

Finding jobs not easy for recent grads

or recent high school graduates not going to college or other advanced training or going into the military, it means looking for a job.

Presumably many are looking. And particularly for those who didn't have a skill in high school, finding a job might not be easy. Even some of those with a skill might have trouble.

Some Cass City High School graduates, those who are employed in the co-op experience program, have an advantage over other grads, however, according to Paul Van Allen, an employment inter-

viewer at the Michigan Employment Security Commission (MESC) office in Caro, employment outlook for new grads, although "not the best," is better than it was a year ago.

For those without a skill, a likely job may be factory work, which probably may mean working and living outside of the county. The only General Motors plants doing hiring or taking applications, for instance, are in Flint, according to Van Allen.

As for factory jobs in Tuscola county, he said, "We're not getting near enough." He cited a plant in Millington that only has 28 workers. "That's just a drop

in the bucket," he commented.

For students who learned clerical skills in high school, he usually recommends they take a civil service test in order to get employment with a state agency.

Even those graduates with a skill may have trouble getting a job, Van Allen said. The problem is employers who only want to hire those with experience.

"I don't know what to tell a young man just getting out of school," he said pessimistically. "How are we going to get these kids jobs if they don't have experience? Every employer wants experience."

EXPERIENCE IS ONE

"plus" many Cass City High School graduates have, according to Wayne Dillon, counselor and vocational education director. The co-op and work experience programs give students actual on-the-job experience. During the past school year, there were about 130 juniors and seniors taking part in the program in a wide variety of jobs, ranging from secretarial to drafting to banks.

For many of the participants, their high school job becomes a permanent one after graduation. Dillon said about 30 of the class of 1978 were in that category.

Of the 168 recent graduates this year at the high

school, about 35 percent are going on to college, for either two or four years.

Of the nine local districts in the Tuscola Intermediate School District, only Cass City and Caro have a co-op program. Millington and Reese are planning to start such programs.

The intermediate district does have a program designed to help all students seeking employment, Project YES (Youth Employment Services), which started last November. It is being funded with a federal grant.

The program, according to director Charlie Gentner, aims to match students and

graduates with employers. A recent leaflet was sent to potential employers reminding them of the service. In particular, the present aim is to find full-time and summer jobs. A mailing in August will aim at finding part-time jobs for students during the school year.

Gentner has on file the names of all 1978 graduates seeking full-time or summer jobs. Most are seeking full-time jobs.

Out of about 1,300 graduates in the county, he said about half are seeking employment, mostly full-time jobs.

Most employers are looking for persons with skills, he said, mentioning, like

Van Allen, that the jobs may be out of the county. He cited a statistic from the MESC, that 56 percent of Tuscola county's workforce is employed outside of the county.

Employers interested in hiring graduates or students during the school year on a part-time basis can contact Gentner at the intermediate district office in Caro, telephone 673-2144, ext. 226. The service provided is free.

THE OUTLOOK FOR students seeking jobs for the summer only, presumably before starting college in the fall, appears even bleaker than those seeking full-time employment.

Van Allen said most of such jobs available are

funded through special government programs, are reserved for youth from low-income families, and most have been filled already.

In the entire county, only about 100 such jobs were available. He estimated he had three times as many applications.

Dillon has found a couple of jobs for past graduates who asked him for help in finding summer jobs. He got a job for one woman college student hoeing sugar beets.

He kidded her that after a summer of hoeing in 90 degree temperatures, if she was sitting in a classroom and ever asked herself why she was there, she would know.

CASS CITY CHRONICLE

JUNE 72, NUMBER 11

CASS CITY, MICHIGAN-THURSDAY, JULY 6, 1978

Springport Bindery X
Springport, MI 49284

FOURTEEN PAGES PLUS SUPPLEMENT

Clifford
ank loses
70,000
robbers

he search continues for the men who robbed the Ford branch of the Kings-State Bank of about 600 last Thursday.

he robbery took place after 2 p.m. when five armed men entered the bank, each carrying two guns. Two men wore overalls, the third had on overalls, and all were wearing what was described as "painted beards."

According to Marlette Post-Sgt. James Lounsberry, first officer at the scene, the robbers "checked the bank register, James Reehl, two men and seven or eight others into a bathroom and were fleeing with the money they gathered."

he trio, described as white males ranging in age from 20-40, fled in a black pickup truck. The truck was seen the next day in Lapeer county.

he robbery was discovered at 2:20 p.m. by a bank officer who arrived from the Kingston office, unaware the robbery had taken place.

SHOULDER HIGH -- Joe Peters, 12 (left), and brother Jim, 10, show that this corn was obviously more than knee-high by the 4th of July. The Kingston area residents are standing in a field owned by their grandmother, Mrs. Sophie Peters, on Schwegler Road, Cass City. The corn was planted in early May by Jack Brinkman of Gagetown.

Cycle accident ... us

Snover man killed in crash at Argyle

A Snover man was killed and two other persons seriously injured in an accident Wednesday, June 28, in Argyle.

Killed was Clifford Firmingham, 60, of 1543 Clark Street.

Injured were two passengers in his car, Naomi Perry, 40, of the same address, and John Perry, 8, of Lapeer Street, Peck.

Mrs. Perry was released Tuesday from McKenzie Memorial Hospital in Sandusky. The youngster was reported in serious condition Wednesday morning in the intensive care unit at St. Mary's Hospital in Saginaw.

The Sanilac County Sheriff's Department reported that Firmingham, northbound on M-19, was turning left into the Argyle Hardware and his vehicle was struck in the right side by a southbound semi-truck.

The truck was driven by Daniel Wadsworth, 20, of Deckerville. He and a passenger, Peggy Wadsworth,

14, were unhurt.

Deputies thought Firmingham probably didn't notice the truck approaching before starting to turn. At least one of the occupants of his car was pinned inside. Huron county deputies brought a "Jaws of Life" rescue tool to the scene, which was used to pull apart the wreckage to allow removal of those trapped inside.

MOTORCYCLE ACCIDENTS

Linda Williams, 32, of Caro, was treated and released from Hills and Dales General Hospital after an accident at 1 p.m. Sunday.

Deputies reported she was a passenger on a motorcycle driven by her husband, Richard, 35, headed south on Cemetery Road. Riding alongside was another cycle, driven by Samuel R. Putnam, 18, of Caro.

Officers said Putnam signaled a right turn and then turned into the path of the Williams cycle. The two machines bumped, skidding the knee of Mrs. Williams. The mishap took place south of River Road.

Dorris Platzer, 34, of Port Huron, was treated and released from Marlette Community Hospital after a 7:25 p.m. accident Sunday. Caro state police reported

she was a passenger on a motorcycle driven by her husband, Michael, 32. The cycle was eastbound on M-46, east of Hurds Corner Road, when the rear tire blew. Platzer kept the machine upright for a quarter-mile before he lost control, resulting in a spill and the injury to Mrs. Platzer.

Lowell T. Fibrantz, 37, of Owendale, was treated and released from Huron Memorial Hospital after an accident on Pte. Aux Barques Road Saturday, east of Port Austin.

Huron county deputies said his motorcycle went off the road into a ditch and Fibrantz was thrown into some brush.

One motorcycle accident didn't involve a rider. Cass City police reported that at 11 p.m. Friday, Susan L. Deering, 19, of Unionville, was backing into a parking spot in the Walbro lot on Garfield Street and backed into a motorcycle already parked there.

Owner of the motorcycle, which suffered damage to the right side exhaust pipe and handlebar grip and to the taillight, was Jeffrey Tuckey of Cass City.

OTHER ACCIDENTS

Audrey Ertman, 16, of 1120 Huron Line Road, Ubyly,

sought her own treatment after the bicycle she was riding was struck by a car at 6:30 p.m. Friday.

Bad Axe state police reported she and a cousin, Sherry Ertman, 15, of Detroit, were riding their bikes westbound on Bay City-Forestville Road, west of Germania Road.

Audrey started to turn into the eastbound lane and her bike was struck by a westbound auto that was in the process of passing the two bicyclists.

Driver of the car was Richard Kittenhouse, 50, of Bay City. After the impact, his car went off the south side of the road into a ditch and rolled over.

Richard H. Bradley, 20, of 4118 Seeger Street, Cass City, sought his own treatment following an accident at 6:45 p.m. Sunday.

Tuscola deputies said he was westbound on Decker-ville Road, east of Dodge Road, when the left front tire of his car blew. The vehicle went off the north side of the road into a ditch.

He was cited by deputies on a charge of defective equipment (bald tires).

Ralph W. Hodder, 32, of Rossman Road, Kingston, was westbound on M-46, east of M-24, June 28 when his car struck a deer. Sheriff's deputies investigated the 5:20 a.m. accident.

Susan Hoppe: Love of animals leads to career as veterinarian

few persons have called Susan Hoppe "doctor" so far none of her patients ever. She's a veterinarian. The 1972 graduate of Cass High School received Doctor of Veterinary Medicine degree from Michigan State University on June 10.

She has since taken her first and oral examina-

tions to receive her license to practice. Until she receives the results in about a month, she can work using a temporary license.

On July 1, she went to work for Dr. James Siegler, a veterinarian in North Branch, although prior to then, she was shuffling back and forth between there and Cass City, getting acquaint-

ed with her new job and getting settled. She will be living in North Branch.

Dr. Hoppe, 24, is the daughter of Mrs. John Krug of 6119 Schwegler Road and the late Edward Hoppe.

Susan grew up on a farm and always liked animals. She once owned as many as 150 rabbits, a hobby that started about the fourth

grade and continued until high school.

She also showed steers, horses, and dogs at the county fair.

It was when she was a senior in high school and applying to MSU that she decided to enroll in the pre-veterinary program. At the end of her first year in college she felt sure she had made the right choice.

"I just like the work," she explains simply.

DR. SIEGLER RUNS A mixed practice, divided approximately 50-50 between small animals and large animals, the latter being mainly dairy cows and horses.

Susan wanted to go to work for a vet with a mixed practice and considered going to work in another state. "This is just the first job that came up that I liked," she said of her employment with Dr. Siegler.

That doesn't mean she plans to stay in North Branch forever. Moving elsewhere, and perhaps out of state, is a future possibility.

Before that happens, she would like to own a horse "when I can afford it." She hasn't owned one for some years. Until she can afford it, she will have to be content with another hobby, growing lots of house plants.

Dr. Hoppe plans to stay in

The Elkland Township Board will meet Thursday, July 6, instead of July 10. 6-29-2

general practice, as opposed to going back to MSU and learning a specialty. Specialties can range from something like small animals to such specifics as animal surgery or heart disease. She mentioned there are even vets who specialize in treating cancer in animals and one who works on their teeth.

The idea of treating an animal for cancer or heart disease, instead of putting it to sleep, may seem ridiculous to some, but not to some animal owners. "People get attached to their animals and don't want to let them go," the new veterinarian explained. "People are very pleased with you if their animal is 14 years old and you can make it live another year."

UNLIKE DOCTORS FOR humans, vets are somewhat at a disadvantage because they can't ask their patients what is wrong. But a veterinarian can tell when an animal is sick or is getting better and an observant owner who can describe what appears to be wrong is very helpful to the doctor in treating the animal.

Although Dr. Hoppe doesn't plan on going back to college for specialized training, changes in veterinary medicine come so rapidly, in order to keep up, "You are in continuing education for the rest of your life."

Susan was in the pre-vet program at MSU for two years, applied for veterinary school, was turned

DR. SUSAN HOPPE, DVM, AND FRIEND

Owendale, Ubyly lose jobs in CETA cutback

Both Owendale and Ubyly lost a policeman and maintenance worker because the federal funds paying them have run out.

The jobs of 24 persons employed by 16 governmental units in Huron county ended last June because the county maturely used up its Comprehensive Employment and Training Act Title funds. Hoped for supplemental funds from the state continue the jobs through end of the fiscal year, but, 30, didn't materialize.

Loss of a policeman for Owendale may mean the age will dip into its own funds to hire a replacement, according to Village President Donald Dorsch. "We can't go without a law enforcement officer in the age," he said.

The officer involved, Bill Arp, didn't actually lose his job as he left about two weeks ago for a higher

paying police job elsewhere. The village has its own patrol car. Dorsch estimated it will cost the village \$15,000 annually to hire its own policeman.

The maintenance man who lost his job, Roger Kling, was assistant to the head maintenance man. The village has another such worker, whose main responsibility is taking care of the municipal building and fire trucks.

The two maintenance workers who will stay on are also CETA workers but are paid through a different program.

"It won't cause any grave problems," Dorsch said of the loss of the one maintenance man. "If we have something come up, we'll have to hire someone (temporarily)." A new full-time person might be hired in the future if the CETA Title II funds are available

during the new fiscal year, starting Oct. 1.

The situation will be discussed at the council's July 11 meeting.

The situation isn't quite as severe in Ubyly, which still has two policemen and three Department of Public Works employees.

Village President Earl Longuski said the council will decide at its meeting this Thursday whether it wants to use village funds to continue either the two discontinued positions.

Huron county had received \$335,985 in CETA Title II funds, later supplemented by a \$22,000 reimbursement from the state. An anticipated additional \$40,000, which probably would have been enough to avoid any layoffs, wasn't received.

Those laid off will be eligible for unemployment compensation.

C. Doerr gets degree in nursing

Cynthia Doerr

Cynthia Susan Doerr graduated May 12 from the Hurley Medical Center School of Nursing in Flint.

She is a 1974 graduate of Cass City High School and the daughter of Shirley Doerr of Cass City.

She is currently living in Davison and is employed at Lapeer County General Hospital as a graduate nurse. She will be taking her state board examinations this month to become certified as a registered nurse.

Hills and Dales General Hospital

PATIENTS LISTED MONDAY, JULY 3, WERE:

Heather Shagena, Raphael Arnold, Mrs. Edith Ward, Jeannie Rutkowski and Mrs. Joyce Januchowski of Cass City.

Mrs. Alonzo Perez of Unionville;

Franklin Herman of Akron;

Nathan Jickling, Mrs. Fern Atwood, Mrs. Allen Grice and Mrs. Audley Walstead of Caro;

Lee Wood, Ralph Hodder Jr. of Kingston;

Franklin Randall and Mrs. Wilford Smith of Deford;

Mark Moore of Gagetown.

ENGAGED

Renee Lynn Kritzman

Mr. and Mrs. William Kritzman of Cass City announce the engagement of their daughter, Renee Lynn, to Kim Hill, son of Mr. and Mrs. Howard Hill of Cass City.

The couple are planning to be married in October.

Cass City Social and Personal Items

Mrs. Reva Little

Phone 872-3698

Dr. and Mrs. Wayne Barth and children of East Lyme, Conn., came Saturday to spend 10 days with Mrs. Barth's parents, Mr. and Mrs. Harold Perry.

Mrs. Margaret Wagg of St. Petersburg, Fla., came Friday to visit her niece, Mrs. Thelma Pratt, and other relatives.

Mr. and Mrs. Don Lorentzen were visitors at the Emmett Kritzman home at Forester, Sunday.

Mr. and Mrs. William Martus Sr. and Mrs. Elmer Kehoe will go to Pontiac Wednesday to attend the funeral of a cousin, Allister Carpenter, 61. He died Saturday, en route to a summer home at West Branch. He was stricken near Flint. He is survived by his wife, a son, a daughter and his mother, Mrs. Grace Leitch Carpenter of Delray Beach, Fla.

Mrs. Hazen Guinther and daughter Susan and Mrs. John Guinther and granddaughter, Lori Hover, visited Mr. and Mrs. David Guinther and infant son, Matthew, in Saginaw, Saturday.

Mr. and Mrs. Jim Guinther and family left Friday to vacation at Lake Ann. Mr. and Mrs. James Young and daughter Barbara of Caro joined them for the week end.

Among guests attending the wedding of Miss Peggy O'Dell and Randy Lutge at 4 p.m. Saturday in the United Methodist church in Ashley were Mr. and Mrs. Don Whittenburg of Caro, Theo Hendrick, Mr. and Mrs. George Fisher Sr. and Mr. and Mrs. Ivan Tracy. The bride is the daughter of Mr. and Mrs. Lester O'Dell, the granddaughter of Mrs. Whittenburg and the great-granddaughter of Mr. Hendrick. Mr. Hendrick and Mr. and Mrs. Whittenburg were Saturday overnight guests of Mr. and Mrs. David O'Dell at Elsie.

McCombs host Fay reunion

The ninth annual Fay reunion was held Sunday, June 25, at the home of Mr. and Mrs. Fay McComb in Cass City with a potluck dinner at 1 p.m.

Twenty-seven were present, from Pontiac, Memphis (Mich.), Detroit, Cass City, Oxford, Caro and Belleville.

Mrs. Manly Fay was the oldest present.

Viewing photographs of the former generations and visiting were enjoyed by those present.

The meeting was called to order by the president, Frank McComb.

The next reunion will be the last Sunday in June, 1979, at the home of Mr. and Mrs. Stanley Fay, 5020 Maybee Road, Pontiac.

Miss Lori Hover of Caro spent from Friday until Monday with her grandmother, Mrs. John Guinther.

Mr. and Mrs. Dale Buehly had as Saturday supper guests, Mr. and Mrs. Lawrence Buehly, Don Buehly and Esther Buehly. The family was celebrating the 49th wedding anniversary of Mr. and Mrs. Lawrence Buehly and also the birthdays of Lawrence and Dale Buehly.

Sunday afternoon visitors at the home of Mr. and Mrs. Lawrence Buehly were cousins, Mr. and Mrs. Harry Clark of Caro.

Pastor James VanDellen, of Good Shepherd Lutheran church, was elected Circuit Counselor of the Thumb West Circuit during the 88th convention of the Michigan District of the Lutheran Church - Missouri synod, which was held in Ann Arbor June 18-21. Robert Rockwell also attended the convention.

A fellowship dinner will be held at the Novesta Church of Christ at 1:00 p.m. Sunday, July 9. This will be in honor of the Prong family as they close their ministry here. All are welcome to attend.

Mrs. A.R. Kettlewell, who has sold her home in Brandon, Fla., returned to Cass City last week and plans to make her home here. She came from Lansing where she had spent several weeks with her daughter and family.

The American Legion Auxiliary will meet Monday evening, July 10, at 8 p.m. in the Cultural Center. Installation of officers for the coming year will be in charge of Mrs. Rosella Cherry, a past unit president. A potluck lunch will follow the installation.

Mr. and Mrs. Harold Craig, Mrs. Hazel Barnes, Mr. and Mrs. Tom Craig and Barbara, Mr. and Mrs. Al Tropic, Mrs. Paul Craig and Mrs. Lucile Miller joined Mr. and Mrs. Ron Decker of Big Rapids from Sunday until Tuesday at a family cottage at a lake near Big Rapids.

Mr. and Mrs. Grant Hutchinson were Saturday supper guests of Mr. and Mrs. Lyle Lounsbury.

Irl Messner of Monrovia, Calif., flew to Detroit Sunday and came to the John Zinnecker home Monday to spend a few days and to attend the Karr family reunion Tuesday at Colony House. Mr. Messner and Mr. Zinnecker are cousins.

Mr. and Mrs. Lyle Lounsbury visited her sister and husband, Mr. and Mrs. Charles Cutler in Saginaw, Sunday.

Mrs. Lilah Wilhelmi had as guests from Sunday evening until Tuesday, grandchildren, Todd and Tammy Wilhelmi and Jan Kern and Scott Toner of Dearborn.

Mr. and Mrs. Carl Kolb and his mother, Mrs. Lilah Wilhelmi, went to East Detroit June 25 when relatives celebrated the birthday of Mrs. Wilhelmi's son Jon.

Mr. and Mrs. Charles Holm returned home Saturday evening from a week's vacation to the Thousand Islands and places in Canada.

Mr. and Mrs. Lyle Zapfe spent Saturday night and Sunday at Clio with Mr. and Mrs. Clarence Zapfe and family.

Mr. and Mrs. Charles Holm joined relatives Sunday at the Glen Holm home at Flushing to celebrate the birthday of Oliver Holm of Clare.

Scott Wilhelmi, Larry Jagodzinski and Jay Eubank of Dearborn visited Scott's grandmother, Mrs. Lilah Wilhelmi, Sunday afternoon.

Smiths 50th anniversary celebrated

Mr. and Mrs. Grant Smith of St. Clair celebrated their 50th wedding anniversary Sunday with a dinner for relatives at the Fog Cutter in Port Huron.

Mr. Smith and Miss Mildred McConkey were married in Cass City June 27, 1928, at the home of the bride's parents.

They have four children, Lee Smith of Columbus, Ohio, Richard Smith of St. Clair, Mrs. William Beach of Grand Haven and Robert Smith of Geneva, Ill. They also have seven grandchildren.

Attending the anniversary dinner Sunday, besides their immediate family, were Mr. and Mrs. William Beach Sr. of Flint, Mr. and Mrs. Robert McConkey of Durand and Mr. and Mrs. Maynard McConkey.

Ex-store owner dies in Gagetown

Lyman Hull of Gagetown died Wednesday, June 28, at his home after an illness of one year.

He was born Aug. 27, 1909, in Murds, S.D., the son of Andrew and Minnie Hull.

Hull married Dora Francis Goode, July 24, 1936, in Detroit. Mr. and Mrs. Hull came to this area in 1946 from Detroit.

He was a member of the Gagetown United Methodist Church, Veterans of Foreign Wars Post 4115 of Sebewaing, American Legion Post No. 293 of Sebewaing and Acme Lodge F & AM No. 446 of Gagetown. Hull was the owner and operator of the Square Deal Hardware in Gagetown for many years.

He served in the U.S. Army as a staff sergeant in the Signal Corps, both in the European and Asian Theaters during World War II.

He is survived by his wife, Francis; two daughters, Mrs. Gerald (Linda) Batie of Owendale and Mrs. Donald (Janet) Cook of Spring Valley, Calif.; two brothers, Dr. Wayne Hull of St. Petersburg, Fla., and Cecil Hull of Madison, Ky.; two sisters, Mrs. Ruby O'Brien of North Branch, and Mrs. Agatha Groat of Rhodes, Mich.; and three grandchildren. One sister, Nellie, preceded him in death.

A Mason memorial service was held Friday evening from Little's Funeral Home, Cass City, under the auspices of Acme Lodge F & AM No. 446 of Gagetown.

Funeral services were conducted Saturday at 1 p.m. from Little's Funeral Home with Rev. William McBride, pastor of the Gagetown United Methodist Church, officiating.

Burial was in Elmwood Cemetery, Gagetown.

SIMULATED
ENGRAVED
BUSINESS CARDS
AVAILABLE 1-COLOR
OR 2-COLOR
CASS CITY CHRONICLE

Mr. and Mrs. Edward Schwartz Sr.

Ervin Fritz dies Sunday at age 87

Ervin Fritz of Owendale died Sunday at Hills and Dales General Hospital after an illness of three months.

He was born May 7, 1891, in Winsor township, Huron county, the son of Frederick and Magdalena Fritz.

He married Nettie Bartlewright in September, 1932. She died Feb. 17, 1951. In 1964, Fritz married Matie Burnham Vennevy.

Fritz is survived by his wife; one son, Walter Fritz of Owendale; two stepsons, Frank Wright of Allegan and Bill Wright of Owendale; two stepdaughters, Mrs. Vedell (Alice) Isham of DeWitt, and Christine of Cadillac; nine grandchildren, and 11 great-grandchildren. One son, Fred, preceded him in death.

Funeral services were conducted Wednesday at 2 p.m. from Little's Funeral Home, Cass City, with Rev. William McBride, pastor of the Owendale United Methodist church, officiating.

Burial was in Grant cemetery.

Enthusiasm sets the pace for the man who is going places.

CASS CITY CHRONICLE
PUBLISHED EVERY THURSDAY
AT CASS CITY, MICHIGAN
8552 Main Street

John Haire, publisher
National Advertising Representative
Michigan Weekly Newspapers, Inc., 27
Michigan Avenue, East Lansing, Michigan

Second class postage paid at Cass City, Michigan 48726.

Subscription Price: To post offices in Tuscola, Huron and Sanilac Counties \$6.00 a year or 2 years for \$10.50. 3 year for \$15.00. \$3.50 for six months and 1 month for \$2.25.

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

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

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

THE NEW Cass City State Bank

IS NOW OPEN

BRINGING DRIVE-IN BANKING TO THE CASS CITY AREA

You're Invited To Come And
Look Around And Say "Hello"

Watch For Our Open House Coming Soon!

The One That Saves ENERGY

You know it happens each time that refrigerator door is opened... Cold air escapes, more energy is used and you lose money.

But now you can save with a Whirlpool Serva Door Refrigerator available at Southeastern Michigan Gas Company.

The Serva Door has a unique door within a door. The front one is for items your family uses most. The other for everything else. With Serva Door less cold air escapes and you save energy.

Visit your Southeastern Michigan Gas Company and discover Serva Door and other fine energy saving refrigerators. You'll be glad you did.

Sandusky: 648-2333

Check your telephone directory for a toll free number for your area.

"If It Fitz..." Dirty shorts

By Jim Fitzgerald

The wife was excited. "I received a phone call from London, England, today," he told the husband.

"I suppose it was the teen wondering if I could and in for Prince Charles Princess Caroline's wedding in Monte Carlo," the husband said. "I hope you'd like I'm too busy. She could have phoned Susan."

"It was our son. He said he didn't know 44 pounds is," the wife said. "He once collected."

Then the husband remembered what he'd been doing to forget. Four days earlier, wearing dirty white shorts and hiking boots, the son had left home, saying he and a Chinese friend were going walking in the forest. All of this is true, it can be documented. The husband wanted to make a scottish friend who would walk with him next summer in China.

"What is Nerd doing in London? He was supposed to go to Scotland," the husband said, remembering last summer when the son went to Scotland. He remembered with two dozen color photos, all taken in a Chicago hotel.

He said he stopped over the tennis tournament Wimbledon," the wife said. "I guess that's where he got on the plane with those awful shorts."

"Why did he phone? Why didn't he send a postcard?" the husband asked.

"I guess he couldn't afford a stamp because his boots fell apart. He said he had to buy a new pair in London and he thought they cost \$44 but they really cost 44 pounds and that's \$80. His budget is shot."

"How could his boots fall apart so soon? He just bought them last year for the Oregon hike," the husband said.

"I think they were damaged when he got his feet caught in the elevator door at that Chicago motel."

"You're the one who wanted children," the husband reminded her. "I wanted to buy a poolroom."

Why did you say the Queen of England should have phoned Susan Ford?" the wife asked. She was changing the subject. She doesn't like to be reminded that her son is a product of Planned Parenthood. As her husband once said, "It's like planning to have a nervous breakdown."

The husband explained that he'd just read a newspaper interview with Susan Ford and it had occurred to him that she and other children of past and present presidents are the nearest thing the United States has to England's royalty.

"The only difference is in the method of payment," he explained. "In England, the

taxpayers pay Prince Charles thousands of pounds for doing a shilling's worth of work. In the United States, private businesses pay Susan Ford thousands of dollars for doing 75 cents' worth of work."

Susan is a 20-year-old photographer who recently bought her own condominium in Palm Desert, Calif., near her parents' home. In the newspaper interview, she said she made "just under \$100,000" a year, but it hasn't been easy.

"I've had to fight twice as hard as any other photographer, first because I'm a female, and second because I've had to prove that I can get jobs because I'm a good photographer, and not just because my name is Susan Ford," she said.

Susan added that she won't work for newspapers because she'd have to take "nonsense pictures." She prefers doing free-lance work lined up by her agent.

The husband thought these were exceedingly dumb things for Susan to say. He called it "Royally dumb." "That's so dumb it could have been said by Princess Margaret," the husband explained. "Susan Ford couldn't make \$5 a year as a photographer if she weren't the daughter of Gerald Ford. And if Margaret hadn't been sired by a king, she would be squatted behind the cash register in the London shop that sold those boots to Nerd."

"He said he'd need more money to get home on," the wife said.

"Send it to that motel in Chicago," the husband said.

GOVERNMENT DAY - Attending Family and Government day June 20 at Michigan State University were, back row, from left, Bill Bortel, county extension director; Robert Russell, county commissioner from Vassar; George Faber, Vassar, and Peggy Houck, extension home economist. Front row, from left, Gladys Laurie, Cass City; Mary Alice Osgerby, Caro, and Beverly Chapin, Millington.

Thieves take truck, then steal a car

Area police authorities Monday were looking for a thief or thieves who stole a pickup truck from a Unionville man, abandoned it across from Lakers High School and stole a car.

Mrs. Carl Schuette of 5939

Pigeon Road, across from the high school, reported to Huron county deputies about 8:30 a.m. Monday that when she got up that morning, the 1972 Buick Skylark of her and her husband was gone. It had been parked in the driveway.

Parked on the shoulder of the road was a 1976 Ford pickup, which officers discovered belonged to Cyril Pitcher of 2032 Hoppe Road, Unionville.

Pitcher didn't discover the truck was missing until later Monday morning, at 9:28, when he reported it missing to state police in Caro. It had been in his garage.

Mrs. Schuette told deputies she heard a dog barking about 3 a.m. and thought she also heard noises.

Gary Guilds of 6574 Elizabeth Street reported to Cass City police last Thursday that a number of hand tools, worth \$70, were stolen from

a cabinet in his garage, possibly Sunday, June 25. Included were several wrench sockets.

Franklin Kietlyka of 2590 Lamton Road, Decker, told village police Wednesday, June 28, that while his motorcycle was parked at the Charmont the previous night, his safety helmet was stolen. It was worth \$43.

Government Day held at MSU

Nearly 50 counties were represented during Family and Government Day, June 20, which was part of Michigan State University's annual College Week, June 19-22.

Local governmental officials and representatives had the opportunity to meet with legislators and local residents attending College Week. The day's activities included sessions given by MSU Cooperative Extension Service personnel relating to family development and community leadership.

More than 1,300 women from all parts of Michigan attended the 50 class sessions offered during College Week.

DROP IN THE BUCK

Thrift is still a virtue — even though it does pay off its reward in inflated dollars.

The weather

	High	Low	Precip.
Wednesday	97	56	0
Thursday	100	55	0
Friday	82	54	.57
Saturday	88	56	0
Sunday	74	58	.24
Monday	79	46	.01
Tuesday	82	48	0

(Recorded at Cass City wastewater treatment plant)

NOTICE

To Churches and Clubs
Reserve Your Free
Selling Space Now On
Main Street Sidewalk For

SIDEWALK DAYS

July 20 - 22
Please Contact
Mike Weaver

Coach Light Pharmacy Phone 872-3613

Rabbit Tracks

By John Haire

(And anyone else he can get to help)

The name is withheld to protect the guilty. The culprit wheeled into the new Cass City State Bank drive-in window and ordered two burgers and a malt to go. (It had to happen.)

Here's a sequel to the story about the two persons hired and fired under the federally funded Comprehensive Employment and Training Act (CETA) by Novesta Township.

Two more were sent to the township and they are doing the job. Both have college training. Should have sent them first, Supervisor William O'Dell said wryly.

Monday many stores were closed for an extended holiday for the Fourth of July. Not among them were the banks in the village. They were open. That's a switch, isn't it?

Florist Gordon Bensinger said that now that the entire main stem has flowers planted around the trees it would be wise to water them.

It's money down the drain if they aren't he says. A little water just about every day won't be too much, he claims.

Sharp-eyed readers informed me that I had the wrong dates for Sidewalk Sales in this trivia last week. The correct days are Thursday, Friday and Saturday, July 20-22, not July 13-15.

You probably didn't catch her in Michigan but a former Cass City girl has been on national television and many different individual stations.

The girl is Sandy (Eisinger) Harbec, now of Florida. Sandy made the TV screens because of her job, modeling a line of clothing.

The daughter of Mr. and Mrs. Ken Eisinger is extremely photogenic as a glance at some of her modeling pictures reveal.

A presumably out-of-town visitor stopped by the Chronicle office Tuesday morning to ask if there was an Independence Day parade in Cass City that day.

He was told there wasn't. "Cheapskates," he responded jokingly as he went out the door.

Professional and Business DIRECTORY

DR. W.S. SELBY
OPTOMETRIST
Hours: 8-5 except Thursday
8-12 noon on Saturday
4624 Hill St.
cross 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
5 Oak St. Cass City

J. MacRAE, D.O.
Osteopathic Physician
and Surgeon
Corner Church and Oak Streets
Phone 872-2890 - Res. 872-3365

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

James Ballard, M.D.
Office at 4530 Weaver Street
Hours: 10:00 a.m. to 12:00 noon
2:00 p.m. to 4:30 p.m.
Only except Thursday after-
noon

**DO YOU HAVE A
DRINKING PROBLEM?**
ALCOHOLICS ANONYMOUS
and AL-ANON
every Friday Evening - 8:00 p.m.
ood 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
Phone 872-4725 - Home 872-4762

DR. E. PAUL LOCKWOOD
Chiropractic Physician
Office Hours: Mon., Tues., Wed., Fri.
9-12 noon and 1:30-5:00 p.m.
Saturday 9-12 a.m.
Closed All Day Thursday
Phone 872-2765 Cass City
For Appointment

Harold T. Donahue, M.D.
Physician & Surgeon
CLINIC
4674 Hill Street, Cass City
Office 872-2323 - Res. 872-2311

Harris-Hampshire Agency, Inc.
Complete Insurance Services
6815 E. Cass City Road
Cass City, Michigan
Phone 872-2688

Saib A. Isterabadi, M.D.
4674 Hill Street
Cass City, Michigan 48726
General Surgeon
Thoracic and
Cardiovascular Surgeon

Office Hours: Thursday after-
noon 1-5 p.m.
Phone 872-2323

Efren M. Dizon, M.D.
Perla A. Espino, M.D.
Diplomates of the American
Board of Pediatrics
(Practice limited to Infants and
Children)
4674 Hill St.
Cass City, Mich. 48726
(Across from Hills & Dales
Hospital)
Phone 517-872-4384

Hoon K. Jeung, M.D.
General Surgery
9 a.m. - 5 p.m. daily
Saturday: 9 to 12 noon
Office Hours by Appointment
Phone 872-4611
4672 Hill St.
Cass City, Mich. 48726
Home 872-3138

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

The Haire Net

Did you catch that story that made the wire services a month or so ago concerning the naked blond running through a plane in flight from Miami to Los Angeles? She was finally subdued by a stewardess after a 15 minute chase that was accompanied by cheering, laughing and clapping passengers.

When something like this happens it's always "a naked blond" although I'd give two to one that if there had been a picture she would have had mouse colored brown hair or something equally less dramatic.

But for stories like this it's always a blond. But I digress.

What this article did for me was recall the flights I've taken.

Truthfully, I'd have been leading the cheers as the soused champagne guzzling lady sat on top of row 27 for all to see.

I'd also have cheered if a little old lady (it's always a little old lady... never a big old lady or a fat old lady or a fragile senior citizen) had danced a jig in front of the line waiting to get to the bathroom.

Anything to break the monotony of the trip. There's no romance in a plane trip anymore. Back in the early days it was different. Sure I was younger and that may have been part of it. But not all.

A quarter century ago when I hopped a plane for my sister's wedding in New York plane travel was different.

The stewardesses were different. They were stewardesses then, not flight attendants.

They were also dolls. Every one. And the planes took longer to get where they were going.

There was time for them to talk a bit. Pamper you a bit. You were on the plane. You were really something special. Until you stepped off.

Today riding a plane is a lot like riding a bus used to be.

The attendants barely have time to hustle a couple of drinks and serve the meal.

Many of them look as if they have been up all night with a sick child or have sore feet, or both. And act the same way.

Who can blame them? Serving as a glorified waitress and tending for tired babies, tired children and tired parents is nothing but work. Grueling work.

And it doesn't do much for the passengers either. It's a welcome relief to put the ride behind you. Not one of the high points of the vacation as it once was.

That's the price we pay for progress and, really, I'm not knocking it.

But why, oh why, does the naked blond always perform on the other guy's flight and never on mine?

I'm just unlucky, I guess.

Kristy's 2 for 1 JEANS Sale

Now Thru July 8

Get two pairs of quality

Lee Jeans
for the price of 1
Waist sizes 25" to 42"ALL
T-Shirt
Tops20%
OFF

KRISTY'S KLOSET

44 Cass City Road Plaza West Phone 872-4747

Summer SHOE SALE

25% OFF

ENTIRE STOCK

• Women's White
DRESS SHOES

• Women's, Men's, and
Girls'

SANDALS

KRITZMANS', INC.

CASS CITY

BACK FROM JAPAN -- Teresa Scollon, left, and Laurie Enos hold the instruments they played as members of the Michigan Lions all-state band at the Lions Clubs International convention in Tokyo.

All-state band members

2 local girls tell of tour to Japan

For Laurie Enos and Teresa Scollon, the rest of summer vacation will all be downhill.

The two returned last Thursday from a trip to Japan, where they played with the Michigan Lions Clubs all-state band at the Lions Clubs International convention in Tokyo.

Laurie, 15, who plays baritone horn, is the daughter of Mr. and Mrs. Richard Enos of 5938 Ritter Road. She will be a junior at Cass City High School this fall.

Teresa, 16, who plays flute, is the daughter of Dr. and Mrs. Edward Scollon of 4849 N. Seeger Street. She has been accepted for her junior year at the Interlochen Arts Academy but hasn't yet decided whether to go there or continue at the high school.

This was the first year for Michigan Lions to have a band at an international convention, though other states have had bands at past conventions. There was a special reason why the Michigan Lions wanted to be represented musically. One of their own, Ralph A. Lynam of Alma, was to be sworn in as president of Lions Clubs International.

The Michigan Lions paid part of the cost of the trip; their parents paid the rest.

The two girls heard about the all-state band in their band class at the high school. Application consisted of a resume of their past musical experience and writing about why they would like to go.

They were notified in November they were accepted. They and the 106 other members got together for their first practice session at Michigan State University in December. The rest of the week end practice sessions were in Holt, near Lansing, once in January, twice in February and March, and once in April and May.

Band director was John Francis of Dansville, a former high school band director who now sells band uniforms.

Departure for the two girls was Wednesday, June 14, for Holt for rehearsals that day, Thursday, and Friday. At 4:30 a.m. Saturday, it was on the bus for Detroit Metropolitan Airport. Twenty-four hours after they got on the plane, the group was in Tokyo.

They stayed in a youth hostel which was a dormitory during the 1964 Tokyo Olympics.

Sunday was for sleeping after the long trip. The band practiced Monday and Tuesday. Its first performance was Tuesday evening at a reception hosted by the Michigan Lions for the convention delegates.

As a reward, each band member got 400 yen (\$2) which everyone promptly blew at a Japanese McDonald's. Big Macs were selling for \$2, versus about 85 cents here.

Wednesday was a three-mile long parade, featuring the convention delegates and 130 bands from different states and countries. Six of the bands took part in the band judging, with the competition based on musical and marching ability. The Michigan band took third.

Thursday was devoted to touring and shopping, Friday morning to practice and

Friday afternoon for more shopping.

Saturday, the band played from their seats as delegates filed into the convention arena, then from the arena floor as Lynam was about to be sworn in as president. The band later played outside as the delegates left the arena.

Sunday was a final day for shopping and visiting. Departure was Monday -- not for Michigan but for Hawaii.

Then came two days of fun in the sun before departure for home. The two girls finally arrived back at Detroit Metro last Thursday afternoon where they were picked up by Mrs. Scollon.

What did Laurie and Teresa gain from the trip? Laurie, who got to visit a tour guide's home, replied, "I got lots of experience on how other people live. It makes me appreciate it over here a lot."

Teresa, who described the Japanese people she came in contact with as very nice, said, "I liked the people the best. Trying to communicate was a lot of fun."

The two also felt they gained a lot musically for the experience. As expressed by Laurie, "I learned a lot."

The Michigan Lions are planning on having a band at the 1979 international convention in Montreal. The girls are hoping to be in that band.

Big Brothers/Big Sisters

Having moved a lot, this little 10-year-old needs a stable man to offer his friendship and an opportunity to go fishing, bike-riding, and just be together. He is now living in Caro and is very eager to have a Big Brother.

dance of energy, this 10-year-old boy from Caro needs a man to help him channel it in the right direction. He's very talkative, interested in all sports, and likes mini-bikes, hunting, and fishing.

Here's a super 14-year-old girl who needs a friend. She's a real "with-it" teenager who has waited a year for someone to share her interests in shopping, sports, bike-riding, and music.

Live in the Fairgrove area? This 13-year-old has been patiently waiting for a Big Sister who would like to be her special friend. She enjoys knitting, sewing, cooking, and swimming.

A man with patience and understanding is needed for this little boy with special needs. He is eight years old, lives in the Mayville area, and likes bike-riding, fishing, and baseball.

Big Brothers-Big Sisters in Tuscola county is located at 230 N. State Street in Caro, telephone 673-6996; in Huron county at 122 N. Hanselman Street, Bad Axe, telephone 269-7264, and in Sanilac county at 26 Lexington Street, P.O. Box 1, Sandusky, telephone 648-4433.

Diabetic classes to start

The Thumb District Health Department will start another series of diabetic classes for interested diabetics and their families.

The first session will be Tuesday, July 11, at 6:30 p.m. These classes are held in the health department office at 2266 W. Caro Rd. The following topics will be covered in the six week class: The new diabetic diet,

eating in a restaurant, using insulin, handling emergencies, and diabetes in general. If you have diabetes or would like to know more about the disease, call the health department at 673-8114 to register for the class.

This class is a free service of the department. Another series of diabetic classes will be offered this fall. For more information about this disease or any other health problem, contact the health department.

Reason is one thing that would be more useful if everyone gave it their utmost support.

NOTICE OF PUBLIC HEARING

Notice is hereby given that there will be a public hearing at the Cass City Village offices at 7:00 p.m. on July 25, 1978, for the purpose of considering and hearing objections to amending the Village of Cass City Zoning Ordinance and Zoning Map to rezone the following described parcels of land:

1) Commencing S 89° 53' 08" E 265.0' from the center of Section 28, T 14 N, R 11 E, Thence S 89° 53' 08" E 194.15', th 8 00° 22' 30" W 40', th S 89° 53' 08" E 280', th 8 00° 22' 30" E 40', th S 89° 53' 08" E 113', th 8 00° 22' 30" E 138.40', th N 89° 53' 08" W 587.15', th N 00° 22' 30" W 138.40' to POB.
(Also identified as Lot 47 and part of Lot 48 of proposed Northwood Estates No. 1.)

This parcel to be rezoned from Special Purpose to R2 (Multiple Dwelling).

2) Commencing at the center of Section 28, T 14 N, R 11 E, th S 89° 53' 08" E 200.01', th 8 00° 22' 30" E 391.40', th N 89° 53' 08" W 200.01', th N 00° 22' 30" W 361.40' to POB.
(Also identified as Lot 46 of proposed Northwood Estates No. 1.)

This parcel to be rezoned from Special Purpose to RA 1.

Lynda McIntosh
Village Clerk

NOTICE OF

FINAL DAY FOR REGISTERING FOR ELKLAND TOWNSHIP FOR AUGUST 8th PRIMARY ELECTION MONDAY, JULY 10

Registrations will be accepted at my home, 4653 Hospital Dr., from 8 a.m. till 8 p.m.

CAROLYN WARREN
TOWNSHIP CLERK

NOTICE OF

FINAL DAY FOR REGISTERING FOR EVERGREEN TOWNSHIP FOR AUGUST 8th PRIMARY ELECTION MONDAY, JULY 10

Registrations will be accepted at my home at 6219 Shabbona Road, Decker.

OTIS DORLAND
TOWNSHIP CLERK

NOTICE OF

FINAL DAY FOR REGISTERING FOR NOVESTA TOWNSHIP FOR AUGUST 8th PRIMARY ELECTION MONDAY, JULY 10

Registrations will be accepted at my home at 5831 Reed Road, Deford.

HENRY ROCK
TOWNSHIP CLERK

NOTICE OF

FINAL DAY FOR REGISTERING FOR GREENLEAF TOWNSHIP FOR AUGUST 8th PRIMARY ELECTION MONDAY, JULY 10

I will accept registrations at my home on Cumber Road, Uby.

CLARE BROWN
TOWNSHIP CLERK

The Want Ads Are Newsway Too!

SUMMER

CLEARANCE

LADIES'
MEN'S
CHILDREN'S

**SUMMER
SHOES
and SANDALS
1/2 PRICE**

25% OFF SALE!

Ladies' and Children's

BATHING SUITS

SUMMER DRESSES

Men's and Boys'

TANK TOPS

LADIES'

SUMMER COATS

Men's and Boys'

BATHING SUITS

Men's and Boys'

WALK SHORTS

LADIES'

SUMMER PURSES

Ladies' and Children's: SPORTSWEAR
Shorts - Tops - Tank Tops

ALL 25% OFF

Men's Heavy

WORK

SOX

3 \$1.39
prs.

White or gray color
Cushion sole
Sizes 10 - 13

Men's Colored

T-SHIRT

With Pocket

\$1.39

FEDERATED
Cass City

FLORIDA LIVING Seminar

**INTRODUCING NEW (Mackle built) HOMES
STARTING AT \$19,990 including homesite
Planning for tomorrow**

July 11, Tuesday--7:30 p.m.

Wildwood Farms, M-53 & M-81, Cass City
Reservations a Must. Call 269-9811 Coffee and Danish

*Costs for utilities compared to present cost
*How you can retire to Florida living with dignity on your social security

*How the Florida real estate taxes compare with Michigan
*How the Florida homestead exemption save you tax money

If you are thinking about buying a Florida home, there isn't a better time than now. If you have Florida on your mind for retirement or a second home, or even a long-term real-estate potential, you will learn more about Florida at this seminar than you might learn in weeks of traveling the sunshine state.

By Reservation Only

Adults Only

OSENTOSKI REALTY CO.
FLORIDA DIV.
100 So. Hanselman--Bad Axe
Franchised Dealer for
THE DELTONA CORP.

Obtain the HUD property report from developer and read it before signing anything. HUD neither approves the merits of the offering nor the value. If any, of the PROSPECTUS. AD 11727 MI-77-569

Bean-beet tour set in Saginaw

Growers from throughout Michigan are expected to attend Michigan State University's annual Bean and Beet Day at the Saginaw Valley Research Farm, Tuesday, Aug. 1.

Tours of the 119-acre tract will be conducted at 1:30 p.m. and repeated at 6:30 p.m. A variety of experimental plots will be seen during the session with MSU researchers on hand to explain trends in each current study.

Tour stops will be selected from: 1) Tillage compaction, with two levels of tillage, 10 bean and four sugar beet varieties; 2) energy required for tillage operations; 3) breeding for improved yield and quality in sugar beets; 4) controlling diseases in sugar beets;

5) sugar beet variety testing; 6) the cropping system and cropping sequence study; 7) fertilizer studies with sugar beets; 8) bean varieties and breeding lines; 9) miscellaneous legumes—horsebeans, cowpeas, and mung beans; 10) root rot resistance in beans (26 lines) with compaction and noncompaction; 11) bean blight test; 12) yield test of 30 Puerto Rican bean lines; and 13) a test of large-seeded white beans.

Intent of the tour is to show the latest MSU developments in soil management, crop rotation, plant breeding and disease control.

The site is west of Saginaw at the intersection of Swan Creek and Thomas Roads, 2½ miles south of M-46 and one mile east of M-52.

PEDALING AROUND

Why people don't pedal

By Mike Eliasohn

Those of you who didn't read last week's column because you don't care for bicycles should read this one. It's about why people don't ride bicycles.

Some of the more idealistic members of the two-wheeled fraternity have visions of the world running on short of petroleum that almost everyone has to ride a bicycle, or walk, or take public transportation when available.

I'm not that idealistic, if "idealistic" is the right word to use. There are so many people anxious to avoid using their own muscles whenever possible, technology will find a way to serve them. The most exercise some people ever get is getting in and out of their cars.

Thus, one reason people don't ride bicycles is because they don't like to exercise, even though exercise is good for them.

Bicycles aren't too practical when it is raining or the roads are snow covered and icy.

Bicycles also aren't much fun to ride when you have to go up a hill or ride into a strong wind, although proper gearing will overcome part of the problem. Of course, when you ride down a hill or have a strong wind behind you, bicycling is lots of fun.

Another reason why people don't ride bicycles is because things can go wrong and often do. A bicycle is a lot simpler mechanism than a car yet it's probably more likely something will go wrong on a bike than on a car.

A bicycle will last a lifetime if the owner takes care of it, but most owners don't. Proper maintenance includes taking the bicycle apart once a year, cleaning and lubricating all the bearings, adjusting the brakes and gear shifting mechanisms, tightening wheel spokes, etc.

Most people don't do that, however, other than putting air in the tires, so once the bike stops running due to lack of maintenance, it gets thrown out.

The unfortunate aspect of all this is the bicycle industry can build a bicycle that needs no or very little maintenance, but they won't.

Name leaders

The Cystic Fibrosis Foundation announced the names of local area persons that have volunteered to lead the 1978 Breath of Life campaign.

From Cass City the leader is the Rev. Robert Rathun.

Others from Tuscola county are: Akron, Mrs. Charles Briggs; Caro, Mrs. Rosaline Ewald; Fairgrove, Mrs. Charlotte Hills and the Fairgrove Ladies Auxiliary; Fostoria, Mrs. Annette Thronton; Gageton, Mrs. LeeAnn Spirett and the Owendale-Gageton Study Club; Kingston, Mrs. George Westerby; Unionville, Mrs. Evelyn Borodychuk.

It is possible, for instance, to buy sealed bearing wheel hubs that need relubricating maybe only once every five years, but they cost \$50 and up a set. (That's for the hubs only.)

Plastic wheels are being made for a sport called bicycle motocross, but they aren't being made for regular bikes. If they were, the rider wouldn't have to worry about spokes breaking or the wheel getting out of true (not round).

Automatic transmissions have been developed for bicycles but none have gotten into production. I don't think anyone has invented a bicycle brake yet that does not need adjusting, but I don't think it would be difficult.

There are efforts underway to develop pedal-powered machinery, usually with three wheels, that provide protection from rain and snow.

There have even been tires invented that don't need inflating.

Of course, a maintenance-free bicycle would create a problem for the industry. If bicycles don't wear out, people won't need to buy new ones. Maybe they could solve that problem by coming out with new models.

After all, some people buy new clothes in order to keep in fashion, not because their old clothes have worn out.

As for people not riding bicycles because they are lazy, if we unfortunately do run out of gasoline, maybe they won't have a choice.

NOTICE OF MEETING OF DRAINAGE BOARD

TO WHOM IT MAY CONCERN:

Notice is hereby given that on the 7th day of October, 1978, and the 12th day of January, 1979, Petitions were filed with Leslie E. Lounsbury, County Drain Commissioner of the County of Tuscola and Robert M. Tufts, Deputy Drain Commissioner of the County of Huron asking for the cleaning, deepening, widening, extending, relocating, straightening or filling, and cleaning out, deepening, extending, straightening, relocating, extending of the Brookfield and Brookfield Extension Drain.

And Whereas the Drainage District of the Brookfield and Brookfield Extension drain includes lands within the Townships of Elmwood and Elkland County of Tuscola, Township of Brookfield, County of Huron.

And Whereas, a certified copy of said Petitions was served upon Leslie E. Lounsbury, County Drain Commissioner of the County of Tuscola, and Robert M. Tufts, Deputy Drain Commissioner of the County of Huron and the Director of Agriculture, by Leslie E. Lounsbury, County Drain Commissioner of the County of Tuscola, and Robert M. Tufts, Deputy Drain Commissioner of the County of Huron.

Now, Therefore, in accordance with Act No. 40, P. A. 1956, as amended, a meeting of the Drainage Board of said drain will be held at the Elmwood Township Hall in the Village of Gageton, county of Tuscola, on the 25th day of July 1978, at 10:30 o'clock in the forenoon, to determine the necessity of said improvement.

Now, Therefore, all persons owning lands liable to an assessment for benefits or whose lands will be crossed by said drain, or any municipality affected, are requested to be present at said meeting, if they so desire.

Dated at Lansing, Michigan, this 13th day of June 1978.

B. Dale Ball
Director of Agriculture

Stanley R. Quackenbush
Deputy Director in Charge of Drains (Inter-County)

7-2

NOTICE OF MEETING OF DRAINAGE BOARD

TO WHOM IT MAY CONCERN:

Notice is hereby given that on the 23rd day of May, 1978, a Petition was filed with Robert M. Tufts, Deputy County Drain Commissioner of the county of Huron asking for the cleaning out, widening, deepening, straightening, relocating and/or extending of the Columbia, Columbia Extension and Branch No. 1 of the Columbia Extension Drain.

And Whereas the Drainage District of the Columbia, Columbia Ext. and Br. No. 1 of the Columbia Extension Drain includes lands within the Townships of Brookfield, Sebawing and Grant, County of Huron, Townships of Elmwood and Elkland, County of Tuscola.

And Whereas, a certified copy of said Petition was served upon Leslie E. Lounsbury, County Drain Commissioner of the County of Tuscola and the Director of Agriculture, by Robert M. Tufts, Deputy County Drain Commissioner of the County of Huron.

Now, Therefore, in accordance with Act No. 40, P. A. 1956, as amended, a meeting of the Drainage Board of said drain will be held at the Elmwood Township Hall in the Village of Gageton, county of Tuscola, on the 25th day of July 1978, at 10:30 o'clock in the forenoon, to determine the necessity of said improvement.

Now, Therefore, all persons owning lands liable to an assessment for benefits or whose lands will be crossed by said drain, or any municipality affected, are requested to be present at said meeting, if they so desire.

Dated at Lansing, Michigan, this 13th day of June 1978.

B. Dale Ball
Director of Agriculture

Stanley R. Quackenbush
Deputy Director in Charge of Drains (Inter-County)

7-2

Vender clarifies organ's history

June 28, 1978

Mr. John Haire, Editor
The Chronicle, Cass City,

Dear John:

Naturally, as a former pastor and now a regular attendant of the Presbyterian Church, I was especially interested in the news story in this week's edition of the Chronicle about the 113 year old Tracker pipe organ and the restorative work that is presently being done on it under contract by Mrs. Dana Hull with assistance by volunteer members.

The statement in the article is incorrect that: "It's the first repair of the venerable instrument since it was built."

The organ was purchased from a church in Pontiac and installed in 1906-07, during the pastorate of The Rev. Bradfield, as recorded in the historical sketch in the program folder at the time of the church's 75th anniversary, written by Mrs. Elizabeth Pinney. Presumably at that time some repairs were made. However, be that as it may, two years prior to said anniversary in June, 1952, the organ was not operating at its potential and the church officials were being urged to keep or sell it as an antique, and to purchase an electric Baldwin organ, as I remember. Mrs. Ethel McCoy, our organist of twenty-five years, the late Donald McLachlan, as Clerk of Session, myself as pastor, and others, officers and women of the church were opposed to such, without first having consultation with someone competent to judge and advise as to the status of the old organ.

A well recommended organ tuner and then builder of Harpsichords in Detroit came up to examine the Tracker organ in 1950-51. I have forgotten his name. He said, "I could wish or consign anyone to purgatory who would want to discard such an instrument of value, beauty and utility."

He agreed to send up his assistant to do some cleaning, repairing and tuning of the organ. He was here for two weeks. Can you guess what one of the first discoveries was as to hindering proper tones and functioning of the organ? Some of the pipes were found to be nearly filled with dried pine needles which had accumulated over the years from wreaths hung upon them at Christmas seasons.

From the descriptive article, John, and the high appraisal by and expert

Award O'Dell Clifford fire hall contract

Keith O'Dell, partner in the O'Dell Steel Buildings, was the low bidder for the erection of a new fire hall at Clifford.

The building is 7,200 square feet and it is expected that work will start this week.

7-2

7-2

7-2

7-2

7-2

7-2

7-2

7-2

7-2

7-2

7-2

7-2

7-2

7-2

7-2

7-2

7-2

7-2

Your Neighbor says

Health insurance needed for everyone

Most Americans have confidence in the health care they receive, but 82 percent believe such care is too expensive, according to a recent national survey.

Ron Richards believes the ability to get good health care in this country hinges too much on whether one has insurance.

An employee at the General Motors Saginaw Gray Iron foundry, he has Blue Cross-Blue Shield coverage through the company. For persons without such coverage, he said, "I don't think they get what they deserve. 'Mostly those who don't have insurance really need it.'"

For persons without insurance, Richards feels, "They should have some kind of system (national health insurance) to cover them."

He also feels there is a need for "more good doc-

tors," especially in rural areas. Based on past experience elsewhere, he said, being able to find a doctor isn't always easy.

Richards and his wife Pamela have lived on Phillips Road, Cass City, since last October, having moved here from Harrison.

LETTER TO EDITOR

repair work of Mrs. Hull, parishioners will appreciate our organ more fully.

Respectfully yours,
Melvin R. Vender

Cass City represented at ceremony

State officers conducted the ceremonies when the Genesee Valley Business and Professional Women's Club (BPW) received its charter, June 24 at the Empire Lounge in Flint.

Cass City and Bad Axe chapters of District 11 attended the charter night. Mable Wright, president of the Cass City BPW, and Clara Gaffney, immediate past president, represented the club from Cass City.

Mariellen Albin, president of Caro BPW, welcomed Genesee Valley to District 11.

Thirty-three charter members were inducted in a candlelight ceremony by Ethel Rosten, Marquette, state membership chairman.

Mary Alice Osgerby of the Caro BPW club, past state membership chairman is the guardian of the new club.

Advertise It In The Chronicle.

**Lamplighter
Fireplace Shop**

Come on in
meet Patricia Allen and
See our Complete
line of wood
burning equipment.
131 N. State Street Caro Ph. 673-8454

**Magic Heat
Special \$49.95**

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	Caterers Winters' COLONY HOUSE 8430 N. Van Dyke, Cass City Specializing In Weddings - Banquets Phone 872-3300 or 872-3103	Hair Styling HAIR BENDERS Specializing In Cutting • Styling • Perms 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
Antiques & Gifts voyageur, too Open Fri. & Sat. in June 10 a.m. - 5 p.m. Be sure to visit our Voyageur Shop in Mackinaw City this summer	Christian Book Store THE WORD Bibles • Books • Gifts Records • Tapes Art Supplies • Crafts Greeting Cards Open Daily Except Sunday 6451 Main Street Cass City	Hillside Beauty Salon 6263 Church Ph. 872-2740 Tues. Through Sat. Hillside is the place for Professional Hair Care
Auto Service Clare's Sunoco Service • Tune Ups • Minor Repairs • Tires • Batteries • Undercoating • Grease & Oil Call 872-2470	Dining CHARMONT Friday Buffet 5 p.m. - 10 p.m. Mon.-Thurs. - 10:30 a.m. - 9 p.m. Fri.-Sat. 10:30 a.m. - 10 p.m. Sun. - 12 noon - 8 p.m. Pizza & Short Orders till 1 a.m. Cass City 872-4200	Nursery Elkton Nursery, Inc. 10 miles north ¼ east of Cass City • Stark Bros. Fruit Trees • Garden Center • Landscaping Service Phone 357-4012
L & S Standard Service Phone 872-2342 Certified Mechanics Complete Car Care Service WRECKER SERVICE	Veronica's Restaurant Meeting & Banquet Room Available Chicken • Chops • Seafood 8:30 a.m. - 8 p.m. • Closed Sundays Phone 872-2550 8234 Main Street	Oil and Gas Mac & Leo Service. Total Gas and Oil Products For Home and Farm Delivery Call 872-3122 6314 Main Cass City
Village Service Center Tires • V-Belts • Batteries Tune Ups • Brakes • Mufflers Free In-Town Pickup & Delivery Phone 872-3850	Farm Equipment Hedley Equipment Co., Inc. IH Farm Equipment Ski-Doo Snowmobiles Stihl & McCulloch Chain Saws Parts and Service 1800 W. Caro Road, Caro Phone 673-4164	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 Detroit Phone 872-3190
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	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
Building Materials Craft-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.		

NOTICE OF
FINAL DAY
FOR
REGISTERING
FOR
Grant Township, Huron Co.
FOR
AUGUST 8th
PRIMARY ELECTION
MONDAY, JULY 10
8:00 p.m.

I will accept registrations at my home on Grassmere Road.

DONALD REID
TOWNSHIP CLERK

NOTICE OF
FINAL DAY
FOR
REGISTERING
FOR
ELLINGTON TOWNSHIP
FOR
AUGUST 8th
PRIMARY ELECTION
MONDAY, JULY 10

I will accept registrations at my home at 1698 S. Colwood Rd., Caro.

HAZEL TOMLINSON
TOWNSHIP CLERK

**NEW EVERYDAY
LOWER PRICES**
Same Hite Guaranteed Quality
COLOR PRINTS
FROM KODACOLOR, GAF, SEARS AND COMPATIBLE FILMS.

HITE QUALITY

3½" x 3½"
Single Prints
From 126 Rolls
Plus Processing

18¢

3½" x 4½"
Single Prints
From 110 Rolls
Plus Processing

21¢

NEW KODAK PAPER WITH LUSTRE-LUXE™ FINISH

COACH LIGHT PHARMACY
MR. WEAVER, Owner Ph. 872-3613

Emergency Ph. 872-3283

Your Family Discount Drug Store

Euchre tournament July 22

The Thumb Area Games Committee reports that a special feature of this summer's competition will be a euchre tournament for senior citizens.

According to coordinator Erlind Nordstrom, the competition will be open to all persons 60 years of age and older. "I know a lot of people who feel they are good," he said, "and now there's a chance for them to find out."

The tournament will be Saturday, July 22, along with the other Thumb Area Games events. It will begin at 1:30 p.m. in the Cass City High School cafeteria and last until a top team is determined. The doors will be open at 12:30 p.m. for registration and lunch until the start of the tournament. Hot dogs will be available for 20 cents and pop for 10 cents a glass.

Winners of their first euchre game will be given a deck of cards. Awards will

be given to first, second, and third place teams. Thumb Area Games certificates will be given to all competitors. Losers are encouraged to stay and play informally until a champion team is named.

Other Thumb Area Games events will include track, frisbee, softball, a radar timed baseball throw, cross country, swimming, basketball, skateboard, and horse-shoes.

For senior citizens' events, contact Erlind Nordstrom at 873-3186, extension 241. For information on all other events, contact chairman Ron Nurnberger at 872-4488.

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

A noble aim has good points, but won't always pay its way.

Holbrook Area News

Mrs. Thelma Jackson
Phone 658-2347

Mr. and Mrs. Daniel Rushing and daughters of Hazel Park spent the week end with Mr. and Mrs. Cletus Howey.

50TH ANNIVERSARY

Friends, relatives and neighbors attended the 50th wedding anniversary open house for Mr. and Mrs. Jack Walker at their home Sunday afternoon. The party was given by their children, Mr. and Mrs. Jim Walker, Mr. and Mrs. Dean Kleinfelt of Detroit, Mr. and Mrs. Ernie Owensby of Mt. Clemens, Mr. and Mrs. John Walker of Yale and Mr. and Mrs. Al Walker, state of Washington.

A buffet dinner was served. Guests attended from California, North Dakota, Yale, Clinton, Houghton, Pontiac, Bad Axe, Uby, Mt. Clemens, Detroit, Elkton, Port Hope, Pinebog.

+++++

Bernard Shagena of Sebewaing was a Tuesday guest of Mr. and Mrs. Glen Shagena.

Mrs. Jim Doerr and Wendy and Mrs. Curtis Cleland attended a bridal shower for Sally Smith at the Shabbona RLDS church annex Sunday afternoon.

Mrs. Manly Fay Sr., Stanley Fay and son Mark, Mrs. Steve Timmons, Debbie and Patti and Mrs. Gaylord Lapeer had a picnic Thursday at Cass City Park.

Randy Schenk spent Saturday afternoon at the home of Mr. and Mrs. Mike Schenk and Michael in Uby.

Mr. and Mrs. Allen Depcinski, Anita and Elaine, Mrs. Dave Sweeney and David, Mr. and Mrs. Angus Sweeney, Mr. and Mrs. Martin Sweeney, Mr. and Mrs. Tony Cieslinski, Mr. and Mrs. Dewey Holz, Horace Croft, Bill Sweeney, Flora McLellan, Mr. and Mrs. Fritz Van Erp, Mr. and Mrs. Ron Sweeney, Mr. and Mrs. Jim B. Sweeney and family, Mr. and Mrs. Dolan Sweeney and family attended the wedding of Kathleen Craig of Pigeon and Neil D. Sweeney Jr. The groom is the son of Mr. and Mrs. Neil Sweeney. The couple were married at St. Francis Borgia Catholic church at three o'clock. A dinner and reception followed at Pigeon VFW Hall.

Mrs. Paul Streussnig and family and Mrs. Bob Swackhamer of Bad Axe were Friday evening guests of Sara Campbell and Harry Edwards.

Tommy O'Bea spent a few days with Mr. and Mrs. Bob Rayner and family at Auburn Heights.

Mr. and Mrs. Martin Sweeney, Mr. and Mrs. Albert Gallagher and Mr. and Mrs. Grant Brown had dinner at a restaurant in Saginaw.

Doug Cleland Jr. of Oxford and Mr. and Mrs. Robert Becker and family were Sunday guests of Mr. and Mrs. Don Becker.

Mr. and Mrs. Barney Booz and Mr. and Mrs. Orben Wilkins of Pontiac were Sunday afternoon guests of Mr. and Mrs. Angus Sweeney.

Mr. and Mrs. Frank Laming were Sunday dinner guests of Mr. and Mrs. Allen Sweet at Yale.

Sunday guests of Mr. and Mrs. Cliff Jackson were Mr. and Mrs. Paul O'Harris of Bay City and Mr. and Mrs. Gaylord Lapeer.

Mr. and Mrs. Pete Richardson and Mary Bailey of Uby were Sunday afternoon guests of Sara Campbell and Harry Edwards.

Mr. and Mrs. Allen Bunk of Clarkston were July 4th guests of Mr. and Mrs. Tom O'Bea and family.

Mr. and Mrs. Cliff Robinson and Becky, Kevin O'Connor, Ervin and Albert Depcinski, Mr. and Mrs. Brian Sweeney, Mr. and Mrs. Jim A. Sweeney, Mr. and Mrs. Bob Sweeney, Kevin Sweeney attended the wedding reception of Mr. and Mrs. Neil Sweeney Jr. at Pigeon VFW Hall Saturday evening.

Mrs. Vern Crawford, daughter Beth and her daughter and Mr. and Mrs. Ronald Followfield of Bark River in the upper peninsula, were Sunday afternoon guests of Mr. and Mrs. Glen Shagena.

Mr. and Mrs. Harold Becker of Atlanta visited Mr. and Mrs. Jim Hewitt and Lori Sunday.

Mr. and Mrs. Steven Sofka were Friday afternoon guests of Mr. and Mrs. Henry Sofka.

Dale and Katha Cleland spent the week end with Mr. and Mrs. Curtis Cleland.

Mr. and Mrs. Ray Armstrong of Cass City were Wednesday evening guests of Mr. and Mrs. Cliff Jackson.

Mr. and Mrs. Werner Schuette were Saturday guests of Mr. and Mrs. Jim Hewitt, Mr. and Mrs. Don Becker and Mr. and Mrs. Bud Clara.

Kevin O'Connor of Minden, Becky Robinson, Mr. and Mrs. Cliff Robinson and Mr. and Mrs. Dan Lackowski were Friday evening guests of Mr. and Mrs. Kevin Robinson and Tracy in honor of Tracy's third birthday. Cake and ice cream were served.

Jamie and Chad Dreger of Ulica spent a week with their grandparents, Mr. and Mrs. Floyd Morell, and family.

Mrs. Charles Bond and Susan spent Sunday with Emma Decker in Cass City. Carey Tyrrell spent Wednesday through Friday with Mr. and Mrs. Ed Tyrrell and family at Morrice.

Mrs. Steve Timmons, Debbie and Patti and Amie Grassmann were Thursday forenoon guests of Mrs. Gaylord Lapeer.

Mrs. David Hacker, Denise and Chris and Mr. and Mrs. Earl Schenk spent Wednesday in Port Huron.

Steven Knowles and Ruth Hewitt of Union Lake spent Thursday and Friday with Mr. and Mrs. Jim Hewitt and Lori.

Mr. and Mrs. Steven Sofka returned home Tuesday from their wedding trip to Mackinac Island.

Mr. and Mrs. Curtis Cleland were Wednesday evening guests of Mr. and Mrs. Eugene Cleland and family in Bad Axe.

Mr. and Mrs. Cliff Jackson were Wednesday dinner and supper guests of Mr. and Mrs. Elwin Richardson and Brenda.

Bob Berridge of Bloomfield Hills spent the week end with Mr. and Mrs. Burton Berridge and Ron.

Kevin O'Connor and Becky Robinson spent the week end at Cedar Point.

Mr. and Mrs. George Jackson Jr., Brent and Lavina of Oxford were Saturday guests of Mrs. George Jackson and Mr. and Mrs. Don Jackson and family.

Mr. and Mrs. Delbert Gracey visited Carrie Gracey at Avondale Nursing Home at Rochester Friday.

Mr. and Mrs. Don Harrington and Peter and a granddaughter from Bad Axe were Wednesday evening guests of Mr. and Mrs. Earl Schenk and Randy.

Jim Gremel of Concord, Calif., Ray Gremel and granddaughters, Lisa and Julie of Flint were Monday dinner guests of Mr. and Mrs. Henry Jackson and Edith.

Carol Ross was a Tuesday evening guest of Mr. and Mrs. Jim Doerr and family.

Mrs. Joe Dybilas, Paul and Kathy were Thursday guests of Mr. and Mrs. Mike Puszykowski, at their cottage at Fish Point.

Mr. and Mrs. Glen Shagena were Thursday evening guests of Mr. and Mrs. Muril Shagena and Mary in Cass City.

Mrs. Dan Guigar of Bad Axe, Mrs. Joe Peter and Mr. and Mrs. Joe Dybilas and family were Sunday guests of Mr. and Mrs. Joe Wolschlag and family for a barbecue in honor of Paul-ette Wolschlag's graduation.

Mr. and Mrs. Frank Laming were Saturday supper and evening guests of Mr. and Mrs. Cliff Jackson.

Mr. and Mrs. Al Hammerle and family and Mr. and Mrs. Mike Schenk and son were Friday evening guests of Mr. and Mrs. Earl Schenk and Randy.

Shirley and Carol Ross were Friday supper guests of Mr. and Mrs. Jim Hewitt and Lori.

Jennifer Felmlee of Bay City, who had spent 10 days with her grandparents, Mr. and Mrs. Henry Sofka, returned home Tuesday.

Mr. and Mrs. Jerry Cleland spent the week end with Mr. and Mrs. Dave Cleland at Bancroft, Ontario, Canada.

Mr. and Mrs. Cliff Jackson were afternoon and supper guests of Mrs. Emma Decker and evening guests of Mr. and Mrs. Ward Benkelman.

Mrs. Raymond Wallace visited Mrs. Alex Cleland and Carol Wednesday afternoon.

Connie Robinson of Cass City spent ten days with Mr. and Mrs. Cliff Robinson and Becky.

Miss Brenda Cameron of Schenectady, N.Y., is spending sometime with Mr. and Mrs. Ernie Cameron.

Mr. and Mrs. Dennis Morrell and son of Uby and Mr. and Mrs. Don Jackson and family had a picnic Sunday at Port Austin.

Mr. and Mrs. Ray Rienelt were Thursday evening guests of Mr. and Mrs. Frank Laming.

Sara Campbell visited Katie Edwards at the Harbor Beach hospital.

Debbie Deachin of Lake Orion spent last week with her aunt, Jean Deachin, at Applegate and a few days this week with her grandparents, Mr. and Mrs. Reynold Tschirhart.

Jim Hewitt took Sheila Dalton to Tri-City Airport Saturday. Sheila left to spend two weeks with her parents, Mr. and Mrs. Arlan Dalton, at Richland Center, Wis.

Mr. and Mrs. Henry Sofka, Karen Everman and Jennifer Felmlee were Sunday brunch guests of Mr. and Mrs. John J. O'Borski at Forestville and later attended a cookout at White Rock as guests of Mr. and Mrs. Joseph Priemer of Harbor Beach.

Mrs. Annie Pelton, Mr. and Mrs. Dale Bader and family of Cass City, Mrs. Herbert Hichens, Mr. and Mrs. Jerry King, Mrs. Frank Pelton, Mr. and Mrs. Raymond Wallace and Mrs. Alex Cleland attended the funeral of Ed Richardson at the Sawyer-Fuller Funeral Home at Berkley Monday. Burial was in Roseland Park cemetery at Berkley.

Mrs. Cliff Robinson spent from Wednesday till Friday with Mr. and Mrs. Larry Robinson and daughters, near Caro.

Melissa Jackson was a Friday afternoon guest of Mr. and Mrs. Floyd Morell and family.

Judy Tyrrell attended orientation at Michigan State University, East Lansing, Thursday and Friday.

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

Mrs. Dunc McElroy of Uby was a Monday evening guest of Mr. and Mrs. Earl Schenk and Randy.

Mr. and Mrs. Calvin Hunt, Robin and Carol were Sunday evening guests of Mr. and Mrs. Glen Shagena.

Mrs. Keith Forbush of Dearborn was a Sunday dinner guest of Mr. and Mrs. Henry Jackson and Edith.

Mr. and Mrs. Robert McAlpine, Robbie, Scott and Dawn of Phoenix, Ariz. Mrs. Manly Fay Sr., Mrs. Ruth Timmons, Mr. and Mrs. Charles Beckett, Mr. and Mrs. Charlie Timmon and family and Mr. and Mrs. Gaylord Lapeer were Friday evening guests of Mr. and Mrs. Steve Timmons and daughters in honor of Patti Timmons second birthday.

Kevin Sweeney of Nov spent the week end with Mr. and Mrs. Martin Sweeney.

Mr. and Mrs. Bob Deachin and family of Lake Orion and Mr. and Mrs. Reynold Tschirhart were Sunday dinner guests of Jean Deachin at her trailer home at Apple gate.

Sara Campbell and Clayton attended the 50th wedding anniversary open house for Mr. and Mrs. Roy Armistead of Harbor Beach at the American Legion hall in Harbor Beach and visited Mr. and Mrs. Jack Walker at their home.

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

Mr. and Mrs. Gary Ross and daughter Leslie of Har ietta were Friday overnight and Saturday guests of Mr. and Mrs. Jim Hewitt and Lori.

Mr. and Mrs. Henry Sofka and Karen Everman attended a birthday party for Jennifer and Jill Felmlee at the home of Mr. and Mrs. Marty Felmlee in Bay City Tuesday.

Mr. and Mrs. Cliff Jackson were Thursday afternoon guests of Mr. and Mrs. Curtis Cleland.

Mr. and Mrs. Bob Rich

Mrs. Dave Matthews Jr. Mrs. Frank Pelton and Mrs. Alex Cleland went to the funeral home in Berkley pay respects to Ed Richardson.

Mr. and Mrs. Burton Berridge had lunch Tuesday with Phil Berridge of Richmond.

Melvin Peter was a Tuesday dinner guest of Mrs. George Jackson.

Helen Collins of Rochester and Mrs. Delbert Gracey left Saturday to spend two weeks at Port Collins, Colo.

Mr. and Mrs. Robert McAlpine, Robbie, Scott and Dawn of Phoenix, Ariz. Mrs. Manly Fay Sr., Mrs. Ruth Timmons, Mr. and Mrs. Charles Beckett, Mr. and Mrs. Charlie Timmon and family and Mr. and Mrs. Gaylord Lapeer were Friday evening guests of Mr. and Mrs. Steve Timmons and daughters in honor of Patti Timmons second birthday.

FARM FOR SALE

Sealed bids for sale of farm consisting of 160 acres, tiled land located in Elmwood Township, Tuscola County, Michigan, described as: East Half of Southwest Quarter and West Half of Southeast Quarter of Section 5, Township 14 North, Range 10 East, containing 160 acres of land, more or less, will be accepted by owners until 5:00 p.m. on Wednesday, July 26, 1978. Bids will be opened at dwelling of owners located at 2703 East Bay City-Forestville Road, Gagetown, Michigan 48735 on Thursday, July 27, 1978, at 2 p.m.

Terms on land contract acceptable to sellers. Seller reserves the right to accept or reject any or all bids.

George Baranic
2703 E. Bay City-Forestville Road
Gagetown, Michigan 48735
Telephone: 665-2226

Radio Shack

JULY SALE

BLOCKBUSTER

PLUS AN EXCITING NEW ITEM!

GET BETTER RECEPTION

VHF/UHF/FM T.V. ANTENNAS by Archer®

• Install Yourself and Save • Rust and Corrosion Resistant.
Quality antennas deliver clear crisp TV and FM stereo reception.

VU-160 53⁹⁷ 15-1645 Reg. 59 ⁹⁷	VU-120 43¹⁷ 15-1644 Reg. 47 ⁹⁷	VU-110 33²⁷ 15-1643 Reg. 36 ⁹⁷
VU-90 26⁹⁷ 15-1642 Reg. 29 ⁹⁷	VU-75 19⁷⁷ 15-1641 Reg. 21 ⁹⁷	VU-60 13⁴⁷ 15-1640 Reg. 14 ⁹⁷

HAND-HELD PA

Powerhorn® by Realistic

SAVE 20%
Loud hailer for sports, picnics. With battery. 32-2018
19⁹⁵
Reg. 24⁹⁵

50% OFF! PHONE-TYPE MOBILE CB

Reg. 199⁹⁵
99⁹⁵

SAVE \$100

Enjoy safe and fun summer trips and boating (Coast Guard monitors Ch. 9). 21-1523

AM/FM HEADSET RADIO by Archer

19⁹⁵
Reg. 29⁹⁵

SAVE \$10

Wear-along music, sports and news. With battery. 12-192

AM/FM POCKET RADIO by Realistic

Reg. 14⁹⁵
9⁸⁸

SAVE 33%

Take along to the beach, on picnics. 2 1/2" speaker. 12-635

CB WALKIE

CLOSEOUT!

TRC-73 by Realistic

8⁸⁸
Reg. 19⁹⁵

SAVE 55%

• With Channel 14 Crystals
• Free FCC License Form
Compact 2-way radio that's portable for outdoor summer fun and safety. 21-173

SERVICE WITH EVERY PURCHASE

ALL TAPES ON SALE

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

OPEN ALL DAY - 8 A.M. TO 5 P.M.

FRIDAY TILL 9 P.M.

FARM AUCTION

Located 10 miles east, 1 1/4 miles north of Bad Axe on Parisville Road on:

Saturday, July 8

commencing at 12:30 p.m. sharp

LUNCH WAGON ON GROUNDS

M Farmall tractor; IHC 424 Utility tractor w/3 point hook up; H Farmall w/manure loader and snow bucket; H Farmall w/4 row cultivator and 2 row bean puller; Oliver 13 hole grain drill; Innes 4 row bean windrower w/cross conveyor; Oliver 2-16 inch high clearance plow; Oliver 2-14 inch plow; John Deere 2-14 inch plow; IHC 12 foot spring tooth harrow; Triple-K 12 foot field cultivator; John Deere brush hog; cultivating tools; wagons; buzz saws; many other good farm tools.

TOOLS: 2 H.P. air compressor; Lincoln 250 welder; Craftsman floor model drill press; Craftsman floor model hex-saw; Wards 1 1/2 ton floor jack; emery wheels; forge w/tools; welding table chain fall; Remington chain saw; Homelite chain saw; many other hand tools.

FEED: 400 bales hay, more or less; 300 bales straw, more or less; 500 bushels oats, more or less.

1972 Chevrolet 1/2 ton pickup, 31,000 actual miles

NOTE: This is only a partial list of the items to be sold.

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.

Mrs. William Kirsch
Owner

AUCTIONEERS: Ira, David and Marti Osentoski

Phone Cass City 872-2352 or Bad Axe 269-930

**FOOD VALUES
THAT MEAN**

More for You

**TURKEY
DRUM STICKS**
45¢
lb.

**FRESH
PORK HOCKS**
59¢
lb.

— DAIRY SPECIALS —

 McDonald's LowFat
MILK
Gal. Ctn. **\$1.29**

 McDonald's
Quality Checked
Ice Cream
½ Gal. **\$1.29**
asst. flavors

PLANTERS DRY ROASTED PEANUTS	24 oz. jar	\$1.89
TIP TOP FLORIDA CITRUS BLEND	64 oz. ctn.	69¢
AMERICAN LEADER SALAD DRESSING	32 oz. jar	79¢
MARZETTI COLE SLAW DRESSING	24 oz. jar	\$1.39
SHOWBOAT PORK N' BEANS	40 oz. can	69¢
PRINCE LBOW MACARONI	3 lb. pkg.	79¢
PRINCE MACARONI & CHEESE		5/\$1.00
DINNER	7.2 oz. pkgs.	5/\$1.00

 Erla's Home Made
**Bulk
Pork Sausage** **\$1.09**
lb.

ERLA'S MILD SENSATION

**SKINLESS FRANKS
RING BOLOGNA
LARGE BOLOGNA**
(By the chunk)

98¢
lb.

 Tender Aged Beef
BLADE CUT
CHUCK ROAST
98¢
lb.

 Young and Tender
Sliced Beef
LIVER **59¢**
lb.

 Fresh Sliced Free
PORK LOINS
\$1.29
lb. Whole Or Rib Half

 Hickory Smoked
Sliced Rindless
**LAYER
Bacon** **\$1.19**
LB.

— PRODUCE —

U.S. No. 1 BANANAS	4 lbs.	\$1.00
New CABBAGE		19¢ lb.
U.S. No. 1 New Long White California POTATOES	10 lb. bag	\$1.99
Lg. Red Ripe WATERMELON		\$1.99
Lg. Green CUCUMBERS		5/\$1.00

**PICNIC
HAMS** **75¢**
lb.

 Smith's Fully Boneless Skinless
HAMS **\$1.45**
lb. Whole Or Half

 CRISCO
COOKING
OIL
\$1.59
38 Oz. Btl. Special Label

 Trueworth
RED SALMON
\$1.99
15 oz. Can

MAN-PLEASER
99¢
19 oz. Pkg.

 Banquet® Frozen
**CREAM
PIES** **49¢**
14 Oz. Pkg.

7 Oz. FOAM CUPS	51 ct. pkg.	39¢
9" White PAPER PLATES	100 ct. pkg.	79¢
Palmolive Liquid DISH SOAP	32 oz. btl.	99¢
Vet's Nuggets DOG FOOD	50 lb. bag	\$6.89

Oven Fresh BIG 30 WHITE BREAD	Oven Fresh AMERICAN MEAL BREAD	Oven Fresh CINNAMON ROLLS
59¢ 1½ lb. lf.	55¢ 1 lb. lf.	59¢ 6 pack

Manz Stuffed Olives	7 oz. jar	88¢
Sun Glo Lemonade	6 - 12 oz. cans	99¢
Robin Hood Pizza Crust Mix	6 oz. pkgs.	5/89¢
Aunt Jamima Frozen Waffles	9 oz. pkg.	49¢
Trueworth Cream or Whole Corn	18 oz. cans	4/\$1.00

 Mrs. Owens
**GRAPE
JELLY** 2 lb. jar **79¢**

 Kraft Parkay
**SPREAD
MARGARINE** 2 lb. pkg. Bowl **79¢**

 MICH. BEET
SUGAR
5 Lb. Bag **99¢**

HEALTH AND BEAUTY AIDS

Visine EYE DROPS	Reg. \$1.39	79¢	Clairol unscented 8 oz. FINAL NET	Reg. \$2.09	\$1.59
Excedrin P.M. - 30's	Reg. \$1.25	99¢	Tegrin Medicated SHAMPOO	Reg. \$1.59	\$1.24
Large 10 Oz. JOHNSON & JOHNSON BABY OIL			Reg. \$1.99	\$1.54	

 ASSORTED
FAYGO POP
39¢ 32 Oz. Btl.

WISK
LAUNDRY
DETERGENT **73¢**
32 oz. btl. Special Label

 Specials good thru
Mon., July 10

MEMBERS OF BCM MERCHANDISING PROGRAM

Erla's

Food Center
IN CASS CITY

OPEN MONDAY THURSDAY TO 5 P.M.
FRIDAY TO 9 P.M.
SATURDAY 8:00 A.M. TO 5 P.M.

BEER WINE

MEMBER T.W. FOOD STORE

PHONE 872-2191

Down Memory Lane

FROM THE FILES OF THE CHRONICLE

FIVE YEARS AGO

After a month of operation in Tuscola county, the Michigan State Police Selective Enforcement Program has chalked up 669 summonses issued and nine arrests for drunken driving.

Mary E. Powell, Paula Decker, and Nancy Kerbyson are the three winners of the Hills and Dales Hospital \$1,000 scholarships. After graduation, the winners agreed to work at the hospital for one year or refund the scholarship money.

Knee-high by the Fourth of July is the old saying among farmers. However, Chester Kulinski, Cass City, has that goal well-surpassed. His corn measured five feet high with leaves extended and better than four feet standing naturally.

TEN YEARS AGO

The first Union to sign contract at Cass City Schools was the AFL-CIO which ratified an agreement calling for an increase in wages of 17 cents an hour and increased fringe benefits.

Frank Meiser, owner of Frank's Service announced the sale of his station to

Konrad Konwalski of Cass City.

No estimate of the damage was available when much of the merchandise at the Trade Winds was soaked by water seeping through the roof.

A philosophy of athletics for participants in Cass City High School sports programs was adopted by the Cass City School Board.

TWENTY-FIVE YEARS AGO

Winds that reached 70 miles per hour whipped the Cass City area, destroying power lines serving the Thumb area.

Four employees of the Nestle Condensed Milk Co. have reached the 25 year mark. Helen O'Rourke, John Ryan, Mason Wilson, and Alva Burt have all received their gold pin from the Quarter Century Club and a watch to honor their service.

The Tuscola Board of Supervisors set up a committee to negotiate a loan of \$60,000 to relieve the \$65,000 deficit facing the county.

THIRTY-FIVE YEARS AGO

For the month of June, Cass City was given a quota of \$13,400 at purchase price in war savings bonds. Chairman Willis Campbell reports the sale has brought in over \$9,000 more than the allotment.

Mrs. Sarah Wilkerson will celebrate her 91st birthday July 15. She was born in Greenboro township, Canada, in 1852. She has two daughters and a son.

Two \$95.00 Michigan State scholarships were awarded to Sanilac county youths at 4-H Club Week in East Lansing. Bernice Cleland, Deckerville, received one

for her outstanding work in clothing projects and Erwin Miller, Sandusky, received the other for handicraft projects.

Senior citizen legal aid now available

The Thumb Area Commission on Aging has announced that Legal Services of Eastern Michigan is setting up its Senior Citizen Law Center at 102 Joy Street, Caro, in the Caro Historical Center.

The center will provide legal assistance at no charge to Tuscola County residents who are 60 and older.

Lawyers from the center will try to answer senior citizens' questions or solve their problems immediately. If the problem is complex or involves court action, the center may refer the person to a private attorney. However, the center does have an attorney who will provide representation in court or administrative hearings for persons whose income is below the federal poverty guideline.

The center will be in operation one day a week, from 9 a.m.-5 p.m., starting this Thursday. For an appointment to talk with a lawyer on July 6 or July 13, call the Commission on Aging at 673-4175 or Legal Services of Eastern Michigan at its toll-free number, 1-800-332-4512. After July 13, the center will be open every Wednesday.

Knoblet ends Army infantry officer course

Second Lt. James E. Knoblet, son of Mr. and Mrs. Fred Knoblet, 5291 Kelly Road, Cass City, recently completed an infantry officer basic course at the U.S. Army Infantry School, Ft. Benning, Ga.

Students received instruction in leadership, personnel, intelligence, map and airphoto reading, operations, logistics, tactical communications and equipment, and weapons. This training is designed to prepare students for the duties and responsibilities of a company grade officer.

Knoblet entered the Army in December, 1977. He received his commission through the ROTC program.

The Lieutenant attended Albion (Mich.) College and Seattle (Wash.) University and received his bachelor's degree in 1978.

Reputation is built on things that have to be faced, have to be solved and have to be done.

A number of products are also available to enhance the quality of silage.

SUMMARY OF THE FISCAL YEAR 1978 C.E.T.A. TITLE I ANNUAL PLAN
The following is a summary of the Annual Plan to be submitted to the Bureau of Employment and Training, Michigan Department of Labor, Lansing, Michigan, by the Thumb Area Consortium for funding under Title I of the Comprehensive Employment and Training Act of 1973. The Annual Plan will be submitted on July 5, 1978.

I. Enrollment Plan	
A. Number of individuals to be served:	615
B. Number of individuals to be terminated:	380
1. Individuals Entering Employment:	144
2. Individuals terminated for Other Positive reasons:	115
3. Individuals terminated for Non-Positive reasons:	101
C. Significant Segments to be served (Planned Enrollment)	
1. Heads of Household:	228
2. Veterans:	62
3. Minorities:	37
4. Older Workers:	31
5. Handicapped:	49
6. Youth:	258
7. Public Assistance Recipients:	228
11. Financial Plan and Term:	
A. Plan Total:	\$943,000.00
1. F.Y. 1978 Carry-In:	-
2. F.Y. 1978 Allocation:	\$943,000.00
B. Expenditures by Program:	
1. Classroom Training:	\$452,800.00
2. On-the-Job Training:	\$132,100.00
3. Public Service Employment:	-
4. Work Experience:	\$358,300.00
5. F.Y. 1980 Carry-Over:	-
C. Expenditures by Cost Categories:	
1. Administration:	\$ 75,000.00
2. Allowances:	\$315,000.00
3. Wages:	\$270,000.00
4. Fringe Benefits:	\$ 21,000.00
5. Training:	\$178,400.00
6. Services:	\$ 63,000.00
7. F.Y. 1980 Carry-Over:	-
D. Term: October 1, 1978, through September 30, 1979.	
111. Annual Plan Review	
A. Information regarding planned performance for Fiscal Year 1979, in comparison to actual performance in Fiscal Year 1978, is available for review.	
B. The Annual Plan may be reviewed between the hours of 9:00 a.m. and 4:30 p.m., Monday through Friday, at the following location:	
Thumb Area Consortium Hahn Real Estate Building 6240 West Main Street Cass City, Michigan 48726	
C. All questions or comments on the Annual Plan should be directed to:	
Mr. Frank E. Lenard Executive Director Thumb Area Consortium 6240 West Main Street Cass City, Michigan 48726	

(517) 872-4548

AROUND THE FARM Hay and silage preservatives By William Bortel

In recent years, many products have been developed to improve hay and silage preservation.

HAY

Propionic acid is the main constituent of most hay preservatives. If enough is used, the acid will reduce the heating of the hay (leading to an increase in available protein) and inhibit mold growth. It therefore allows hay to be baled at a higher than usual moisture content.

Harvesting at 30 percent moisture rather than 20 percent may decrease field losses by 100 to 180 pounds per ton, and this can amount to \$6 to \$9 per ton. In addition, some hay dealers report that a ton of hay baled with the preservative can bring a premium of \$10 more.

For a preservative compound to be effective, however, it should contain 70 percent or more propionic acid and be applied at the recommended rates for the moisture level of hay. For example, at 25 percent moisture, approximately 20 pounds of 70 percent (or greater) propionic solution is needed per ton of hay.

The acid must also be well distributed, because heat development and mold will occur in areas within a bale which did not receive the acid. A two or three nozzle applicator that sprays liquid onto the hay while in the bale chamber has proved effective.

Another way to insure coverage, as well as to reduce the corrosive and irritation problems of the pure material, is to dilute the preservative 1:1 with water. In this case, the total amount of the water-acid mix applied should be twice the rate recommended for the acid alone.

The problem with most preservative compounds is that they do not contain enough propionic acid. One product does contain the recommended 70 percent propionic. The others contain only 10 to 20 percent propionic, other acid compounds, "flavors" and a lot of water.

Careful reading of the label indicates the uselessness of some of the products. The labels state that the solution does not prevent mold growth, that it should be applied to hay with less than 25 percent moisture and can be applied at a rate of one to five pounds per ton of hay.

Good management practices with hay at 20 to 22 percent moisture (depending on drying conditions when in storage) will probably give high quality hay more economically than using the low propionic concentration solutions.

SILAGE

A number of products are also available to enhance the quality of silage.

Culture of microorganisms which are commonly found in silage, such as Lactobacilli and Aspergillus, are usually available in dehydrated form and sold in 25 to 50 pound bags. They are to be applied to the green chopped forage before ensiling at about one pound per ton.

Unfortunately, research results from several states have shown that these additives provide very little, if any, benefit to an ensiled crop because they require time to become activated. The bacteria on the forage and those transferred to the forage from the harvesting machinery usually reduce the pH and make good silage before the cultures do.

Additives containing microbial enzymes have also been ineffective.

Acid additives, which in the United States are mainly propionic compounds, rapidly reduce the pH and help stabilize the ensilage. Other acids (formic, muretic, sulphuric) are used in Europe and make the best silage, but they have not been acceptable in the U.S. Acid additives seem to be the most economical when a one percent solution is used on the upper one-fourth of the silo haylage.

Molasses and sugars have been used as additives to legume silage. Sugars provide fermentable nutrients for bacteria which are usually low in legumes, but their use is not widespread and has not been sufficiently investigated.

Common additives for corn forage are ammonia (seven pounds per ton), urea (ten pounds per ton), and limestone (twenty pounds per ton). All may enhance silage quality, but only ammonia reduces mold growth. Urea and ammonia also add non-protein nitrogen to the silage.

Making high quality silage, as with hay, should include using proper management techniques. Additives are no substitute for good management. Doing the job correctly is still the easiest and most economical way to produce hay and silage. If certain restraints are present, such as imminent rain or poor drying weather, then additives may prove beneficial.

Two get Triskelion scholarships

Kathryn Kirn and Cheri Martin, recent graduates of Cass City High School, are both recipients of scholarships from the Triskelions, a fund raising organization of campus and area women at Saginaw Valley State College in University Center.

The scholarships, awarded to a total of 49 incoming freshmen, are for \$100 per semester for up to eight trimesters at SVSC. The awards, for books and supplies, will be continued as long as the recipients maintain at least a B grade point average.

The scholarships are awarded to freshmen who demonstrated superior academic accomplishment in high school.

Immunization clinic set in Sanilac

The Sanilac County Health Department will conduct its monthly immunization clinic on July 14 and 18 in its office at 115 N. Elk Street, Sandusky.

Hours both days will be 9:30-11:30 a.m. and 1:30-4 p.m.

If possible, parents whose last name begins with A-M should attend the first day; N-Z on the second day.

Protection against measles, rubella, mumps, whooping cough, diphtheria, tetanus and polio, plus tuberculin tests, will be offered.

Children three months of age and over can attend. A parent or guardian must accompany the child. Parents are urged to bring a record of previous immunization.

Family planning services are available from the health department for eligible individuals.

Marie Hobart member of Mortar Board

Marie Hobart, an Albion College junior from Gagetown, has been tapped for membership in Mortar Board, national senior honorary. New members were selected by a vote of the membership of the Albion College chapter.

A graduate of Cass City High School, she is the daughter of Mr. and Mrs. Ben Hobart, 2558 Hobart Road.

Consideration for Mortar Board membership is based on scholarship, leadership and service.

The Albion chapter is one of 158 Mortar Board chapters across the country. For the first time two year ago, men students were tapped at Albion following a decision by the national conference and the local chapter.

Coming Auction

Saturday, July 15 - Irwin and Elinore Marquardt will sell antiques, collectibles and other personal property at the place located two miles south of Bad Axe at 2195 Bad Axe Rd. Lorn Hillaker, auctioneer.

Saturday, July 8 - Mrs. William Kirsch will sell farm machinery and feed at the place located 10 miles east and one and a quarter miles north of Bad Axe on Parisville Rd. Ira, David and Martin Osentoski, auctioneers.

THE SQUEEZE

With today's high costs it's not surprising that many people live on such a narrow margin in this wide world of ours.

New books at the library

THE MASTERS OF SOLITUDE, by Marvin Kaye (science fiction). In America's distant future, after holocausts and disasters have decimated the land, the survivors have evolved into three separate ways of living. The City is fortified intellectual stronghold, taking up much of Eastern Seaboard. The Covens are a loose confederation of easy-living people who encourage psi powers. The Kri are religious fanatics of the South and Southwest. The Cens are drawn into a war against the Kri and both he designs on the City.

THE GLORY TRAIL, by Ray Hogan (Western). Luti Pike was an amiable young cowhand with but one ambition: to become a lawman. His dream comes true when he becomes a sheriff's deputy. But his first assignment escorting a convicted rustler to the penitentiary, proves more than he had bargained for when his prisoner turns out to be a beautiful woman.

THE FIRST COMPLETE HOME DECORATING CATALOGUE, with 1,001 mail-order sources and ideas to help you furnish and decorate your home, by Jose Wilson (no fiction). Lists mail-order suppliers of furniture, flooring materials, lamps and lighting fixtures, accessories, crockits, gardening supplies, and household equipment.

Put your money to work

Right in Cass City
Let us show you.

FarmOwners

FARM BUREAU INSURANCE GROUP

Bruce King

Phone 872-4720 or 665-240

The Want Ads Are Newsy Too!

COACH LIGHT'S EVERYDAY LOW DISCOUNT PRICES

	Regular Price	Our Price
Metamucil Pack 30's	\$4.73	\$3.75
8-oz. Pepto Bismol	1.75	1.31
16-oz. Siblin	6.17	5.09
12-oz. Mylanta	2.47	1.73
12 3/4-oz. Ayds	2.50	1.29
400 Unit - Water Soluble 100 Vitamin E	7.99	5.83
150 Tabs Beef Liver	3.48	2.29
250 Tabs Bone Meal	4.98	3.27
1/2-oz. Visine Eye Drops	1.75	1.22
7-oz. Colgate Toothpaste	1.56	1.18
96 Tabs Efferdent	3.49	2.93
Johnson & Johnson 14-oz. Baby Powder	2.49	1.88
40 Tampax Reg. or Super	2.40	1.78
30 Stay Free Mini Pad	2.06	1.78
30 Stay Free Maxi Pad	3.12	2.43
170 Q-Tips	1.55	1.13
30 Pampers Daytime	4.08	2.74
30 Kimbies Daytime	3.76	2.19
100 Bayer Aspirin	1.69	1.32

CARTON CIGARETTES
Any Size **\$4.39**

LIQUID CHLORINE
96¢ gal. plus deposit

WE ACCEPT ALL PRE-PAY PRESCRIPTION PLANS
Authorized Thumb Distributor For Hollister - Ostomy Products

COACH LIGHT PHARMACY
MIKE WEAVER, Owner Ph. 872-3618
Emergency Ph. 872-3283
Your Family Discount Drug Store

DIAMONDS

See

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

DEERING PACKING

1 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

True Value
HARDWARE STORE

TOOL VALUE of the Month

Master MECHANIC™

PROPANE TORCH

now **4.99**

while supplies last

Ignite charcoal in grills, lay and remove asphalt tiles, strip old paint. Use it in plumbing and gutter work — soldering and hobby work. Includes standard pencil tip and instructions. UL listed. T7555

QUANTITIES LIMITED

No Lay-Away On Item Of The Month

ALBEE True Value HARDWARE

Cass City

Phone 872-2270

Repaving slated on area roads

The Sanilac County Board of Commissioners recently gave approval to the Road Commission to sell \$2.65 million in bonds to pay for resurfacing of 106 miles of primary roads in the county.

Work will begin in spring, 1979, and be completed by 1980.

Among the 25 sections of road scheduled for resurfacing are: Bay City-Forestville between Hoadley and Patterson, estimated cost \$152,250 (Greenleaf township); Snover Road from Tuscola county line to Wheeler Road, \$25,500 (Lamotte and Moore townships); Wheeler between Urban and Deckerville Roads, \$76,250 (Moore and Argyle townships); and Deckerville from M-53 to Germania Road, \$100,250 (Evergreen township).

Without sale of the bonds, according to Road Commission Engineer-Manager Fred Elwood, his agency would be unable to do all the work "and while we wait, we're getting farther behind." The bonds, sale of which is expected this fall, are scheduled to be repaid over 5 years. An interest rate of about 6.5 percent is expected.

EDWARD H. DOERR
Money saving rates for good drivers.

Michigan Mutual's Auto-Gard policy bases your rates on your driving record plus other factors. Could be you'll save a bundle if you're a safe driver. We'll give you a quote right over the phone, so simply give us a call!

CLOSED SATURDAYS
During Month of July.

Doerr Agency

Phone 872-3615
Cass City

For 14-county region

'Who decides' concern as water plan nears completion

Who decides who will decide was a concern expressed last Wednesday as the regional water quality improvement plan nears completion.

The federally-mandated plan is being prepared by the East Central Michigan Planning and Development Region for the 14 counties within the region, including Tuscola, Sanilac and Huron.

A preliminary portion of the plan was presented last Wednesday afternoon and

Drysdale gets quality control job

Garry S. Hoffman, General Manager, Arjay Manufacturing Company, a plastics injection molding subsidiary of Walbro Corporation, announced the appointment of James P. Drysdale as quality assurance manager.

James P. Drysdale

Drysdale, who attended both Macomb County Community College and Wayne State University, came to Arjay from Detroit Plastics Molding Company where he had been a project engineer for secondary tooling since 1975. Earlier, for two years, he had been first a tool designer and then a project engineer for the Plastics Products Division of The Budd Company.

Drysdale is married, has two sons - aged two and four - and is planning to make his home in Cass City, where he now has a house under construction.

evening at discussion meetings in the Elkland township fire hall. It was one of three such regional meetings held.

The completed plan for improving water quality in the region will be the subject of three public hearings, one of which will be Tuesday, July 18, in the Cass City High School speech room, with separate sessions at 2 and 7:30 p.m.

Approval of the plan by the ECMPDR governing board is expected at its Aug. 4 meeting, after which it must be approved by the governor and the U.S. Environmental Protection Agency (EPA).

Once the plan is in effect, sub-regional boards will be charged with making sure the plan is being implemented by the various governmental units and other agencies involved.

One of the sub-regional boards will be for the three upper Thumb counties, with from 20-40 persons serving on the board, ECMPDR water quality planner Dale Raven explained.

Who will serve on the board will be decided by a steering committee composed of a representative of the ECMPDR, EPA, state Department of Natural Resources (DNR), and a representative of each of the county boards of commissioners involved.

That led to concern, expressed at the Wednesday afternoon session, that due to the composition of the steering committee, selection of members of the sub-regional board will be weighted in favor of non-agricultural interests. That is of prime concern in the upper Thumb, as farmers here will have a very large role to play in efforts to clean up the waters.

"We didn't perceive the steering committee will try to stack the deck," Raven responded, indicating the representative of each county's board of commissioners will have substantial influence on deciding who sits on the sub-regional board to oversee progress on the water quality plan.

Once the plan is in operation, the board will have to certify whether participating government agencies, industry, etc. are in compliance with the plan.

If not, enforcement will be up to the state DNR and the EPA. An example of forced compliance, Raven explained might be a community ordered to improve its sewage treatment facilities. If the community refuses to comply, the EPA could force it to without any federal aid, thus requiring local taxpayers to pay the entire cost.

The preliminary report discussed Wednesday out-

lined recommended plans for correcting several categories of water pollution. Highlights of the report include:

Sewage treatment -- Improvement of 89 municipal sewage treatment plants and sewers in the 14 counties at a cost of \$472 million by the year 2000.

Industrial pollution -- Improved regulation by the DNR of discharges from industrial plants. Local ordinances requiring pretreatment by industry of its pollutants and service charges for treatment of industrial waste by community treatment systems will be needed.

Septic Tanks -- Alternatives range from inexpensive zoning controls and permits to non-centralized treatment facilities and

sewers as a last resort.

Runoff -- To control pollution from runoff and storm sewers, local communities should regulate what goes into sewers, inspect and clean them on a regular interval, and construct storage and treatment facilities, such as lagoons and storm-water retention basins to control overflows, such as during heavy rains.

Agriculture -- An intensified voluntary effort to incorporate recognized conservation practices into normal farming activities is recommended.

Education and Agricultural Stabilization and Conservation Service cost-sharing subsidies will be used to help attain the goal.

If the voluntary approach fails, the state Soil Erosion and Sedimentation Control

Court case

Pair still fight for ownership of speedway

Ownership of the Owen-dale Speedway remains unsettled, although former and perhaps continuing owner Wayne Dubs will apparently keep running it until a future Huron County Circuit Court hearing.

Friday was a scheduled hearing on several motions brought by the attorney for the Cass Land Co., which is seeking to buy the track. Instead, at the request of the attorney, John P. Ogurek of Farmington, Judge Allen E. Keyes agreed to hold a hearing at a future date to hear all issues in the case.

Prior to that, on Tuesday of last week, Keyes signed a judgment presented by Dubs' attorney, Karl Kraus of Bad Axe, that allows his client to maintain possession of the track -- at least until the hearing.

The hearing date is as yet unscheduled but will probably be later this summer. Dubs last August agreed to sell his Sebawaing Road track to the Cass Land Co., which owns the Thunder Road Speedway on M-53, east of Cass City.

A down payment was made, but since then, the two sides have been in dispute over completion of the purchase. That led to Cass Land filing suit in Circuit Court to force Dubs to proceed with the sale.

The operators of Thunder Road, Mr. and Mrs. David Duncan, opened the Owen-dale track May 12 under the name Huron County Speedway. Duncan is a partner in

Cass Land Co. He and his wife ran races at the track until a few weeks ago.

At a hearing June 22, Judge Keyes said he would sign a judgment dismissing the suit against Dubs. The ex-owner took possession the next day and started running races there the following night, Saturday, June 24.

The judge signed the judgment, presented by attorney Kraus, Tuesday, June 27. Judge Keyes told the Chronicle that gives Dubs the right to continue operating the speedway, pending the outcome of the future hearing.

Ogurek's position was that the judge's opinion of April 19 is still in effect, giving possession of the speedway to the Duncans.

In light of the judge signing the judgment giving possession to Dubs, the attorney said he might file an appeal with the state Court of Appeals seeking to have the judgment held in abeyance until the hearing later this summer.

Williamston

firm has low bid

Midwest Bridge Co. of Williamston was the lowest of seven bidders for construction of five bridges in eastern Tuscola county.

The June 21 bid opening was conducted in Lansing by the State Highway Commission.

The firm bid \$935,852 versus an estimated cost of \$810,000.

To be constructed are two bridges on Hurds Corner Road, one over the Cass River and one over White Creek; two on Dodge Road, one over the Cass River and the other over the north branch of White Creek, and one carrying Mushroom Road over the south branch of White Creek.

About two-thirds of the cost will be paid with federal funds; the remainder from the county's one-mill bridge levy.

The new bridges should be completed by this December.

July 14 last day to certify acreages

All agricultural producers must certify their 1978 acreages of crops by July 14 at their county Agricultural Stabilization and Conservation Service office.

This includes those farmers that are participating in the set-aside program, as well as those farms that are not participating. The certification of acreages is necessary to establish eligibility for those participating in the 1978 program and for those farms that are not participating in 1978, it will be needed to establish their eligibility for program benefits in 1979.

This includes all farms raising program crops (corn, wheat, barley and grain sorghum) and non-program crops (all others with the exception of fruits and small vegetables).

The 1977 Agricultural Act provides that participating farmers will be eligible for voluntary diversion payments, disaster payments in

the case of crop loss, and deficiency payments which could be very important to agricultural producers in case of bad weather or low market.

The Want Ads are newsy, too.

DEALERS WANTED

to handle a major line of pre-engineered steel grain bins and buildings. Lucrative opportunity for the right person. Get in on the grain storage bonanza. Call Mr. Bennett at 1-800-228-2762 Monday through Friday.

CARO DRIVE-IN

Phone: 673-2722

MONDAY & TUESDAY

Guest Nights!

2 for \$2.25

WED. thru SAT.

JULY 5-6-7-8

PUBLIC HEARING

A Public Hearing On A Proposed Change In The Elkland Township Zoning Ordinance Will Be Held

Monday, July 10, 1978
8 p.m.

At Elkland Township Fire Hall
Change Residential Agriculture to Business.

Description of land owned by FRED ISELER AND ESTHER ISELER,

being purchased by JAMES L. MCDONALD AND PATRICIA MCDONALD:

described as a parcel of land commencing at a point 1980 feet East of the Southwest corner of Section Twenty-six (26), Town Fourteen (14) North, Range Eleven (11) East; running thence North 417.44 feet, thence East 208.72 feet, thence South 417.44 feet, thence West 208.72 feet to the place of beginning, Elkland Township, Tuscola County, Michigan. Containing 2 acres more or less.

Elkland Township Zoning Board
Bob Tuckey, Chairman

Job placements climb in state

Michigan employers and job seekers are reaping the benefits of a 59 percent increase in job placements by the Michigan Employment Security Commission (MESCC) Job Service during the first half of its current fiscal year.

MESCC Director S. Martin Taylor said Job Service filled 77,622 job openings with Michigan employers during the six month period ending March 31. He added that this is a 59 percent increase over the same period of last year when the agency filled 48,936 job openings.

The Caro MESCC office placed 333 persons in jobs during the period and the

Bad Axe office, 133.

For the first six months of the fiscal year, job openings listed with the agency by employers rose 46 percent to 109,146 and the number of job seekers referred to employers for interviews climbed by 43 percent to 181,514 when compared to the same period of a year ago.

NEXT THURSDAY (4 Days)
Academy Award Comedy
"THE GOODBYE GIRL"

Wedding Announcements AND Invitations
Catalogs loaned overnight.
FREE SUBSCRIPTION with each order.
THE CASS CITY CHRONICLE

Rileys have no regrets

Retirement years are golden years

Joe Riley and his wife, Alice, have broken most of the accepted rules for a happy retirement. They never planned ahead for the days when work was finished. They never developed a hobby to fill the void supposedly created by idle time. They both worked up until the day that the key turned in the couple's Cass City business for the last time 10 years ago.

With nothing going for them, the couple turned retirement years into golden years.

When Riley quit business in 1968 he looked, and was, tired. Part of the reason for retirement was due to the suggestion from his physician that he do so.

Now 10 years later, at 74, he looks and acts like many persons 10 years younger. He has only imperceptibly aged in that decade. Riley's thinning hair is the same and his characteristic blinking squint is, if anything, less pronounced than it was at the end of his business

career.

Alice Riley refuses to tell her age and the suspected reason is that she is older than she appears. The couple both have slender compact figures and faces that resisted the telltale wrinkles of age.

The Rileys' secret, if they have one, is that they transferred their interest from their business to their home and land.

Not that they became recluses. Retirement has also meant trips. A trip to Hawaii, trip to Florida, trip on a vacation cruise. It also includes joining the Shabbona Club and enjoying its social activities.

But primarily it is the house, the 39 1/2 acres, the wood lot and the three acres of lawn and garden that occupy the couple.

The land on Pringle Road, just south of M-53, was purchased the year the couple quit business. Nights and week ends were spent in the "swamp" cleaning out brush and tag alder to make

room for the sparkling ranch style home that graces the property today.

The former gravel pit was enlarged and now the home sits beside an S-shaped pond that is 700 feet long and 100 feet wide at its widest point. It's about 17 to 18 feet deep.

Like the rest of the area it's meticulously maintained and in early June not a weed was visible on the surface.

The three acres of lawn is closely trimmed and shows the result of tender, loving care. Joe rides both of his tractor mowers and the trimming is completed by his wife. It takes a half day to get the job done. Make no mistake. It's a labor of love.

There are 43 trees in the mowed area, many of them planted by the couple. From the woodlot Riley has used his two chainsaws to feed his two fireplaces.

Inside, Riley's ability to create is evident. When in business, customers came from all over the Thumb and he created special shoes to curb foot trouble or simply

for shoe repair that resulted in "new" shoes.

Some of his customers followed from his store that now houses the Clothes Closet and he still sells a few of the special shoes today.

In the basement of his home there are evidences of this talent. He has a picture in a frame that is at least 150 years old. A century old bureau has been restored inside and out. There is an antique rocker that now shows the glow of the natural wood and has been restored.

Although right now it appears to be no problem, the thought occurred, "what happens when age finally does catch up and tackling the big lawn and related projects becomes too much?"

When that time comes the Rileys will adjust just like they did to retirement.

Just take it one day at a time and enjoy, they both agree.

That seems to be the real key to at least one very successful retirement.

PART OF THE LARGE POND and the 3 acres of lawn that occupy much of the time of Retirees Alice and Joe Riley.

Michigan Mirror

Property tax bandwagon

Reverberations of the approval of property tax limitations in California are already being felt in Michigan.

The fact that 1978 is an election year adds feelings to those reverberations as the state's politicians are immediately hopping on the band wagon or are being very careful at this point to at least not in any way oppose spending limitations this year.

Quickest to jump on the band wagon was Democratic gubernatorial candidate Sen. Patrick McCollough of Dearborn. He wasted no time after the California vote to support a similar move in Michigan.

McCollough has even introduced a proposed constitutional amendment that would put the limitation question on the November ballot even if a petition drive, now being circulated, is unsuccessful. McCollough says the people have a right to vote on the question and his amendment would allow the vote if the people fall short with the petition drive.

Two years ago, Governor William G. Milliken came forth in opposition to a proposal on the ballot that year placing restrictions on state expenditures.

This year, however, when

he too must face the voters, Milliken is much more cautious at best.

Milliken has yet to declare himself and neither will his top budget aide, Gerald Miller, director of the Department of Management and Budget.

Testing the waters for the Milliken administration is assistant budget director Robert Kleine who has said he is "personally" in opposition to such a limitation in Michigan in order to maintain the current level of basic services to the state's 9.2 million residents.

Reaction from the Kleine trial balloon will have much to do with how the Milliken camp treats the question in the near future and on which side of the fence they will fall.

In an election year which may represent the beginnings of a new taxpayer revolt, it is important that politicians fall on the right side of the issue or careers will come to an abrupt end as they too could fall with the cleansing tide of the taxpayer revolt.

HEALTH CODE REVISION NEAR

Members of the Senate and House are but one issue

apart from completing more than four years of work on the massive rewrite of the Public Health Code.

This issue is decriminalization of marijuana.

The Senate earlier had approved lowering the penalties for personal use and possession of small amounts -- under one ounce -- of marijuana. The House Judiciary Committee immediately followed suit but increased penalties for providing the substance to minors.

The full House hit a snag and voted to table the bill for the year therefore, killing it as all pending matters die when Legislature adjourns for the year.

During deliberations of the health code rewrite where all health related acts are placed under a single act, the Senate included the identical language from the marijuana decriminalization bill under the controlled substance section.

This move just may spell doom for the health code which has been in the works for more than four years. However, this move is a favorite trick of legislators getting something done that couldn't be successful standing alone -- attaching a controversial subject within

a large necessary bill.

However, the House again does not seem to want to buy the marijuana proposal as part of the health code bill. The House is insisting the Senate remove that provision before they accept the bill. If the Senate does not remove the language it would likely go to a lengthy conference committee where differences are ironed out. With so little time left in the session, such a confer-

ence committee could take the entire bill for lack of time.

As Sen. Alvin DeGraaf (R-Pigeon) put it, referring to the marijuana proposal, "Some of us are going to have to hold our breaths for the bill. At a certain point, I cannot hold my breath any longer. This point I have reached with the addition of marijuana portion of health code."

Pleads guilty to carrying gun

Kenneth R. Pierce, 36, of 6039 State Street, Kingston, pleaded guilty Monday before District Judge Richard F. Kern to a charge of transporting a loaded firearm in a motor vehicle.

The judge accepted the plea, placed Pierce on three months' probation, fined him \$22 and assessed \$28 court costs.

Pierce was arrested Sunday evening by Cass City

police who stopped his car on Seeger Street at Th Street, after receiving information from Caro police that he was headed toward Cass City with a loaded weapon in his car.

Inside the car was found a loaded .12 gauge shotgun. Pierce was arrested at the county jail where he was held until his appearance in district court Monday.

For only \$136 a month you could be living in Florida today!

And that \$136 a month covers principal and interest payments on this quality Mackle-built two-bedroom home and a 75' x 10' homesite in beautiful Marion Oaks, Florida. Compare that to what you're paying now for your home mortgage or apartment rent.

The Mackles make it easy to escape from bone chilling winter into sunny Central Florida where you can play golf the year round at the Marion Oaks Country Club (greens fees). It's country club living in a community of lovely homes, well-kept lawns and tree-lined streets.

Marion Oaks is one of the eight communities created by Mackles who head The Deltone Corporation, one of Florida's most respected community builders.

Start living in Marion Oaks! Choose from a variety of Mackle built homes from one to four bedrooms. Send for your color booklets today... no obligation.

*Based on \$5,395 down payment and \$136 a month under 25 years financing including finance charge at an annual percentage rate of 9% (to qualified buyers). Prices vary by community. Prices and mortgage rates subject to change without notice.

Deltone **OSENTOSKI REALTY CO.**
FLORIDA DIV.
100 S. Hausman - Bad Axe, MI 48413
Franchised Dealer for
THE DELTONE CORP.

Name _____
Address _____ City _____
State _____ Zip _____ Phone _____

Obtain the HUD property report from developer and read it before signing anything. HUD neither approves the merits of the offer nor the value, if any, of the property. AD 15534(b) MA3-65 OAD-78

ALICE AND JOE RILEY relax in front of one of the two fireplaces in their Pringle Road home.

Cass Cityans leave Thursday for Belgium

Fifteen young Cass Cityans leave this Thursday for a three-week stay in Belgium as participants in the Rotary International Youth Exchange.

Going on the trip, most of whom have graduated from high school, are Ross Ridemour, Beth Eria, Christine Krueger, Kelley Ouyry, Carrie Carpenter, Clarke Haire,

Mike Richards, Steve Richards, Barbara Tuckey, Barbara Herron, Dave Romig, Linda Sutter, Renee Kitzman, Nannette Rabi-deau and Jeff Hartel.

The visit is in exchange for the 15 Belgian youth who stayed with families of Cass City Rotarians last July.

The Cass Cityans will be staying with families of Rotarians in Belgium.

The local youth are part of a group from all over the state who will be going to Belgium. They will be returning July 27.

Bear in mind that uncontrolled cars are lethal weapons.

Cutworms eat everything

Vegetables, alfalfa, corn, soybeans, dry beans, sorghum and even sunflowers--you name it and the cutworms are after it.

"We normally have some fields hit by cutworms every year, but they're usually few and scattered," observes Bob Ruppel, Michigan State University Extension entomologist. "This year, cutworms seem to be everywhere--in field crops and vegetables and even fruits."

The scope of the cutworm problem is only one of the unusual things about this outbreak, Ruppel said. Two others are the predominance of the striped cutworm and the way the outbreak spread from north to south.

"Ordinarily we'd expect to see the black cutworm most frequently," he explained. "The striped cutworm has been a relatively minor pest in the past. But this year it's the dominant one."

One difficulty in cutworm control is that the larger the worms grow, the harder they are to kill. Growers often don't realize they have a problem until extensive damage occurs. By that time, the worms may be large enough that chemical controls are not very effective.

Cutworms are a serious pest because they usually nip young transplants or seedlings off at soil level as they feed. The grower may lose whole stands of young plants.

"The primary clue that your pest is a cutworm is its presence in the soil," Ruppel said. "Colors and markings vary from one species to another, but all the cutworms are smooth-skinned and hairless, and they all curl up when disturbed."

Growers should check fields of all crops for cutworms, Ruppel advised. Look for plants that have been cut off at the bases or plants with sections of leaves cut out. Then check the soil around the bases of the plants. The cutworms hide in the soil during the day and come out at night to feed.

A rule of thumb for cutworms: Controls are advised if 5 percent of the plants in a field show damage. "Spray according to label directions with a pesticide labeled for cutworm control on that particular crop," he said.

Toxaphene, Lannate and Dylox have been effective on crops they are labeled for. Toxaphene, especially, has been good for controlling the larger worms, but it is not generally available in Michigan. Sevin is adequate for control of small worms. Ruppel recommends Sevin bait in home gardens if it is available.

"When using any of these chemicals, use the full amount called for on the label," he advised. "And be sure sprayers are properly calibrated. We've seen some failures this year due to poor calibration that resulted in too little of the material being applied."

In fields where the whole stand is lost, he suggests disk the field thoroughly before replanting. This eliminates any growing plants that could sustain the cutworms until the new plants come up.

True Value
HARDWARE STORE

BARGAIN
of the MONTH

QUANTITIES LIMITED

now **4.99**

meior

While Supplies Last

DIAL-A-MATIC
2-Arm Revolving Sprinkler

Adjusts to water lawn areas from 5 feet to 55 feet in diameter. Provides uniform penetration so no dry spots or flooding. Constructed of high-impact Cycloc® and painted steel. Fits standard hose couplings. 850

No Lay-Away On Item Of The Month

ALBEE True Value HARDWARE

Cass City Phone 872-2270

LAMOTTE FIRE DEPARTMENT

ANNUAL

BARBECUE CHICKEN DINNER

SUNDAY, JULY 9

11 a.m. to 4 p.m.
AT
LAMOTTE FIRE HALL

Sponsored in community interest by
The Cass City State Bank

CASS CITY IGA FOODLINER

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

AD FOR WEEK ENDING SAT., JULY 8, 1978

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

We Welcome Food Coupons and
Social Services Orders

Now For Your Convenience
Photo Finishing Service

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 3 Brands Of
Garden Seeds, Peat Moss.

'GRATE' IDEAS FROM

Ice Cold
Beer & Wine to go

VALUABLE COUPON REG. OR BEEF HERRUD FRANKS LIMIT 2 1-lb. Pkg. 79¢ ON 2 SAVE \$1.20 <small>Limit One Coupon Per Family - Coupon Expires July 8, 1978. With this Coupon and \$15 Purchase, Excluding Beer, Wine, Cigarettes and other Coupon Items. NR</small>	VALUABLE COUPON FAME'S FINEST SALAD DRESSING LIMIT 1 32-oz. Jar 59¢ SAVE 30¢ <small>Limit One Coupon Per Family - Coupon Expires July 8, 1978. With this Coupon and \$15 Purchase, Excluding Beer, Wine, Cigarettes and other Coupon Items. NR</small>	VALUABLE COUPON MINUTE MAID • FROZEN ORANGE JUICE LIMIT 3 8-oz. Cans 3/\$1 ON 3 SAVE 53¢ <small>Limit One Coupon Per Family - Coupon Expires July 8, 1978. With this Coupon and \$15 Purchase, Excluding Beer, Wine, Cigarettes and other Coupon Items. NR</small>	VALUABLE COUPON WHITE & ASST. CHARMIN BATH TISSUE LIMIT 2 4-Roll Pkg. 69¢ ON 2 SAVE 56¢ <small>Limit One Coupon Per Family - Coupon Expires July 8, 1978. With this Coupon and \$15 Purchase, Excluding Beer, Wine, Cigarettes and other Coupon Items. NR</small>
--	--	--	---

BONELESS CHUCK STEAK \$1.39 lb. FROM CHUCK GROUND \$1.49 lb. BONELESS BEEF CUBE STEAK \$1.79 lb.	Check Our Kowalski Line of Sausage. IGA TABLETTE BEEF BONELESS CHUCK ROAST \$1.19 lb. Guaranteed To Be Tender And Delicious!	IGA • TABLETTE CENTER CUT PORK CHOPS \$1.69 lb. LOIN CUT PORK CHOPS \$1.79 lb.	FRESH PRODUCE SPECIALS SOUTHERN-SWEET PEACHES 3/\$1 lbs. Serve With Cream And Sugar!
--	--	--	--

DESCHKE • IONIA BRAND SLICED BACON 99¢ lb.	IGA • TABLETTE CHICKEN Legs or Breasts 79¢ lb. With Backs	ECKRICH • REG. OR THICK SLICED BOLOGNA \$1.59 1-lb. Pkg. YOUR CHOICE!	IGA • TABLETTE MIXED PORK CHOPS \$1.39 lb.	LOIN END PORK ROAST \$1.39 lb.	IGA TABLETTE COUNTRY STYLE SPARE RIBS \$1.39 lb.	LARGE • RED SLICING TOMATOES 49¢ lb.	FRIESEL GREEN CABBAGE 17¢ lb.
---	--	---	---	---	---	---	--

FAME'S FINEST SALTINES 1-lb. Box 39¢	ALL FLAVORS JELL-O GELATIN 5/\$1 3-oz. Box	HERSHEY'S CHOCOLATE SYRUP 49¢ 16-oz. Can	ALL FLAVORS SUGAR SWEETENED KOOL-AID \$1.39 Makes 10 Quarts	MUELLER'S • ELBOW MACARONI 3/\$1 16-oz. Pkg.	BIG G CHEERIOS 15-oz. Box 88¢
--	--	--	---	--	---

BANQUET • FROZEN CREAM PIES 2/88¢ 8-oz. Pkg.	SHERBET or ICE MILK 79¢ YOUR CHOICE 1/2 Gal. Ctn.	BANQUET • FROZEN MEAT PIES and CASSEROLES 4/99¢ 8-oz. Boxes	FAME • 100% PURE FLORIDA ORANGE JUICE 99¢ 1/2 Gal. Jug	QUARTERS OR SOFT IMPERIAL MARGARINE 59¢ YOUR CHOICE! 1-lb. Pkg.	FAME • FRESH 2% MILK 69¢ 1/2 Gal. Ctn.
--	---	---	--	---	--

Wherry • Honeysuckle Soft Romantic • Baby SUAVE SHAMPOO 16-oz. Btles. 1/\$1.49 SAVE \$1.09	MICKY MOUSE BUBBLE BATH Quart Btles. 2/99¢ DURABLE PLASTIC TRASH CAN WITH LOCK-LID HANDLE 22-Gal. Size \$3.99 Ea.	SHOP WITH IGA FOR EVERYDAY VALUE If getting your "moneys worth" is the reason you shop at a particular food store, then check out "Mr. IGA". Everyone talks about price, but "Mr. IGA" realizes it takes a little more to make your dollars do the job. He makes every effort to make your shopping trip to IGA deliver VALUE... the blend of quality and savings that's necessary to be a smart shopper. "Mr. IGA" offers you the most for your money... everyday low IGA prices that take the strain off your food budget... yet gives you the quality you insist on. If your shopping pleasure is getting VALUE and saving money... "Mr. IGA" has it!	OVEN FRESH BIG '30' BREAD 1 1/2 lb. Loaf 59¢ KEEBLER SNACK CRACKERS 8-9 oz. Pkgs. 69¢	IGA BRAND WHITE BREAD 1 1/2 lb. Loaves 3/\$1
---	--	--	--	---

IGA Coupon 25% OFF LABEL ERA DETERGENT Limit 1 64-oz. Jug \$1.99 SAVE 59¢ <small>Limit One Coupon Per Family - Expires July 8, 1978. With this Coupon and \$7.00 Purchase, Excluding Beer, Wine, Cigarettes or Other Coupon Items. NR</small>	IGA Coupon PURINA • REGULAR DOG CHOW Limit 1 25-lb. Bag \$4.89 SAVE \$1.36 <small>Limit One Coupon Per Family - Coupon Expires July 8, 1978. With this Coupon and \$7.00 Purchase, Excluding Beer, Wine, Cigarettes or Other Coupon Items. NR</small>	IGA Coupon BETTY CROCKER HAMBURGER HELPER Limit 2 7-oz. Boxes 2/\$1 ON 2 SAVE 38¢ <small>Limit One Coupon Per Family - Coupon Expires July 8, 1978. With this Coupon and \$7.00 Purchase, Excluding Beer, Wine, Cigarettes or Other Coupon Items. NR</small>	IGA Coupon FAME TEA BAGS Limit 1 100-ct. Box \$1.39 SAVE 50¢ <small>Limit One Coupon Per Family - Coupon Expires July 8, 1978. With this Coupon and \$7.00 Purchase, Excluding Beer, Wine, Cigarettes or Other Coupon Items. NR</small>	IGA Coupon FAME • HEAVY TRASH BAGS Limit 1 20-ct. Box \$1.49 SAVE 50¢ <small>Limit One Coupon Per Family - Coupon Expires July 8, 1978. With this Coupon and \$7.00 Purchase, Excluding Beer, Wine, Cigarettes or Other Coupon Items. NR</small>	IGA Coupon HERRUD • PARTY ASSORTMENT LUNCH MEATS Limit 1 1-lb. Pkg. \$1.39 SAVE 50¢ <small>Limit One Coupon Per Family - Coupon Expires July 8, 1978. With this Coupon and \$7.00 Purchase, Excluding Beer, Wine, Cigarettes or Other Coupon Items. NR</small>
---	---	--	---	--	--

Shabbona Area News

Marie Meredith

Phone 672-9489

Mr. and Mrs. Robert Bullock and sons and Mr. and Mrs. Wilfred Turner have returned home after a trip to visit Mr. and Mrs. Jeff Miller and son at Salt Lake City, Utah.

Sunday, June 25, Mr. and Mrs. Robert Rich of McGregor, Mrs. Frank Pelton and Mrs. David Matthew Jr.

Single women parents meet in Bad Axe

A general meeting of the Single Woman Parent Self Enhancement Project was held at Sacred Heart Parish Center in Bad Axe June 25.

Guest speaker was Melinda Crim from Huron County Mental Health Services. She spoke on "Loneliness and the Single Woman Parent". The areas of recognizing loneliness and acknowledging it, how to cope with it and how to let the children go were covered. The movie, "I Think His Name is John," was shown and discussion followed on the similarities of the movie to the single parent's life and what can be done to change or accept the situation.

Coffee and cookies were served.

A planning session was held before the general meeting with Joan Andriakowicz chairing the meeting. Plans were made for a picnic at the Caseville County Park Aug. 6 at 2 p.m. for all single woman parents and their children. There will be a day of fun with swimming, games and a potluck supper about 5 p.m. In case of rain the picnic will be Aug. 13. The meeting was closed with a prayer.

visited a Berkley funeral home to pay their respects to the Edmund Richardson family.

METHODIST WOMEN

The Shabbona United Methodist Women will meet Wednesday evening, July 12, with Mrs. Mary Vatters. The lesson will be given by Mrs. Andy Hoagg and Mrs. Clark Auslander.

Miss Carol Hewitt of Cass City visited her grandmother, Mrs. Nelin Richardson, for dinner Tuesday. They were all callers of Mr. and Mrs. Elwin Richardson and Brenda.

Mrs. Duane Moore was hostess to a Tupperware party Wednesday, afternoon for Sally Smith, bride-elect.

Mr. and Mrs. Jerry King and Kim, Mrs. Alex Cleland and Mrs. Frank Pelton attended the funeral Monday of Edmund Richardson at Berkley. Mrs. Gladys Hichens returned with them to her home in Ubyly.

The Neighbors will meet Tuesday, July 11, at

noon at the Sanilac County Park on M-53. Those attending should bring table service and a dish to pass. Children are welcome to attend.

Area girls seek sugar queen title

Girls from Gagetown and Owendale were among the 13 competitors for the title of Michigan Sugar Queen.

The winner will preside this week end over the 14th annual Michigan Sugar Festival in Sebawaing.

The two are Mary Jo Henderson, 18, daughter of Mr. and Mrs. Merton Henderson of Gagetown and Ann Tabar, 20, daughter of Mr. and Mrs. Ralph Tabar of Owendale.

The winner, selected in judging June 24, will be announced and crowned Friday evening. Four other competitors, also selected at the judging, will serve as her court.

HEALTH TIPS

Emergency med symbol use gains

By Frank Chappell,
American Medical Association

Fifteen years ago the American Medical Association announced a universal symbol which tells anyone rendering emergency care to a person who is unconscious or otherwise unable to communicate that its wearer has a physical condition requiring special attention.

In the intervening years the symbol has gained world-wide acceptance. It has been widely disseminated throughout the United States, and, through the World Medical Association, has been distributed throughout the world.

The symbol may be displayed on a wristlet, an anklet, a medallion around the neck or elsewhere. It is a

sign that there are vital medical facts on a personal health information card in the bearer's purse or wallet, or on an alerting device.

The symbol is a hexagon-shaped emblem containing a six-pointed figure and a staff with a snake entwined about it - the staff of Aesculapius, the insignia of the medical profession.

It is used by many individuals. Diabetic coma, for instance, sometimes makes its victims appear intoxicated, and treatment may be dangerously delayed. The symbol also is used to indicate allergies to antibiotics, such as penicillin.

The need for certain medicines must be known. Heart patients taking drugs to prevent blood clots may bleed profusely if injured unless they receive special care. Epileptics could be saved much trouble and unnecessary hospitalization if they carried a card indicating they may have seizures.

The American Medical Association recommends that everyone have a card, such as the AMA emergency medical identification card, to show who they are, where they live, whom to call if they become ill or injured, the name of their doctor, and when they were immunized, particularly against tetanus, or lockjaw. On this card should be noted any special problems that need immediate attention in an emergency or could cause an emergency.

Some people's problems are so serious that it is absolutely essential for the first aider to know about them in an emergency. A durable signal device made of plastic should be worn by such people, preferably about the neck or on the wrist or ankle.

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 - 1974 Olds. 4-door hardtop, air, power steering, power brakes. Call 872-2002. 1-7-6-1

FOR SALE - 1973 six passenger Chevrolet station wagon. Keith Murphy. Call 872-2284. 1-6-15-6

FOR SALE - 1974 Chevy pickup, plus cover. Good condition. \$1500. Call 872-3839. 1-6-29-3

FOR SALE - 1965 Chevy 3/4 ton pickup, stock rack, 2 spare tires - good, new brakes and brake lining, \$300. Good running shape. Phone 673-3637. 1-6-29-3

FOR SALE - 1976 Mustang, low mileage, radial tires, tape deck. Bill Repshinska, 6789 Pine St. Call after 6 872-2574. 1-7-6-1

FOR SALE - 1976 3/4 ton Chevy 4 wheel drive pickup. New condition. Has been undercoated. 3500 actual miles. Asking \$4500, no reasonable offer refused. 5 west, 1 north of Cass City on Green Road. Call 872-2019. 1-6-22-3

FOR SALE - 1970 Chevrolet half ton C10 - 350 cu. in. automatic, disc brakes, power steering. Phone 872-2607. 1-6-8-4f

FOR SALE - 1977 Monte Carlo, power steering, power brakes, air, V8 automatic. Low mileage. See or call Phil Keating 872-4383; after 6 872-4739. 1-6-22-3

Former resident succumbs

Edmund Robert Richardson of Berkley, Mich., died June 23, after a long illness.

He was born Sept. 5, 1888, in Greenleaf township, Sanilac county, the son of the late Anthony and Mary (Treadgold) Richardson. He resided until a young man in the farm home west of Ubyly.

He married Margaret Nicol, daughter of the late Mr. and Mrs. Stewart Nicol, Oct. 8, 1918. She, with two sons, Edmund N. of Detroit and Kenneth of Troy, and a daughter, Mrs. Howard (Normaleen) Hayden of Troy, survive.

A daughter preceded him in death. Other survivors are six grandchildren, eight great-grandchildren and a cousin, Robert Richardson of Port Austin.

Mr. Richardson was employed 38 years at the Ford Motor Company. Services were held June 26 at the Sawyer-Fuller Funeral Home. Rev. Chester Dundas officiated.

Burial was in Roseland Park cemetery, Berkley.

FIXED GOAL

Practical ideas and planning are the dynamics of individual and social advancement.

LIKE-NEW USED CARS

We're Dealing at B & W!

2 locations To Serve You

Cass City - 6412 State St. Cass City - 6417 Main St.

1976 PLYMOUTH DUSTER 6 cyl. stick PS \$2995
1976 BUICK ELECTRA 225, 2-dr., hardtop, loaded, low mileage. \$5595
1976 LTD 2-dr., H.T., 8 auto. PS/PB \$3395
1976 HONDA 3 used \$2495
1974 PINTO WAGON - AIR \$2095
1974 NOVA 2-door hardtop, low mileage, 8 auto., PS/PB \$2395
1973 MERCURY MONTEGO Runs good \$995

PICK-UPS
1976 CHEVY 1/2-ton, 6 cylinder, standard shift. \$3195
1974 CHEVY 1/2-ton, 8 auto. PS/PB, cover \$2995
1973 INTERNATIONAL 1/2-ton, 8 auto., PS/PB, on air \$1495

Open Monday thru Thursday 9 to 5
Friday 9 to 6 Saturday 9 to 12
Or Anytime by Appointment

B & W
AUTO SALES
6617 Main, Cass City Phone 872-4626

USE CHRONICLE CLASSIFIED ADS

General Merchandise

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

FOR SALE - 15 cedar rails, fireplace grate, steel posts, milk can. Dick Hampshire, 6757 Third. 2-6-22-3

BOARDING KENNEL and grooming. Individual runs. Call 872-2586. 2-6-22-3

1976 HONDA 250 Elsinore. Excellent condition. 125 miles on it. Call Port Austin 738-7255 after 5 p.m. 2-6-22-3

FOR SALE - air conditioner, window mount. 24,000 BTU. \$75. Phone 872-4235. 2-6-22-3

Automatic Washer

used
\$99.95

GAMBLES

Cass City 2-6-29-2

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

BLACK DIRT - good for lawns, gardens, shrubbery. Arlan Brown, Ubyly. Phone 658-8452. 2-5-4-1f

Super Summer Specials

8-piece new, wood living room grouping (sofa, love seat, chair, rocker, coffee table, two end tables and footstool)

Reg. \$899 \$699 complete

New kitchen sets, metal wardrobes and metal cupboards just in.

Save every day at the Bargain Center

Phone 673-2480
M-81 to Colwood Road, turn left, then 1/2 mile down Tomlinson Road. 2-6-29-5

PAPER NAPKINS imprinted with names and dates for weddings, receptions, showers, anniversaries and other occasions. The Cass City Chronicle. 2-1-12-1f

BULK PROPANE systems for grain driers or home heating. Fuelgas Company of Cass City. Phone 872-2161. 2-11-14-1f

Super Summer Specials

Bargain prices on quality, name brand furniture.

'Imperial' mattress (inner spring) starting at \$39.95

Hide-a-beds \$199

Steel frames, full size, 100% Hercules cover.

Large selection of rollaway and sofa beds.

Save every day at the Bargain Center

Phone 673-2480
M-81 to Colwood Road, turn left, then 1/2 mile down Tomlinson Road. 2-6-29-5

FOR SALE - Brittany spaniel pups. Call 872-3236 or 872-3203. 2-6-22-3

FOR SALE - Sears Kenmore portable washer and dryer, \$380.00. Phone 872-2843 after 6:30 p.m. 2-6-29-3

24" Vanity

With Marble Top

Spec. \$48.60

GAMBLES

Cass City 2-6-29-2

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

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 - 52 gallon barn hot water heater - electric. Phone 872-2071 or 872-3611. Call after 6. 2-6-22-3

36" Wood grained

Wardrobe

Reg. \$126.95
Spec. \$89.95

GAMBLES

Cass City 2-6-29-2

FOR SALE - 1976 Honda 360cc, low mileage, good running condition. \$550. Phone 872-3419. 2-6-29-3

RAIN SOFT WATER softener, \$300; 1977 Chevy Luv, 14,000 miles, rust proofed, step bumper, radio. Good gas mileage, \$3,600. Phone 872-4742. 2-6-29-3

Swim Pool Chemicals "Sun"

Liquid Chlorine Chlorine Concentrate Tablets Chlorine Concentrate Granules Chlorine Concentrate Powder Test Kits and Test Chemicals Algacide 10% & 50% Pt. and Gal. "Reducer" & "Plus" Chlorine Booster Scale & Iron Remover Tile & Liner Cleaner

Coach Light Pharmacy
Cass City 2-4-27-1f

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 - Black dirt real rich. Gravel - sand - fill dirt. Call before 10 or after 5 p.m. Phone 872-3497. 2-4-20-1f

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

Super Summer Specials

5-piece wood dining set, pine color \$169 complete

4-piece living room group (sofa, love seat, chair, footstool). 100% Hercules cover, hardwood frames. \$399 complete

Save every day at the Bargain Center

Phone 673-2480
M-81 to Colwood Road, turn left, then 1/2 mile down Tomlinson Road. 2-6-29-5

DO YOU HAVE a yarn? We do too - Brunswick and Unger! We'll listen to yours, if you'll come and look at ours during Sidewalk Sales at the Sunny Side of the Street Shoppe July 20-22. Across "The Great Divide" from Federated - "kitty-cornered" from Coach Light Pharmacy - You know where the voyageur too is, don't you? 2-7-6-1

USED L.P. GAS HEATER:

Tri-County Gas Co., division Long Furniture, Marlette. Phone 517-635-6681. 2-7-6-2

FOR SALE - steel shelving, good for parts bins for small items, and 5 drawer office file. Phone 517-658-8252 or 658-8254. 2-6-29-3

FOR SALE - 1976 Chevy 1/2-ton, 8 auto. PS/PB, cover \$2995

FOR SALE - 1976 Chevy 1/2-ton, 8 auto. PS/PB, cover \$2995

FOR SALE - 1976 Chevy 1/2-ton, 8 auto. PS/PB, cover \$2995

FOR SALE - 1976 Chevy 1/2-ton, 8 auto. PS/PB, cover \$2995

FOR SALE - 1976 Chevy 1/2-ton, 8 auto. PS/PB, cover \$2995

FOR SALE - 1976 Chevy 1/2-ton, 8 auto. PS/PB, cover \$2995

FOR SALE - 1976 Chevy 1/2-ton, 8 auto. PS/PB, cover \$2995

FOR SALE - 1976 Chevy 1/2-ton, 8 auto. PS/PB, cover \$2995

FOR SALE - 1976 Chevy 1/2-ton, 8 auto. PS/PB, cover \$2995

FOR SALE - 1976 Chevy 1/2-ton, 8 auto. PS/PB, cover \$2995

FOR SALE - 1976 Chevy 1/2-ton, 8 auto. PS/PB, cover \$2995

General Merchandise

FOR SALE - General Electric refrigerator, \$20; Hot point electric stove, \$40. Phone 872-2407. 2-7-6-1

FOR SALE: Dinette Table, Walnut finish, 1 leaf, seats 8 good. Also shuffle disks and sticks. See at 5068, Schwegler Rd., Cass City. 2-7-6-1n

FOR SALE - Several white nurses' uniforms, excellent condition, sizes 7 and 9. Beth Aleksink, 4876 Milligan Rd. 2-7-6-1

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. McConekey Jewelry. 2-4-6-1f

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

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

Real Estate For Sale

FOR SALE - 2 bedroom home in Cass City. Inquire Jack Kilbourn, phone 872-2775. 3-7-6-2

Deford Area - 2 bedroom bungalow, new furnace, carpeted and Franklin fireplace. 3/4 of an acre with lots of trees for a price of \$19,500.00.

Phone 872-2352
6265 Main St.

OSENTOSKI REALTY

FARM FOR SALE by owner - 118 acres - 110 tillable! About 45 acres tilled. Modern 5 bedroom home. New 40x70 tool shed. Shabbona area. Call 313-672-9200. 3-5-18-1f

REAL ESTATE

A LITTLE COUNTRY
3 bedroom Ranch with a finished basement, 2 baths, carpeted, an extra 2 car garage, cedar rail fence, stove and refrigerator stay along with many extras.

OSENTOSKI REALTY

Phone 872-2352
6265 Main St.

REAL ESTATE

BRAND NEW LISTING
2 bedroom ranch style home on 20 acres with aluminum siding, attached breezeway, and 2-car garage. Screened-in porch overlooking the river. Approximately 1200 feet of river frontage. Included in the sale is an aluminum storage building, Ben Franklin fireplace, Case tractor, plow, drag and outdoor barbecue. Located between Caro and Cass City. Immediate occupancy. For more information, call Paul C. Skinner. 138-HF

BRICK HOME IN TOWN

We have a 2-story, three bedroom home 6 blocks from main street Cass City. Just outside the Village limits (one tax) has village water and sewer, home has 2 bedrooms up and one down, full bath up and plenty of cabinets in the kitchen. For more information and a show time, call M. Dale Brown. 335-TO

BEAUTIFUL STARTER HOME

Located between Cass City and Marlette we have a 1972 Mobile home with a 25 x 16 addition on approximately one acre and a half. This home is in excellent condition, very low heat bills, smartly decorated, and landscaped. Call Laura Ailing for more information and your personal inspection. 088-CY 3-6-29-1f

McLeod Realty, Inc.

630 N. State
Caro-
Ph. 673-6106

8498 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 3-6-29

READ THE
Chronicle
Want Ads
THEY CAN
SATISFY YOUR NEEDS
Fast!

We set the PACE on DEALS

CAR SPECIALS

1978 Chevrolet Caprice, Factory Official Car, 4 dr., air cond., full power, loaded with all the extras, list of \$8980.50 Special at \$6995

1978 Chevrolet Impala, DEMO, 2 dr., T. Glass, 4 season air, auto. trans., power steering and brakes, radio. Value appearance group. Special at \$5250

1977 Olds 98 Regency, 4 dr., air, vinyl roof, full power, loaded with lots of extras. 22,000 miles. A real buy at \$6295

1977 Chevrolet Nova, 4 dr., auto., power steering and brakes, air cond., real clean special at \$3495

1976 Olds 98, 4 dr., two tone blue, full power, vinyl roof, air cond., Loaded with other extras, Real clean. Only \$5495

1976 Buick Century Custom Sta. Wgn., 9 passenger, roof rack, wood grain, air cond., tilt wheel, cruise, door locks, rear defogger loaded, 33,000 miles. Special at \$4395

1974 Chevrolet Impala, 4 dr., V8, auto., power steering and brakes, vinyl roof, extra sharp car. Only \$2895

1974 Olds Cutlass, 4 dr., V8, auto. trans., vinyl roof, power steering and brakes, clean car. Special at \$2995

1974 Olds Omega, 2 dr., Hatchback, sport stripes, auto. trans., power steering, sport wheels, vinyl roof, clean. Only \$2595

TRUCK SPECIALS

1976 Chevrolet Van, 125" W.B., std. trans., radio, V8 engine, real clean unit Special at \$3795

1975 Chevrolet 1/2 Ton Pickup, auto. trans., power steering and brakes, custom two tone paint. Special at \$3495

1975 Dodge Van, (customized), V8, std. trans., radio, Special at reduced price of \$2895

1973 Ford Bronco, V8, auto. trans., power steering, mud and snow tires, extra clean. Special at \$3195

1970 Chevrolet 3/4 Ton, 4 x 4, auto. trans., radio. Special at \$1795

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

OUVRY CHEV.-OLDS. INC.
Phone 872-4301 Cass City

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

Real Estate For Sale

YOU OWN 20 ACRES - \$12,500. will get you this 660x1320 parcel to build on or keep for an investment. Good location. Hamilton Realty, Plaza West, 872-4321. 3-7-6-1

Real Estate For Sale

CUSTOM RANCH - Happy life awaits you in this 3 bedroom, 1-year-old ranch on 4 acres, 6 miles from Cass City. Fireplace, full basement, garage, lots of wildlife. Hamilton Realty - 872-4321, evenings 673-3275. 3-7-6-1

Real Estate For Sale

Investor's dream. 40 acres. Pond sites, lots of trees. \$395 per acre. Liberal land contract terms. Phone 872-2352 6265 Main St.

OSENTOSKI REALTY

8 acres on River Road, partially wooded with a nice building site. Close to town. \$9,500.00.

Phone 872-2352 6265 Main St.

OSENTOSKI REALTY

Real Estate For Sale

BRING YOUR FAMILY - This is a family home in a choice family area on an extra safe street. 4 bedrooms, 2 1/2 baths, roomy garage and full basement. See it now. Hamilton Realty - 872-4321, evenings 673-3275. 3-7-6-1

OSENTOSKI REALTY

Thumb Area Bar: Doing a good business - includes all permits. Open 6 days, closed Sundays. \$58,900 full price - call for more details.

Phone 872-2352 6265 Main St.

OSENTOSKI REALTY

Real Estate For Sale

Real Estate
Kingston - 3 or 4 bedroom all brick home, outside needs some work, \$16,500.
Kingston-square 10 acres rolling excellent farm land. Swimming pond on 4 acres. Good sandy beach. Woods near M-24 & M-46 \$10,500.

Peter Real Estate
Phone 683-2711
Ivan Paladi
Phone 872-2872

FOR SALE by owner - 3 bedroom house. Will sell on contract. See Russ Schneeberger at Schneeberger Furniture, Cass City. 3-7-6-2

Notices

LOST - lady's billfold. Sum of money and important papers. Reward. Grace Root, phone 872-2068. 5-6-29-3

LARGE YARD SALE - 3 miles west of Cass City on M-81. Starting Thursday. 5-7-6-3

YARD SALE - Wednesday and Thursday, July 5-6, 6:00 E. Cass City Rd., half mile east of town. Antique furniture, round oak and square oak tables, oak buffet and 6 chairs, 2 oak dressers, oak bed, 2 oak lamp tables, 5 press back chairs, lots of old dishes, paperbacks and lots of miscellaneous items. Also a lot of clothing. 5-7-6-1

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

PIANO LESSONS - Call Becky Bacon 872-2214. 5-6-22-4

GARAGE SALE: July 5, 6 and 7, 9:00 a.m.-6:00 p.m. Infants', children's, maternity and adults' clothing. Bedspread, rugs, dishes, toys, back pack, household items. 5621 Sebewaing Rd., Owendale. 1/4 miles east of Owendale Speedway. 5-7-6-1

FALL TOUR NOW ORGANIZING: Colorful Gaspe Bay Peninsula, Cabot Trail, Prince Edward Island, Montreal and Quebec. 13 days - 12 nights. Aug. 30 thru September 11. For details contact: Parrott's Tours 2191 Black River St., Deckerville, 48427. Phone 313-376-9245. 5-7-6-1

COUNTRY AND WESTERN duo - Mank and Fink. Wednesday evening, 9-1. Galaxy Ballroom, Colonial Bar, Main St., Cass City. 5-6-29-3

Heat Press
LETTERING
T-Shirts, Jackets, etc.

Open 8 a.m. to 5:30 p.m.
Monday-Saturday,
Thursday and Friday evenings till 9 p.m.

Cass City Sports
Plaza West
Cass City
5-6-29-2

LAST CHANCE to donate your old books to the AAUW Book Sale. All books wanted - hard cover and paperbacks. - Old records also. Watch for our book sale during Cass City Sidewalk Sale Days - to donate books contact Marie Miller 872-3195 or Ann Craig 872-2460. 5-7-6-2

STRAWBERRIES - Pick your own. 39 cents lb. June 26 thru mid-July. Open daily 8 to 8. Containers furnished. Picnic and play area. Reynolds Berry Farm, 5861 Cedar Creek Rd., 2 miles east and 2 miles south of North Branch. Phone 313-688-3539. 5-6-15-f

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

GARAGE SALE - Friday only, 9 till 6. 4 piece Early American sectional, typewriter, ice skates. Prices marked down on clothing. 6469 Garfield. 5-7-6-1

COUNTRY AND WESTERN duo - Mank and Fink. Wednesday evening, 9-1. Galaxy Ballroom, Colonial Bar, Main St., Cass City. 5-6-29-3

Notices

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

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

YARD SALE - Thursday, starting at noon, Friday - all day and Saturday, till noon. Lots of baby clothes, miscellaneous, apartment-size kitchen gas stove - like new. 6371 Fourth St., Cass City. Phone 872-3981. 5-7-6-1

Control hunger and lose weight with New Shape Diet Plan and Hydrex Water Pills.

At Coach Light Pharmacy
Cass City 5-7-6-4

LARGE GARAGE SALE - Many clothes and other items. Open now until gone. No Sundays. 2 miles north of Deckerville Road or 4 miles south of M-81 on M-53. Phone 872-2539. 5-7-6-1

GARAGE SALE - July 3-8. girls', boys', women's clothing, electric grill, storm windows, hair dryers, curling irons, bedspreads, miscellaneous. 4 east, 5 north of Cass City. 5-7-6-1

FREE
Cattle picked up free, butchered and processed by
Walsh Packing

7551 Pigeon Road, Pigeon, Mich. State inspected plant, processed to your specifications (cut, wrapped, frozen). We sell beef sides and pork.
Call Anytime
453-2961
4-27-tf

RUMMAGE SALE - Furniture, clothes, toys, miscellaneous. 4 miles south, 2 1/4 west of Cass City on Severance Road. Thursday-Saturday, 9-5. 872-3149. 5-7-6-1

EVERY GAL NEEDS a Boye! We have yours at the Sunny Side of the Street Shoppe along with crewel, needlepoint and latch - rugs. Register for our introductory gifts during Sidewalk Sales July 20-22. Bring your daughter - there's special gifts for 14 years and younger. Do-si-do 'round the yellow umbrella and sashay down the steps. 5-7-6-1

TROPHIES ENGRAVED

Cass City Sports

Plaza West
Open 8 a.m. to 5:30 p.m.
Monday-Saturday
Thursday and Friday evenings till 9 p.m.

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

GARAGE SALE - Thursday and Friday, 10 to 5. Air conditioner, vacuum cleaner, lawn mower, men's women's and children's clothes, drapes, bedspreads, and more. 4685 Hospital Drive. 5-7-6-1

Services

ARCHITECTURAL Drafting Service, 1170 N. Van Dyke, Bad Axe, Mich. Plans drawn for building permits or construction bids. Larry Gornowicz or Paul Ricca. Phone 269-9011 or 658-8402. 8-7-6-13

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

LAWN AND GARDEN equipment sales and service - Economic, expert repair of lawn mowers, tractors, small engines. Call 872-2855, Leonard Damm and Son, Cass City. 8-6-22-eo

Services

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

Martin Electric

Residential and Commercial Wiring

State Licensed

Free Estimates

Phone 872-4114

4180 Hurds Corner Road 8-10-1-tf

B AND B Refrigeration - Repair all makes of washers, driers, refrigerators, freezers and ranges. Call Caro 673-6125. 8-5-1-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-tf

RUSSELL STANLEY'S Remodeling Service - Roofing and painting. Licensed and insured. Sandusky - Phone 648-3379. Cass City - Phone 872-3244. 8-6-22-5

FOR "a job well done feeling" clean carpets with Blue Lustre. Rent electric shampooer \$1. Ben Franklin Store, Cass City. 8-6-11-tf

CHAPPEL'S Plumbing & Heating Service. Also storm door and window repair. No job too small. Phone 375-2510. 8-7-22-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 872-2532 8-5-15-tf

BRAKE SERVICE - Professional brake service by state certified mechanic, from \$44.95. Kingston Tire Center, Kingston. Phone 683-2826. 8-4-13-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

INTERIOR and EXTERIOR painting. Theron Eskelsen, 4314 Maple St., Cass City. Phone 872-2302. 8-6-29-4

FAGAN'S THUMB Carpet Cleaning - Dry foam or steam. Also upholstery and wall cleaning. Free Estimates. Call toll free 1-800-322-0205 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

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

Wanted to Buy

WANTED - Refrigerator with top freezer, in good condition, with good price. Phone 872-3288. 6-7-6-3

To Give Away

FREE - 7 PUPPIES, 6 weeks old, mixed breed, pekippoo and cocker. Will make good housedogs and child's pet. Call 872-2476. 7-7-6-3

To Give Away

TO GIVE AWAY - 3 7-week-old puppies. Mixed Border Collie and Labrador. Excellent watchdog, child's pet. Call after 5 - 665-2227. 7-6-29-4

Farm Equipment

SEASON SPECIAL! Danish cultivator shovels, 4 inch at \$1.12 and 7 inch at \$1.20. Enos Farm Supply, Call 872-2002. 8-7-6-1

HYDRAULIC HOSES and fittings, all sizes. Cass City Steel Supply, Inc., M-81, east of Cass City. 9-6-29-4

FOR SALE - 4-row Oliver cultivator, center mount, with bean shields. Phone 872-2502. 9-6-22-3

FOR SALE - Chisel plow Phone Uby 658-8653. 9-6-29-2n

FOR SALE - 2 A John Deere tractors, starter, lights, powerloft, needs rear end work. Other tractor for parts. Both for \$550. Phone 872-2715 or 872-3928. 9-6-29-3

FOR SALE - SC Case tractor with 4 row cultivator, also Fox chopper 1 row corn and hay heads. Call 375-2731. 9-6-29-3

Livestock

FOR SALE - registered quarter horse. Phone Uby 658-8653. 10-7-6-1

LAYING HENS - one dollar 4 miles south, 1 1/2 west of Cass City. Phone 872-2218. 10-6-29-3

Help Wanted

WANTED - Bookkeeper. Experience helpful. Inquire at Goodyear Tire Center, 8188 W. Main St. 11-7-6-1

WANTED - Guitar teacher for beginning teenage student. Inquire at G-F Academy, 4144 South Seeger Street. 11-6-29-3

HELP WANTED - Man to work at slaughterhouse on slaughter days and balance of time for general cleanup and fix up. Dick Erla, Erla's Food Center, Cass City. 11-6-15-tf

RN's & LPN's

Positions available at Caro Community Hospital. LPN's with medication experience being considered.

Contact:
Caro Community Hospital
401 N. Hooper
Caro, Michigan
Phone 673-3141

An equal opportunity employer. 11-6-29-2

NEEDED - Part time custodian and handyman, capable of doing everything in general. Call 872-3336. 11-6-29-3

WANTED: PERSON to teach guitar lessons to 13 year old. Phone 665-2290. 11-7-6-1

Work Wanted

WANTED - Masonry work. Fireplaces, basement, brick work. No job too large or small. Call 872-2306 or 872-2866 after six. 12-6-22-16

Card of Thanks

MANY THANKS TO the members of my family for making my birthday a happy one and for the many lovely cards. William Patch. 13-7-6-1

THE AUTOPULSE Division of Walbro Corp. wishes to thank Dale Deering, of the Big D, for all the nice favors he did for them. Sorry we had to move. The Gals and Guys. 13-7-6-1

I WOULD LIKE TO Thank all my relatives and friends for their visits and prayers. Also, for the flowers and cards sent to me while I was in the hospital and at home. Special thanks to Dr. Rosemary Havey and for the excellent care from the staff of Hills and Dales Hospital of Cass City. Gladys L. Williams. 13-7-6-1

WE WISH TO THANK Dr. Donahue, Dr. Isterabadi and all Hills and Dales employees for their splendid care and services during our stay at the hospital. Also, the pastors for their calls and prayers and to relatives and friends for cards and visits. Thanks again one and all. May God bless all of you. Ethel and Laurence Buehler. 13-7-6-1

Real Estate

5 acres with Cass River behind this spacious, 3 bedroom ranch. All large rooms with lots of closet and plenty of kitchen space. 1 1/2 miles from town.

OSENTOSKI REALTY

Phone 872-2352 6265 Main St.

REALTY WORLD

Hutchinson Realty Inc.

107 S. Main St Vassar, Mich. (517) 823-8455
447 N. State St Caro, Michigan (517) 673-7773

3-6-29-2

FOR SALE BY B. A. CALKA REAL ESTATE

LOTS OF ROOM HERE FOR YOUR FAMILY!!! 1 ACRES: Brick & Frame home in Shabbona - 4 bedrooms, large rooms; practically new oil furnace; remodeling completed - just a nice place to retire to - all this for \$10,000.00.

Building Site: 1 1/4 Acres just 300 feet off blacktop road - an - ready to build on - only 4 miles from Cass City - Call ay and look it over - only \$3850.00.

Building Site: North of Cass City - 6 1/2 Acres - creek thru back of property - all blacktop road - \$8500.00 terms.

SPECIAL!!!!

ACRES: ALL REMODELED HOME with 3 bedrooms; RGE FAMILY ROOM; 2 bathrooms; oil furnace (new); many other features; a very good buy at \$55,000.00 terms. session on short notice - Your inspection invited!!!! - in to Cass City.

ACRE on blacktop road - one story frame home with 2 bedrooms; brand new gas furnace; comes with gas range, refrigerator and gas hot water heater; 2 car garage - asking \$2,500.00.

NEAR BAD AXE AND UBY AREA:

AIN'T BRUSH SPECIAL!!! Frame 2 story home with 7 rms; 4 bedrooms; Siegler space heater (oil); 1 acre of land - priced to sell at \$12,500.00.

BEWAING RIVER: Small cottage 1 1/2 story - 200 feet river - \$8,500.00 cash.

ED MORE LAND? 60 acres - no buildings - choice building site for your new HOME - CASH CROP LAND - \$2,500.00 terms.

IMMEDIATE POSSESSION!!!!

LEGANT 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, Franklin stove in living room; basement; natural gas forced 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. \$3,500.00 terms.

ECIAL! 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 rms and screens; well insulated; 2 1/2 car garage 4 years old attached to home; plus HORSE BARN; 16x20' granary; is another 1 1/2 car garage; silo; nicely landscaped - rden all tiled - many features - Offered to you for \$500.00 - MOVING TO FLORIDA.

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

STAURANT: Only 5 years old - NEW BUILDING AND UIPMENT; situated on 1 1/2 ACRES on M-53 - completely upped - serving sandwiches, fish, chicken, etc. 200' tage on M-53.

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

CRES - One story frame home - some remodeling com-ed - 5 1/4 miles from Cass City - Widow asking \$17,500.00.

OR THESE & OTHER LISTINGS CALL:

B. A. CALKA, REALTOR

Or Call CARLA CALKA, Associate

Telephone: Area Code 517 872-3355

Listings Wanted On All Types of Real Estate In Tuscola, Sanilac & Huron counties. Serving This Area For Over 25 Years.

6 W. Main St., Cass City, Michigan 48726

Telephone: Area Code 517 872-3355

Chip Shots

Through the week of June 26 - July 2, 1978			
FLIGHT 1			
Clint House	24	Dave Hoard	13
Jim Fox	23	Bruce Thompson	13
Carl Palmer	22	Aime Ouvry	12
Maynard Helwig	21	Ron Ouvry	11
Rod Wright	21	Dale Auslander	10
Ken Eisinger	19	Scott Kelley	10
Bill Kritzman	19	Bob Stickle	9
Dave Lovejoy	19	FLIGHT 4	
Elwyn Helwig	17	Clark Boylan	19
Dale McIntosh	17	Bert Althaver	18
Newell Harris	17	Bill Ewald	18
Jim Johnson	16	Dick Hampshire	17
Mike Murphy	16	Paul Skinner	16
Dick Wallace	14	Roger Marshall	15
Jamie Kelly	13	Jim Bauer	14
		Bob Walpole	13
		Jim Burleson	12
		Nat Tuttle	12
		Anton Peters	11
		Ron Geiger	8
		Tom Proctor	7
FLIGHT 2			
Gene Kloc	23	FLIGHT 5	
Clark Erla	22	Larry Davis	19
Russ Richards	21	George Heins	18
Alva Allen	20	Louis Franks	17
Dick Henderson	20	Fritz Olson	17
Bill Repshinska	19	Gary Jones	16
Don Erla	18	Herman Umpfenbach	15
Roy Tuckey	17	Ken Jensen	14
Don Ouvry	16	Bill Malone	14
Clyde Wells	16	Bob Tuckey	14
Don Crouse	16	Hugh Lautner	11
Dick deBeaubien	14	Wayne Bauer	7
Dick Wright	14	Phil Retherford	6
Russ Biefer	12	Chris Sherman	5
Bill Coston	9		
FLIGHT 3			
George Bushong	19	In San-Cass League	
Jerry Houghton	18		
Gib Albee	17		
John Haire	16		
Earl Harris	16		
Gary Christner	15		
Dale Groth	14		

RANDY TEICHMAN, center, shot a 97 to finish third in the 10 and under class in the Michigan Junior Championship competition held at Mt. Pleasant Friday. Also competing were Mike Maxwell, left, and Scott Krueger. Also at the tourney were Tim Severance and Matt Woody.

Top teams set for annual summer cage tourney

Coach Ron Nurnberger's fourth annual summer basketball tournament in Cass City promises to provide the toughest competition of any to date.

And over the years the event has hosted some very fine teams. Last year it included Shelby which was one of the top five teams in Michigan in Class C.

Another of the top five teams last year and nearly every year will be in this year's tournament that will be run Friday and Saturday. It is Bay City All Saints. But All Saints is just one of the outstanding teams.

Swartz Creek, a Class "B" power that topped the Bay City five will be here. Another Class B squad slated is Birch Run.

A third class "C" entry is Williamston which also boasts a very strong squad.

Considered very strong is Manistee, a large class "B" school. Rounding out the entries are two class "A" squads, Clio and Brighton.

The Cass City tournament is just one of many that next year's varsity prospects are playing this summer. Fifteen boys are participating and they have already played in tournaments at All

Saints and Manistee. In the All Saints tourney the Hawks failed to win in three tries. The Manistee results were not available as this

was written. After the Cass City tournament the summer program will include a one-day tournament at St. Charles and the

Thumb B games July 22 at Cass City. Cass City has won 2 of its previous summer tournaments.

Co-champs crowned in baseball

The Giants and Tigers were co-champions of the Cass City Little League this year with 8-2 records and if form is followed they will meet in the finals of the playoffs that are scheduled to start July 10 at 6 p.m.

The play-offs pit the Tigers against the Cubs July 10, July 11 the Orioles meet the Pirates. The two winners meet July 14.

In the bottom bracket the Giants meet the Yankees in one of the tougher opening games. The winner will go directly to the finals because of a second round bye.

The finals will be played Monday, July 17.

The final standings:

LITTLE LEAGUE

	W	L
Giants	8	2
Tigers	8	2
Yankees	7	3
Pirates	3	7
Cubs	2	8
Orioles	2	8

MINOR LEAGUE

	W	L
Pirates	6	1
Indians	5	2
Cubs	5	2
Orioles	5	2
Yankees	4	3
Tigers	2	5
Dodgers	1	6
Giants	0	7

Name lady golf winners

The Sherwood on the Hill Wednesday Ladies' League entertained the ladies of the Marlette Country Club Wednesday, June 28, for golf and luncheon, with 41 women enjoying the day.

Prizes were awarded as follows: Marlette: Low gross - Gretchen Degelbeck; low net - Delores Haag; low putts - Doris Hoover; consolation putts - Marion Winfield; blind holes - Dorothy Kelly; closest to the pin on four - Lois Eastman.

Winners for Sherwood were: Low gross - Mary Ryan, Cass City; low net - Marlene Sting, Unionville; low putts - Frances Balzer, Unionville; consolation putts - Betty Bonini, Sebewaing; blind holes - Ruth Volz, Sebewaing; closest to the pin on four - Rufine Nielsen, Gagetown. House prize was awarded to Marion Keyes, Marlette.

The Sherwood Wednesday Ladies' Golf League will be guests of the Century Oaks Tuesday Golf League at Elkton, Tuesday, July 11, with coffee and rolls at 8:30, tee-off at 9 a.m. and luncheon about 12:30. Reservations, due by July 6, should be made by calling 883-3116.

BRAVES VS TIGERS

Thursday night, the Braves beat the Tigers 9-5. The winning pitcher was B.B. McLachlan while Gail Little took the loss. Both pitchers struck out four batters. Jackie Yost, Sherrie Stec and Bobbie McKay led the Braves. Gail Little, DeAnn Nichols and Jill Hutchinson led the Tigers.

	W	L
Braves	6	0
Tigers	4	2
Cubs	3	2
Reds	2	3
Lions	1	4
Hawks	0	5

Braves unbeaten in softball loop

Results of games played last week in the Cass City girls' Little League were:

TIGERS VS LIONS

Monday night, June 26, the tigers beat the lions 19-17. The winning pitcher was all Little while Annette Robinson took the loss for the lions. Lori Calka, DeAnn Nichols, Kris Deering and Anna Little led the Tigers. Leading the Lions were Jill Zurynck, Anette Robinson, Gail Ewald and Samantha Jewitt.

REDS VS BRAVES

Tuesday night the Braves beat the Reds 14-10. For the Braves, B.B. McLachlan took the win while Barb Craig got a save. Jill Root was the losing pitcher. Leading the Braves were B.B. McLachlan, M. Jones, J. Yost and S. Stec. Darlene Klabba and Jill Root led the Reds.

CUBS VS HAWKS
Wednesday night, the

Hillaker's capped their comeback with a pair of important victories including a key win over Osestoski Auctioneers in a game that could have gone either way to clinch at least a tie for the first half championship.

Teet's Electric can tie with a victory in a make-up game to force a play-off. The win over Osestoski came in the last of the seventh when Hillaker's scored twice to take a narrow, 5-4, decision.

The winning rally started with a walk to John Hacker. Ron Nurnberger sacrificed him to second. Larry Summers was hit by a pitch and both runners moved up as Randy Brown flied to center.

Hacker scored the tying run on a close play at the plate after a passed ball and Summers dashed home on a line drive single over shortstop by Ken Martin Jr. Brian Helwig was the winning pitcher and Gary Mellendorf took the loss. Ron Ouvry and Kim Copeland each cracked two hits for the losers.

Osestoski 0100 300 4-8-2
Hillaker 0020 102 5-7-4

Tuesday, June 27, Osestoski outslugged Sanilac, 10-6, for an easy victory.

The Auctioneers cracked 10 hits in six innings and were helped by six Sanilac errors.

Sanilac moved into the lead early. Two runs in the first and a pair in the third boosted them to a 4-1 margin. But Osestoski bounced back to tie it up in the bottom of the third with three runs. Key hit was by Bernie Babich who chased two runners across to tie the score.

In the fourth Osestoski

scored three times without a hit. Three errors and a walk turned the trick.

The Auctioneers made it a run-away in the fifth with three more runs. Jack Hillaker singled, Lewis Tibbits tripled to score Hillaker and singles by Dean Hoag, Marty Zawilinski and Ed Lowe scored two more.

Mellendorf chalked up the win and Peruski took the loss.

Sanilac 2020 002 6-8-6
Osestoski 1033 30x 10-10-3

Bowling

SUMMER LADIES

	W	L
Five 'C's	9	1
Johnsons	8	2
Wal-Cob	8	2
Donna's Dandies	8	2
Shell's Angels	8	2
Scobie-Doos	6	4
Crazy Ladies	6	4
Goodtime Neighbors	6	4
Alley Rats	5	5
Bottle Openers	3	7
Fast Lanes	3	7
Clare's Girls	1	9

Team High Series: Johnsons 2235.
Team High Game: Johnsons 784.

High Series: E. Romain 517, K. Ruppel 499, D. Germain 481, G. Corcoran 484, M. Casewell 516, J. McCarty 456.

High Games: M. Casewell 206, K. Ruppel 207, E. Romain 180, D. Cox 164, S. Ruppel 153, D. Germain 164, J. Steadman 154, P. Corcoran 154, G. Corcoran 167, B. Irer 157, B. Anthes 177, N. Helwig 174, M. Tate 151, V. Shemko 158, N. Campbell 154, M. Powell 151, I. Cameron 178, S. McCloy 165, J. McCarty 180.
Splits converted: Kerry Dillon 1-5-10.

Rain stops play in first church softball tourney

An ambitious, grueling softball tournament featuring teams from the Cass City Church League was curtailed by rain and will be continued this Saturday.

Originally slated to be played Friday and Saturday when each team in the round robin event would have been guaranteed at least four games, the rain limited the squads to two games each.

The standings after two games:

Division A		W	L
Baptists		2	0
Lutherans		1	1
Church of Christ		1	1
Methodists		1	1
Colwood		0	2
Division B		W	L
Shabbona		2	0
Deford		2	0
Lamotte		1	1
Catholics		0	2
Howest (Akron)		0	2

The schedule Saturday:

8:30 - Shabbona-Catholics and Colwood-Lutherans.
10:30 - Church of Christ-Baptists and Akron-Lamotte.
12:30 - Colwood-Methodists and Shabbona-Deford.
2:30 - Catholics-Akron and Lutherans-Church of Christ.
4:30 - Lamotte-Deford and Baptists-Methodists.

Plans call for the remaining games and the play-offs between the top two teams to be played in a marathon Saturday. Games start at

8:30 a.m. and run continuously until the championship tilt at 8:30 p.m.

Right now the Baptists have the edge in division A (2-0) while Shabbona and Deford with two wins and no losses pace division B.

Friday at 6:30 Lamotte topped the Catholics, 7-6, behind the hitting of Jacobs. Jack Groombridge paced the losers.

The Baptists opened with a win on the second diamond, defeating the Lutherans, 8-3. Elwyn Helwig, Dean Hoag and D. Kowbel had two hits for the winners. In the 8:00 p.m. games, Church of Christ topped Colwood, 9-7, and Shabbona topped Akron Howest Baptists, 16-7. Dave Speirs with three hits paced Church of Christ while Mike Palmer had three hits for Colwood.

Shabbona was paced by Tatgenhorst, Hendrick and Les Severance with two hits each. Cliff Parrish cracked two hits for the losers.

In the last games Friday Lutherans bounced back to defeat the Methodists, 11-0, behind the one-hit pitching of Ken Martin Jr. Todd Alexander picked up the lone Methodist safety. John Hacker, Ron Nurnberger, Al Witherspoon each had two hits for the Lutherans.

In the other late game, Deford topped the Catholics, 7-5. Alvie McKee cracked two hits for the winners while the Catholics' six hits were divided among six different players.

Four games were played Saturday before the rains

came. The Baptists kept their record unblemished with a 9-5 decision over Colwood. Jack Hillaker and G. Mellendorf each had three hits. Burk had three hits for Colwood.

Shabbona also remained undefeated in a slugfest win over Lamotte, 14-8. Keller and M. King had two hits for Lamotte and Tim Severance cracked two hits for Shabbona.

Deford had little trouble

defeating Akron, 11-1, in the second round of Saturday games. Akron was limited to three hits while Lew Tibbits and G. Babich had three hits each for the winners.

The Methodists evened their record with a 12-1 victory over Church of Christ. Dean Little and Dave Little cracked three hits each for the losers while the Methodists were led by Louie Salas with two hits

MINOR LEAGUE champions are the Pirates. First row from left: Jerry Quinn, Randy Teichman, Scott Adams, Andy Nichols, Virgil Peters, Jim Davis, Jeff Hartwick. Second row: Manager Pat Davis, Kevin Parrish, Paul Mika, John Churchill, Jeff Healy, Chris Kico, Mark Copeland, Coach Ernie Teichman.

ALBEE'S GUN Bargain of the Month SKB

Model XL100 Slug

Now Just

\$179⁹⁵

12 Gauge Semi Automatic

Check our complete line of SKB, Remington, Ithaca, Browning, Savage, Weatherby, FIE and Mossberg guns.

No Lay-Away On Item Of The Month
ALBEE'S HARDWARE
Cass City Phone 872-227

Admiral

Deluxe Zero Guard Chest Freezer
15 cu. ft. of frozen food storage space

Features: Basket, Key lock,
interior light, defrost water drain

YOURS FOR ONLY **\$269⁹⁵** 15 cu. ft.

Admiral

16 Cu. Ft. Deluxe No-Defrosting
Refrigerator/Freezer - 2 Crispers,
Meat Keeper, Dual Temp.,
Energy Saver.

Reg. \$499.95

ONLY **\$398⁰⁰**

**CARPETING
ALL SALE PRICED**

in an array
of colors

Expert
Installation

DO YOU KNOW THE STARTING POINT
IN FURNISHING A ROOM?

RICHARD'S Can Show You How To Put It All Together!

"Owner"
Richard Jones

COMPLETE HOME FURNISHINGS
For New Home Owners or Remodeling

RICHARD'S TV - APPLIANCE - FURNITURE

6467 Main Cass City

Phone 872-2930

MUTUAL SAVINGS & LOAN ASSOCIATION

*Specializing in Home Loans and High
Yielding Savings Accounts Since 1887*

THE FEELING IS MUTUAL

EQUAL HOUSING
LENDER

PIGEON

Les Shetler, Asst. V.P.

75 S. Main

Phone

453-2900

**MUTUAL
SAVINGS**

Serving The Thumb Area

CASS CITY

Lorraine Rae, Manager

6459 Main St.

Phone

872-2105

With 17 Other Locations

Throughout the Heartland of Michigan

SEBEWAING

Tina Harbec, Manager

8880 Unionville Road

Phone

883-3310

CASS CITY CHRONICLE

VOLUME 72 NUMBER 11

CASS CITY, MICHIGAN--THURSDAY, JULY 6, 1978

SECTION B

TWELVE PAGES

24th ANNUAL BUILDING-REMODELING SECTION

The Building Year In Cass City . . .

As well as the latest home modernization tips are presented in this 24th annual special section. We invite you to check the stories and the ads before you start building or remodeling...it could save you dollars or come up with just the remodeling tip you need.

NEW HOMES abound in this developing wooded section that has been named Northwood Estates.

REMODELING To Meet Your Growing Needs?

REMEMBER--

**Insurance Programs
Need Remodeling, Too**

YOUR HOME IS INCREASING IN VALUE
FROM 7% TO 10% EACH YEAR.

REMODELING AND ENLARGING ADDS TO
VALUE, WHY NOT COME IN AND LET US
REVIEW YOUR COVERAGE WITH YOU. NO
OBLIGATION OF COURSE.

ASK ABOUT OUR MORTGAGE
PROTECTION PLAN.
In Time Of Need Leave Your Family An
Asset NOT A Liability.

HARRIS-HAMPSHIRE
Agency, Inc.

Cass City

Phone 872-2688

BUILDING or REMODELING?

FOR THE FINISHING TOUCHES FOR YOUR
BUILDING and REMODELING NEEDS

WALLPAPER
COMPLETE LINE
Over 130 Books
TO CHOOSE FROM

COMPLETE
LINE OF
PAINT

FLOOR COVERING
COMPLETE LINE OF
**Armstrong &
Congoleum**

DRAPERY HARDWARE
NEWELL & KIRSCH
Window Shades
CONVENTIONAL &
WOOD SLAT

ALBEE

6439 Main

True Value
HARDWARE STORE

Phone 872-2270

HARDWARE

Cass City

CHECK CROFT-CLARA'S LOW DISCOUNT PRICES

THE BRISTOL

Imperial Kitchens are manufactured by skilled craftsmen, to give you a lifetime of enjoyment. Selected from a wide variety of styles and finishes created by designers who know the needs of today's homemakers. Cabinets for kitchens, bathrooms, storage units, den, and throughout the home.

- New ideas in storage cabinets
- Self closing hinges
- Dual drawer guides
- Adjustable Shelves
- Lock tab shelf clips
- Many stylings to choose from

CROFT-CLARA LUMBER, INC.

Cass City

Phone 872-2141

Choose your Style

From This Outstanding Collection

In

AMERICAN OAK

VILLAGER

HARTFORD

SALEM

The above stylings are available in your choice of eight decorative stains.

- Ebony
- Harvest
- Glenwood
- Acorn
- Sherwood
- Nutmeg
- Spiced Oak
- Williamsburg Blue

VANITIES

Imperial vanity sinkbases offer a large selection of drawer and door combinations. Use Imperial vanities in your bathroom, bedrooms, hallway... or any other room in your home where you wish to carry through with continuity of design. Vanities available in combinations of many stylings and finishes.

You can't need special reason to plant a tree!

All along we have had the belief that a tree or plant within a landscape needed no special excuse for its existence beyond the beauty and shade and fresh air and quiet it gives freely and naturally.

Now they're telling us these things save fuel bills. It seems you can't have something around just because it's nice and you like it; there has to be a dollar sign attached.

Some university scientists made measurements in

South Dakota and tell us a house with a windbreak of evergreen trees on three sides used 40 percent less fuel over the winter than an identical house without the trees.

The same tests in Eastern states, where winter winds are not as rowdy, showed fuel savings closer to 10 percent for houses sheltered by trees on the north and west sides, and even that is a significant figure.

The American Association

of Nurserymen, people who have an obvious interest in such matters, explains that wind blowing against a wall robs the structure of its heat — so anything that cuts the force of the wind, like a row of trees, will reduce the use of heating energy.

We go along with that. Saving energy these days is a necessary thing. But our position is this. Put the trees in your part of the world just because they deserve to be there.

Dollar values from north to south

Things like new central air conditioning, a new carport or garage, depend largely on your climate and the desirability of the improvement of the house.

Air conditioning brings top dollar extra value in the hot South, obviously,

especially in higher priced homes where it may be essential for resale. Conversely, a new garage adds greatest value in a cold northern climate.

No one can break even today unless they get all the breaks.

MORTON BUILDINGS NO. 1 CHOICE OF FARMERS

Morton offers a complete line of farm buildings for livestock, grain and machinery. Bring your ideas to Morton for a building designed for your operation.

High Quality, guaranteed, buildings are Morton's only business.

ORDER A MORTON BUILDING NOW FOR FALL ERECTION
For further information mail this coupon today.

P.O. Box 329
Brown City, Mi. 48416
313-346-2702

Send information on MORTON BUILDINGS to: ☐ Yes ☐ No

Name

Address

Telephone No.

Glamorize Your Bathroom with a Custom Built TUB ENCLOSURE or SHOWER DOOR

- ALSO •
- PLATE GLASS
- STORE FRONTS
- MIRRORS
- SLIDING PATIO DOORS
- WINDOW GLASS
- FURNITURE TOPS

Call 673-6709

Village
Glass Co. of Caro
847 S. State

Get out for a little fun!

Cooking out on a gas grill is always a fun thing to do. Stop by and see our complete line of Warm Morning Broilmaster Grills with these deluxe features:

- ✓ Heavy, rust-free aluminum construction
- ✓ Extra cooking depth
- ✓ BOW-TIE burner
- ✓ Infinite burner adjustment
- ✓ Heat indicators
- ✓ Fast expert installation
- ✓ Master Charge, Visa, or other financing available.

Sandusky: 648-2333

Check your telephone directory for a toll free number for your area.

WHAT A BEAUTIFUL WAY TO Heat Your Home!

ENERGY EFFICIENT - It takes but little wood, coal or charcoal to give glowing uniform comfort. Very little ash removal.

GUARANTEED for LIFE - against burn out or cracking caused by burning.

— Cape Cod Model Only —

\$409⁹⁵ Natural
\$459⁹⁵ choice of 9 colors

A MARTIN FIREPLACE for any room...any time.. anywhere!

Can be burned as open fireplace or as airtight stove.

SAVE \$50⁰⁰

Reg. \$419.95
\$369⁹⁵

Comes Complete With:
• Brass and Glass Bi-fold doors
• Porcelainized housing with fan
• Refractory material hearth

DAN'S AUTOMOTIVE & FIREPLACE SHOP
Deford Phone 872-3190

CONGRATULATIONS TO GROVER AND JACK LAURIE OF GAGETOWN

On Their
Choice Of
Building Type
And Structural
Design For
Their New
Dairy Cow
Shelter

**Cuckler Building
Systems Can Provide
YOU With Your
Design And
Engineering For Your
Particular Agricultural
Needs. Please Call Us
For Information About
Machine Storage,
Grain Storage, etc.
Also Commercial and
Industrial Structures.**

The above photo shows the expansive feeding and loafing area which the Lauries desired to cover in order to protect their cattle from frigid winter winds and storms, also from the extreme heat of mid-summer, thereby creating temporal year around conditions for their dairy herd.

Cuckler Building Systems did the job and were the designers and manufacturers of the building.

The above picture reveals somewhat of the engineering and erection of 70 foot steel clear span frames neatly placed in area surrounded by silos, conventional barn, holding area, and free stall building.

This system adapted to the building leaves the entire cemented area free from all cumbersome posts making it convenient to clean out and work among the high producing dairy herd.

The entire steel covered building is 70 x 128 feet long, with a total eave height of 14 feet.

The basic structure has Butterfly triple tip up ventilation openings in west end, high retaining wall for temporary manure storage, moved on daily basis, and raised ridge cap ventilation in entire peak length of building.

O'DELL STEEL BUILDINGS CASS CITY

Phone Caro 673-6791

Phone 872-2349

Homes and business buildings spark continued growth of Cass City area

The past 12 months were big ones for building in Cass City, with private construction totaling almost \$1 million.

For the period June 1, 1977 to May 31, 1978, according to village building permits, new construction was worth a total of \$957,661. That compares to only \$572,811 for the year-earlier period and \$911,412 for the 1975-76 period.

The total is even higher if one includes three public projects. Federal public works funds are paying for \$338,000 in street rebuilding, a project now underway, and \$45,000 from the Farmers Home Administration paid for installation of water and sewer lines in the Cass City Development Corp. industrial park.

A combination of federal public works funds and local millage paid for the almost \$200,000 addition to Campbell Elementary School.

The biggest privately financed project locally was the building of the recently opened new Cass City State Bank building at Main and West Streets. Estimated cost when the building permit was taken out last June was \$370,040. The two-story building, designed and constructed by Thompson-Pheasant Inc. of Anchorville, contains 6,744 square feet of storage space.

An even bigger building in terms of space was the 10,782 square foot addition to Schneberger's store on Main Street. The builder was O'Dell Steel Buildings. Cost of the all-steel building, also recently completed, was \$82,000, according to the building permit. That does not include the cost of tearing down the gas station which once stood in its place. In numbers, most new construction in the village was new homes. During

1977-78, building permits were taken out for 10 new homes, as compared to nine for the year before.

No doubt construction of new homes outside the village limits kept pace.

Of the 10 in the village, seven were constructed in developer Tom Herron's Hillcrest Subdivision and two in his Northwood Estates. The other new home was constructed in the Hills and Dales Subdivision.

With the month of June not quite over when these figures were compiled, building permits for three more homes had been taken out, two in Northwood Estates and one in Hills and Dales Subdivision.

Of the 10 homes constructed in 1977-78, the average cost was \$38,320, ranging from a low of \$28,000 to a high of \$47,700. The average construction cost in 1976-77 was \$37,177.

Seven of the new homes will be heated with electricity, three with gas. The typical home, based on the building permit descriptions, will have three bedrooms and at least one and a half bathrooms.

New homes proved more

Windows

The ordinary little window shade has undergone vast improvements in the last decade. Now it is available in any color as well as in numerous textures and materials.

Through the addition of fancy trims and pulls, the plain window shade can take on extra decorative looks.

Some shades are easy to laminate with fabrics through a simple iron-on method. Laminated shades with matching draperies create a handsome effect at a window.

popular during the past year than expanding old ones. Only five building permits were taken out to build additions, with the most expensive, 24-by-30-foot, costing \$8,000.

Other home improvements included enclosing porches or breezeways and roofing over patios, new windows, and one new garage and one carport.

Cass Cityans appear to be

losing the war on junk. Seven permits were taken out to building storage buildings, ranging in cost from \$40 to \$370.

Two families took the plunge, but at quite a con-

trast in price. Building permits were taken out for two swimming pools, both in June, 1977. A 36-foot long in-ground pool cost \$7,300; an above-ground pool and fence cost only \$400.

**BUILDING OR REMODELING?
THE VILLAGE OF CASS CITY
REQUESTS YOUR COOPERATION**

**BUILDING PERMITS
MUST BE SECURED BEFORE
CONSTRUCTION IS STARTED**

**AVOID COSTLY DELAYS! CONSTRUCTION
COULD BE STOPPED IN PROGRESS AND
CONSTRUCTION PERMANENTLY HALTED.**

**BE SAFE! BUILDING PERMITS
AVAILABLE FROM THE VILLAGE CLERK
AT THE MUNICIPAL BUILDING.**

Village Law Provides For A \$100 Fine
and/or 30 Days In Jail For Starting Build-
ing Without Permit.

Where Your Farm Comes First
Farm Bureau
FARM BUREAU SERVICES INC.

**BUSINESSMEN
HOME OWNERS
FARMERS**

**Planning a New Building, Store,
Office, Warehouse, Garage?
Farm Bureau Buildings Are-**

- Professionally Engineered
- Designed to Fit Your Needs
- Carry a Long Term Warranty
- Erected or Material Only

**"Ask the Farm Bureau People"
Call 872-4409 or 753-3457 Now**

Anton Peters

5822 Cass City Road
Cass City, MI 48726

Glen Erskine

4330 Seaway Drive
Carrollton, MI 48724

In any kitchen

Organization can reduce work load

"I'll put it off today and do it tomorrow" are words we hear each year as spring kitchen clean-up and organization time comes along.

The key to effortless clean-up is to plan first, then attack. Think about what

utensils and appliances you use, then follow the old rules: store where first used, store where easily seen and reached, and store safely.

Basic work centers include the sink area, the cooking and serving area, and the food mixing area. Make a list

of equipment you own that belongs in each center.

Think in centers. Mixing bowls, spatulas and other food preparation items belong near the food mixing center; coffee pots and dishwashing supplies should be near the sink center.

ter; and pastas, spices and pot holders are handy near the cooking and serving center.

Once you have the planning stage accomplished it's easy to begin. Eliminate accumulated clutter first. This includes bent and rusted pots, cracked or chipped china and glasses and odd-sized jars. Retire never used items and give away the better things you no longer use.

Certain equipment is used only once or twice a year. Wrap, label, and then store these items in the basement or attic.

You may want to number each item and make a list to keep in your desk area. Then when the need arises for a stored piece of equipment, you'll know at a glance where it is located.

Allocate less handy kitchen space to infrequently used items that you do wish to have on hand. Far better to have the waffle maker on the top shelf than spices you may be reaching for every day.

All-day ease. Remember, too, that such helps as turntables, slide-out

drawers, stacking shelves and plate racks will make life easier day in and day out. Colorful shelf liners also will help inspire you to keep those cabinets and drawers in the long and short run, looking neat and clean.

Put it back! With these tips in mind, have Once you've created extra a pleasant spring cleaning!

Make Outdoor Cooking
**A YEAR-AROUND
PLEASURE**
WITH

**AMBERLIGHT
GAS GRILLS**
NOW AT SPECIAL
SALE PRICE

Prices
Start At **\$99**

ALL OTHER GRILLS
10 to 30% OFF

AMBERLIGHT
Outdoor gas grills and accessories from 1971-1984

**FUELGAS CO.
of CASS CITY**

Junction M-53 and M-81

Phone
872-2161

THIS HOME ON GREEN Road just north of M-81, five miles west of Cass City is typical of the many homes built or being built in the rural Cass City area. This one is owned by Richard Mika.

MUCH OF THE BUILDING within the village limits is in Hillcrest, Northwood Village and Northwood Estates. This home is in Northwood Village.

• BUSINESS
• FARM
• HOME
• PLANT
CALL
**MARTIN
ELECTRIC**
872-4114
4180 Hurds Corner Rd. Cass City
For State Licensed
**ELECTRICAL
SERVICE**

FREE ESTIMATES
Let Ken Martin
Solve Your Electrical Problems.

Happy return to heart and home

Be it ever so Tudor, ranch style or modern, penthouse or studio, townhouse or farm—there's still no place like home! Good living in 1978 definitely means good times spent in and about the home.

The new trend both for singles and families is a return to the hearth for entertaining, relaxing, playing, creating and just plain enjoying all the privileges to be found in one's "own castle."

Consumer trends reveal that there's a market boom

happening on the home front. People are investing more than ever in home furnishings and decorating accessories, convenience appliances of every sort, and home entertainment products designed to inform, amuse, beautify and individualize the home lifestyle.

For example, "dining in" or having guests over for dinner are no longer just routine affairs. The fine art of dining with true gourmet flair is probably one of the most popular new interests of couples everywhere.

This new "hobby" of gourmet home dining has given rise to an amazing new selection of "specialty" appliances that will help the homemaker to serve a meal for family and guests with exceptional grace and flair.

Even the current recipe favorites reflect this happy return to the days of artful home living, turning yesterday's practical casseroles and easy-to-fix main dishes into delights that are as attractive to serve as they are delicious to eat.

Budget-conscious cooks may still be preparing economy meals, but they're adding that extra touch of parsley, seasoning or sauce to turn "Sloppy Joe's" into delightful "Dapper Dan's!"

On the home decorating scene, there's never been a wider selection of lovely furniture, carpeting, wallcovering, accent pieces, art reproductions and new creations for the homeowner to choose from in planning a true dream decor.

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

A NEW HOME

BY

ELMER FRANCIS, BUILDER

We Will Custom Build
A Home For You!

Give us a call for a No obligation
estimate on Your Dream home.
We Can Put Those Ideas Into Place
and Specifications.

- Care Free Exterior
- 2 Car Garage
- 3 Bedrooms
- Full Basement
- Family Room
- Huge Fireplace
- Functional Floor Plan

— FINANCING AVAILABLE —

Phone 872-2921

For Appointment

Cass City

We've Done A Bit Of Building Ourselves . . .

And Know The Problems That Can Come Up With That New Home Or Addition.

WATCH FOR OUR
OPEN HOUSE
coming soon
**THE CASS CITY
STATE BANK**

Member
FRS

Save energy — learn about electricity

Lighting, the electrical industry's first product, does many wonderful things. It makes your home more attractive whether you are inside or viewing it from outside. Whatever your visual needs in the house—reading, studying playing—lighting is a

valuable aid. And it provides security against accidents or prowlers.

There are ways, you as an energy-conscious homeowner can become more efficient about the ways you use lighting, yet still get all the benefits it can provide.

Although technical

terms for energy often confuse many people, lighting terms are basically simple. The amount of light given off by a light bulb is measured in lumens, not wattage. Wattage measures the amount of energy needed to light a bulb. In other words,

watts are to a bulb what gasoline is to a car—the power to make it go. Different cars using the same amount of gasoline give different performances. So, different bulbs of the same wattage give different amounts of light.

Each bulb package

tells the bulbs' watts, lumens, and life span so it's easy to buy the bulb which will give you the amount of light you need.

For instance, higher wattage bulbs are generally more efficient per watt than smaller bulbs. Replacing several smaller bulbs with one

larger one to light the same area, where practical, will mean a savings in energy.

It takes six 25-watt incandescent bulbs to give about the same amount of light as only one 100-watt bulb.

Advertise it in the Chronicle.

IT'S
OUR

4TH ANNIVERSARY!

WE ARE CELEBRATING WITH A

SLABWOOD SALE!

Buy Early & Save On Firewood For Next Winter!

**We Buy
Standing
Timber**

SAWDUST FOR SALE!

Save By Hauling The Slabwood & Sawdust Yourself.

**WALLY KAPPEN
& SONS
SAW MILL
Deford**

DEFORD
Weekday Hours: 8:00 AM - 4:30 PM

PH. 872-4410
Saturday Hours: 8:00 AM - 3:00 PM

HARVEY AND SANDRA WALTER IN FRONT OF THEIR NEW HOUSE.

Building your own home poses problems but rewards are great — in satisfaction and cash savings

Harvey and Sandra Walter laugh a lot.

It's a good thing. Without a sense of humor, they might never get their house done.

The saga of the yellow house on the hill includes a wedding, a fire, a mobile home, and stuck trucks.

Despite all that, Harvey Walter says he hasn't had too many problems in building his dream house.

Walter, a sanitationer for the Tuscola County Health Department, had built garages, additions, and finished recreation rooms in other homes, and always wanted to build his own house.

The family was living on

Koepfgen Road when he bought about 80 acres last May on Huron Line Road, about a half-mile west of M-53.

He was going to hold onto the land as an investment, but he and his wife thought about it and decided it would be a nice spot for a home.

They first explored hiring a builder, but decided it would be too expensive. One estimate they received was for about \$50,000, with the inside unfinished.

They figure their three-bedroom ranch will cost them about \$35,000 when they're finished, but they will have a larger house than they could have gotten for

\$50,000 if they had hired someone to build it.

IT'S MORE COMPLICATED than putting together a model airplane, but their house came in a kit, in three large truckloads.

It was purchased from manufacturer of pre-cut homes. The buyers pick the plan they want and decide on any changes. The firm then cuts the wood pieces to fit and numbers them for relatively easy assembly.

If Walter ever had any doubts about the project, it was when the first semi-truckload of materials arrived. "I wondered how this is ever going to fit together,"

he said.

The wood was of excellent quality and the company even dispatched a man to the site when, due to a defective part, the garage door didn't work right.

Construction started last August, with a hired contractor digging the hole for the foundation. Walter poured the footings, then hired someone to lay the concrete blocks.

Son Steve, who will be a senior at Cass City High School this fall, undertook the messy task of tarring the completed foundation. His father says Steve tarred himself in the process.

Granular insulation was poured down the holes in the concrete blocks. Foundation drains were also installed, resulting in a very dry basement.

WALTER DID MOST OF the work himself, but Steve went on the high school co-op program the first semester to help and in August and September, fellow students Tim Tuckey, Bob Brown, and Steve Reed also assisted. All were paid.

Mrs. Walter, a medical assistant to Dr. Ivan MacRae, D.O., in Cass City, admits she isn't a carpenter. "I cooked the food and kept him eating," she said of her role. That wasn't always

easy. When the family moved in, for the first few weeks, there wasn't a stove so she had to do the cooking on a hot plate and fry pan. She also took care of the errand running, bookkeeping and bill paying.

The joists started going up around the first of September, and by October, the roof was going on.

Over the outside of the studs went half-inch plywood and over that went one-inch plastic foam insulation. The aluminum siding on three sides of the house also contains insulation.

Walter was planning to put the siding and shingles on himself, but because of the

excessive rain last fall, there was a need to seal up the house in a hurry. He had used up all his vacation time by then, so hired a contractor to do the job.

IN NOVEMBER CAME the first interruption, daughter Deb married Michael Otulakowski. The Walters had sold their Koepfgen Road home and were living in a rented home about a quarter-mile away from their home under construction. Arrival of the wedding guests — 16 of them slept in their home one night — required moving all the items from the rented house to the new one.

Dec. 17, the Walters and

their son moved into their new home. Conditions were still somewhat primitive. The only running water was in the toilets and a utility room sink. No light fixtures were in, which necessitated the use of lights attached to long extension cords. There were no cupboards, nothing was painted, and in most places, only the subflooring was in.

There was heat, coming from an energy-efficient electric heat pump. A contractor was hired to install the heat pump and ducting.

The Walters also have a fire place in their living room, with glass doors and ducts to the outside, so that the draft from the fire does not pull warm air from inside the house up the chimney.

Another delay in the construction came when Mrs. Walter moved her parents. Mr. and Mrs. Joseph Odoran, from their suburban Cleveland home to a mobile home next to their new house.

That required installation of another septic system, pouring of a concrete slab, and then installation of a mobile home.

Mrs. Odoran moved in June 24; her husband will come in about a month.

Prior to that, on June 17, daughter Deb and her husband moved into the house temporarily — along with a dog, six puppies, and a cat. While the Walters were in Cleveland picking up Mrs. Odoran, their daughter and son-in-law were popping popcorn on the stove. The pan of grease was left unattended for a moment and caught on fire. Damage was confined to the ventilation hood over the stove and some linoleum, the latter damaged by water used in fighting the fire.

There has been one casualty during the construction, son Steve, who went out the dining room door to where there will someday be a redwood deck. The area wasn't filled in yet and the board over it that he was walking on gave way. He fell 7 feet, knocking himself unconscious and spraining his arm.

There have also been stuck vehicles a few times, because when it's wet, the construction site is a sea of mud. Neighbor Mary Winter has come to the rescue each time.

Winter and some of his workmen also came to the rescue when a large steel beam that supports the floor had to be moved into place. A backhoe was used to help lift the beam into position.

Work remaining to do on the house includes installation of carpeting, baseboards, and closet doors, completing bathroom cabinets, laying the brick front, installation of the deck at the rear of the home, some painting, and graveling the driveway. Landscaping will probably have to wait until next year. Walter hopes to some day finish the basement with paneling, etc.

If he had the job to do over, he would have done more of the work himself. Waiting for not-always-speedy contractors to complete their work was an aggravation.

Would he do it again if he had the chance?

Walter said "yes." His wife of 21 years raised her eyebrows in looking at her husband but said nothing.

Don't waste energy wishing—get busy and make future plans.

ALBEE'S PAINT SALE EXTENDED 3 MORE DAYS

SUPER SAVINGS!

Save \$4.00
9.97 GAL.

E-Z KARE Looks like a flat; washes clean like enamel! Perfect for ceilings, walls and woodwork in every room. Resists stains, soiling. Easy to apply. Dries fast. Water cleanup. White & 44 new decorator colors!

Custom Colors Slightly More

SAVINGS!

"Terrific Values for Interior & Exterior!"

TALK ABOUT VALUES!

"Our Own Factory-Fresh TRU-TEST-PAINTS!"

OUR LOWEST PRICE!

Save \$4.00
9.97 GAL.

WEATHERALL Our finest Acrylic House Paint! Protects and wears like oil-base; resists weather, stains, smog. Yet it's latex easy-to-apply! Super hiding. Fast Drying. Water cleanup. For primed wood, concrete, stucco. 35 Jamestown Colors!

Custom Colors Slightly More

LATEX FLAT WALL FINISH
SELECT QUALITY!

5.98 GAL. Custom Colors Slightly Higher
Save \$2.00

Paint your rooms at a money-saving low price! Goes on smoothly and easily. For plaster, wallboard, concrete. Fully washable. White and 8 pastel colors!

EXTERIOR LATEX HOUSE PAINT
GREAT VALUE!

7.95 GAL. Custom Colors Slightly Higher
Save \$1.50

Resists fumes, blistering, fading. Low-sheen hides surface irregularities. Dries bug-free in 30 minutes. Water cleanup. White and 4 popular exterior colors!

SELECT LATEX REDWOOD STAIN
BIG BARGAIN!

2.99 GAL.
Save \$2.00

True redwood color for shingles, shakes, wood siding, fences and picnic tables. Dries fast. Rich, velvety finish. Soapy water cleans hands and tools. A great value!

SAT-N-HUE FLAT INTERIOR LATEX

8.97 GAL. Custom Colors Slightly Higher
Save \$3.00

Easy to apply finish for all walls and ceilings. Gives a rich, velvety flat finish that covers most surfaces in just one coat. Dries in 30 minutes. Soapy water cleanup. 44 new decorator colors and white.

PAINT NOW...PAY LATER!

USE YOUR CHARGE CARD HERE

Albee True Value Hardware

Cass City

Phone 872-2270

Protect Your Investments With A POLE BUILDING

Harry Steel Jr.

46' x 32'

Garage - Farm - Warehouse - Commercial

Fast Economical Erection, Color Coated Steel Roofing & Siding, Any Size or Height.

COMPLETE LINE OF BUILDING MATERIALS

C & C LUMBER

Corner M-24 & M-46

Ph. 673-4188