfield, Shari Dutcher, Caseville, Mary Good, O-G, and Linda Frydlewicz, PA.

Laurie Andrakowicz of Owen-Gage made the second team as an infielder.

League coaches met Friday night in Uby to make the all-conference selections.

Standings

MINOR LEAGUE

	W	L
irates	2	0
Cubs	2	0
ndians	1	1
rgers	1	1
anknees	1	1
rioles	1	1
odgers	0	2
iants	0	2

LITTLE LEAGUE

	W	L
hants	3	0
rgers	2	1
irates	1	2
Cubs	1	2
Orioles	1	2
Yankees	1	2

Set hunting season dates

The state Natural Resources Commission has set season dates for several types of game.

The pheasant season in the lower peninsula is from Oct. 20 through Nov. 10. Bag limit is two male pheasants per day, four in possession, and eight during the season. Pheasants taken in any of the prescribed pheasant put-take areas are included in the small game hunter's daily bag and possession limit.

The firearm deer season is Nov. 15-30. Bow and arrow in deer season in the lower peninsula is Oct. 1-Nov. 14 and Dec. 1-31. Muzzleloading season is Dec. 1-10. A legal weapon is restricted to muzzleloading rifle or shotgun loaded with .44 caliber or larger round ball propelled by black powder.

The raccoon hunting season is Oct. 1-Jan. 31, 1979, except that non-residents cannot start until Nov. 1. The trapping season for the southern lower peninsula is Nov. 18-Jan. 31.

Crow hunting season statewide is Aug. 1-Oct. 15 and in the lower peninsula only, Dec. 12-Jan. 28.

The 1978 steel shot program for the hunting of geese, ducks, mergansers, coots, and gallinules in Michigan has been revised to require that non-toxic steel shot be used to hunt waterfowl in counties with an average annual harvest of 10,000 or more ducks during 1970-76. That includes Tuscola and Saginaw counties.

Hunting season for snowshoe and cottontail rabbits is Oct. 2-March 2 in southern Michigan, Oct. 1-March 31 in the northern lower peninsula and Upper Peninsula.

Squirrel season is Sept. 15-Nov. 10.

Ruffed grouse season is Sept. 15-Nov. 14 and Dec. 1-31 in the northern lower peninsula and Oct. 20-Nov. 14 and Dec. 1-31 in southern Michigan.

Tell pairings for softball

Pairings have been announced for the Friday, June 2, girls' high school district softball tournament, to be hosted by Owendale-Gagetown at the Gagetown field.

Pre-district games will be played between May 26 and June 1.

Owen-Gage drew a bye in the pre-districts.

In the district tournament, Owen-Gage will play the winner of the Port Hope-Akron-Fairgrove game starting at noon.

Playing at 2:15 will be the winner of the North Huron-St. Mary's game versus the winner of the Port Austin-Caseville game.

The championship game will be at 4:30, with the winner going on to regional play June 10. The state finals are June 17.

CHAMPIONS of the Memorial Day fastpitch tourney held over the Memorial Day week end in Cass City were: Front row, from left: Bat boy Mike Ware, Don Galbraith, Henry Cooklin, Manager Maynard Helwig, Elwyn Helwig. Second row: Rob Alexander, Craig Helwig, Jeff Hartel, Mike Murphy, Dale Auslander, Ken Lowe, Jerry Toner and Scott Hartel.

Win 6 straight games

Merchants rally to cop lengthy softball tourney

The Cass City Merchants rallied from an opening game defeat Friday night to win six straight games and the championship of a Memorial Day week-end tournament held at Cass City.

Begick Nursery tamed Cass City behind Johnson's two-hit shutout pitching. Craig Helwig took the loss.

After that it was all roses for the tourney winners. They started by easily measuring IBS from Auburn, 8-6, behind Dale Auslander, relieved by Helwig. Jerry Toner and Ken Lowe each had two hits.

CC	4000	31x	8	6	3
IBS	2900	400	6	5	2

The IBS game was played Saturday morning. That afternoon Wendy's of Owosso fell 8-1. The game was called after five innings. Scott Hartel and Ken Lowe hit for the circuit to pace the 10-hit attack.

O	01000	1	2	1
CC	00314	8	10	0

Saturday at 6 p.m. the Merchants won a crucial game from Shanty. A couple

O-G first in league JV track

Owen-Gage took first place in last week's North Central D League junior varsity meet at Kingston.

Final standings were Owen-Gage, 65 points; Kingston, 50; Carsonville-Port Sanilac, 49; North Huron, 44; Peck 35, and Port Hope, 10.

The Bulldogs took first place in the high jump (Jeff Hallock), shot put (Pete Klemkowski), discus (Klemkowski), 330-yard low hurdles (Brad Erickson), 100-yard dash (Hallock), 440-yard dash (Erickson), and 880-yard and mile relays.

Lenhard awarded grant

Mary Lenhard, a senior at Owendale-Gagetown High School, has been awarded an athletic assistance grant at Saginaw Valley State College starting this fall.

She will play swing guard and forward on the women's basketball team.

This past season, under coach Archie Robinson, the team compiled a 21-6 record.

Robinson described his recruit as a "good hustler" and a "fundamentally sound player in addition to being an outstanding rebounder and shooter."

of errors in the fourth inning followed by a home run over the center field fence by Craig Helwig paced the win. The fourth inning rally broke a 1-1 tie and enabled Cass City to cruise to an easy win. Dale Auslander and Elwyn Helwig had two hits each in the game.

CC	1003	002	6	10	4
Shanty	0010	100	2	4	4

Sunday morning Cass City clinched a spot in the play-offs as Craig Helwig was at his best in a two-hit, 4-0, shutout over Pauly's.

The Merchants scored once in the opening inning and then iced the game with a three-run burst in the fourth. Ken Lowe's double and singles by Henry Cooklin and Dale Auslander were the

only Cass City hits.

CC	1003	000	4	3	0
Pauly	0000	000	0	2	4

In the play-offs the first two teams in each division played with the winner of one division playing the runners-up in the other.

The winners then played for the championship. The Merchants faced Cubby's of Bay City which had a 4-1 record.

It was a tight game. Cass City scored in the fourth and then added a pair in the sixth to take what appeared to be a commanding lead.

But Bay City rallied in the last inning with a hit, walk and errors to score twice and put the tying and winning runs on base. Scott Hartel homered for Cass City.

Elwyn Helwig tripled and Ken Lowe and Jeff Hartel singled.

Cubby's	0000	002	2	3	2
CC	0001	02x	3	4	2

In the title game Cass City faced Shanty again. It was a close game all the way. Helwig limited the losers to two hits to post a 2-1 decision. Merchants scored a run in the first and third and quelled a last gasp threat by Shanty to annex the crown.

Shanty	0000	001	1	2	1
CC	1010	00x	2	5	2

Craig Helwig who pitched six games for Cass City was named the most valuable pitcher.

CC	2010	002	5	8	0
A	0000	000	0	5	5

A triple by Ken Lowe and an error netted a run in the third and another pair was scored in the seventh. Dale Auslander doubled, Helwig moved him to third and Murphy singled, scoring Auslander. Helwig scored as Lowe sacrificed.

Auslander and Helwig each had two hits.

Line score:

CC	2010	002	5	8	0
A	0000	000	0	5	5

error.

A triple by Ken Lowe and an error netted a run in the third and another pair was scored in the seventh. Dale Auslander doubled, Helwig moved him to third and Murphy singled, scoring Auslander. Helwig scored as Lowe sacrificed.

Auslander and Helwig each had two hits.

Line score:

CC	2010	002	5	8	0
A	0000	000	0	5	5

Action brisk in SanCass league

Cass City teams have found the going tough in the opening rounds of the SanCass fastpitch league as the Charmont and Hillaker Auctioneers both lost two games played.

Thursday, May 25, Bay Port Merchants edged Charmont in a tight game, 2-1. Clayton Hoffman edged Al Romig for the victory.

R. Gunden and D. Garcho, with two singles, led the winners while Tom Smentek, John Hacker and Paul Bliss paced Charmont.

In the late game Tuesday, May 23, Yale Rubber exploded in the third inning for seven runs to roll over Hillaker's, 12-2, in a game called after five innings.

Denny Rich, with a double and triple, led the Yale attack. Also getting two hits were Rich Mater and Larry Mitchell.

Larry Summers took advantage of sloppy fielding to turn his line drive into a circuit clout for the Auctioneers. Clarke Haire and Jim Hillaker picked up the only other two hits off winner Joe Haupt. Brian Helwig took the loss.

In the opening game Tuesday, Bay Port topped Sandusky Merchants, 4-3.

Lee Swartzendruber pitched the win. The winners picked up four hits by four different players while the losers were led by McLeod with a single and triple.

The game was decided in extra innings as Bay Port shoved across the winning run in the eighth.

Osentoski Auctioneering split its first two games in the SanCass League, posting a 14-4 decision over Wolverine Bank, Marlette, Thursday after dropping a 5-4 decision to Sanilac Wednesday.

Osentoski rallied to take a 4-3 lead over Sanilac with a three-run outburst in the sixth inning only to have Sanilac bounce back to score a pair in the bottom half of the inning.

Wildness cost Ed Stoutenburg a chance for the victory. After Osentoski took the lead, Sanilac scored its runs on four walks and two errors.

Ron Ouvry hit a circuit clout in the second and Stoutenburg laced one over the left field fence in the sixth.

Against Marlette Osentoski won with a big six-run outburst in the third inning. The Auctioneers kept adding to the total and the game

was called after five innings because of the 10-run rule.

Gary Mellendorf was the winning pitcher and Henry Rock took the loss. Ron Ouvry and Jack Hillaker were 3 for 3 while Danny Ulfing and Ed Stoutenburg picked up two hits each. N. Laffer was two for three for the losers.

League results:

Monday, May 22 - Snover Merchants, 9, Charmont, 2.

Tuesday, May 23 - Bay Port, 4, Sandusky, 3, Yale Rubber, 12, Hillaker Auctioneers, 2; Sanilac Dairy Farms, 5, Osentoski Auctioneering, 4.

Wednesday, May 24 - Osentoski, 14, Marlette Bank, 4.

Thursday, May 25 - Spiege Construction, 5, Hillaker, 2; Bay Port, 2, Charmont, 1.

O-G wins; advances in tournament

The Owen-Gage baseball squad qualified for district play by defeating Port Austin Saturday 11-3.

The Bulldogs will now play the winner of the Kingston Port Hope game at 1 p.m. Friday at Caseville.

Winning pitcher at Port Austin was Roger Ziehm who struck out six, walked three, and gave up three hits.

Losing pitcher was Eugene Breuss, who struck out nine, walked four, and gave up three hits. He and Ziehm both pitched all seven innings.

Owen-Gage had three batters with two hits, Dick Glidden and Mark McDonald, both with a double and a single, and Jeff Hallock with two singles.

Breuss got two of his team's three hits, both singles.

The Bulldogs made three errors in the game; the Pirates, five.

The win gives Owen-Gage an overall mark of 13-

Tell winners in baseball contest

Winners and runners-up were determined in a pitch hit and run contest held in Cass City Saturday.

Four winners qualified for the district competition to be held Saturday at Whaley Park, Flint, at 11 a.m.

Competing are: David Miller, 9 years; Todd Tibbits, 10 years; Mark Rutkowski, 11 years, and Tim Babich, 12 years.

Runners-up were Mike Johnson, Steve Fox, Aaron Lefler and Brent Szarapski.

The winners and runners-up were presented with plaques and special patches with "stripes" signifying runner-up status.

The competition continued until the eventual winner attend the all-star game slated in San Diego, Calif.

The contest was sponsored locally by Hobart's Family Shoes.

SHABBONA

R.L.D.S. Church

RUMMAGE AND BAKE SALE

IN Church Annex

Thurs., June 8 — 1-5 p.m.

Fri., June 9 — 11 a.m.-5 p.m.

BAKED GOODS ON SALE BOTH DAYS

Come in and Browse

Sponsored in Community Interest By

THE CASS CITY STATE BANK

Helwig pitches shutout, Merchants roll over Akron

The Cass City Merchants won their second game of the young season in the Thumb Traveling League Wednesday at Frankenth. The Merchants rolled over Akron, 5-0, behind the five-hit pitching of Craig Helwig.

After 30 years

Walleyes return to Saginaw Bay

Walleye have returned to Saginaw Bay for the first time in at least 30 years, according to Sebawaing fisherman Al Ricker.

He attributes the comeback to decreased pollution and barring of commercial fishermen from catching the fish.

The walleye are being caught off Sand Point in 15-20 feet of water using a crawler harness and crawler. The biggest caught so far weighed 7½ pounds.

Using a crawler for bait one night last week, Ricker caught three walleyes, two lake trout, two whitefish, a 14-pound catfish, and a big perch, all within 1½ hours.

Ricker, who works at Armca, Inc., in Cass City, had a pretty good fishing year in 1977.

He not only earned the Mepps Master Angler Award, the largest perch caught in Michigan in 1977 was caught from his boat. It wasn't Ricker who caught the fish, however, it was his brother, Gary, also from Sebawaing.

Gary Ricker recently received a certificate, now mounted along with the fish, from the state Department of Natural Resources for having caught the biggest

perch in Michigan last year registered with the agency. The three-pound, one-ounce fish was 15½ inches long with a 17-inch girth. It was caught April 17, 1977 off Caseville in 18 feet of water using minnows for bait.

The award Al Ricker recently received was from the Wisconsin manufacturer of fishing lures. By using Mepps spinners to catch fish which met certain size requirements, he recently received the firm's Master Angler Award, a series of certificates (one per fish) for framing and patches to be worn.

A minimum of four qualifying fish are needed to earn the master award. Ricker caught five, all in 1977.

He caught an eight-pound, eight-ounce lake trout (eight-pound minimum needed); 16-pound, two-ounce brown trout (two-lb.); 16-lb. coho (eight-lb.); 29-lb. king salmon (15-lb.); and four-lb., eight-oz. large-mouth bass (three-lb.) to earn the award.

All were caught in Saginaw Bay except for the king salmon, which was caught in Lake Michigan.

BIGGEST PERCH - Gary Ricker (center) recently received a certificate from the state Department of Natural Resources for having caught the biggest perch in the state last year, 3-lb., 1-oz. Helping hold the mounted fish and certificate are his son, Pat, and brother Al. (Sebawaing Blade photo).