

Fair still scheduled

Arson suspected in fairgrounds blaze

There will be a Tuscola County Fair this year.

There will also be a place for spectators to sit.

Other than that, there hadn't been too much decided by Tuesday in the aftermath of the apparently arson-caused fire Monday afternoon that destroyed the grandstand, restroom building and two food stands at the county fairgrounds in Caro.

Caro Fire Chief Don Berry estimated the loss at about \$100,000.

Arson is suspected, he said, as the woman who reported the fire to the sheriff's department at 3 p.m. said she had seen two youths running from the grandstand just before she noticed the fire.

As of Tuesday afternoon, investigation by Caro police and the sheriff's department was still underway.

The fire started, Berry said, under the seats at the east end of the structure.

By the time his department arrived at the scene, there was no hope of saving the structure. The cantilever roof fell within 22 minutes. Firemen were there until 6:30 p.m., then came back at

9 for an hour-and-a-half to spray hot spots.

Ironically, the grandstand was built in 1937 to replace one which had burned — also about six weeks before the fair, according to fair Manager Walt Jackson. The fair this year is July 29-Aug. 4.

The grandstand had a seating capacity of 3,000. Bleachers in front held another 500. About two-thirds of the bleachers were aluminum and were not damaged.

Strong winds helped spread the flames from the grandstand to the cement block restroom right behind and also to two closely food stands, one owned by the Fairgrove Methodist church and the other by 4-H. Paint was blistered on the Lions Club food stand.

THE DAMAGE WASN'T only to buildings.

The fairgrounds and all structures except the food stands are owned by the village of Caro, which leases it to the fair association.

Lost was all the equipment stored underneath the grandstand. That consisted of a dump truck, trencher truck, truck used for transporting work crews, truck-mounted air compressor,

antique tractor, leaf vacuum, sickle bar mower, tires, lumber and some odds and ends — all village owned — and a county-owned trailer-mounted generator.

The grandstand was insured for \$40,000, according to Caro Village Manager Don Dugger, which is what he felt it was worth.

He estimated value of the village-owned trucks, which were old, and other equipment at \$10,000.

He thought the total \$100,000 loss estimate by the fire chief might be a little high.

REGARDLESS OF THE accuracy of the estimate, the problem for the village and fair association board of directors is that insurance won't cover the replacement cost of what was lost.

A covered grandstand, Dugger speculated, might cost \$250,000 "but that's probably out of reach."

Jackson said bleachers might have to be installed now, with a roof to be possibly added later.

Prior to the fire, he added, the fair association had been in good shape financially, but, "When you're talking about building a grandstand,

then we're not sitting too well."

Yet to be explored is whether the fair association will have to bear all the cost beyond what is recovered from insurance or whether the village will pay part.

Normally, the association is responsible for paying for building improvements, Dugger said, with the village in charge of doing routine maintenance.

ALSO TO BE EXPLORED is whether bleachers or a grandstand can be permanently installed in time for the fair or whether temporary portable bleachers will have to be rented or borrowed.

Both Jackson and Dugger were making telephone calls Tuesday to bleacher manufacturers and suppliers.

They both indicated that the restroom building will also have to be replaced by fair time. Replacement of the two food stands will be up to the organizations that owned them.

A meeting was tentatively scheduled Wednesday night of village council and fair board members to explore various options and decide what to do.

RUBBLE and four burned out trucks were all that remained after the grandstand in Caro burned Monday. Aluminum bleachers, part of which can be seen at lower right, were not damaged. The destroyed restroom building is at upper left.

Bids under estimate, vocational center underway

Cost of the county vocational education center will be slightly under the estimate, the Tuscola Intermediate School District (ISD) Board of Education learned Tuesday evening.

With the board approving most bids at its special session then, survey work by the excavator, the first step in construction, was to start Wednesday.

The bids approved, plus low bids on a few categories to be awarded later, totaled \$2,732,034.

With \$28,000 in various alternates added, Michael Stowe of the construction management firm of Elzinga and Volkers said, the cost will be \$44,000 under his firm's estimate.

Including engineering fees and miscellaneous expenses the total will be close to \$2.8 million.

Federal funds administered by the state Department of Education will pay part of that cost and it appears more likely the state will contribute more than its original intended share, ISD Supt. Bruce Dunn told the board.

At the time county voters approved a 1.75 mill levy for construction and operation of the vocational center, in April, 1978, the state was guaranteeing it would contribute \$1.066 million in federal funds for construction. That was based on a total cost of \$25 per square foot, with the state's share being half. The other half was to come from the millage.

Even then, \$25 per square foot was considered too low, Dunn said, which was borne out when bids were opened June 12.

Now that the exact cost is known, he explained, the district can go to Lansing and ask the state to pay half the difference between \$2.132 million (two times

\$1.066 million) and the final construction cost.

Since the Department of Education committed its original share, a federal judge ordered \$5 million in additional federal vocational education funds — originally intended for outstate areas — to all be spent for building vocational centers in Detroit. The ruling was part of the school integration case that has been going on for several years.

Detroit is to put up \$5 million of its own funds, but it now appears the building program there won't be far enough along by the end of the federal and state fiscal year, Sept. 30, for the \$10 million total to be spent.

That would free some of the federal money to be spent elsewhere, and with Tuscola second on the priority list behind the Motor City, Dunn said, "every day it looks more encouraging" that the ISD will get some of the federal money.

If none of that revenue is received, the ISD will have to pay the approximately \$700,000 extra out of the county millage, which would mean less money from that source will be available to operate the center after its scheduled opening in September, 1980.

That might mean not all of the 24 skill job areas would be open the first year in order to save money.

With or without the state picking up half the excess, the situation isn't as grim as it was at one time, as the ISD has received about \$100,000 in state vocational education aid that it never qualified for until it started levying the vocational millage, plus increased interest rates have contributed about \$100,000 more than originally anticipated to the building money sitting in the bank until it is spent.

Bids for the project were opened in 39 separate categories, of which only a few were not awarded.

Among major bids awarded were excavation and grading, Owens & Stroman Excavating, Imlay City, \$359,519; bituminous paving, Valley Asphalt, Saginaw, \$122,623; concrete, R.C. Hendrick & Son, Saginaw, \$197,100; masonry, Edgar Boettcher Mason Contractor, Saginaw, \$382,780; structural steel and erection and joists, Zanner's Products and Sales, Tawas City, \$158,538; roofing, Kawkawlin Roofing, Kawkawlin, \$137,960; plumbing, heating and air conditioning, Davanay Plumbing and Heating, Flint, \$478,000, and electrical, K & H Electric, Free-land, \$326,471.

The only category in which only one bid was received was for excavating, but seeking new bids, Stowe of the construction management firm explained, would have delayed the project and there was a good chance no additional bids would have been received.

Otherwise, low bids were awarded with a couple of necessary exceptions.

He also said local contractors were contacted and encouraged to bid but the job was apparently too big for them to handle without giving up other work or they were already scheduled to work on other projects.

Bids for excavating and paving included work to be done at the special education center, for which construction bids are to be opened July 3.

When completed, the structure will provide job training for about 900 youngsters per day.

Celebration Sunday in Gagetown

100th anniversary at St. Agatha's

It was on June 21, 1879 that Bishop Caspar H. Borgess appointed Father Clement T.B. Krebs as resident priest in charge of "the mission of Gagetown... embracing the townships of Sebawaing, Brookfield, Grant and Sheridan in Huron county and all the Catholics of Tuscola county."

That day marked the beginning of St. Agatha Parish.

Parishioners of the church in Gagetown will be celebrating its 100th anniversary Sunday with a rededication of the church. Bishop Francis F. Reh will be celebrating mass Saturday and Sunday. (See accompanying story.)

Father Krebs, 27, had only been ordained two weeks before receiving his assignment.

When he got to Gagetown, he found a community of about 40 Catholic families in the immediate vicinity, although the parish covered a much larger area.

Sunday masses were conducted in the Anthony Mosack wagon shop on State Street, with Mosack hanging sheets to cover the dingy walls.

The first church, a 30-by-50 wood structure with seating for 300 persons, was dedicated Oct. 9, 1881 in honor of St. Agatha by Bishop Borgess. The church was on approximately the same site as the present structure.

A parsonage was built at about the same time to the east and was used until 1971.

AN AMBITION OF FATHER Krebs came true in 1886 when a brick three-story school was built. In August of the following year, four nuns from the Order of St. Dominic arrived to take charge. By 1890, there were 80 youngsters enrolled.

Father Krebs was in Port Huron from 1890-92 as first pastor of the new parish there.

He had more building projects in mind on his return. Echo Hall, which was the church hall and community building, was constructed on State Street to the northwest of the church.

The church was made cruciform in shape in 1893 by building of an addition across the back of the original building. The parish cemetery was enlarged the

following year.

In 1897, he oversaw construction of St. Columbkille church at Sheridan Corners.

Father Krebs left Gagetown in 1900, 21 years after he had arrived. He died in 1927 in Detroit but is buried in the St. Agatha cemetery.

Father Michael J. Crowley was priest at St. Agatha from 1900-1904, during which time St. Pancratius church in Cass City, a mission of Gagetown, was begun.

FATHER PATRICK J. Dwan arrived in Gagetown in 1904. The parish was growing rapidly and he was charged with building a new church. Planning by architects, started in 1913 and construction began April 1, 1914.

Before then, the old church had to be moved to the area that is now the parking lot.

Due to interruptions because of lack of funds and difficulty in securing materials, the new building wasn't ready for dedication until Oct. 23, 1917. Capable of seating nearly 800, it had cost the parishioners close to \$45,000. There wasn't enough money to complete the south tower and install all stained

glass windows.

During the tenure of Father William T. Hennigan, excavation of the church basement was completed, aided by a special cart to remove dirt, which the priest had devised.

Availability of the church basement proved beneficial. A massive fire in 1925 destroyed 30 buildings in Gagetown, including the original church, which was being used as the parish hall.

FATHER JOHN G. McCullough arrived July 11, 1929. He was to remain more than 21 years, the longest a priest has served St. Agatha's.

During his time there, a new heating plant to serve the church, school and rectory was installed (1932); stained glass windows were put in in 1935; the interior was completed in 1938, and the south tower was erected in 1940.

Shortly after the installation of the first bishop of Saginaw, Most Rev. William F. Murphy, in 1938, St. Agatha was made the Deanery Parish of Tuscola, Huron and Sanilac counties. Father McCullough thus re-

ceived the title of vicar forane or dean of the Thumb and in 1945, was invested with the robes and title of right reverend monsignor.

Strongly interested in the school, the priest managed to get state aid for it from 1942-47 and in 1945 began to raise funds to build a new school.

Built at a cost of almost \$100,000, it opened for classes in March, 1950. The third floor of the old school had been the convent, so a house was moved onto the church property for the nuns to live in and the old school torn down.

The church was refurbished inside and out in time for its 75th anniversary in 1956. The cemetery was enlarged around that time.

A LOW POINT IN THE history of the church came in June, 1969, when St. Agatha School closed after 82 years of providing Catholic education. The parish still used the building after that for church classes and for a couple of years, rented it to the Owendale-Gagetown schools. Because of high heating bills, it no longer is used and is for sale.

Groundbreaking for the new rectory, built for \$35,000, was in October, 1971. It replaced the original one built in 1881.

Renovation of the St. Agatha sanctuary, at a cost of approximately \$60,000 was completed in time for Sunday's celebration.

The last full-time priest to serve the parish was Father Norman VanPoppelen, who served from 1974 through the end of last year before retiring.

Because of a shortage of priests, a deacon, Lambert Kuhr, was named to serve the parish full-time, which was a first in the diocese. Father Joseph Morales of St. Pancratius in Cass City conducts mass and holds the title of temporary administrator.

Including him, 22 priests have served St. Agatha's since its founding, during which time there have been 3,895 baptisms, 837 marriages and 1,043 funerals. The church presently has 210 member families or individual members.

(Other photos, story on page 15.)

PARISH COUNCIL — Members of the parish council at St. Agatha Catholic Church during the church's 100th anniversary year are, standing, from left, Fred Sullivan, president; Ben Hobart, member; Deacon Lambert Kuhr; Richard Marker, liturgy committee chairman. Seated, from left, Keith Goslin, member and hospitality chairman for the anniversary celebration; Nancy Rabideau, secretary; Jackie Goodell, education committee chairman; Mildred Munro, member; Gen Kehoe, member, and Charles Taschner, vice-president and finance committee chairman.

Road levy rejected in Grant twp.

Voters in Grant township Monday overwhelmingly defeated a proposed two-mill levy for three years to finance road improvements.

The vote was 45 opposed to only 28 in favor. There were 74 votes cast — one vote was spoiled — which is a turnout of only 19.5 percent, there being about 380 registered voters in the township.

The township board will discuss at its July 16 meeting whether it wants to have another special election, but township Clerk Donald Reid doesn't think it will. "I doubt if they'll try again, not with the overwhelming rejection and the poor turnout," he commented.

If approved, the special millage would have brought in \$21,178 the first year (1980) for road improvements and repairs. Grant's road budget for this year, as of the annual meeting, was \$30,000, all of which comes out of the general fund.

Injuries minor in boat mishap

A boating accident on Murphy Lake Saturday sent three persons to the hospital and resulted in heavy damage to both boats involved.

Treated and released from St. Joseph Hospital in Flint after the 5:50 p.m. accident were Rev. Gilson Miller of 3442 Washington Street, Kingston, and Bruce Bowman, 19, of Millington, the two boat drivers, and Beth Ann Ruggles, 15, of 5721 E. Sanilac Road, Kingston, a passenger in the Miller boat.

Murphy Lake straddles the Millington-Watertown township line, northeast of Millington.

According to the Sheriff's Department Marine Division, Rev. Miller was driving an outboard towing two water skiers. He had turned

around in the west end of the lake and was starting to head east when Bowman, headed west in his outboard, tried to cut in front of the Miller boat. Instead, his boat struck the left side of the other boat.

Bowman was ticketed by deputies on a charge of careless operation of a boat. The water skiers being towed were Dave, 14, and Doug Peter, 16, of 3074 Kingston Road, Kingston.

Owner of the boat was their mother, Jan Peter, of the same address. Marine deputies said the whole left side was broken off and estimated damage at \$5,500.

Right side damage to Bowman's boat was estimated at \$2,800. According to David Peter, both boats sank.

Cass City Social and Personal Items

Mrs. Reva Little
Phone 872-3693

Mr. and Mrs. Calvin Holland of Louisville, Ky., spent from Tuesday until Friday with her grandmother, Mrs. Helen Little.

Mr. and Mrs. Bill Matson of Rudyard were dinner and overnight guests Thursday of Mr. and Mrs. Alex Greenleaf.

Teachers in Campbell Elementary School held a co-operative luncheon Friday at Mrs. Bernard Freiburger's cottage at Caseville.

Joe Frederick, who had been in Florida since November, arrived home June 13.

Mr. and Mrs. Larry King and daughters of Lexington and his mother, Mrs. Vera King, vacationed last week at Mackinaw City. They returned home Friday night. The Larry Kings went to Sand Lake to visit her mother, Mrs. M. Whitaker.

Mr. and Mrs. Roger LaMothe and son Joseph welcomed a new son and brother, Robert Charles, May 30 in Foote Hospital in Jackson. Arlington Gray, Mrs. Donald Schneider and Dan spent Tuesday and Wednesday at the LaMothe home. Mrs. Gray, who had spent ten days with their daughter and family, returned home with them.

The golden wedding anniversary of Mr. and Mrs. Louis Severance was celebrated Sunday in the Presbyterian Community church in Akron. Mrs. Severance is the former Fern Kelley. Cass City area relatives who attended were Mr. and Mrs. Warren Kelley and their house guests, the Leland Kelleys of Kalamazoo, Mr. and Mrs. Roy Wagg Sr., Mrs. Roy Wagg Jr., Mr. and Mrs. Bob Alexander and son Robb and their week-end guests, Mr. and Mrs. Grant Fry (Jeanne Alexander) of Rochester. Other members of the Kelley family who attended were Mr. and Mrs. Maurice Kelley of Florida and Mr. and Mrs. Harley Kelley of Fort Wayne, Ind.

Mr. and Mrs. Harold Little took their daughter Suzanne to Kalamazoo Sunday where she remained until Tuesday for orientation at Western Michigan University.

Week-end guests of Mr. and Mrs. Alvin Avery were Mr. and Mrs. Otto Utich of Sterling Heights. Monday afternoon and evening guests were Mr. and Mrs. Gust Kausch of Sebawaing.

David and Delores O'Dell, from Soldotna, Alaska, spent several days last week with his parents, Mr. and Mrs. William O'Dell of DeLong Road. They left Sunday to spend some time with her parents, Mr. and Mrs. George Finch at Central Lake, Mich., before returning home.

The Philathea class of the Baptist church had a party Saturday evening at the Alvin Hutchinson home. Fourteen persons attended, playing volleyball and enjoying a potluck lunch. Mrs. Don Kowbel gave readings and thoughts regarding Father's Day. A brief business meeting was conducted.

Bradley Hartel, who just completed his sophomore year, is a member of the all-star Lions honor band of Michigan. He left June 13 for Montreal, Canada, to attend the Lions convention and from there will be with the Michigan band on tour, returning home the last of the month. The band performed Friday evening in Lansing. Mr. and Mrs. Forest Walpole of Caro, Mrs. Scott Hartel, Mrs. Roger Reid and Mrs. Lota Hartel attended.

The secret pals of the Presbyterian Woman's Association met Tuesday evening for a seven o'clock dessert at the church when they revealed their identity. Mrs. Robert Fischer and Mrs. Harry Capps were hostesses.

Mr. and Mrs. Harold McComb of Detroit, who came to attend the Novesta Old Settlers reunion Saturday, were supper guests of her sister, Mrs. Glenn McClorrey, and were callers at the Fay McComb home before returning to Detroit.

The women and girls of the Luke and Evelyn Tuckey family attended a brunch and cradle shower Saturday at the home of Mrs. Bill Tuckey in Caro. Guests of honor were Mrs. Charles Tuckey of Ann Arbor and Mrs. Charles Mantey of Bad Axe.

Mr. and Mrs. Frazier Foren and daughter Belinda of Royal Oak visited Mrs. Foren's mother, Mrs. Alice McAleer, Sunday.

Mr. and Mrs. Dennis Stine of Standish were Saturday supper guests of Mr. and Mrs. Harry Stine and Sunday dinner guests were Mr. and Mrs. David Stine and children of Saginaw. Marc Stine spent last week with his grandparents.

Mrs. Fern Maier marked her 90th birthday Tuesday, June 19, in Provincial House where she is a patient.

Jack Esau and daughter, Mary Beth of Kalamazoo, left Saturday on a three-week trip to England and Scotland.

Mrs. John Nipper and children, Mike and Laurie, of Vandalia, Ohio, arrived at Metropolitan airport Saturday and are visiting Mrs. Nipper's parents, Mr. and Mrs. Calvin MacRae. Rev. Nipper will join them Friday.

The Cass River WCTU will meet Saturday, June 23, at 2 p.m. with Mrs. Walter Putnam.

Miss DeeEllen Albee of Warren spent the week end with her parents, Mr. and Mrs. Gilbert Albee. They were Father's Day dinner guests of Mr. and Mrs. Lynn Albee and sons.

Mrs. Leslie Lounsbury spent Monday, June 11, with her daughter, Mrs. James Schad at Clio.

The afternoon group of the Presbyterian Women's Association was to have met Wednesday with Mrs. Robert Osborn.

Mr. and Mrs. Bruce Gelbaugh of Plainwell spent Saturday and Sunday with her parents, Mr. and Mrs. Charles Holm. Other Sunday dinner guests in the Holm home were Mr. and Mrs. Clarence Zapfe, Kitty and Roger of Clio, Mr. and Mrs. Lyle Zapfe, Mrs. Thelma Graham and Barbara and Roger Root.

Mr. and Mrs. Harold Perry had as callers Tuesday, June 12, Mrs. Grant Turner and Mrs. Guy Wilson of Caro.

Mr. and Mrs. Clayton Hartwick were Sunday dinner guests of the Roger Hartwicks and Elwyn Hartwick and friend. The group went from Vassar for dinner in Saginaw to celebrate Father's Day and the birthday of Clayton Hartwick.

Father's Day guests of Mr. and Mrs. Don Whittenburg and Mr. and Mrs. Ivan Tracy for dinner in Bay City were Rev. Wayne Thomas and Theo Hendrick.

Mr. and Mrs. Clayton Root had as Sunday dinner guests, Mr. and Mrs. George McKee of Lapeer, Mr. and Mrs. Frank Nemeth of Deford and Mrs. Lois Binder. In the afternoon, Mr. and Mrs. Root and Mr. and Mrs. McKee attended a silver wedding anniversary celebration for Mr. and Mrs. Eugene Dorman at the Laing Free Methodist church.

Edmund Gremel and Adele Graney of Glendora, Calif., came Tuesday evening to visit Mr. and Mrs. Alvin Avery. Mr. Gremel is Mrs. Avery's uncle and Mrs. Graney is her cousin.

Mr. and Mrs. Carmack Smith were at Highland Sunday to attend open house for high school grad Kimberly Waters.

Rev. and Mrs. Bruce Stine of Alexandria, Va., were Monday and Tuesday guests in the Carmack Smith home. Joining them Monday evening were Mr. and Mrs. Harry Stine and Mr. and Mrs. Gary Stine, Scott and Randy.

Mrs. Helen Willits of Rochester had supper Friday with Mr. and Mrs. William J. Profit and was a caller at the Edward Profit home.

Married June 11 in Sutton-Sunshine Methodist church by the pastor, Rev. Wayne Thomas, were Timothy Tracy and Diane Carr. Relatives of the couple attended the 4:30 ceremony and the reception in the church fellowship hall. They returned home Saturday from a trip to the Smoky Mountains and are making their home at Watrousville.

Mr. and Mrs. Jack Hool and family of Windsor, Ont., will come Saturday to spend the summer in the Curtis Hunt home. Mr. and Mrs. Hunt will go to Caseville to spend the summer in their cottage.

Vacation Bible school opened Monday morning at the Novesta Church of Christ with 83 children and youth present. Teachers include Mrs. David Little, Mrs. Roger Reid, Mrs. Bert Linabury, Mrs. Ken Nye, Mrs. John Luana, Mrs. Bud Peasley, Mrs. Harold Little, Peggy McConnell and Mrs. Vern Lockard. Mrs. Ray Peasley is VBS director. A puppet ministry is being developed. The offering this week will be used to buy a tape recorder to use with the ministry. A program at the church 7:30 Sunday evening will conclude this year's school.

Mr. and Mrs. Don Lorentzen arrived home Sunday from a six-day trip, going as far south as Nashville, Tenn. They were accompanied by Mr. and Mrs. Sam Benedict of Brown City. At Nashville they visited the Grand Ole Opry, Opry Land and other places of interest.

Mr. and Mrs. Curtis Hunt, Mrs. Ina Hool and their granddaughter, Kim Hool, who is home for the summer from Alma College, went Tuesday to Windsor, Ont., to attend high school graduation. Hunt Hool was among the grads. They will come home by way of Adrian where they will visit Mr. and Mrs. Gerald Forthum and children. They were to return home Thursday.

Speakers in the Sunday evening service at the Novesta Church of Christ were Mrs. St. Louis and daughter Pam of Livonia. They reported on the work of Mr. and Mrs. Roger Prong, missionaries to Santiago, Chile. Mrs. St. Louis is the mother of Mrs. Prong.

Mr. and Mrs. Harold Perry were in East Lansing from Thursday until Saturday. Their grandson, Bradley Holt, was one of a class of 353 graduated from high school. Saturday they attended the funeral in Dearborn of Mrs. Harry Duke, 85, the former Zella Compton. Mr. Duke was school principal at Cass City.

Mrs. Lilah Wilhelmi went Wednesday, June 13, to Livonia to the home of her son Jon to attend graduation exercises. Her grandson, Scott Wilhelmi, was a member of the class.

Mr. and Mrs. Art Fisher entertained the Fisher families Father's Day at a cooperative cook-out dinner.

Mr. and Mrs. David Ware, Lisa and Mike, Danny Ware and Rich Patera were Monday evening dinner guests in the Leo Ware home. The birthdays of Mrs. David Ware and Lisa were celebrated.

Mr. and Mrs. Roger Root left Sunday for Dubuque, Iowa, and will return home Wednesday evening.

Mrs. James Gettens and son Patrick of Vermilion, Ohio, spent the week end with her parents, Mr. and Mrs. Carl Stafford. Patrick stayed to spend some time with his grandparents.

Hills and Dales General Hospital

PATIENTS LISTED MONDAY, JUNE 18, WERE:

Mrs. Clara Bird, James Pethers, Scott Becker, Mrs. Evelyn Willis, Nelson Anker, Mrs. James Compo, Emerson Hill, Joseph Odoan, Mrs. William Woodward and Clayette Lane of Cass City;

Brian Yoe, Edward C. Thane, Mrs. Otto Rushlo, Ernest Bell and Mrs. Donald Thane of Caro;

Mrs. Ann Saincome of Yale; Gary Lowe, Mrs. James Kreger of Snover; Mrs. James Wark and Chester Fox of Akron; Mrs. Peter Westerby of Unionville; Mrs. Judy Harder of Bay Port;

Raymond Kubacki of Uby; Cassandra Flores of Pigeon; Mrs. Leo Kulick of Sebawaing; Mrs. Mildred Mosack of Gagetown.

Mrs. Mark Ashley Smith

The family of Mrs. Helen Little had a cookout Saturday evening at the home of Mrs. Lota Hartel. The group included Mrs. James Young and daughter Sherrie of Charleston Heights, S.C., Anne Zanha-Peritula, a guest in the Keith Little home, and Stuart Venema.

Rev. Herbert Ryan, retired, of Sebawaing will be the speaker Sunday morning, June 24, at the 11 o'clock worship service in Salem UM church.

Dean Stine of Hastings spent from Friday until Sunday with his parents, Mr. and Mrs. Garrison Stine. Other guests Saturday and Sunday were Mrs. Kathryn Petzold and son Don of Livonia. Joining them for dinner Sunday were Mr. and Mrs. Roger Nicholas and children of Kawkawlin and Stacie Marker of Unionville.

Mrs. Grant Ball had as Sunday dinner guests, Mr. and Mrs. Wesley Ball and family of Reese and Mr. and Mrs. Donald Ball and son.

Mr. and Mrs. Clinton Beardsley of Colchester, Vermont, came Saturday to spend a week with his parents, Mr. and Mrs. Ernest Beardsley.

ENGAGED

Laura Innes

Mr. and Mrs. Marvin Innes of Decker announce the engagement of their daughter, Laura, to Terry Lyons, son of Mr. and Mrs. Floyd Lyons of Davison.

Laura is employed as a registered nurse at Hills and Dales General Hospital. Terry is self-employed in Davison.

A Sept. 8 wedding is planned.

Patricia Ann Peplinski and Mark Ashley Smith were wed Saturday, June 16, at St. John the Evangelist Catholic church in Uby.

The bride is the daughter of Mr. and Mrs. Frank Peplinski Sr. of Uby. The groom is the son of Mr. and Mrs. Lawrence G. Smith of Snover.

Father Edward P. O'Reilly performed the double ring ceremony.

The bride wore a cathedral length gown with a high neckline and a sheer sunburst yoke with chantilly lace trim and added pearls. The gown featured a full circular skirt with a pleated insert and full bishop sleeves, all trimmed with chantilly lace. Her fingertip veil matched her dress.

She carried a bouquet of blue and white carnations, white roses, stephanotis and baby's breath.

Matron of honor was Barbara A. Partaka, sister of the bride. She wore a cotton blue knit, high empire waisted gown, trimmed with white lace. It had a small stand-up collar, long sleeves trimmed with lace and a lace yoke insert, trimmed with lace ruffle.

Her flowers were blue and white carnations, stephanotis and baby's breath.

Bridesmaids were Georgia Peplinski, sister-in-law of the bride; Sherrie Smith, sister of the groom, and Theresa Smith, sister-in-law of the groom. They wore dresses identical to the matron-of-honor's in light blue.

They carried bouquets of blue carnations, white daisies and baby's breath.

Flower girls were Lynda Peplinski, niece of the bride, and Lynette Guigar, cousin of the bride. Their flowers were the same as those carried by the bridesmaids and their dresses matched that of the matron of honor.

Best man was Leonard A. Partaka, brother-in-law of the bride.

Ushers were Frank M. Peplinski and Michael F. Peplinski, both brothers of the bride, and Rodney Smith, brother of the groom. Ringbearer was Jerry Peplinski, nephew of the bride. Music was provided by Terry Dekowski.

The bride's mother wore a pink sheer over taffeta dress. The groom's mother wore a peach chiffon sleeveless dress with V neckline. The reception, attended by

350 guests, was held at the Uby Fox Hunters' Club.

The bride is a graduate of Uby High School and the St. Clair Community College nursing program and is employed as a licensed practical nurse at Huron Memorial Hospital, Bad Axe.

Her new husband, a Cass City High School graduate, works at Midwest Rubber in Deckerville.

After a honeymoon trip to the Upper Peninsula, the couple will be living at 3425 Germania Road, Snover.

ENGAGED

Linda Ballagh

Mr. and Mrs. Harold Ballagh, Cass City, announce the engagement of their daughter, Linda Marie, to Robert Lee Bellinger, son of Mr. and Mrs. Robert D. Bellinger of Clare.

The bride-to-be is a graduate of Cass City High School and a 1976 graduate of Central Michigan University. She is presently employed as a teacher for Owendale-Gagetown area schools.

Her fiancé is a 1975 graduate of CMU and is an intern pastor in Beaverton. He will return to Louisville Presbyterian Theological Seminary in September and will graduate in May.

A June, 1980 wedding is planned.

Try Chronicle

WANT ADS

For Fast Results

SIGN NOW! 5 and 10 Km Runs

Starting 5:30 p.m. — July 4 Festival

Men's Division

18 and Under, 19-29, 30-44,
45 and Over

Women's Division

18 and Under, 19-29,
30 and Over

Name _____ Age _____
(as of July 4)

Address _____ Phone _____

City _____ State _____ Zip _____

T-shirt size (S—M—L—XL) _____

☐ 5 km (3.1 miles)

☐ 10 km (6.2 miles)

REGISTRATION FEE: Through June 30\$4.00
After June 30\$6.00

In consideration of your accepting my entry, I do hereby, for myself, my heirs, executors, administrators, and assigns, waive and release all rights and claims for damages which I may have or which may hereafter accrue to me against the Cass City Chamber of Commerce and the Village of Cass City 5/10 Km. Runs; its sponsors, agents, representatives, or assigns for any and all damages which may be sustained and suffered by me in connection with my association with or entry or participation in the Cass City Chamber of Commerce and the Village of Cass City 5/10 Km. Runs.

Check in Starts 3:30, July 4, at
Cass City Elementary School

Signed _____

If under 18, parent or guardian holds harmless the above mentioned from all liability as indicated.

Signed _____

SEND REGISTRATION TO: Gerald Prieskorn,
6520 Main St., Cass City, Mi. 48726

SIMULATED
ENGRAVED
BUSINESS CARDS

AVAILABLE 1-COLOR
OR 2-COLOR

Cass City
Chronicle

"If It Fitz. . ." We trusted Jimmy Allen

By Jim Fitzgerald

When I was a small boy, around 1935, my grandfather's horse barn was torn down and replaced by a Hi-Speed gasoline station. That's when Jimmy Allen entered my life.

Jimmy Allen starred in a radio show sponsored by Hi-Speed. In those days, Jimmy Allen was to Hi-Speed what Jack Armstrong was to Wheaties and Little Orphan Annie was to Ovaltine. If you don't remember any of those connections, you shouldn't be reading this column without parental guidance.

Jimmy Allen was an airplane pilot. He wasn't an airline captain with 22 assistants and a movie theater in his fuselage. Jimmy's head protruded permanently from an open cockpit. He flew by the seat of his control tower.

Little boys were enthralled by the dashing image of Jimmy Allen. I badgered my father to buy gas at the Hi-Speed station so I could get a free picture of Jimmy Allen's plane, or some such lagniappe. But it wasn't only the freebies that enticed me. I was convinced that any gasoline associated with Jimmy Allen had to be the most powerful propellant since Buck Rogers was goosed. It seemed entirely possible that Jimmy Allen's brand could put my dad behind the wheel of the world's first airborne Essex sedan.

Jimmy Allen disappeared beyond the horizon many years ago, along with Hi-Speed gas. If he were still around today, I don't know

who he'd work for. I can't picture Jimmy doing loop-the-loops while apologizing for Exxon or Mobil.

Gasoline advertising has changed greatly since Jimmy Allen's picture was pasted to pumps. In large newspaper ads, Exxon recently said, in full:

"Exxon is not holding back products awaiting higher prices. In fact, in May of this year our deliveries of gasoline in the U.S. were slightly greater than our May deliveries last year. We can't keep this up because crude oil supplies are tight — but we're doing the best we can with what we have."

Jimmy Allen could never have been associated with such a wimpy message. He would never alibi. He would never cop out of an aerial dog-fight by whining that he was doing the best he could with what he had but he couldn't keep it up unless he got more money for his flying services.

A current Mobil advertisement urges motorists to write their congressmen in favor of a Mobil plan for relieving the energy squeeze. The plan, says Mobil, would "stimulate new U.S. petroleum exploration and production, and defuse the political rhetoric over alleged 'windfalls.'"

Jimmy Allen could defuse a rhetoric while flying upside down over a windfall, but he would do it only to combat crime and prevent

pestilence. He would never do it simply to solicit mail for congressmen.

Jimmy Allen wore goggles and a leather helmet that fastened under his chin. Today, spokesmen for the oil industry wear their hearts on the outside of their morning coats so the public can see them cross their hearts and spit to die.

When Jimmy Allen's theme song said "Hi-Speed will get you there," people believed it. They were willing to pay 20 cents a gallon to get from here to there and back here again.

Today, people are told they must be charged over \$1 a gallon in order to stimulate petroleum exploration and shorten lines at gas stations. People don't believe it. They think they are being hosed at the pumps. And they hesitate to drive from here to there for fear there won't be any gas there and they'll never get back here again.

What the gasoline companies want today is to be trusted the way I trusted Jimmy Allen. But it's not happening. It's too late for oil barons to slip into goggles.

Another thing that isn't happening is an alternative to gasoline-powered cars. And it's too late for my grandfather to get his horse barn back from the Hi-Speed company.

Wherever you are, Jimmy Allen, come walk with me.

Marriage Licenses

Randall A. Balzer, 22, Richville, and Renee A. Brinkman, 23, Caro.

William E. Longmore Jr., 49, Millington, and Euljeon Phillipson, 51, Millington.

Alexander Beller, 57, Akron, and Bonniemaie Ahrens, 39, Akron.

Rodney L. Gilkey, 22, Caro, and Catherine L. Putmah, 20, Flint.

James L. Doerr, 25, Cass City, and Brenda K. Vollmar, 20, Unionville.

Philip C. Wollar, 22, Barrington, Ill., and Beth L. Bauman, 20, Reese.

Santos R. Gomez, 28, Fairgrove, and Susan G. Wark, 23, Fairgrove.

Timothy S. Colling, 22, Caro, and Debra M. Kurish, 19, Caro.

Rodney J. Mara, 28, Tulsa, Okla., and Julie A. Schellhas, 22, Vassar.

Kirk R. Atkins, 23, Vassar, and Kellie L. Pierce, 18, Vassar.

Rodney E. Benmark, 20, Clio, and Dorothy A. Hultz, 18, Clio.

Walter J. Frahm, 26, Frankenmuth, and Brenda L. Saeger, 22, Millington.

Gregory M. Frank, 20, Fairgrove, and Darlene M. Lattaie, 24, Fairgrove.

Walbro sets 10¢ dividend

At the regular June meeting of the Board of Directors of Walbro Corporation (NASDAQ: WALB) declared a second quarter cash dividend of 10 cents a share on Walbro common stock. This dividend is payable July 31 to stockholders of record, June 29, 1979.

CASS CITY CHRONICLE
USPS 092-700
PUBLISHED EVERY THURSDAY
AT CASS CITY, MICHIGAN
6552 Main Street

John Haire, publisher
National Advertising Representative,
Michigan Weekly Newspapers, Inc., 257
Michigan Avenue, East Lansing, 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 years for \$15.00. \$3.50 for six months and 3 months for \$2.25.

In other parts of the United States, \$7.00 a year or 2 years for \$13.00. 3 months \$4.00 and 6 months for \$7.50. 50 cents extra charged for part year order. Payable in advance.

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

The Haire Net

Twenty years ago there would have been no doubt. Better make that 25 years ago.

When the big hot air balloon came drifting in, I'd have been one of the first in line to take a ride. Selling rides on the balloon will be a feature of the July 4 Festival, they tell me.

That really appeals to me. Finding out what it's like to drift into the air at the mercy of a capricious breeze. That's romantic, adventurous, a real thrill.

But it's 10 to one that I will never set foot in the basket attached to that big bubble.

It's taken awhile but I've finally learned to be a little cautious. I learned the hard way by experience.

I've had several lessons. The first was during one of Cass City's homecomings that were the last regularly scheduled celebration to be held here.

With the help of Warren Wood, Cass City, I was going to take a picture of the event. All went well for about the first half hour or so.

Then on the way home the plane hit a few air pockets and started to go up and down, up and down. It didn't take but about 10 minutes of that before I was leaning over the side wishing the plane would crash. I lost everything including my glasses on that trip.

Lesson number two didn't have anything to do with airplanes. It was during the

LIONS CLUB officers who were recently installed were, from left, Bob Copeland, treasurer; Ron Keegan, secretary; Jim Guinther, president, and Don Erla, first vice-president.

Lions, Lionesses install officers

Cass City Lions and Lionesses installed their new officers June 9 at the Arrowhead Country Club, Caro.

New Lions Club officers were installed by Past District Governor Don Belsky of Saginaw.

They were: Jim Guinther, president; Don Erla, first vice-president; Bob Bliss, second vice-president; Dick Hunt, third vice-president; Ron Keegan, secretary; Bob Copeland, treasurer; Al Swiderski, tail twister; Bob Green, lion tamer.

Directors serving the first year of two-year terms are David Dunn, Charles Guinther and Curt Strickland. Serving the second year of two-year terms will be Ted Jantz, Ed LaBelle and Tom Craig.

Belsky also installed the Lioness Club officers; Beryl Bliss, president; Marilou Erla, vice-president; Marilyn Green, secretary; Jan Hunt, treasurer, and Gerry Jantz, tail twister.

Lion of the Year award for outstanding service, loyalty and dedication to Lionism was presented to Peter Rienstra.

Past District Governor Al Witherspoon received a special award sent by International President Ralph Lynman for outstanding service and dedication to Lionism. The Cass City Lion is presently chairman of the state and district youth exchange programs.

Twenty-one Lions received awards for perfect attendance for the year.

LION OF THE YEAR award was presented to Peter Rienstra (right) by club President Jim Guinther.

Rabbit Tracks

By John Haire

(And anyone else he can get to help)

Five more names of area residents older than the Chronicle's 88 years have been submitted by friends and relatives. That makes 16.

Mrs. William Profit of Cass City called to say that her mother, Mrs. Eliza Gilbert, 95, rightfully feels that she should be a member of the elite group. She lives in Grand Rapids but she was born and raised in Cass City. Her interests are here, too, and she reads the Chronicle every week, her daughter says. That's enough right there to make her a member in good standing.

Stanley McArthur says that Mattie Clement, who now lives at the Tuscola County Medical Facility, was 90 in May. Another member in good standing has to be Tillie Kloc of Deford. She'll be 90 June 24, Nursie Kloc, Novesta township clerk, reports.

Thelma Jackson brings us the name of Mrs. Emma Decker of Cass City. She was 93 last October.

All of these members are mere youngsters to Mrs. Clara Bird who was 97 in April, according to Mrs. Clayton Root of Cass City.

Thursday was Flag Day. Two stores were flying flags early in the morning, L & S Standard and Richard's TV and Appliance.

This information came our way from Mrs. Pat Gee who conducted her own survey.

Two were flying early Thursday but a lot more were on display before the day ended.

That's because Mrs. Gee took the time to call Main Street businesses and remind them what day it was.

Maynard Helwig scored an ace on the short par 3 number 5 hole at Rolling Hills Sunday. Playing with Jerry Toner he used a pitching wedge for his hole-in-one. It was his third at the course, all on the number 5 hole.

Helwig, who is a member of the Cass City Golf League, undoubtedly wishes that the shot could have been delayed one day. If he made the same shot on league day, Monday, each member would pay him \$1 and there are about 75 members.

Speaking of golf, John Maharg, Rolling Hills owner, says that the lesson session slated Monday for ladies is staged on the practice area, not the regular course and that's why the Monday date is used. Last week the day was questioned in this column of trivia.

A former coach here was the subject of a feature in the Port Huron Times Herald. Irv Claseman who teaches at Port Huron Central is the baseball and freshman football coach there. His overall career record is 347-147. His first love, he says, is basketball which he coached at Cass City, winning district titles in six of the nine years he was here.

It's also the sport he cares the most about. He reluctantly gave it up after suffering a heart attack.

He's been gone now about 15 years but three years ago he was in town during the districts and slipped into the Cass City gym to watch the Hawks play.

And pull for them.

Give us a call, for total insurance coverage.

We and Michigan Mutual can cover it all... your home, your car, your business. We'll tailor the right package of coverage to your needs, and payments to fit your budget requirements. Call us for full details.

Edward H. Doerr

Doerr Agency
6265 Main St.
Cass City
Phone 872-3615

POLE BUILDINGS

CUSTOM DESIGNED
COMMERCIAL
and
FARM BUILDINGS

- *Machinery
- *Fertilizer
- *Storage
- *Animal Housing
- *Garage

WE SPECIALIZE IN
COMMERCIAL BUILDINGS

"Ask The Farm
Bureau People"

**FARM BUREAU
BUILDINGS**

ANTON PETERS
5822 Cass City Rd.
Cass City, Mich.

Phone (517) 872-4409

WE'RE NEVER TOO BUSY!

CALL 872-4355

One Number...

Four Lines To Serve You!

Banking Hours

Monday - Thursday . 8 a.m. - 3 p.m.

Friday 8 a.m. - 5 p.m.

Saturday 8 a.m. - 12 Noon

PINNEY STATE BANK

Cass City

Member
F.D.I.C.

FIRST RADIO SHACK ANNIVERSARY

SALE

Radio Shack
The Nationwide
Supermarket of Sound

First Anniversary

Sale!

Save \$100!

Complete Stereo Music System Does It All!

- 1 AM/FM Stereo Receiver!
- 2 Stereo Cassette Recorder!
- 3 Stereo 8-Track Recorder!
- 4 Stereo Record Changer!

- Make 8-Track Copies of Cassettes or Cassette Copies of 8-Tracks
- Record Cassettes and 8-Tracks, Individually or Simultaneously, from Phono, Radio or Other Recorders or from Aux or Mike Jacks
- 3-Speed Changer with Cue/Pause Lever and Dust Cover

259⁹⁵ Reg. 359.95

Tape not included
master charge
CHARGE IT
VISA

SALE ENDS 6/25/79

Save 38%
AM/FM Digital Alarm Clock Radio

Chronomatic®-113 by Realistic

Rise 'n' shine every morning to music or buzzer alarm! Features sleep and snooze controls. Compact for nightstand, dresser or shelf.
12-1306

24⁸⁸ Reg. 39.95

Save 23%

Hear All the Action! AM/CB Pocket Radio

by Realistic

Compact — only 4 1/2" x 2 1/2" x 1 1/2"! Great on summer trips! Hear all 40 CB channels plus AM news, sports and music. With strap, battery earphone. 12-608

13⁸⁸ Reg. 17.95

Save 31%

Pocket Weatheradio Goes Anywhere!

by Realistic

Only 3 1/2" x 2 1/2" x 1 1/2"! Pulls in National Weather Service VHF stations up to 25 miles away! Great for travelers, outdoorsmen. With strap, battery. 12-156

8⁸⁸ Reg. 12.95

24⁹⁵ BONUS

Buy the Tape Player below and get Flush Mount (12-1845) or Surface Mount (12-1849) Speakers AT NO EXTRA COST!

Offer Good at Participating Radio Shack Stores and Dealers

High-Power* Stereo 8-Track Player

Triple the Power of Normal Car Stereo!

99⁹⁵

Twelve watts per channel. Delivers great-sounding, low-distortion music even at high volumes. Loudness button for deep, powerful bass even at lower listening levels. Features headphone jack, lighted program indicator, controls for volume, balance, bass and treble. 2 1/2" x 6 1/2" x 7 1/2". With speaker cables, under-dash mount. For 12VDC neg. gnd. 12-1810

99.95

30 Watt Equalizer/Booster* with Fader

79⁹⁵ Five tone controls. Tape radio switch for use with player and radio at same time. Automatic on/off with player or radio. 12VDC neg. gnd. 2 1/2" x 5 1/2" x 12-1878

79.95

Our Best Selling Battery/AC Recorder

39⁹⁵

Realistic CTR-40. Features built-in mike. Auto-Stop, Auto-Level, jacks for aux. earphone, mike. 2 1/2" x 5 1/2" x 10". Requires 4 "C" batteries. U.L. listed. 14-818

39.95

Stereo Speaker Selectors

- 1 Use your stereo speakers with radio or tape. Front-to-rear balance control. 270-046
- 2 Stereo speaker switch less balance control. 270-045

5⁹⁹

2⁹⁹

Versatile Portable with Mike and Aux Mixing

69⁹⁵

Realistic CTR-21. Features Cue/Review, Auto-Level recording, battery/record level meter, Auto-Stop, tone control, built-in mike, counter. Jacks for earphone, speaker, remote. 12VDC adapter. 2 1/2" x 9 1/2" x 7". U.L. listed. Requires 4 "C" batteries. 14-827

69.95

Deluxe Cassette with Auto-Repeat

99⁹⁵

• CrO₂ Bias-EQ Switch • Cue/Review

Realistic CTR-47. Auto-Repeat lets you endlessly repeat a selected passage. Switchable Auto-Level for voice or full-range music recording. Auto-Stop, pause, battery/VU meter, speaker/monitor switch. Jacks for remote, mike, aux. earphone. 8 1/2" x 12 3/4". U.L. listed. Requires 4 "D" batteries. 14-801

99.95

HALF-PRICE TAPE SALE

50% Off REALISTIC RECORDING CASSETTES

Get twice as much for your money — stock up now (no limit!) and save! Realistic's cassettes are great for recording from any source — LP's, off-the-air, or "live." And they're made in our own U.S.A. factory, formulated for high output, low noise, extended response, wide dynamic range. And their housings are built to reduce wow, flutter, and hum pickup. Each includes its own deluxe, hinged plastic storage case.

60 Minutes. C-60, 44-602 Sale 2 for 1.69
90 Minutes. C-90, 44-603 Sale 2 for 2.19

*TM Dolby Laboratories

60 Minutes

Ideal for Recording Off-the-Air

2 FOR 1⁶⁹ Reg. 1.69 Each

Stock Up!

Buy 'em by the case and save up to

13¹⁴

Case of C-90s, 12 Pieces

90 Minutes

Perfect for Stereo Album Recording

2 FOR 2¹⁹ Reg. 2.19 Each

SUPER SAVER #2

INSTANT CREDIT

TV APPLIANCES FURNITURE

Schneeberger's
Phone: 872-2696 Cass City

Rites held for Mrs. Richardson

Lorena May Richardson of Snover died Sunday at her home on Shabbona Road. She was born Aug. 25, 1906, in Greenleaf township, Sanilac county, the daughter of Edgar and Rachael (Colling) Jackson.

Miss Jackson married Nellin Richardson Oct. 12, 1929 in Greenleaf township. They moved from Uby to Shabbona Road, Snover, in 1947. Her husband died Sept. 15, 1975.

Mrs. Richardson attended the Shabbona RLDS church. She was a member of the Shabbona Extension Club, Snover Farm Bureau, Pioneer Club of Shabbona and a life member of Miriam Chapter No. 214, Order of the Eastern Star, of Uby.

She is survived by two sons, Lyle Richardson of West Bend, Wis., and Elwin Richardson of Snover; one brother, Clifford Jackson of Uby; two sisters, Mrs. Willis Brown of Cass City and Mrs. Floyd Shubel of Dearborn; five grandchildren, and one great-granddaughter.

An OES memorial service was held Tuesday evening. Funeral services were held Wednesday afternoon from Little's Funeral Home, Cass City, with Elder Dean Smith of the Shabbona Reorganized Church of the Latter Day Saints, officiating. Burial was in Novesta cemetery.

It is estimated that there are now some 10.4 million girls in the 15-19 age group. By comparison, under the age of five, there are only 7.4 million girls.

PEDALING AROUND

Rolling in dough

By Mike Eliasohn

If only I were 12 years younger and 14 inches taller. If so, I probably wouldn't be writing this right now. Instead I would be tooling around town in my \$35,000 Mercedes-Benz, spending money I hadn't earned yet.

If only I had been born with the skills of a great basketball player. All I would have to do is sweat in the professional ranks for 10 years, smelling other players' armpits, and I would be fixed for life.

As an example, I point to Larry Bird, late of Indiana State, who signed with the Boston Celtics for \$650,000 a year over five years.

I assume he will get the money even if he stubs his toe in the first game of his professional career and never plays another one.

Then there are the Michigan State University marvels, Earvin (Magic) Johnson and Greg Kessler.

At a ceremony at MSU a couple of weeks ago to retire their jerseys, each showed up driving a new \$35,000 Mercedes-Benz 450 SEL.

Presumably their credit is good, since neither has signed yet with a professional team. Hopefully they didn't earn enough money while playing college basketball to buy cars like that. If they did, I think the National Collegiate Athletic Association better put MSU back on probation.

Johnson is supposed to be signing with the Los Angeles Lakers for slightly less than what Larry Bird will get.

(the gas station line will be just as long for his Mercedes as it will be for Joe Blow's '67 Chevy), while the National Basketball Association champion Seattle Supersonics are, to quote the newspapers, "interested" in Kessler.

That's confidence. He doesn't even have a job yet and he buys a \$35,000 car. There are lots of people with jobs, and they're driving 10-year-old clunkers. (Mine is only nine years old.)

I can't call the collegiate basketball stars who sign for such money greedy. If the owners of the NBA teams want to be saps and pay their players such big sums, who can blame them for taking it.

That is what the team owners are, saps, though it's hard to feel sorry for them since they are all millionaires. If they want to throw away their hard earned millions on round ball players, that's their problem.

Let me use Larry Bird as an example.

There used to be two professional basketball leagues, bidding against each other for the top players. Now there is only one league, the NBA.

The teams in the NBA conduct a draft of players so that only one team has the right to negotiate with a player. (The draft is June 25.)

Now along comes superstar Larry Bird, asking for \$700,000, or something like that. The Celtics only offered him \$500,000 at first, so they eventually raised their offer \$150,000, while Bird came down \$50,000.

But where else was he going to go? He could have gone to Europe, where round basketball is getting increasingly popular. The game isn't so big there, however, that a team could afford to pay him \$650,000.

According to our summer reporter, who knows more about sports than I do, college players who complete their eligibility can sit out a year if they don't like the offer from the team that drafts them. After that, they can negotiate with any team.

So Bird could have twiddled his thumbs for a year and maybe got his \$700,000 a year or whatever he wanted. But still, the owners wouldn't have to offer him such a fabulous sum if it didn't want to. They could have made an under the table agreement not to bid against each other.

Of course, that wouldn't happen. What can you expect from a group of men who think people are still interested in basketball in June, which is when the NBA playoffs end.

Presumably the owners can afford it, otherwise, they wouldn't pay the fantastic salaries, but maybe they don't have to be able to afford it. After all, it's the fans who buy the tickets who get stuck with the bill.

GETTING ALONG

A really good education would include a course in human nature and human conduct.

JAYCEES CHARTER NIGHT -- The Cass City chapter of the Jaycees was sworn in at the charter banquet Saturday night at Sherwood Forest in Gagetown. Officers of the 40-member group are, from left, Mike Farr, external vice-president; John Smentek, secretary; Milton Mellendorf, director; Al Swiderski, director; Bill Klinkman, treasurer; Dan Ulfing, president; Duane Alverson, Region E director, and Dennis Esch, District E-4 director. Not pictured were Jim Turner, internal vice-president, and Ron Ouvry, director.

Help wanted

Herron asks community residents to lend a hand in festival preparation

"We've got to have more community cooperation and help," said Tom Herron, chairman of the Fourth of July Festival at an informal meeting of the Chamber of Commerce Tuesday night.

Herron not only encouraged area clubs, groups and organizations to offer their help in setting up for the festivities, but he stressed that other members of the community who do not belong to any group should assist in any way they can.

"This celebration is sponsored by the Chamber of Commerce, but its fate will depend on whether members of the community will

get involved and make this thing a success," Herron said.

He encouraged anyone who is willing to help set up tables, chairs and booths for the festivities at the recreation park to meet at the football stadium at 7 p.m. Monday night, July 2.

"Anyone with a pickup truck is badly needed to haul the tables and chairs," Herron said. "We would like to see the entire community of Cass City have a hand in this."

People over the age of 21 are also needed the day of the festival to help work in the Chamber's beer tent at the Charmont.

"We're not asking that people work the entire day, just a couple of hours to spread the work load around so that everyone will be able to have an enjoyable time," Herron said.

Other areas where workers are needed include the tractor and pony pulling events, parking and directing traffic and help in the clean-up after the festival.

"We would like to encourage organizations and clubs to send members to help in these areas," Herron said. "We need the entire city to cooperate on this event if the first one is going to be successful."

Lighted match starts gas fire in Kappen camper

Les Kappen learned Friday afternoon what he already knew -- don't check for gas leaks with a lighted match.

Kappen, of 4297 Ale Street, had just installed a new propane gas tank in the compartment of his pickup camper.

He didn't feel like going back into his house to get some soap. Soap plus water would form bubbles where there were any leaks.

Instead he lit a match and found the fittings were less tight than he had thought. There was a fire and his right thumb was burned. Kappen managed to get the gas turned off and had the fire extinguished with a garden hose by the time Elkland township firemen arrived.

He then went to Hills and Dales General Hospital, where he was treated and released. The only damage to the camper was some scorched paint.

Since then, Kappen did what he had intended to do before. His camper had metal lines to the propane tank, which meant he had to put the tank in the compartment, then screw on the fittings, which were hard to get to with a wrench.

He has now installed flexible lines, which allow him to tighten the connections outside the compartment and then install the tank inside.

He also said he won't be checking connections for leaks with a match again.

The incident happened about 2:45.

There had been two men in the area picking up scrap wood, who possibly could have started it, presumably accidentally.

Although fire fighters were there almost two

hours, according to fireman Jim Jezewski, the area that burned was only equal to about two city lots.

The Want Ads are newsy, too.

The weather

	High	Low	Precip.
Wednesday	84	42	0
Thursday	96	54	0
Friday	94	66	0
Saturday	67	60	0
Sunday	77	50	0
Monday	77	38	0
Tuesday	85	42	0

(Recorded at Cass City wastewater treatment plant)

OUVRY

Service Department
—VALUES—

Clip & Save

Clip & Save

TUNE-UP SPECIAL

G.M. Cars and Pickups 10-30 Series Only

	Reg.	Special
1975-79 V-8	\$59.00	\$41.00
1974 and Older V-8	66.00	51.00

Six and Four Cylinder Cars & Trucks Less

INCLUDES LABOR, PARTS and ENGINE ANALYSER TEST

Air Filter and
Sales Tax Extra

COUPON EXPIRES 6-23-79

SAVE
UP
TO

\$15.00

WATCH FOR NEXT WEEK'S SPECIAL

Keep That Great GM Feeling
With Genuine GM Parts

OUVRY CHEVROLET—OLDS, INC.

Cass City

Phone 872-4301

Phone 872-2254

CASS CITY

AIR CONDITIONED

Thursday thru Sunday (4 Days)

June 21 - 22 - 23 - 24

Thursday All Seat \$1.00 -- 8:00 Only

Fri.-Sat.-Sun. 7:30 & 9:30

What happens when a woman works to get the union in a plant down south? Sally Field gives an Academy Award performance.

SALLY FIELD

NEXT THURSDAY (4 Days)
IT'S DOG-GONE FUNNY

For Those Who Love The "Benji" Movies

TOOL SPECIAL OF THE WEEK

16" x 3/4" wide easy-to-read blade protected for long wear. Power return 12" and 20" lengths also available.

STANLEY Powerlock Rule

\$9.95

Reg. \$11.05

Croft-Clara Lumber, Inc.

Cass City

Phone 872-2141

Langmaid promoted

Marine Corp. Gerald R. Langmaid, son of Marge Langmaid of Van Dyke Road, Cass City, has been promoted to his present rank while serving with 1st Marine Division, Marine Corps Base, Camp Pendleton, Calif.

A graduate of Cass City High School, he joined the Marine Corps in June, 1975.

Gagetown Area News

Mrs. Harold Koch
Phone 665-2536

Mr. and Mrs. William C. Hunter returned home Saturday evening after spending one week at the home of their daughter and family, Mr. and Mrs. Lynn Devore at Normal, Ill.

Last week end, Mrs. Lucille LaFave and Mrs. Gerry

Carolyn attended open house for Mrs. Carolyn's grandson, Rich Carolyn, at Lapeer. He is a recent graduate of Lapeer High School and is the son of Mr. and Mrs. Gary Carolyn.

Mrs. Gerry Carolyn and her sister, Mr. and Mrs. Robert Day of Detroit, spent Sunday in Caseville with her daughter, Mr. and Mrs. W.T. Conners, at their cottage.

Jack Generous of Caro entertained the following guests Sunday in honor of his daughter Suzanne's 10th birthday, Mr. and Mrs. Milton Connolly, Mr. and Mrs. Jerry Generous and family, Mr. and Mrs. William Bliss of Cass City and Mr. and Mrs. Elger Generous.

Mrs. Wilbert Koch of Unionville and Mrs. Mabel Ondrajka called on Lydia Steele at Ay Gres last Wednesday.

Lori, Patti and Freddy Ondrajka spent all day Friday with their grandmother, Mrs. Mabel Ondrajka.

Clara Adam and Mabel Ondrajka visited Mr. and Mrs. John Ondrajka and family in Marlette Sunday afternoon.

Mr. and Mrs. Keith Rabideau held open house Sunday afternoon, honoring their daughter Deborah, a recent graduate of Cass City High School.

WOMAN'S SOCIETY

St. Agatha Woman's Society held its regular meeting Tuesday, June 12, at the church basement.

Mrs. Elva Pitcher was elected president and Mrs. Lee LaFave, past president, was named vice-president. Re-elected were: secretary, Mrs. William Ashmore, and Mrs. Douglas Comment, treasurer.

Final plans were made for the parish centennial celebration Sunday, June 24. Lunch was served by Gerry Carolyn, Millie Munro and Gen Kehoe.

Julie Hrycko, Leah DeRocco, Janet Koch and Mrs. Hilda Koch spent the past week at Whispering Pines Day Camp on Shabbona Road.

RIF program distributes 167 books in year

The Cass City branch of the American Association of University Women held its final Reading is Fundamental book distribution of the school year May 31.

Members Ann Craig and Marianne Walpole distributed books in Virginia Crawford's second grade class at Deford Elementary and in Linda Rose's second and third grade class at Evergreen Elementary.

Each child received two paperback books. A total of 167 books were distributed during the past school year.

In addition to the final book distribution, graduating senior Frances Kozan read two stories, one of which she wrote and illustrated herself, "The Prince Who Couldn't Stop Sneezing."

The Elkland-Novesta Community Chest helps support the Reading is Fundamental program locally.

Community booster

Colony House owner

Marv Winter in trucking since 13

Editor's note: this is one of a series sponsored by the Cass City Chamber of Commerce about community boosters who are members of the organization.

Marv Winter is always ready to lend a helping hand to community projects and chances are in one way or another he will be active in Cass City's July 4 Festival.

That's because he has skills and equipment necessary for a variety of jobs. He's an accomplished heavy equipment mover and is called on by businesses many times in this capacity.

He's also a source for used farm and automotive parts which he's been handling since he was 13.

He is the owner of Winter's

Truck Sales which he purchased from his father in 1970.

To the general public, Winter is probably more well known as the owner of Colony House. That's because the building has been used for weddings, special meetings, township meetings, reunions and any other type of gathering that requires a pleasant decor and a modern kitchen. Colony House has two separate rooms that can be opened to seat 1,000 people.

Helping in the business is Janice Winter. The Winters have three children, Kelli, a 1979 graduate from Cass City High School; Kirk, a 10th grader, and Kent, starting kindergarten.

Musical at Holbrook church

The 7 p.m. service at Holbrook Baptist church Sunday will consist of a musical performed by the Muston family of Haslett.

The family consists of Dennis and Phyllis Muston and children Denise and Phillip. Mrs. Muston is a graduate of Cass City High School and the daughter of

Rev. and Mrs. Milton Gelatt. Haslett is a suburb of Lansing.

The church is located 8 miles east and 3 miles north of Cass City on Germania Road.

Want Ads

Help You Sell

Unused Items

FAST

Call 872-2010

Coming Auction

Saturday, June 23 - Stanley Glaza will sell farm machinery, antiques and household goods at the place located three miles east of Uby to Verona Rd., then one and a half miles north. Ira, David and Martin Osentoski, auctioneers.

FOR THE VERY BEST IN PHOTO PROCESSING

GO **SINI** THE **BIG PIX** WAY

SAVE with SINI's DISCOUNT FILM PLAN

YOU MAY PURCHASE YOUR KODACOLOR II FILM AT THIS LOW PRICE WHEN LEAVING YOUR FILM FOR SINI'S BIG-PIX PROCESSING.

YOU PAY ONLY

100 ASA FILM	400 ASA FILM
12 1/2" 35c	12 1/2" 35c
620/127/120 35c	620/127/120 35c
20 & 24 pix 35c	20 & 24 pix 35c
36 pix \$1.25	36 pix \$1.25

For the VERY BEST in photo processing... TAKE YOUR FILM TO:

Old Wood Drug

On The Corner Cass City

Conventional Photography is your Best Buy

33rd ANNIVERSARY

INFLATION FIGHTER! Men's Slip-Ons

Smooth Brown with Grain Vamp. Sizes 8-11.

Only \$14⁷⁷

Men's Matched Work Sets

Pant Size 29-42 \$7⁹⁸

Shirt Size S,M,L,XL \$6⁹⁸

Colors: Olive Wood and Spruce Green

Colored T-Shirt with Pocket

\$1⁵⁹

Sizes S-M L-XL

Men's and Boys' TENNIS OXFORD

Boys' Sizes 2-6 \$3⁹⁹

Men's Sizes 6 1/2-12 Colors: White, Black, Navy

JOGGING OXFORDS

Sizes 6 1/2-12 \$5²³

Padded Collar Colored Racing Stripes on Side

Men's DRESS PANTS

Plain color, Double Knit Sizes 32-42 Reg. \$11.98

\$9⁹⁹

Men's SPORT SHIRTS

Reg. \$8.98

\$6⁸⁸

Printed, short sleeve with collar, Sizes S, M, L, XL

MEN'S TUBE SOX

with Stripes

2 pr. \$1⁵⁰

Men's WORK SOX

3 pr. \$1⁴⁹

Cushion Sole Color White & Grey

Men's Orlon Stretch Sox

Plain Colors

2 \$1⁵⁰ prs.

Ladies' PANTY HOSE 2 for \$1⁰⁰ Queen Size... \$1.00 pr.

Infants' KNIT SLEEPERS \$1⁹⁷

Boxed Infants' SLEEP and PLAY SETS 2 for \$5⁰⁰ \$2.77 Each

Close-Out Ladies' SUMMER SANDALS 25% OFF Black and White

Close-Out Ladies' SPRING COATS and JACKETS Now

25% OFF

Ladies' Knit Tops

Plain Colors with Short Sleeves

Sizes S-M-L

\$4⁷⁷

Ladies' Rayon Panties 3 For \$1⁷⁹ White & Pastel Colors Sizes S-9

Children's Sizes 3 For \$1⁰⁰

Terry Cloth Footlets 67¢

Nylon Footlets 4 For \$1⁰⁰

SEW and SAVE!

Plain Color 60" Wide Terry Cloth \$2⁹⁹ yd.

50" Wide, Heavy Weight Blue Denim \$2⁴⁹ yd.

50% Polyester, 45" Wide No Press Prints 98¢ yd.

60" Wide Polyester Double Knit \$1⁴⁷ yd. Prints and Plain Colors

45" Wide Permanent Press Printed Drapery Fabrics \$1⁹⁸ yd.

Printed Cover FOAM PILLOW 2 For \$5⁰⁰ Flaked Urethane Foam \$2.77 ea.

Colored Percal Pillow CASES \$2⁷⁷ pr.

Size 8'6" x 11'6" ROOM SIZE RUG \$19⁹⁷ 100% Olefin Pile, Weather Resistant Backing, Multi Color

Size 27 x 45 THROW RUG \$3⁹⁹ Washable, Non Skid Back

Plain Colors CANNON BLANKET \$4⁹⁹ Size 72 x 84 50% Acrylic, 50% Polyester Colors: Green, Pink, Blue, Yellow

Cannon Royal Family Bath Towels

\$3⁴⁷

Only Irregulars. Values to \$6.00

Dish Towels By Cannon 2 For \$1⁵⁰

Beach Towels \$4⁹⁷ Reg. \$5.98 A Wide Variety of Colors

Dacron Pillows

The more you buy The more you save Reg. \$4.98 Value

1 PILLOW \$4.00

2 PILLOWS 7.00

3 PILLOWS 9.00

4 PILLOWS 11.00

Odorless, Non-Allergenic and Mat Resistant

FEDERATED
Cass City

THE ROTARY HOE YOU HAVE BEEN WAITING FOR IS HERE

is mounted on its own independent arm for maximum contact over rough or uneven ground. Available in 15', 21' and 28' rigid models and a 30' hydraulic fold model. All models have standard features not even available on some hoes, including the M & W E-Z hitch. Stop in today for a closer look at the hoe you've been waiting for, the M & W Rotary Hoe.

Rabideau Motors, Inc.

Farm Division

Phone 872-2616

Cass City

Summertime Savings

Erla's Mild Sensation

SKINLESS FRANKS

RING BOLOGNA

LARGE BOLOGNA

\$1.19

Lb.

Tender Aged Beef
BLADE CUT

POT ROAST

\$1.49

Lb.

Erla's Homemade

PICKLED BOLOGNA

\$7.45

5 Lb. Jar

\$1.49 Lb.

Erla's Homemade
BULK

Pork Sausage

\$1.19

Lb.

Fresh Picnic Cut

Pork Roast

69¢

Lb.

Erla's Hickory Smoked

PORK LOINS

Whole or Rib Half
Sliced Free

\$1.39

Lb.

Erla's Hickory Smoked

PICNICS

75¢

Lb.

Erla's Hickory Smoked

Slab Bacon

By The Chunk

89¢

Lb.

Erla's Hickory Smoked Jowl

Bacon Squares

By The Chunk

49¢

Lb.

- PRODUCE**
- Red Ripe Juicy **PLUMS**
 - U.S. No. 1 Ida Red **APPLES**
 - Michigan **STRAWBERRIES**
 - Large Green **CUCUMBERS or PEPPERS**
 - Jumbo Cello **RADISHES**

- Lb. **59¢**
- 99¢**
- Qt. **79¢**
- 4/\$1.00
- 49¢**

Birdseye Frozen

Cool Whip Topping

59¢

8 oz. Ctn.

Contadina

Round Tomatoes

18 oz. Cans

3/\$1.00

McDonald 2% Low Fat **Milk**

\$1.59

Gal.

McDonald 12 Ct. Pkg.

Fudge Bars

89¢

McDonald 8 oz. Ctn.

Chip Dip or Sour Cream

39¢

BAKERY

Oven Glo **DONUTS**

12 Pack

39¢

Oven Fresh **ITALIAN BREAD**

1 1/4 lb. ff.

59¢

Oven Fresh **HONEY GLO WHEAT BREAD**

1 1/4 lb. ff.

65¢

SPECIALS GOOD THRU: Mon., June 25, '79

BLUE BONNET

SPREAD

2 Lb. Tub

99¢

ASST'D

JELL-O

3 oz. Pkgs.

\$1.00

HONEY NUT **CHEERIOS**

14 oz. Pkg.

89¢

KRAFT JET PUFFED **MARSHMALLOWS**

10 oz. Pkg.

3/\$1.00

SUPER MOTTS **PRUNE JUICE**

40 oz. Jar

89¢

SUNSHINE 3 KINDS **SUGAR WAFERS**

11-12 oz. Pkg.

69¢

PRINCE
• SHELLS & CHEDDAR
• MAC. & CHEESE
DINNER

7.2 oz. Pkgs.

4/89¢

BANQUET® FROZEN

FRIED CHICKEN

2 Lb. Pkg.

\$1.99

Banquet® Frozen Asst'd
Pot Pies 8 oz. Pkg. **4/\$1.00**

Banquet® Frozen Asst'd
Cream Pies 14 oz. Pkg. **49¢**

Solo

Strawberry Glaze

18 oz. Jar

59¢

Appian Way

Pizza Mix

12 oz. Pkg.

49¢

Orville Redenbacher

Popcorn

30 oz. Jar

\$1.49

Kraft

Barbecue Sauce

18 oz. Jar

59¢

Fisher

Pizza Mate

8 oz. Pkg.

63¢

HEALTH & BEAUTY AIDS

TROPIC BLEND

ALOE LOTION

8 oz. Reg. \$3.19

\$2.79

JOHNSON & JOHNSON

BABY OIL

10 oz. Reg. \$2.20

\$1.84

Dristan - AF

Tablets

24 Tablets Reg. \$1.99

\$1.24

Gala Print

TOWELS

Roll

59¢

ERA

Liquid Laundry Detergent

64 oz. Btl. Special Label

\$2.39

EASY MONDAY BLEACH

Gal. **59¢**

Erla's Food Center

IN CASS CITY

OPEN MONDAY THURSDAY TO 6 P.M.
FRIDAY TO 9 P.M.
SATURDAY 8:00 A.M. TO 5 P.M.

BEER WINE

MEMBER T.W. FOOD STORE

Navy training ends for Deb Broecker

Navy Seaman Recruit Deborah A. Broecker, daughter of Arnold and Rachel Broecker of 3066 Hadley Road, Decker, has completed recruit training at the Naval Training Center, Orlando, Fla.

During the eight-week training cycle, trainees studied general military subjects designed to prepare them for further academic and on-the-job training in one of the Navy's 85 basic occupational fields.

Included in their studies were seamanship, close order drill, Naval history and first aid.

A 1976 graduate of Cass City High School, she joined the Navy in March, 1979.

The Want Ads are newsy, too.

The Farmers Elevator Company of Minden City is a Full Service Elevator

with trucking service available to meet the needs of every farmer, no matter how small or large your farming operation is.

We have a fertilizer blender and are able to blend any analysis fertilizer you need for hay and alfalfa. Will blend boron or other nutrients as required for your soil conditions. Soil kits available from Michigan State, if you haven't had a recent soil test your soil requirements may have changed. The farmer can not afford to use any unnecessary fertilizer.

Also backhauling dalmite lime with a guaranteed neutralizing value of a minimum of at least 95%. We have a new lime spreader to spread lime as required by your soil conditions. Also able to haul crushed stones of various sizes direct to your farm to meet your individual needs.

We haul corn, wheat, oats, navy beans, soybeans and earcorn direct to their respective markets at good freight rates from your farm in truck load lots. If you have any stored grains on your farm give JOE a call at 517-864-3400 or BILL a call at 517-428-4677 for additional information.

Michigan Seeds & Supplies
4990 Huron City Rd.
Port Hope, Mi. 48468
Ph: (517) 428-4677

Farmers Elevator Co.
Minden City, Mi.
Ph: (517) 864-3400

Shabbona Area News

Marie Meredith
Phone 672-9489

Mr. and Mrs. Hazen Kritzman spent Sunday, Father's Day, at the home of Mr. and Mrs. Robert Kritzman and family at Bridgeport.

Mr. and Mrs. Merrill Kreger and daughters, Jeanie and Sherri, attended open house for Mrs. Kreger's nephew, Tom Parry, at Garden City Saturday.

Mr. and Mrs. Richard Loeding held open house in honor of their son Dwight's graduation from Cass City High School Sunday, June 10. Relatives, friends and neighbors attended. A surprise was the arrival of his uncle and aunt, Mr. and Mrs. Marvin Smith from California. They returned home Monday after visiting

the Loedings and his mother, Mrs. Luella Smith. Mr. and Mrs. Wilfred Turner were Sunday guests of Mr. and Mrs. Bernard Pearl at Richmond. Open house was held in honor of their son Alan's graduation from high school.

Mr. and Mrs. Merle Hoagg held open house for their son Andy at the home of Mr. and Mrs. Andy Hoagg Sunday, June 17. Andy graduated from high school in Tecumseh.

Mrs. Gilbert Groombridge and sister Helen were Friday night callers of Mr. and Mrs. Voyle Dorman.

Mr. and Mrs. Don Smith and family visited John Dunlap at Caro Sunday afternoon and also attended open house for Ruth Smith. Mr. and Mrs. Dale Leslie attended the 25th wedding anniversary of Mr. and Mrs. Glenn Mittelstat Sunday at Brown City.

Mr. and Mrs. Chester Puterbaugh and Kathy and John of Almont were Sunday afternoon callers of Mr. and Mrs. Ryerson Puterbaugh.

Mrs. Helen Bullock of Mayville and Mrs. Nellie Vrooman of Caro were week-end guests of their sister, Miss Grace Wheeler. Saturday they all attended their high school reunion at

Sandusky High School.

Mr. and Mrs. Richard Loeding and family and Mrs. Luella Smith attended open house for Danette Sadler at Grand Blanc Sunday.

Mr. and Mrs. Jim Hrabec of Cass City and Mr. and Mrs. Bob Moore were Father's Day guests of Mr. and Mrs. Dale Leslie and family. Mizpah church Bible school was held for a week and a puppeteers show was put on by a group from Sandusky.

Mrs. Nellie Gregg, Mrs. Maude Holcomb, Marie Meredith, Mrs. Janice Mika, Mrs. Judy Doerr and girls attended open house Sunday for Nan Miller at Caro for her graduation from high school.

Mrs. Marilyn Kreuger of Caro, Miss Jeanie Kreger of Mt. Pleasant, Mr. and Mrs. Ernie Gerstenberger and Scott, Mr. and Mrs. Mike Kreger and Curt were Father's Day guests of Mr. and Mrs. Merrill Kreger and Sherri.

JOINT SERVICE

The Shabbona RLDS church and the Shabbona United Methodist church will hold a joint service, at Sanilac Co. Park No. 3 on M-53, Sunday, June 24, at 10

Big Brothers/Big Sisters

Here is a super 10-year-old just waiting for a man to be his companion. He lives in a family of all girls and would like a Big Brother who enjoys mechanical things, bikes, sports, camping, and fishing. This little guy lives in Akron.

Attention plant lovers!! This 10-year-old boy has his own collection and would love to share them with you.

He is from Caro and is a nice young fellow.

A very friendly and outgoing 12-year-old is waiting for a Big Sister. She lives in Caro and likes sports, swimming, horses, dancing and cooking. She has lots of energy and would be lots of fun for any person.

Interested in stock car racing? We have a nine-year-old from Gagetown who would love to get involved. He also likes sports, swimming, bike riding and putting models together.

Big Brothers-Big Sisters in Tuscola county is located at 230 N. State Street, Caro, telephone 673-6996; in Sanilac county at 26 Lexington Street, P.O. Box 1, Sandusky, telephone 648-4433; in Huron county at 592 N. Port Crescent, Bad Axe, telephone 269-7264.

St. Michael ladies meet

The St. Michael Altar Society meeting for June was called to order by Karen Havens. There were nine ladies present. Arlene Marz read two readings. Officers read their reports. Reports were also read on the graduation breakfast, mother and daughter breakfast and the bake sale.

The father and son breakfast was discussed. Lea Wolak will look into setting up a time for a Red Cross home nursing course.

Advertise it in the Chronicle.

Criminal complaints total 748

The Tuscola County Sheriff's Department received 748 criminal complaints in May.

The great number, 226, involved traffic (report of accidents, violations, etc.). Others included larcenies, 80; vandalism, 66; animal complaints, 55; domestic problems, 44; disorderly conduct, 42; burglaries, 35, and suspicious vehicles, 33.

There were 284 traffic tickets issued, of which 169 were for speeding. Twenty-three were for operators' license violations, 18 for improper registration, and 16 for defective equipment.

Arrests totaled 51, of which 17 were for traffic violations and 11 for obstruction of justice.

The county jail took in 136 inmates, of which 10 were female, and released 137.

Patrol units traveled 39,049 miles and consumed 4,275 gallons of gasoline (9.13 miles per gallon).

Troopers at the Caro state police post made 42 arrests in May, of which 18 were for traffic violations, five for liquor law violations and four for assault.

Cass City police made one liquor arrest and one traffic arrest. Gagetown police made one traffic arrest.

The number of complaints received from and accidents in area townships in May respectively were: Columbia, 13 and 1; Elkland, 96 and 4; Ellington, 7 and 1; Elmwood, 22 and 3; Kingston, 22 and 4, and Novesta, 25 and 6.

Your Neighbor says

Sparky Anderson will do better job

When Tiger owner Jim Campbell fired Les Moss last week as manager and replaced him with Sparky Anderson, the move surprised many Detroit area baseball fans.

But it didn't surprise Wilbur L. Morrison.

"I figure he (Campbell) thinks Sparky will do a better job," Morrison said. "Anderson was a great manager with the Cincinnati Reds for years and led them to a couple of world championships. Maybe Campbell thinks he'll do the same with the Tigers."

Morrison thought Campbell made the move because it would boost team morale and improve the Tigers' fifth place position in the American League Eastern division.

"Moss wasn't doing a bad job with the team," Morrison said. "Campbell just thought Anderson could do better, so he hired him. Sparky's a good man to be with the Tigers."

"I don't think Moss' firing was anything personal. He just wasn't taking the team anywhere and the front office felt they needed new blood in the manager position."

Anderson signed a five-year contract with the Tigers and he declared he

would bring a world championship to Detroit in two years.

"I don't know if he's going to be able to do that," Morrison said, "but he's got a lot of young players to work with and seems to get along with everyone. He's a very likeable guy."

Morrison said he's been following the Tigers for many years and believes Campbell made the right move to hire Anderson.

"If Sparky doesn't work out, maybe Campbell will think about rehiring Moss," Morrison chuckled.

Morrison is retired and lives alone at 4221 Doerr Road. He is a widower and has one son who is married and lives in Saginaw.

Kathy Dillard on dean's list

Mrs. Kathy Dillard, daughter of Mr. and Mrs. Lyle Clarke of 3475 Cemetery Rd., Cass City, was among 600 students at Harding College, Searcy, Ark., named to the dean's list for the spring semester.

To be on the dean's list, a student must carry at least 12 semester hours of credit, have no grade below a "C" and have no incomplete hours. Upperclassmen must have at least a 3.50 average on the 4.0 scale and freshmen must post a minimum 3.25 average.

A DIFFERENCE

Saving is fine, but it's better to spend all you have than not to make all you spend.

Grasshoppers may be big problem

At the end of last summer, Michigan State University Extension entomologist Bob Ruppel predicted that this year could be the "year of the grasshopper" in Michigan.

"What we'd need," he said, "is a slow, gradual warmup in the spring with no late spring freezes and plenty of hot, dry weather beginning in June."

What we've had in many parts of the state is a slow, gradual warmup with no late spring freezes and plenty of hot dry weather.

Now, in some areas, large numbers of nymphs - young grasshoppers - are being found in weedy areas adjacent to fields and gardens. Ruppel has already received a report of grasshoppers damaging alfalfa in Wexford county. Large numbers are being seen now in Benzie county, too.

One thing farmers can do now is pray for rain. "If the weeds stay nice and moist and succulent, the grasshoppers may be content to stay and feed on them," Ruppel says. "But if it gets dry and they start moving into crops, we're going to have some problems."

Grasshoppers prefer to feed on weedy grasses - hence their name - but they'll eat anything once they start to move. Ruppel received one report last year that grasshoppers were eating the binder twine off baled hay in the field.

Growers should check their fields and adjacent weedy areas frequently, he advises. Effective chemical controls are available but must be applied when grasshoppers are about eight or more per square yard to prevent serious damage.

Many men who pass for liberals are just too lazy to kick.

DIAMONDS

See ...

Caro's Leading Jeweler
Phone 673-2444

Tool and Die, Electrical and Machine Repair Machinist Apprenticeships

Sebewaing Industries, Inc. has a limited number of tool and die, electrical and machine repair machinist apprenticeship openings. Anyone interested must apply at:

Sebewaing Industries, Inc.
Employment Office
Prior to June 29, 1979

All pertinent information will be available upon application.

SEBEWAING INDUSTRIES, INC.
249 N. Center St. Sebewaing, Mich.
AN EQUAL OPPORTUNITY EMPLOYER

Advertise It In The Chronicle.

AUCTION

The following personal property will be sold at public auction at the place located 3 miles east of Uby to Verona Road then 1 1/2 miles north on Verona Road:

Saturday, June 23, 1979

Commencing at 1 p.m. Sharp B & C Lunch Wagon on Grounds

John Deere 1520 tractor w/No. 48 loader, snow bucket, 300 hours, like new; 3 point hitch 10 ft. harrow, new; Ford 6 ft. blade; tractor chains; tractor weight; Oliver 9 ft. harrow; Craftsman 10" bench saw; Portable heater; Grinder, 3/4 h.p.; Roto tiller, like new; vice; workbench; doghouse, little red barn; oil barrel w/pump; snow fence; 150 ft. hay rope; 16 ft. extension ladders; small tools; tires, 75 to 100 new, assorted sizes, 14" & 15"; tires, used, assorted sizes; miscellaneous garage equipment & supplies; jewelry wagon. **ANTIQUES:** clipper fanning mill w/motor; corn sheller; cultivator; shovel plow; hump trunk; cabinet record player; antique wood chairs; antique plant stands; curtain stretchers. **HOUSEHOLD GOODS:** General Electric deluxe range, double oven, self-cleaning oven w/attached fan; freezer; refrigerator; 2 burner gas stove; Maytag wringer washer; Chrome table & chairs; steel double bed; steel single bed; rocking chair; 2 Danish chairs; davenport chair; 2 octagon tables; library table; card table & folding chairs; game table; TV trays; Odd tables; Whirlpool 8000 BTU air conditioner; electric heater; pole lamp; table lamps; hanging lamp; humidifier; wall plaques; pictures; dishes; clocks; clock radio; fruit jars; deep fryer; canister set; Other articles too numerous to mention.

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

TERMS: Cash. All items must be settled for day of sale. CLERK: Osentoski Auction Service

STANLEY GLAZA, owner

AUCTIONEERS: Ira, David and Martin Osentoski.
Phone: Cass City 872-4431 Bad Axe 269-9303

TALENT SHOW

Sponsored By Cass City Education Assoc.

July 4 - 8:30 p.m.
at Football Field

FIRST PRIZE \$50
SECOND PRIZE \$25

Persons Interested in Being in Show Call

Gerri Tibbits
872-2380
By June 23

RECORD DANCE

Sponsored By St. Pancratius Junior High Youth Group

FRIDAY

June 22 7 - 11 p.m.

St. Pancratius Parish Hall

-Tickets-

Advance 75¢
At Door \$1.00

EVERYBODY WELCOME

SPONSORED IN COMMUNITY INTEREST BY

THE CASS CITY STATE BANK

OUVRY

PARTS DEPARTMENT SPECIAL

10% OFF ALL ACCESSORIES IN STOCK

Buy
AC Oil Filter and 4 Quarts of Oil
GET ONE QUART FREE

Buy GM Pickup
Running Boards
Reg. \$218
\$169.00
and
Receive FREE GM Pickup
SLIDING REAR WINDOW
Plus installation

Keep that great GM feeling with genuine GM parts

For Sale
New & Used Radios
AM, AM-FM, Stereo and Tape

Ouvry Chevrolet-Olds, Inc.

East of Cass City on M-81

Phone 872-4301

Holbrook Area News

Mrs. Thelma Jackson
Phone 658-2347

The Euchre Club will meet Saturday, June 23, at the home of Mr. and Mrs. Sylvester Bukowski.

Mr. and Mrs. Pete Fox of Royal Oak and Mr. and Mrs. Burton Berridge were Father's Day dinner guests of Sid Warner at Royal Oak.

Mr. and Mrs. Ronald Deachin and family of Lake Orion were Saturday evening guests of Mr. and Mrs. Reynold Tschirhart.

Mr. and Mrs. Lynn Spencer attended the Rural Letter Carriers' convention at the Ramada Inn at Benton Harbor Monday and Tuesday.

Mrs. Curtis Cleland, Mrs. Jim Doerr, Wendy and Amy visited Mr. and Mrs. Eugene Cleland and family in Bad Axe.

Melvin Peter was a Saturday forenoon guest of Mrs. George Jackson and Mr. and Mrs. Don Jackson and family.

Mrs. Steve Timmons and daughters were Monday afternoon guests of Mrs. Gaylord Lapeer.

Bill Campbell, who spent eleven days with Sara Campbell, went home Monday.

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

Swimming Lessons

Starting June 25

— Private Pool —

Call 872-4094

W.S.I. Instructors

You'll Find the Finest Quality Color Print
Developing at New Low Prices at Coach Light
Pharmacy, Your Discount Drug Center

day, Mrs. W.J. Campbell of Owosso came to get Bill.

Mr. and Mrs. Elmer Fuester were Saturday evening guests of Mr. and Mrs. Cliff Jackson.

Mr. and Mrs. Delbert Gracey spent the week end with Helen Collins at Rochester and Sunday visited Carrie Gracey at Avondale Nursing Home at Rochester.

Mr. and Mrs. Mike Puszykowski of Bay City, Sylvester Osentoski and Jeanette were Sunday supper guests of Mr. and Mrs. Joe Dybilas and family.

The Mizpah Missionary church youth group surprised Horace Field of Noorvik, Alaska, at a birthday party at the Country Lanes Bowling Alley at Akron with a decorated cake in his honor Friday evening.

It was Horace's first time to bowl and he got a 91 score.

Mr. and Mrs. Bob Deachin and family of Lake Orion were Father's Day forenoon guests of Mr. and Mrs. Reynold Tschirhart and dinner and afternoon guests of Mr. and Mrs. Sylvester Bukowski.

Mrs. Hiram Keyser and Mrs. Curtis Cleland were Thursday lunch guests of Mrs. Herman Umpfenbach. Kenneth Puvalowski and daughter Tracy were Sunday afternoon guests of Mr. and Mrs. Don Jackson and family.

Mrs. Bob Pearce spent from Tuesday through Friday with Mr. and Mrs. Gaylord Lapeer.

Mr. and Mrs. George Simmerlein and sons of Dearborn Heights moved to their new home on Morrison Road.

Mr. and Mrs. Jim Hewitt and Lori, Shirley and Carol Ross attended a graduation open house for Tony McDonald at the home of Mr. and Mrs. Clayton McDonald at Swartz Creek.

Mr. and Mrs. Cliff Jackson were Monday afternoon and supper guests of Mr. and Mrs. Mack Kemp at Crosswell.

Renee Schmidt of Ubyly, Mr. and Mrs. Jack Tyrrell, Brenda and Carey spent Saturday evening at Caseville.

Mr. and Mrs. Mike Schenk and son and Jack Ross of Ubyly were Sunday evening guests of Mr. and Mrs. Earl Schenk.

Mr. and Mrs. Wallace Warner and family of Elkton, Mr. and Mrs. Mitch Warner and daughter Karen were Sunday guests of Mr. and Mrs. William Doaks at Howell.

Mr. and Mrs. Ernest Bouck and family of Hartland met Mr. and Mrs. Olin Bouck in Frankenmuth and Chris and Jenny returned with their grandparents to spend a week. The Olin Boucks took them home Saturday and spent a few days with the Ernest Bouck family.

The Greenleaf Extension group met at Grim's Restaurant on M-53 Thursday forenoon to make tray favors for residents at Provincial House for Flag Day.

Mrs. Alex Cleland spent the week end with Mr. and Mrs. Bill Cleland at Pontiac.

Mr. and Mrs. George Jackson Jr., Brent, Lavina and Ruth Ann and Jim McGill of Oxford were Saturday dinner guests of Mrs. George Jackson and Mr. and Mrs. Don Jackson and family.

Mrs. Manly Fay Sr., Tonya Egges and Mr. and Mrs. Gaylord Lapeer were Father's Day dinner guests of Mr. and Mrs. Steve Timmons, Debbie and Patti at Owendale.

Mrs. Jack Tyrrell spent from Monday till Friday with Mrs. Milo Herman at Montrose and visited Milo Herman at Hurley Hospital in Flint.

Mr. and Mrs. Jim Doerr and family attended graduation open house Sunday afternoon for Ann Miller at Caro and Lori Brown at the home of Mr. and Mrs. Keith Brown.

Mr. and Mrs. Al Hammerle, Danielle, Dawn and Dean of Ubyly and Mr. and Mrs. Earl Schenk spent the week end at the home of Mr. and Mrs. Gary Andersen and family at Brighton and Saturday afternoon attended a graduation open house for Patty Andersen.

Mr. and Mrs. Martin Sweeney visited Sanford Morrison at Huron Memorial Hospital in Bad Axe Sunday.

Mr. and Mrs. Lee Hendrick of Cass City were Thursday evening guests of Mr. and Mrs. Burton Berridge.

Mr. and Mrs. Reynold Tschirhart were Sunday afternoon guests of Mr. and Mrs. Ronald Deachin and family at their cottage at Port Austin.

Mr. and Mrs. Franklin Sweeney and family of East Lansing spent the week end with Mrs. Dave Sweeney and David and Mr. and Mrs. Florian Rakowski.

Mr. and Mrs. Curtis Cleland were Thursday lunch guests of Mr. and Mrs. Lynn Spencer.

Leland Nicol, Mrs. Herbert Hichens and Carol Laming were Saturday dinner guests of Mr. and Mrs. Raymond Wallace.

Don Jackson and family spent Friday at the home of Mr. and Mrs. Floyd Morell and family.

Mrs. Marty Felmlee and Jennifer and Jill of Bay City spent from Thursday through Monday with Mr. and Mrs. Henry Sofka.

Mr. and Mrs. Elmer Fuester, Mr. and Mrs. Arnold Lapeer and Mr. and

Mrs. Gaylord Lapeer had dinner Friday evening at Sherwood Forest Country Club at Gagetown in honor of Mrs. Fuester's birthday.

Mrs. Jim Hewitt visited Mrs. Frank Yietter at Huron County Health Center Thursday.

Mr. and Mrs. Howard Wills of Bad Axe were Thursday evening guests of Mr. and Mrs. Cliff Robinson.

Mr. and Mrs. Cliff Jackson spent Tuesday with Mr. and Mrs. Gus Meyers.

Mike Schenk of Ubyly and Randy Schenk spent the week end near St. Helen.

Mr. and Mrs. Murill Shagena and Mary Stickle of Cass City were Friday afternoon guests of Mr. and Mrs. Glen Shagena.

Mary Sweeney and Mrs. Dave Sweeney were business callers in Bay City Thursday.

Mrs. Dunc McIntyre and Ann Ternes spent the week end in Detroit.

Mrs. George Jackson came home Saturday after spending a week with Mr. and Mrs. George Jackson Jr. and family at Oxford.

Tom O'Be Jr. spent last week with Mr. and Mrs. Joseph Buynak at Warren. They all spent three days in Ohio and went to Cedar Point.

Marty Felmlee of Bay City, Susan Sofka of Swartz Creek, Sharon Chudy of Bloomfield Hills spent from Saturday through Monday with Mr. and Mrs. Henry Sofka. Other Father's Day dinner guests were Mr. and Mrs. Steven Sofka of Bad Axe.

Mrs. Jim Doerr was a Tuesday afternoon guest and Mrs. Curtis Cleland was a Wednesday afternoon guest of Mrs. Jim Hewitt.

Mrs. Elaine Wright and a lady friend from Flint were Sunday afternoon guests of Sara Campbell and Harry Edwards.

Mrs. Allen Depcinski and Elaine were Tuesday evening guests of Mr. and Mrs. Cliff Jackson.

Mrs. Al Hammerle of Ubyly spent Thursday afternoon at the Earl Schenk home.

Mr. and Mrs. Joe Wolschlager, Gary and Mark were Sunday evening guests of Mr. and Mrs. Joe Dybilas and family.

Ronnie Berridge Jr. was a Friday overnight and Saturday guest of Mr. and Mrs. Burton Berridge.

Alvena Maurer, Gil Maurer of Bad Axe, Jean Deachin and Mr. and Mrs. Reynold Tschirhart attended the Bavarian Festival in Frankenmuth Thursday afternoon and evening.

Mr. and Mrs. Lynn Spencer were Wednesday supper guests of Mr. and Mrs. Curtis Cleland.

Mr. and Mrs. George Jackson Jr. and Mrs. George Jackson visited Mr. and Mrs. Harold June at Drayton Plains.

Tonya Egges of Drayton Plains spent 10 days at the homes of Mr. and Mrs. Steve Timmons and daughters at Owendale and Mr. and Mrs. Gaylord Lapeer.

Ann Ternes attended the senior citizens' meeting at the Ubyly Municipal Building Thursday afternoon.

Mrs. Dale Hind and a friend from Grand Rapids visited Mrs. Dave Sweeney Tuesday.

Verie Johnson of Ubyly was a Tuesday afternoon guest of Mr. and Mrs. Glen Shagena.

Shirley Ross was a recent guest of Mr. and Mrs. Henry Jackson and Edith.

Mrs. Charles Bond spent Monday with Mrs. Emma Decker.

Mrs. Kim Anthony, Katie and Matthew were Friday afternoon guests of Mrs. Jim Doerr and family.

Mr. and Mrs. Al Hammerle of Ubyly were Tuesday evening guests of Mr. and Mrs. Earl Schenk.

Anna Rushing of Hazel Park is spending a week with Mr. and Mrs. Cleatus Howey.

Donna Haddix of Caro was a Sunday afternoon guest of Mrs. Dave Sweeney.

Mr. and Mrs. Don Rudy, Mr. and Mrs. Kevin Robinson and Tracy and Mr. and Mrs. Ray Michalski were Saturday evening guests of Mr. and Mrs. Dave Michalski and family in observance of Father's Day.

Mrs. Allen Buynak of Detroit and Mrs. Pat Ellsworth of Florida were Sunday guests of Mr. and Mrs. Tom O'Be Jr. and family.

Mr. and Mrs. Don Jackson

Dance on Saturday

The YMCA Thumb Singles Club will hold a dance Saturday evening at Sandusky High School.

Music will be by Jan Grope. It will be guest night.

Anyone who is over 25, single, widowed or divorced can join the club.

It is not a simple matter to live a simple life today.

Notice of Public Hearing

Notice is hereby given that a Public Hearing will be held at 7:30 P.M., June 26, 1979 at the Municipal Building, 6737 Church St., Cass City, Michigan on the proposed street improvement and special assessment to be made on Houghton Street - West to Brooker, Brooker Street - Main to Church, and on Downing Street - Main to Church.

Village of Cass City

Lynda McIntosh
Village Clerk

HOT SALE DAYS

CHILTON REPAIR MANUALS

1979 IMPORT AUTO #6578
Sug. List \$18.95

1979 TRUCK & VAN #6698
Sug. List \$18.00

Deluxe hardcover editions

YOUR CHOICE

14.88

ea.

CARQUEST MOTOR OIL

10W40 ALL-SEASON OR HD30 WT.

SPECIAL YOUR CHOICE

64¢

qt.

DETROIT EDISON OFFERS EIGHT IMPORTANT TIPS TO HELP YOU GET THE MOST OUT OF YOUR AIR CONDITIONER THIS SUMMER.

Fortunately, Detroit Edison customers have plenty of electric power available. Now and in the future. It's the result of planning, development and investment and the fact that over 84 percent of Detroit Edison's power is generated

from coal, the nation's most abundant fuel. The balance is generated from other fossil fuels. Even so, none of us should waste energy. So follow these tips and stay cool and comfortable all summer long.

1 Keep your air conditioner on a moderate setting. When leaving home, set the temperature higher.

2 Pull down shades and close draperies to keep out the hot sun.

3 Be careful not to block the flow of cool air.

4 Shade windows from outside with ventilated awnings, solar screens, trees or shrubs.

5 Keep air filter, coils, registers and return ducts clean.

6 Cool off hot attic at night with an attic exhaust fan.

7 Use heat and humidity-producing appliances — such as your oven, washer and dryer — early in the morning or in the evening.

8 If you're buying a new air conditioner, you'll save electricity if you select one with an energy efficiency rating (EER) of 8 or higher. The EER is figured by dividing the BTUs by the watts.

KEEPING PLENTY
OF POWER
IN YOUR HANDS

Detroit Edison

BELDEN

SOLDERLESS TERMINAL KIT

Includes crimping/stripping tool, 100 assorted solderless terminals in a handy carrying case.

Sug. List \$16.66

11.75

WASH MITT

Heavy, fluffy pile glove is gentle on paint. Washes clean, quick. Elastic cuff.

Sug. List \$3.65

1.58

QU PONT

RALLY

Cream Wax 10 oz.

#0513N

2.49

PROVEN VALU

VUTRON TROUBLE LIGHT

25-ft. yellow 3-conductor cord, switch, side outlet. Poly guard, swivel hook.

Meets All OSHA Safety Requirements

UL LISTED

7.99

PORTABLE CAR RAMPS

Make oil & filter changes, lube jobs easy. 4,500-lb. capacity/pr., 6,500 g.v.w.

20.99

pr.

CARQUEST RAINCHECK POLICY: Every CARQUEST Special is a bona fide offer. If we run out of an advertised item or fail to receive the merchandise, we will issue a "Raincheck" entitling you to the sale price. Rainchecks do not apply to items stated as being in limited supply. We reserve the right to substitute items of equal or better value in the event that our stocks of advertised specials become depleted.

Sale prices good at participating CARQUEST Auto Parts Stores through June 30, 1979.

Cass City Auto Supply

6585 Main Street
Cass City, Michigan Phone 872-2178

WE KNOW WHAT YOU MEAN WHEN YOU'RE TALKING PARTS.

Accident round-up

Troy Caverly injured in one-car crash Friday

A 7:20 p.m. accident Friday sent Troy B. Caverly, 21, of Rossman Road, Kingston, to Hills and Dales General Hospital, where he was treated and released.

Sheriff's deputies said he was northbound on White Creek Road, south of Legg Road, when he lost control of his car. It went off the east side of the road and rolled over, coming to rest on its wheels.

Caverly was ticketed on a charge of careless driving. Dale R. Kent, 19, of Mayville, was treated and released from Hills and Dales after a 5:50 p.m. mishap Sunday in Elkland township.

Deputies reported he was northbound on a private driveway east of Buehly Road when he lost control of his motorcycle. The machine crossed Reed Road and landed in a ditch.

Two drivers backing from opposite driveways backed into each other at 3:05 p.m. Monday.

Cass City police said Janice M. Ciesielski, 26, of 6180 Lamton Road, was backing northward from a driveway at 6532 Third Street, east of Seeger Street.

Dolores McAlpine, 41, of 6943 N. Cemetery Road, was backing from the opposite driveway and the two cars collided.

At 6:30 p.m. June 12, village police reported Lynda Kay Guinther, 37, of 6633 Voss Road, was westbound on Main Street, west of Sherman Street, and sideswiped a parked car. Owner of the parked car was Wesley Walker of Ewart.

Jess W. Story of Sebe-waing, injured in a June 8 accident in Saginaw in which Arthur S. Cooley Jr. of Gagetown was killed, was reported still in critical condition Tuesday afternoon at St. Mary's Hospital, Saginaw.

OFFICERS OF THE Cass City Retail Committee were at a breakfast session last week to discuss business promotions for the community. The first will be sidewalk days July 19-21. From left, clockwise: Cindy McConkey, secretary; Richard Jones, vice-president; Mike Weaver, treasurer, and Tom Proctor, president.

Michigan Mirror

Kelly urges election of Public Service Commission

Attorney General Frank J. Kelley has offered what he thinks is a solution to holding down utility rate increases. Under a plan devised by the attorney general, members of the Public Service Commission would be directly elected and staff members of the PSC would come under control of the legislature. As now constituted, Kelley charges the commission does not serve the public, but guarantees profits to the utilities and "in many cases

(the staff) asks for higher rate increases for the utilities than they petitioned for."

Kelley noted currently the commissioners are appointed by the governor for six year terms and they "become faceless bureaucrats." Instead, the commissioners should be directly accountable to the electorate and elected to their posts, he said.

Fourteen states currently provide for the election of public utility commission members.

If the commissioners still become "faceless" even after being elected, then it's the people's fault.

Kelley indicated the commission staff should be put under legislative control to ensure its independence from the utilities. He said now several commission staff members are former utility employees who seek to favor the utilities over the public.

In previous years, measures have been introduced requiring election of commissioners and prohibiting commission staff members from being employed by utilities, and have failed. Kelley, however, said he believed his proposal will

pass the legislature this year because consumers are fed up with utility rate increases.

Other proposals offered by Kelley aimed at holding down utility rate increases would provide a \$5 per day credit for all utility customers whose service is disrupted for more than three hours on any day and require utility stockholders to assume the costs of "white elephant" power plants that cost more than originally estimated.

HARRISON RETIRES

Michigan is losing a valuable public servant at the end of June with the resignation of Gus Harrison, the developer and director of the Michigan State Lottery - the nation's most successful state-run lottery.

Harrison, who will embark on a new career as a consultant to state lotteries,

has now completed two successful public service careers. For 19 years before taking over the helm at the lottery, he was director of the Michigan Department of Corrections and served as warden of the Southern Michigan Prison.

Under the direction of Harrison, the lottery is averaging well over \$1 million a week in profits and has added funds to the state's general fund that would have otherwise had to come from taxpayers' pockets.

Since Nov. 13, 1972, when the first state lottery ticket was sold, Harrison's leadership has produced numerous new games to continue to hold the interest of Michigan citizens.

Never has such a dedicated state employee single-handedly brought more funds into state coffers to prove his worth as director of the Michigan State Lottery.

David Williston joins Walbro

Victor M. Guernsey, senior vice-president of Walbro's automotive products group, announced that David F. Williston has joined them in a sales-service position. His responsibilities involve customer service follow-up as well as keeping Walbro accounts and representatives currently informed about product developments. He will also assist with trade shows, merchandising, and promotional activities for the firm's Autopulse electric fuel pump and Dupree fuel pump lines. During the past six years, Williston has gained experience in management and retail sales with various companies, including an automotive parts dealership.

David F. Williston

Having earned his Associate's Degree in Merchandising and Management from Northwood Institute in Midland, Williston is presently working on his BA degree. He also studied commercial art and sales training in Detroit.

A member of both the National Retail Management Association and the

Retail Merchants Association, David, his wife, and their two children are in the process of moving to Caro.

Michael Yens took the boy to Caro Community Hospital, where he was pronounced dead on arrival. The body was taken to St. Mary's Hospital in Saginaw for an autopsy.

Thieves nab \$500 generator

Donald Moore of Decker-ville reported to Caro state police Friday that a 5 horsepower generator was stolen some time Wednesday from a shed on property owned by his son, Duane, on Elmwood Road near Cass City.

The generator was valued at \$500.

Mrs. Vern Galloway of 4198 Sherman Street reported to Cass City police Saturday that the rear window of her car was broken by someone who threw a beer bottle through it. Loss was estimated at \$150-\$200.

The damage was done between 9 p.m. Friday and 7 a.m. Saturday.

Dayl Orton, no available address, told village police that Saturday evening, the four tires of her car were slashed while it was parked behind the Colonial Inn, 6436 W. Main Street.

At noon last Thursday, Scott Hendrian of 6567 Church Street told village police someone had stolen his bicycle, which was parked at the intermediate school.

About 20 minutes later, police spotted a boy riding the bike into the park. The bike was returned to its owner and the 15-year-old boy who took it was turned over to the custody of his parents.

Bob Wischmeyer of 4890 Schwegler Road reported to village police Monday that while his son, Kent, had his car parked on Herron Drive Friday evening, someone broke off the outside rear-view mirror and antenna.

WRONG SLANT

Holding no fixed view on any important subject is too frequently accepted as liberalism.

Professional and Business DIRECTORY

DR. W. S. SELBY Optometrist Hours: 8-5 except Thursday 8-12 noon on Saturday 4624 Hill St. Across from Hills and Dales Hospital Phone 872-3404	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
Allen Witherspoon New England Life NEL Growth Fund NEL Equity Fund Value Line Fund Keystone Funds Phone 872-2321	Harold T. Donahue M.D. Physician & Surgeon CLINIC 4674 Hill Street, Cass City Office 872-2323 Res. 872-2311
K. I. MacRae, D.O. Osteopathic Physician and Surgeon Corner Church and Oak Streets Office 872-2880 Res. 872-3365	Harris-Hampshire Agency, Inc. Complete Insurance Services 6815 E. Cass City Road Cass City, Michigan Phone 872-2688
DR. J. H. GEISSINGER Chiropractor Mon., Tues., Thurs., Fri. 9-12 noon and 2-6 p.m. - Sat. 9-12 noon 21 N. Almer, Caro, Michigan Across from IGA Store Phone 873-4464	Sab A. Isterabadi, M.D., FRCS 4674 Hill Street Cass City, Michigan 48726 Surgeon, General & Thoracic Outpatient Clinic Hills & Dales Hospital Each Wednesday 8 a.m. - 1 p.m.
James Ballard, M.D. Office at 4530 Weaver Street Hours: 10:00 a.m. to 12:00 noon 2:00 p.m. to 4:30 p.m. Daily except Thursday afternoon	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
DO YOU HAVE A DRINKING PROBLEM? ALCOHOLICS ANONYMOUS and AL-ANON Every Friday Evening - 8:00 p.m. Good Shepherd Lutheran Church Cass City	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
Edward Scollon, D.V.M. Veterinarian Call for Appointment for Small Animals Phone 872-2935 4849 N. Seeger St., Cass City	Harry Crandell, Jr. D.V.M. Office 4438 South Seeger St. Phone 872-2255
Richard A. Hall, D.O. Osteopathic Physician 4672 Hill Street Cass City, Michigan 872-4725 Home 872-4762	

THE FIRST BAPTIST CHURCH
WELCOMES YOU!!!

A CHURCH THAT'S

- Biblical Doctrinally
- Separated
- Fundamental
- Enthusiastic
- Friendly

Corner of Houghton at Leach

SERVICES Wed. Prayer Meeting 7:30
Sun. Sunday School 9:45
Worship Hour 11:00
Evening Family Hour 6:30

Sunday Services:
A.M. "Soul Hustlers"
P.M. "Where Have All The Leaders Gone?"

Special Programs for All Ages
Rev. T.W. Teall, pastor 872-3155
In Fellowship with the G.A.R.B.C.

DIRECT HIT

FOR A

CHRONICLE LINERS

YOU CAN'T MISS . . . with

Old Wood Drug
The Corner Store With
A Whole Lot More — Cass City

<p>Low Fat MILK \$1.35 Gal.</p> <p>Your Choice 8 oz.</p> <p>Sour Cream Reg. 69¢</p> <p>1/2 & 1/2 Pts. Reg. 65¢</p> <p>49¢</p>	<p>DR. SCHOLL'S FOOT POWDER</p> <p>3-OZ.</p> <p>98¢</p>
<p>PAMPRIN TABLETS</p> <p>24's \$1.77</p>	<p>PROLAMINE WEIGHT REDUCING CAPSULES</p> <p>\$2.98</p> <p>CAPSULES 20's</p>
<p>EX-LAX LAXATIVE TABLETS</p> <p>18's \$1.25</p>	<p>FRESH & LOVELY LIPSTICKS</p> <p>\$1.29</p>

CLIP COUPON

PEPSI

8 Pack 1/2 Liter Btl's. **\$1.39**

Plus Deposit

Advertise
It In
The Chronicle.

Fast Photo Finishing Service
for Your Shopping Convenience

Ad for Week Ending June 23, 1979

IGA

WHAT'S SO SPECIAL AT IGA?

Coupon Savings

Beer & Wine to go

We now have Bag Ice

CASS CITY IGA FOODLINER

STORE HOURS: DAILY TO 6:00. THURSDAY AND
FRIDAY TO 9:00.

We Accept Federal Food Stamps

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

IGA
COUPON SAVINGS

Save Up To **\$7.89**

At IGA!

IGA OLD FASHIONED Ice Cream Limit 1 1/2 Gal. Pnd. Ctn. \$1.49 SAVE AT LEAST 46¢ Limit one coupon per family. Coupon expires June 23, 1979. With this coupon and \$7. purchase, excluding Beer, Wine, Cigarettes, or other coupon items. NR	IGA FAME Low Fat Milk Limit 1 Gal. Jug \$1.29 SAVE AT LEAST 38¢ Limit one coupon per family. Coupon expires June 23, 1979. With this coupon and \$7. purchase, excluding Beer, Wine, Cigarettes, or other coupon items. NR	IGA DIAL GOLD Bath Soap Limit 3 5 oz. Bar 3/\$1 ON 3 SAVE 41¢ Limit one coupon per family. Coupon expires June 23, 1979. With this coupon and \$7. purchase, excluding Beer, Wine, Cigarettes, or other coupon items. NR	IGA FOLGER'S Instant Coffee Limit 1 8 oz. Jar \$2.69 SAVE 40¢ Limit one coupon per family. Coupon expires June 23, 1979. With this coupon and \$7. purchase, excluding Beer, Wine, Cigarettes, or other coupon items. NR	IGA ALL VARIETIES • TWIN PACK Pringles Limit 1 8.9 oz. Pkg. 89¢ SAVE 20¢ Limit one coupon per family. Coupon expires June 23, 1979. With this coupon and \$7. purchase, excluding Beer, Wine, Cigarettes, or other coupon items. NR	IGA LIPTON Black Tea Bags Limit 1 100 ct. Box \$1.89 SAVE 40¢ Limit one coupon per family. Coupon expires June 23, 1979. With this coupon and \$7. purchase, excluding Beer, Wine, Cigarettes, or other coupon items. NR
---	---	---	---	--	---

IGA BONUS COUPON ① NEW! EASY GRIP Libby's Ketchup Limit 1 32 oz. Jug 59¢ SAVE 40¢ Limit one coupon per family. Coupon expires June 23, 1979. With this coupon and \$15. purchase, excluding Beer, Wine, Cigarettes, or other coupon items. NR	IGA BONUS COUPON ② Libby's Deep Brown Pork & Beans Limit 1 14 oz. Cans 5/\$1 SAVE 75¢ Limit one coupon per family. Coupon expires June 23, 1979. With this coupon and \$15. purchase, excluding Beer, Wine, Cigarettes, or other coupon items. NR	IGA BONUS COUPON ③ KRAFT AMERICAN Cheese Singles Limit 1 12 oz. Pkg. 99¢ SAVE 50¢ Limit one coupon per family. Coupon expires June 23, 1979. With this coupon and \$15. purchase, excluding Beer, Wine, Cigarettes, or other coupon items. NR	IGA BONUS COUPON ④ IGA Enriched White Bread Limit 4 1 1/2 lb. Loaves 4/\$1 SAVE 74¢ Limit one coupon per family. Coupon expires June 23, 1979. With this coupon and \$15. purchase, excluding Beer, Wine, Cigarettes, or other coupon items. NR
--	--	--	--

YOUNG HEN TURKEYS 10 to 12 Lbs. 79¢ Lb. Fame Extra Special	CANNED HAM 5 Lb. \$8.99
---	---

STOCK UP NOW

Canning Season is just around the corner. Choose from our Full Line of CANNING SUPPLIES

Fresh Delicious

STRAWBERRIES

By The Quart — or By The Case
LOWEST PRICE POSSIBLE

Kleenex Facial Tissues 200 ct. Box 58¢	Stokely Vegetable Sale 15-16 oz. Cans 3/89¢	Cheerios Cereal 15 oz. Box 99¢	Pillsbury Flour 5 lb. Bag 69¢	Hungry Jack Mashed Potatoes 1 lb. Box 89¢	Pillsbury's BEST FLOUR 5 lb. Bag 89¢	Hungry Jack Complete Pancake Mix 24 oz. Box 89¢	Pillsbury Cake Mixes 19 oz. Boxes 59¢	FRESH FROM OUR Bakery! 5 1/2 oz. Pkg. Oven Fresh Shortcakes 49¢
--	---	--	---	---	--	---	---	--

KRAFT MIDGET LONGHORN Colby Chunk Cheese 1 lb. Pkg. \$1.59	FAME MARGARINE 1 lb. Pkg. 2/88¢	IGA Enriched White Bread 1 1/2 lb. Loaf 4/\$1 WITH BONUS COUPON	Pillsbury RTS Frostings 16 oz. Cans 89¢	Jeno's 10" Party Pizzas 13 oz. Pkg. 88¢	Banquet Pot Pies 8 oz. Pkg. 3/88¢
--	---	--	---	---	---

TRI BEC • SAVE \$1.00 Balanced B Complex 100 ct. Bottle \$2.49	YOUR VITAMIN HEADQUARTERS! SAVE 94¢ • 500 Mg. Nutri-Plus Vitamin C 100 ct. \$1.99	SAVE \$3.20 • 400 I.U. Caps Nutri-Plus Vitamin E 100 ct. \$4.79	SAVE \$4.00 • 100 Mg. Tablets Potassium Gluconate Tabs 100 ct. Bottle \$1.39	SAVE 20¢ Alka Seltzer 25 ct. Pkg. 79¢	SAVE 50¢ Listerine Mouthwash 24 oz. Bd. \$1.69	HEALTH & BEAUTY AID VALUES	ALL VARIETIES SAVE 30¢ Tickle Roll On Anti Perspirant 2 oz. Bd. \$1.49
---	---	--	---	--	---	---------------------------------------	---

58 register at Echo Chapter OES

Fifty-eight members registered for the June 13 meeting of Echo Chapter OES. Guests were present from Elkton and Redford. Sixteen officers answered roll call.

During the business meeting, transfer of membership to Yale Chapter was granted to Harold and Velma Prong. It was announced that the October Grand Chapter sessions will be held in Kalamazoo. Members voted to pay 100 percent of the 50 cent "every member" project.

Echo Chapter officers exemplified the degrees of the Order for four new members, three of whom are sisters.

Worthy matron Virginia Hartwick presented life memberships to George and Marie Jetta. Life membership to Keith McConkey has also been granted.

A blind auction, project of the Star Points, was held in the dining room following lunch. Net proceeds were \$80.00.

HEALTH TIPS

Little strokes can alter personality

By Frank Chappell,
American Medical Association

An often unsuspected cause of mental and physical incapacity is a series of "little strokes."

A stroke occurs when the blood supply to a part of the brain is reduced or completely cut off.

This can be caused by a blood clot or by hemorrhage—bleeding from an artery in the brain. When the nerve cells of a part of the brain are deprived of their blood supply, the part of the body controlled by these nerve centers cannot function normally.

Little strokes may start when a person is in the 30s or 40s, striking silently at night, or passing almost unnoticed as a sudden dizzy spell, a momentary blackout, or just a few moments of confusion.

The stroke itself is not severe enough to compel the

patient to seek medical aid, but some permanent brain damage remains just the same, the American Medical Association reminds.

A formerly kind, gentle person may become highly impatient and irritable. Judgment often is impaired. A strong man may become weak and prone to tears. Suspiciousness is common.

A person with a tendency to emotional instability, held in check heretofore by will power, may suddenly develop a psychosis. Some become sloppy in dress and befuddled in thought, others lose part of their moral sense.

Sometimes the sufferer loses interest in family and friends, and lives secretly, constantly hiding things that through forgetfulness he or she cannot find later. When the symptoms are mild, as they often are, the person may get along fairly well.

The problem of small strokes is one of the most difficult ever tackled by medical science.

The most hopeful research approach is that of finding ways of preventing stroke. Science seeks to learn more about how to recognize early symptoms so that treatment can be instituted promptly.

Ex-Cass City teacher retires

Donald Borg of Vassar, who began his career in education 32 years ago in Cass City, retired June 8 from the Saginaw County Intermediate School District (ISD).

He had been employed there seven years as in-service and graphics consultant.

He began his career at Cass City High School as instrumental and vocal music teacher. He then went to North Junior High School (then Intermediate School) in Saginaw and from there to Saginaw High School.

In 1965 he became director of the District Instructional Materials Department at Bridgeport-Spaulding and after seven years there, went to work for the Saginaw county ISD.

A major part of his job there was giving demonstrations and training the 3,000 teachers in the county in the use of media equipment. Borg is a Navy veteran and attended Central Michigan University, as did his wife, Beatrice.

The couple has lived in Vassar a year. Mrs. Borg is a native of that community.

In his retirement, Borg plans to keep giving media equipment workshops for teachers and to open a photography studio in Vassar.

Down Memory Lane

FROM THE FILES OF THE CHRONICLE

FIVE YEARS AGO

Cass City's Police Department went back to full strength when Patrolman Bob Smith officially began work for the department. He comes to Cass City from Petersburg, where he served three years on the force.

The Hills and Dales General Hospital ended the year \$164.00 in the red, according to the report issued at the annual meeting of the non-profit organization.

The Human Development Commission will receive a grant of \$162,002 to operate a summer neighborhood Youth Corps Program in Huron, Sanilac and Tuscola counties. This grant will make it possible for 300 young people to receive employment for the summer.

The Cass City High School Class of 1949 held their 25th reunion at Wildwood Farms. About 35 of the 81 graduates attended the gathering. John Douglas of New Jersey received a wood door signed by former classmates for traveling the farthest. Jim Wallace of Midland was master of ceremonies.

TEN YEARS AGO

Voters in the Cass City School District will be asked

for the third time to approve extra funds for operating at a special election.

The Cass City Chapter of the Michigan Education Association succeeded in securing substantial economic benefits in its new one-year contract. The teachers yielded on several non-economic bargaining positions while earning a raise estimated at 8 percent for the year.

Mr. and Mrs. Lawrence Buehrly of Cass City will celebrate their 40th wedding anniversary at an open house. They were married June 29, 1929, in Cass City. They have three children and two grandchildren.

TWENTY-FIVE YEARS AGO

Four persons from the Cass City area have earned college degrees from Michigan colleges. John W. Douglas and Albert A. MacPhail attended the University of Michigan, Miss Ilene Ludlow attended Saginaw General Hospital School of Nursing and Roger Parrish has graduated from Central Michigan College.

The first reunion of the 24 members of the graduating class of 1924 of Cass City High School was held at the schoolhouse. Thirty-three attended, including 19 class members.

Twenty-five pupils at Cass City High School were neither absent nor tardy during the past school year, states Assistant Principal Harold Otley, in whose office the individual records are kept.

THIRTY-FIVE YEARS AGO

Rev. Dudley C. Mosure was returned as minister of the Methodist church at Cass City when the appointments of 504 pastors were read at the conclusion of the five-day annual meeting of the Detroit conference held at Saginaw.

Funeral rites held for Julia McAlpine

Julia A. McAlpine, 71, of 7925 Rescue Road, Owendale, died Friday at Bay Medical Center, Bay City, following an extended illness.

She was born Aug. 22, 1907, in Kingston. She married Doyle W. McAlpine Feb. 24, 1926 in Owendale. He preceded her in death June 13, 1976.

Mrs. McAlpine was a member of the United Methodist church of Owendale.

Surviving are four sons, Bill McAlpine, Sebewaing, Leslie McAlpine, Hubbard Lake, Donald McAlpine, Freeland, and Ronald McAlpine, Owendale; one sister, Mrs. Mertie Sheffield, Kingston; six grandsons, and nine great-grandchildren.

Services were conducted Monday afternoon at the Dinkel-Juengel Funeral Home, Sebewaing.

Burial was in Grant cemetery, Owendale.

Men who look for trouble try to avoid it after it comes.

3 area residents receive MSU bachelor's degree

Three area residents were among 3,845 students receiving bachelor's degrees in commencement ceremonies June 9 at Michigan State University.

Randall H. Bacon received a B.A. degree in materials and operations management.

The 1975 graduate of Cass

City High School is the son of Mr. and Mrs. Howard Bacon of 4410 S. Seeger Street.

Randall Bacon

He is now employed by Walbro Corp. in quality control and as of July 1 will be working at its Nogales, Mexico plant.

Larry Cooley

Larry R. Cooley, son of Mr. and Mrs. Fred Cooley, 6200 Rescue Road, Owendale, received a B.A. degree

in accounting. He starts work July 1 with the Lansing certified public accounting firm of Danielson, Schultz and Co.

Cooley is a 1975 graduate of Owendale-Gagetown High School.

Joan M. Erla, daughter of Mr. and Mrs. Dan Erla, 6732 Main Street, graduated with honors. She received her B.S. degree in home economics with a teaching certificate.

Joan Erla

She is presently seeking employment, preferably in teaching.

She is a 1975 graduate of Cass City High School.

AMEN!

Citizens will have a special reason for observing Thanksgiving this year—the campaign will be over by that time.

Sanilac hay field day July 10

Sanilac county machinery and agri-business dealers and the Cooperative Extension Service will be holding a hay field day Tuesday, July 10.

The program will start with a free breakfast from 7:30-8:30 a.m. It will be at Baders with the program right across the road on the Al Stoutenberg farm.

Featured will be the pros and cons of using preservatives and a demonstration of haying equipment.

The location is 2 miles west of Sandusky on M-46.

Nothing makes a failure out of some people like success.

History group meets Monday

The Cass City Area Historical Society will meet Monday at 7:30 p.m. in the Cultural Center.

Dave Ackerman will present a program on antique glass. The public is invited.

NOTICE

Pursuant to the resolution of the Village Council dated April 24th, 1979, notice is hereby given that a petition from the Village Council for the enlargement of the Village of Cass City Village limits will be presented to the Tuscola County Board of Commissioners at their regular meeting on Tuesday, June 26th, 1979, at 2:00 o'clock p.m. at the Commissioners Room of the Tuscola County Court House in Caro, Michigan. Any persons interested in said petition or who wish to object thereto, may appear before the Board of Commissioners at that time. The description of the property proposed to be annexed to the Village is as follows:

PARCEL A: Beginning at a point 153 feet west of the Northeast corner of the Northwest quarter of Sec. 33, Elkland Township, Tuscola County, Michigan; T14N, R11E, thence South 10 rods, thence East 100 feet to place of beginning, subject to highway right of way.

PARCEL B: Beginning at a point 22 feet West and 3 rods South of the Northeast corner of the Northwest quarter of Sec. 33, T14N, R11E, thence South 10 rods, thence East 100 feet to place of beginning, subject to highway right of way.

PARCEL C: Commencing at the Northwest corner of Sec. 33, T14N, R11E, thence N 88°15'30"W along the North line of said Sec. 33, 183.0 feet; thence S 1°47'W and parallel to the North and South 1/4 line of said Sec. 33, 165.0 feet to the point of beginning of this description; thence S 1°47'W, 181.0 feet; thence N 88°15'30"W, 246.0 feet; thence N 1°47'E, 181.0 feet; thence S 88°15'30"E, 246.0 feet to the point of beginning. Being in and a part of the East half of the Northeast quarter of the Northwest quarter of Sec. 33, T14N, R11E and containing 1.02 acres. ALSO, beginning at a point 22 rods West and 2 rods South of the Northeast corner of the Northwest quarter of Sec. 33, T14N, R11E thence South 8 rods, thence West 4 rods, thence North 8 rods, thence East 4 rods to place of beginning. All being in Elkland Township, Tuscola County, Michigan, subject to right of ways and easements of record, and restrictions of record.

DATED: April 24, 1979
Lynda McIntosh
Village Clerk
6-7-3

State milk output down in May

Total milk output from Michigan farms in May declined to 414 million pounds, a 1 percent decrease compared to a year ago, according to the Michigan Agricultural Reporting Service.

The number of milk cows declined to 394,000, down 3 percent from last year. Milk production on a per head basis is up though, with a 2 percent increase to 1,050 pounds for May. Per cow production has been greater than the same month in the previous year for each month since October, 1978.

Nationally, May milk production of 11.2 billion pounds is virtually unchanged from a year earlier. Offsetting changes in milk cows (down 1 percent) and production per cow (up 1 percent) cancelled each other.

NFO THUMB AREA Commodity Co-op, Inc.

3/4 Mile South of Cass City
Our new shipment of Cheese has arrived for this spring, come and sample. 23 varieties to choose from.

Cheese Variety	Price
American Cheese	\$1.80
Baby Swiss	2.30
Baco	1.92
Cheddar	2.07
Colby	1.74
Farmer Cheese	1.90
Havarti	2.26
Hot Pepper	1.60
Jarlesburg	2.58
Longhorn Pepper	1.80
Mozzarella	1.71
Muenster	1.83
New York Sharp	2.07
Onion	1.80
Parmesan (grated)	2.82
Pizza	1.69
Port Wine	2.07
Proveloni	1.76
Salami	1.69
Smokey Sharp	1.99
Sweet Pickle & Pepper	1.76
Swiss	2.04
Wisconsin Brick	1.63

Peanuts	Bird Seed
3 lbs. \$2.25	10 lbs. \$1.15
5 lbs. \$3.75	20 lbs. \$2.30

Navy Beans ... 25¢ per lb.

(Welcome to Everybody)

Take Ten

Buy four and take home ten.

A \$10 bill is yours for merely equipping your car 4x4, pickup, or van with America's favorite shocks: Monroe-Magnum® or Radial-Matic®. Here's what you do. Buy a set of four Monroe-Magnum® or Radial-Matic® shocks, we'll hand you one big ten dollar bill. Right on the spot. Nice deal, huh? Great shocks and ten bucks to boot.

Radial-Matic® only \$17.99 ea.

Offer good May 15-June 30

Ron's Automotive
Cass City 872-4318

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

Auto Bump and Paint LAWRENCE BODY SHOP • Complete Collision Service • Bumping • Painting • Rust Repair Open Daily 8 a.m.-5 p.m. Sat. till noon 6853 Deckerville Rd., Deckerville, MI 1/2 Mile West of M-53	Building Materials Croft-Clara Lumber, Inc. Cass City 872-2141 Andersen Windows Dexter Locks Prefinished Paneling Mon.-Fri. 8 a.m.-5:30 p.m. Sat. 8 a.m.-5 p.m.	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
WOODRUFF'S COLLISION 6248 W. Pine St. Cass City - Phone 872-4735 • Bumping • Painting and Frame Repair Complete Auto Glass Guaranteed, 22 yrs. Experience, Free Estimates	POLE BUILDINGS • Garage • Farm • Warehouse • Commercial Complete line of building materials. C & C LUMBER M-24 & M-46 Caro Phone 873-4188	Hillside Beauty Salon 6263 Church Ph. 872-2740 Tues. Through Sat. Hillside is the place for Professional Hair Care
Auto Service Claro's Sunoco Service • Tune Ups • Minor Repairs • Tires • Batteries • Undercoating • Grease & Oil Certified Mechanic Call 872-2470	Christian Book Store THE WORD Bibles • Books • Gifts Records • Tapes Art Supplies • Crafts Greeting Cards Open Daily Except Sunday 6451 Main Street Phone 872-2026	Home Repair E & J Aluminum Major and Minor House Repair ALUMINUM SIDING, SOFFIT AND TRIM All Work Guaranteed Call 872-4527 or 673-7420
L & S Standard Service Phone 872-2342 Certified Mechanics New Style Brush Type Washer WRECKER SERVICE	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	Oil and Gas Haley Oil Co. 26 Wright St., Elkton • Fuel Oil • Diesel Fuel • Gasoline Delivery for Home, Farm and Industry Call Enterprise 6458 or 375-4200
Village Service Center Tires • V-Belts • Batteries Tune Ups • Brakes • Mufflers Free In-Town Pickup & Delivery Phone 872-3850	Veronica's Restaurant Meeting & Banquet Room Available Served Bar Every Friday 4 p.m.-8 p.m. 6:30 a.m.-6 p.m. Closed Sundays Phone 872-2550 6234 Main Street	Photography WILSON STUDIO 367 N. State Street Phone 873-2435 Caro
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	Wood Burning Equipment LAMPLIGHTER FIREPLACE SHOP HOME OF THE CERAMIC FIREPLACE World's Finest Wood Heat • Complete Line of Metalbestos Chimneys • Martin Stoves, Fireplaces & Accessories 131 N. State St. Caro Phone 873-8454	

Play

MICHIGAME

Thousands of \$5 and \$50 winners every week

Over 45 Super Players every month win from \$2,000-\$70,000 each

Twenty Jackpot winners each month share thousands of dollars in prizes

Still only 50¢

50¢ Michigan

XX XXX

MATCH THIS NUMBER WITH 50¢

MATCH THIS NUMBER WITH 50¢ PLUS ENTRY INTO THE MONTHLY JACKPOT DRAWING.

MATCH BOTH NUMBERS AND BE A SUPERPLAY CONTESTANT.

X-XXXX-XX XX/XX/XX

SERIES-LOT-SEQUENCE DRAWING DATE

2,000 helped in Thumb

Commission on Aging: many served from Cass City office

"There are certain needs that exist. It's as simple as that."

That is the philosophy of Ron Cassie, executive director of the Thumb Area Commission on Aging (TACA), an agency that directly serves about 2,000 senior citizens a month in the three upper Thumb counties.

The agency recently closed its office in Port Sanilac, which handled the meal program, and Caro, which was in charge of all other services, and consolidated them into a single office in Cass City.

The office, which shares space with Zemke Realty, which owns the building, is at 6410 Main Street.

TACA still maintains offices in Caro, Bad Axe and Sandusky to directly serve residents in the respective counties. Cass Cityans in need of assistance are encouraged to still deal with the Caro office, telephone 673-4175.

TACA, which began December, 1974, offers a wide variety of services to senior citizens, defined as persons 60 and over.

IN TERMS OF NUMBERS, its biggest program is its monthly newsletter, sent free to 12,000 persons.

In terms of dollars, its biggest program is nutrition.

Noontime meals are served two, three, four or five times per week, depending on the site, in Fairgrove, Caro, Kingston, Mayville and Vassar in Tuscola county; Bad Axe, Caseville, Harbor Beach and Port Austin in Huron county, and Crosswell, Deckerville, Port Sanilac and Sandusky in Sanilac county.

Some meals are also delivered to the homebound. In May, 5,038 meals were served at the meal sites and 1,454 were home delivered.

Senior citizens aren't charged for the meals but may make donations. In May, the average donation was 47.6 cents per meal, with cost of the meal averaging \$1.28 for the food (not

including cost of labor in preparing it).

Federal money pays for the nutrition program and federal guidelines prohibit encouraging those eating to donate other than putting out a collection box. There are no maximum income requirements.

The TACA nutrition budget for the fiscal year that started last Oct. 1 totals \$269,314 from three different federal programs. Labor donated by volunteers is estimated to be worth \$23,230 for the fiscal year.

Donations for meals was lumped together with donations for transportation service, with the estimate being \$47,000 to be received in 1978-79.

The nutrition program director, Joan Andrakowicz of Owendale, says the benefits of the program are twofold.

The senior citizens get a well balanced meal, something they might not get eating at home, and they get to socialize, important because they might otherwise rarely get out of their house.

"I was looking at four walls, ready to scream," she said one senior citizen told her. But since she started going to the meal program, the woman goes out at night and has become a foster grandparent. "She's a completely different person," Mrs. Andrakowicz said.

Marlette, Millington, Kinde and Sebawa representatives have requested establishment of meal sites in their communities, but expansion of the program to those communities or elsewhere isn't likely, she explained.

Not only is federal funding for senior citizen programs at a standstill, there may even be a cutback.

IN ADDITION TO THE meal sites, TACA has 11 other programs, not all of which are offered in all three counties.

Funding for the other programs comes from three sources. About \$86,000 in

1978-79 will come from various federal programs; \$5,023 is state funds, and Tuscola, Huron and Sanilac each contribute \$10,670 (assuming Huron county commissioners go along with their counterparts in the other two counties and approve a requested supplemental increase of \$1,170. They vote June 26. The original per county appropriation was \$9,500.)

One service already mentioned is the newsletter.

Another is transportation, to the doctor, drugstore for prescription drugs, food shopping, and important appointments, such as to the Department of Social Services, provided the rider has no one else to take them. Volunteer drivers, who are reimbursed only for mileage, provide the service in their own cars.

Outreach workers visit senior citizens in their home to help them solve problems they cannot solve at home. There is also a telephone information and referral service to answer questions on such topics as Social Security, health problems, financial concerns and housing.

Once-a-month blood pressure testing, done by volunteer nurses, is done at more than 25 sites in the three counties.

Various recreational activities are offered at drop-in centers in Millington, Port Sanilac and Marlette.

Identification and discount cards entitle the holders to discounts given by more than 300 area merchants.

Medical equipment, such as walkers, wheelchairs and hospital beds are provided by TACA in cooperation with the Easter Seals Society.

Two services presently offered only in Sanilac county are the handyman service—lawn cutting, window washing, wrapping water pipes for winter, minor home repairs, etc.—and telephone reassurance, daily calls to senior citizens living alone

to make sure they are okay.

Legal Services of Eastern Michigan, in cooperation with TACA, offers free legal advice to all senior citizens and free legal representation to those at or below the poverty level. Its only office, however, is in Caro.

TACA has about 15 full-time employees and almost 50 part-time ones, the majority of whom are employed at the meal sites as cooks or helpers.

THERE ARE ABOUT 19,000 senior citizens (60 and over) in the three counties and for many of them, according to Cassie and Mrs. Andrakowicz, the traditional sources of assistance, their families, have disappeared.

Many senior citizens have

moved to this area from elsewhere to retire, leaving their children who could help them in their old age behind.

There is also the opposite pattern. There aren't enough jobs in this area so children move away to find jobs elsewhere, leaving their parents in the future to face their retirement years alone.

As mentioned, most of TACA's funds come from Washington, but to Cassie, his agency's programs represent a way for senior citizens to get their money back.

"It isn't federal money," he said. "It just gets laundered down there. It belongs to them (senior citizens) in the first place."

COMMISSION ON AGING — Joan Andrakowicz, nutrition program director for the Thumb Area Commission on Aging, discusses agency business with Executive Director Ron Cassie. Mrs. Andrakowicz is an Owendale resident. Cassie lives in Caro.

McHUGH SCHOOL — This photo was taken Oct. 22, 1941. Front row, from left, Kenny Darling, Bob Darling, Chester Dorland (deceased), Fred Mathews, Gerald Whittaker, Joyce Harris, Margaret Darling and Shirley Dorland. Second row, Dickie McRae (deceased), Harold Whittaker, Belva Dorland, Donna Mitchell and Leona Whittaker. Back row, Don Kitchen, Alvin Burk, Melvin Whittaker, Helen Pangman, Ken McRae, Mrs. Dunsford and Marcella Darling. The school was located 4 miles east and 4 miles south of Cass City. Photo belongs to Harold Whittaker.

Build a solar greenhouse

If you've discovered the advantages of greenhouse gardening, take the next step and construct a solar greenhouse which not only traps sunlight but retains heat to keep your plants warm and cozy.

The principle is simple. According to the new Ortho book, "How To Build and Use Greenhouses," the solar greenhouse contains a mass, like a barrel of water, a rock pile or a pumice block wall, which soaks up heat during the day.

Heat enters the greenhouse in the form of short waves, which strike and heat the mass; warmth is

then radiated back into the greenhouse in the form of long waves, which don't escape through the greenhouse covering. These waves are stored, thereby cutting heating costs.

The solar heat storage principle can be used in a variety of greenhouses, like the Attached Solar Greenhouse or Angled-wall Greenhouse, which can be built according to directions in the Ortho book. Or you can design a more basic structure that also retains heat—the Sun Pit.

The Sun Pit is somewhat like the cold frame, but it is situated beneath the ground with a clear overhead roof.

This subterranean garden requires little or no additional heating because the Sun Pit uses the natural insulation of the ground. Little heat will be lost through the walls to the soil.

Build the Sun Pit close to your house and you can use extra heat from the pit to warm your home.

You can build your own Sun Pit by following directions in Ortho's new book, "How To Build and Use Greenhouses." Money saved on heating bills can be invested in flowers and plants to keep your underground garden beautiful all year round.

Advertise it in the Chronicle.

Male stands mute to charges

Sixty-five-year-old John Vassar Road, Vassar, Male stood mute to two counts of assault with a dangerous weapon when he appeared Monday before Circuit Court Judge Martin E. Clements.

Male, of 5683 Bond Road, Wilmot, is charged in connection with a May 18 incident on the road in front of his home in which he shot at two cars.

The eastbound car of Sheriff's Department Lieutenant Paul Megge, who was off-duty at the time, and the westbound car of Robert Groosbeck were side-by-side when shots were fired from about 100 yards away with a .22 caliber rifle.

Groosbeck testified at the district court preliminary examination that Male swung the butt of his rifle at his (Groosbeck's) car as he drove by. The shots were fired after he was farther down the road.

Clements entered a plea of innocent for the defendant and scheduled a pretrial hearing July 2. He granted a defense motion for setting of bond, which he set at \$1,000.

Also Monday, Anthony R. Grzymkowski, 56, of 2283

Vassar Road, Vassar, pleaded guilty to uttering and publishing.

The plea was accepted and sentencing scheduled Aug. 6. Bond of \$3,000 was continued.

The guilty plea was in exchange for a reduction of charge from the prosecution. He was originally charged with uttering and publishing over \$50, in connection with writing a bad check for \$1,123 to Gageton Oil and Gas Aug. 31, 1978.

DISTRICT COURT

Willis LaBlanc, 43, of 3771 Cemetery Road, Cass City, was sentenced Monday by Judge Richard F. Kern to 25 days in the county jail for impaired driving.

As an alternative, he can serve the sentence at Friendship House in Bay City. He was also placed on probation.

LaBlanc pleaded guilty to the charge May 1. He was originally charged with driving under the influence of liquor, for which he was arrested March 13 in Cass City.

DON'T CLOWN AROUND WITH INSURANCE

Clowning around may be funny, but losing money is no laughing matter. It's surprising how many people we find don't have proper insurance coverage. Come in and talk over your insurance needs now!

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

CASH IN ON THE MARKET

THAT SHOPS
CHRONICLE LINERS
EVERY WEEK

As Little
As

67¢
A Week

Vitamins at Coach Light Cost Less

You Buy The Discount Way

100 Tabs	Calcium	\$1.77	Reg. \$2.69
	Natural Bone Meal	\$3.64	250 Tabs. Reg. \$5.54
	Natural Bran	\$1.64	300 Tabs. 500 MG. Reg. \$3.49
	Vitamin A	\$1.93	100 Caps. 10,000 Units. Reg. \$2.94

COACH LIGHT PHARMACY

MIKE WEAVER, Owner

Ph. 872-3613

Emergency Ph. 872-3283

Your Family Discount Drug Store

Jennifer Zimba earns diploma

Quiet ceremony for deaf grad

CONVERSATION -- Michigan School for the Deaf graduate Jennifer Zimba, left, converses with her mother Rita via sign language, a mixture of signals and gestures called Ameslan (American sign language).

Regular meeting of Cass City Village Council

The regular meeting of the Cass City Village Council was held May 29, 1979 at 7:00 P.M. at the Municipal Building. All Trustees were present.

Two Bids as advertised were opened on the 1979 Curb and Gutter project for portions of Brooker, Downing and Houghton Streets. A motion was made by Trustee Tuttle and supported by Trustee Ware that the bid from Andrew Barnes Const. Co., Cass City in the amount of \$13,675.00 be accepted. Motion carried 6 yeas 0 nays.

Clinton House, Village attorney, was present to review the Ordinance concerning special assessments. A special meeting will be June 5, 1979 at the Municipal Building at 8:00 P.M. to review and adopt said Ordinance.

Donald Ball and Roger Little were present to request that the South alley between Brooker and West Street be paved. The matter was turned over to the Street Committee for consideration in the 1980 budget.

The minutes of the regular May meeting were reviewed as submitted.

The financial statement for May was reviewed.

A motion was made by Trustee Ware and supported by Trustee Stahlbaum to accept the Street Committee recommendation (for saving the trees along Brooker Street) to reduce the width of Brooker Street to 32' from 40'. Motion carried 6 yeas 0 nays.

It was reported by the Park committee that the pool is ready for operation and will be opened June 2, 1979.

Discussion was held on the poll taken by the Village concerning burning in the Village. It showed better than 5 to 1 in favor of burning. The matter was tabled for further investigation.

A letter was received from David Erla requesting annexation to the Village of Cass City. A motion was made by Trustee Helwig and supported by Trustee Rawson to accept the request of David Erla to annex Lot No. 10 of A. H. addition. Motion carried 6 yeas 0 nays.

Discussed was the State Highway's policy on replacement or construction of new Curb and Gutter and sidewalks in front of businesses on M-81. Matter will be discussed further at the special June 5th meeting. The Superintendent's report was reviewed.

A motion was made by Trustee Helwig and supported by Trustee Tuttle to authorize the advertising for bids for the Industrial Development project as outlined in the F.H.A. grant to be accepted until 4:00 P.M. June 26, 1979 and opened at 7:00 P.M. at the regular June meeting. Motion carried 6 yeas 0 nays.

A motion was made by Trustee Ware and supported by Trustee Rawson to adopt the signature authorization resolution (attached) for the F.H.A. grant. Roll call vote 6 yeas 0 nays.

A motion was made by Trustee Ware and supported by Trustee Helwig to adopt the Bank Depository

Resolution (attached) for the F.H.A. grant. Roll call vote 6 yeas 0 nays.

A motion was made by Trustee Rawson and supported by Trustee Stahlbaum that the bills as examined be approved for payment. Motion carried 6 yeas 0 nays.

There being no further business a motion was made by Trustee Helwig and supported by Trustee Hampshire that the meeting be adjourned. Motion carried 6 yeas 0 nays.

Lynda McIntosh Village Clerk

United States Department of Agriculture Farmers Home Administration

RIGHT-OF-WAY CERTIFICATE

The undersigned, Village of Cass City, hereby certifies except as noted in item 4 below:

1. That the undersigned has acquired and presently holds continuous and adequate rights-of-way on private lands needed for the construction, operation, and maintenance of the facilities to be installed, repaired, or enlarged with the proceeds of a loan made or insured by, and/or a grant from, Farmers Home Administration and such omissions, defects, or restrictions as may exist will in no substantial way or manner endanger the value or the operation of the facilities.

2. That the undersigned has acquired the necessary permits, franchises, and authorizations or other instruments by whatsoever name designated, from public utilities and public bodies, commissions, or agencies authorizing the construction, operation, and maintenance of the facilities upon, along, or across streets, roads, highways, and public utilities.

3. That the attached "Right-of-way Map" shows the location and description of all land and rights-of-way acquired by right of use or adverse possession and by legal conveyances such as right-of-way or easement deeds, permits, or other instruments.

4. Exceptions:

IN WITNESS WHEREOF, applicant hereunto affixes its name and corporate seal this 29th day of May, 1979.

Village of Cass City
Lambert Althaver
Village President

Attest:
Lynda McIntosh
Village Clerk

SIGNATURE AUTHORIZATION RESOLUTION

WHEREAS, THE Village of Cass City has made application to the UNITED STATES OF AMERICA, DEPARTMENT OF AGRICULTURE, acting through the FARMERS HOME ADMINISTRATION, for financial assistance to construct a Sanitary Sewer, Storm Sewer, Water Main, and Site Grading, and

WHEREAS, said agency has approved said financial assistance for the above described project,

NOW, THEREFORE, BE IT RESOLVED: That the Village of Cass City hereby authorizes and directs the Village President and the Village Clerk to execute any and all documents necessary to meet the requirements set forth by the FARMERS HOME ADMINISTRATION.

Yeas: 6
Nays: 0

I hereby certify that this is a true and accurate copy of the resolution passed by the Village of Cass City at their meeting of May 29, 1979.

Village of Cass City
Clerk, Lynda McIntosh
Dated: June 1, 1979

BANK DEPOSITORY RESOLUTION

WHEREAS, the Village of Cass City has made application to the UNITED STATES OF AMERICA, DEPARTMENT OF AGRICULTURE, acting through the FARMERS HOME ADMINISTRATION, for financial assistance to construct a Sanitary Sewer, Storm Sewer, Water Main, and Site Grading, and

WHEREAS, said agency has approved said financial assistance for the above described project,

NOW, THEREFORE, BE IT RESOLVED: That the Village of Cass City hereby designates the Cass City Branch, of the Pinney State Bank, Cass City, Michigan, as its depository for all funds advanced for construction and improvements to their Sanitary Sewer, Storm Sewer, Water Main, and Site Grading system. Form FmHA 402-1, "Deposit Agreement (FmHA Funds)," and Form FmHA 402-5, "Deposit Agreement (Non-FmHA Funds)," will be used for this purpose.

Yeas: 6
Nays: 0

I hereby certify that this is a true and accurate copy of the resolution passed by the Village of Cass City at their meeting of May 29, 1979.

Village of Cass City
Clerk, Lynda McIntosh
Date: June 1, 1979

ZONING CERTIFICATE

The Village of Cass City hereby certifies that the proposed project is in compliance with all local, county, and State zoning laws.

Village of Cass City
By: L. Althaver
Village President

Attest:
Lynda McIntosh
Village Clerk

CERTIFICATE ON TAXES AND ASSESSMENTS

I certify that all taxes and assessments now delinquent or becoming delinquent, relating to or affecting the rights-of-way of the system, are or will be paid by Grant closing.

By: Village of Cass City
Treasurer:
Joyce A. LaRoche

Attest:
Lynda McIntosh
Village Clerk

It was a quiet graduation for Jennifer Zimba, but life for her is quiet.

The 18-year-old daughter of Mr. and Mrs. William Zimba of Mushroom Road, Deford, has never heard a sound. She was born deaf.

She received her high school diploma June 10 from the Michigan School for the Deaf (MSD) in Flint, which she had attended for the past 14 years.

It was, at best, a time of mixed emotion, according to her mother, Rita, who must translate for her through the use of sign language.

She was "quite blue," Mrs. Zimba explained, because it meant saying goodbye to friends who spoke her "language" and whom she had grown up with.

On the other hand, graduation meant coming home to stay -- at least for a while. Jennifer spent all her week ends and vacations at the family dairy farm so grew up in a rural environment and never cared for the big city of Flint. (She grimaced when asked what she thought of Flint.)

As for going out into the world, she shrugs her shoulders when asked if she is afraid. She really doesn't know.

An immediate concern is finding someone she can "talk" to outside of her family, preferably about her age. She has a friend in Caro who attends MSD, but she knows of no one else closely who "signs."

There is also her future. At this point, she hasn't decided

whether to get a job or get more schooling.

She is thinking of attending Madonna College in Livonia, which has special services for the deaf in counseling, note taking and tutoring and provides interpreters in classrooms.

"She thinks it (MSD) helped her, but if she went to college, it would help her find a better job," Mrs. Zimba said.

Her daughter feels she learned a lot at the school, but admits, in the words of her mother, "because there is nothing else."

If she does decide to try to find a job, she is considering factory work or a clerical job. She had training in the latter and likes to type.

JENNIFER WAS TWO years old before her parents realized she was deaf. "Sometimes she would turn when we called and sometimes she didn't," Mrs. Zimba explained, thus it wasn't immediately apparent their daughter had no hearing.

At age three, she started going to Bay City once a week for training and her mother corresponded with a school for the deaf to learn how to raise her youngster.

At age 4 she started attending the Michigan School for the Deaf. It was a terrible time for her, her mother said. "She couldn't understand why we were leaving her. She hugged and cried when we would go."

When she got older, "she knew it had to be."

MSD is a state school, with the state paying room, board and tuition.

Students at MSD are strongly encouraged to spend their week ends at home so for Jennifer and Mrs. Zimba it became a 14-year ordeal. She picked her daughter up on Friday afternoons and returned her Monday mornings.

There was only one accident in that time. Mrs. Zimba makes it very plain she is glad her travels to Flint are over.

OTHER THAN THAT the students live there in dormitories, MSD is in many respects a normal school.

There are, of course, many courses oriented toward the deaf, such as in signing and teaching vocational skills, but there are also the three R's and normal school activities.

Jennifer's favorite extra-curricular activity was athletics. She played basketball and softball for four years and volleyball for one year. She would like to play on a

girls' softball team this summer. At MSD, she was a left fielder.

The teams she played on generally didn't have sterling records -- the basketball team her senior year was 2-17, for instance -- but had to play many teams from schools much larger in size.

Jennifer didn't know the total enrollment at her school but the senior class only had 32 in it.

THE TEENAGER IS totally deaf and cannot speak. According to her mother, deaf persons who can speak usually have a small amount of hearing.

Jennifer wears a hearing aid, but it only picks up sounds, not conversation. She can read lips sometimes, but it is not something she can do with anyone.

Other than through writing, her primary means of communication is signing, a mixture of hand signals and gestures which spell out words and phrases.

There are two forms of signing. Siglish (signed English) follows the English grammatical system. Ameslan (American sign language), which Jennifer uses, uses the same hand signals, but arranges them in a different order.

Miss Zimba taught signing to her mother (who finally took a course in it last year to improve her skill) and her sister, Lisa, a student at Oakland University.

Her two brothers at home, Ed and Matthew, both know finger spelling, spelling out each letter of a word. (There is a different position for the fingers for each letter. It's not the same as spelling letters in the air.)

Her father's fingers aren't as nimble as they once were so he and his daughter communicate via a combination of finger spelling and gestures. (Mr. and Mrs. Zimba

have a total of seven children. The three oldest are married.)

Although she can't hear, Jennifer does like to watch television, especially shows with lots of action and sports. She keeps track of the plot by asking via sign language.

She can listen to music if it is loud enough that she can feel the vibrations.

She can also drive a car, which requires extra visual alertness. "Their (deaf drivers) eyes are their ears," her mother explained.

Education for deaf has changed

Education of the deaf has changed since Jennifer Zimba started in school, according to Elton Mahan, director of special education for the Tuscola Intermediate School District.

Whereas Jennifer started attending the Michigan School for the Deaf at age 4, hearing impaired youngsters now attend a program in the county through the seventh or eighth grade.

After that, most youngsters will attend MSD, as most can only receive the special training they need to prepare them for their years after high school at the state school in Flint. A few may be able to attend a regular high school.

This year, Mahan said, there were 14 youngsters enrolled in the intermediate district's program for the hearing impaired and four county youngsters attending MSD.

Letter to the Editor

Standards down, teacher says

Dear Mr. Haire:

We are not regular readers of the Detroit News but it appears they've been running letters to the editor on today's educational system.

This past Sunday, June 10, a friend called to our attention a letter published, which was written by our daughter. I enclose a copy.

We found it quite interesting and thought it might be of interest to many in this area who know her.

She graduated from Owen-Gage High School in 1962 and did her college work at Central Michigan University.

She teaches elementary art in the Huron Valley School district near Milford.

Yours truly,
Mr. and Mrs. Harry Kehoe
Gagetown

Detroit News
To the Editor:

Standards have gone down in every aspect of our society, so why should education be an exception?

Shoddy workmanship is commonplace. Slang and poor grammar mingle into our new form of English. There is no respect for authority. A policeman is a pig. Government leaders are crooks.

Bring children from this society into the classroom and problems begin.

I work with teachers who spend endless after-school hours coming up with interesting activities and learning games and field trips to stimulate students, only to be rewarded with the state-

ment, "I don't want to do that, it's no fun."

Discipline is a major problem. Our hands are tied in the name of freedom. Johnny has the freedom of speech. He can call me a bitch. He has a constitutional right to privacy, not to have his locker searched. He can hide his dope there. But he will sue me if I touch him; he can meet me in a doorway and push me out of the way.

Please reserve judgment until you sit on the other side of the desk.

Carol (Kehoe) Bieth
Highland

4-H Jr. Wranglers host show

The Cass City Jr. Wranglers 4-H Club will host its annual open house show Saturday, June 23, beginning at 9 a.m. at the Cass City village park.

Registration begins at 8 a.m.

The judge will be Guy Stoops from Webberville, who is a qualified judge in all breeds that will be judged.

A trophy and ribbon for six places will each be awarded in the eight categories of judging: halter registered, halter grade, horse showmanship, pony showmanship, leadline, English, western pleasure and western horsemanship.

Puzzled with your Wedding Plans?

Even for the simplest wedding there are many details to be attended to and questions that arise in planning the wedding. Every bride wishes her wedding to be just perfect. To help you prepare for that wonderful day, we have compiled a list of questions most commonly asked by the bride-to-be. The answers are taken from authoritative sources on etiquette. May your wedding day be a perfect one, from the time you say "yes," to your joyful departure in a shower of rice!

We'll help you solve them...

FREE SUBSCRIPTION WITH EACH ORDER

Books Loaned Overnight

THE CASS CITY CHRONICLE

Phone 872-2010

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**

LOOKING FOR A CAREER?

Attend Our Career Night
Program on Tuesday, July 10

Learn the WHAT, WHY, and
HOW of Real Estate with
NO Obligation on Your Part

Bring Your Spouse — Groups Invited

Contact

Realty World Hutchinson Realty, Inc.

For Reservations

Phone (517) 673-7773

(517) 823-8455

(517) 871-4507

**Hutchinson
Realty Inc.**

447 N. State St
Caro, Michigan

107 S. Main St
Vassar, Mich.

Suit seeks \$250,000 in damages

John and Clarke Haire of 4172 S. Seeger Street are defendants in a law suit filed by the victim in a 1976 traffic accident.

The plaintiff, Marie T. Male, also known as Marie T. Mocan, is seeking \$250,000 in damages, plus court costs and attorney fees.

She and Clarke Haire were involved in a collision July 15, 1976 at Elmwood and Dodge Roads, in which she claims in the suit she suffered "severe, painful and permanent" injuries and that Haire was negligent.

The then Miss Mocan of Cass City was ticketed after the accident by sheriff's deputies on a charge of failure to yield at a signed intersection.

John Haire is listed as a defendant in the suit because he was owner of the car driven by his son.

The suit, filed Friday, has been assigned to Circuit Judge Martin E. Clements. A jury trial has been demanded.

THE ORIGINAL St. Agatha's school, built in 1886 and torn down in 1950. The nuns lived on the third floor. The old rectory, at right, was torn down in 1971.

Will conduct 2 masses

Bishop Reh to attend church's centennial

Bishop Francis F. Reh of the Diocese of Saginaw will be present Saturday and Sunday for the 100th anniversary observances at St. Agatha.

He will be conducting the 4 p.m. mass Saturday and 11 a.m. mass Sunday.

In addition to Father Joseph Morales of St. Pancratius Catholic church, Cass City, administrator of St. Agatha's, all former pastors at the Gagetown church have been invited to be co-celebrants of the mass Sunday.

As of early this week, it

wasn't known which priests will be able to attend.

At the Sunday mass, Joseph Mosack, whose firm did the remodeling of the sanctuary, completed this week, will address the bishop and parish, pointing out what the new church expresses in its art and its own special design.

Those who have been involved in the remodeling will symbolically hand over the building to Bishop Reh and Fred Sullivan, president of the parish council, will give a key to the church to the bishop.

The leader of the diocese will perform a special penitential rite. A Litany of the Saints will be performed. The special portion of the mass will conclude with the anointing, incensation and lighting of the altar, all performed by the bishop.

Following the mass, at 1 p.m., will be a catered luncheon in the church hall for present and past parishioners.

On display in the basement chapel Sunday will be memorabilia of the church's history.

THIS WAS THE ORIGINAL St. Agatha's church, dedicated in 1881. It was the first Catholic church in Tuscola county. The rectory is at left. The church was used for its original purpose until 1917, then as a parish hall until destroyed by fire in 1925.

INSIDE -- Although the present St. Agatha Church was dedicated in 1917, the interior decoration wasn't completed until 1938, when this photo was taken. The sanctuary has been remodeled twice since then, the last time for Sunday's 100th anniversary celebration.

Now Your Silver Key Passbook Savings Will Pay A New Higher Interest Rate

THUMB NATIONAL BANK AND TRUST COMPANY
EISEN, MICHIGAN

SILVER KEY

Time Savings Account

Beginning
July 1
Daily Interest

5 1/4 %

Highest
Rate Law
Allows

Watch For Other
New Savings Plans
To Be Announced

Cass City Branch

Thumb National Bank and Trust Co.

HOURS: Mon.-Thurs. 9-4 — Fri. 9-8 — Sat. 9-12

Member F.D.I.C.

6128 E. Cass City Rd.

872-4311

Energy bills reduced with tree planting

Want a beautiful way to reduce your gas and electric bills? Plant some trees.

Research shows that planting deciduous trees at the west and south sides of the house can reduce summer cooling bills and winter heating bills by 10 to 20 percent.

Savings vary depending on climate. In South Dakota, a plains state with high winter winds, fuel consumption was measured for two identical houses, one with a windbreak of trees and the other exposed. The tree-protected house had 25% less fuel consumption.

In the more sheltered Eastern states, savings are less dramatic, measuring about 10 percent, according to "The World of Trees."

SOMETIME between April, 1914, when construction started and October, 1917, when the new St. Agatha church was dedicated, workmen stopped long enough to have their picture taken. Parishioners donated many hours of labor to help build the structure, which cost almost \$45,000.

Wedding Stationery

* Invitations

* Napkins

* Thank-you notes

A full line of bridal needs . . .

Books Loaned Overnight for Your Leisure

FREE SUBSCRIPTION WITH EACH ORDER

Cass City Chronicle

Phone 872-2010

William Slaughter dies at 75

William Clyde Slaughter Sr. of Gagetown died Sunday at Hills and Dales General Hospital after a long illness.

He was born Aug. 4, 1903 in Clarksburg, La., the son of William and Hattie (Van House) Slaughter.

He married Mrs. Clara McCulley Robinson, May 24, 1925, in Benton, Mo. Following their marriage, they made their home in Flint. They came to Gagetown in 1964.

Slaughter is survived by his wife, Clara; five daughters, Mrs. Ervin (Zora) Walrod of Gagetown, Mrs. Howard (Zona) Neilson of Lake Fenton, Mrs. Limon (Betty) Harris of Lockridge, Iowa, Mrs. George (Janeth Lee) Richmond of Dutchtown, Mo., and Charlotte Slaughter, at home; three sons, William C. Slaughter Jr. of Deford, Vinzel Slaughter of Fairfield, Iowa, and Oral Doran Slaughter of Owosso; one brother, James Calvin Slaughter Sr. of Dutchtown; one nephew, James Calvin Slaughter Jr. of Dutchtown; 13 grandchildren; 12 step-grandchildren, and 12 great-grandchildren.

Funeral services were conducted Tuesday afternoon from Little's Funeral Home, Cass City, with Rev. William McBride, pastor of the Gagetown United Methodist church, officiating.

Burial was in Hillside cemetery, Cass City.

CASH FOR LAND CONTRACTS & REAL ESTATE LOANS

Any type property anywhere in Michigan 24 hours. Call Free 1-800-292-1550. First National Accept Co.

New books at the library

THE MAN DOWNSTAIRS, by William F. Hallstead (fiction). Don Ellison's troubles begin when he decides not to pay a "voluntary" contribution to his political boss, "The man downstairs." Don works for the city of Milbury, but he's been promised a better job out of state. If he stays in the civil service another year or so, he'll have enough money saved to move out of Milbury and take that new job. When his supervisor issues a memo soliciting political contributions, Don's fellow employees warn him that he'll be fired if he doesn't kickback 5 percent of his salary. But Don refuses, and the heat is on. He is snubbed by his co-workers, threatened by late-night phone calls, and harassed by the police. He fights back by telling his problems to a reporter friend, and the resulting coverage brings about a state investigation. This fast-paced novel gives an authentic picture of corrupt city politics.

SIMPLE FOLK INSTRUMENTS TO MAKE AND TO PLAY, by Irene Hunter (non-fiction). Historical background information supplements step-by-step illustrated directions for making percussion, string, and wind folk instruments using such readily available objects as metal cans, cardboard packaging and plastic bottles.

FOX FARM, by Eileen Dunlop (youth). Adam gets his foster brother, Richard Darke, to help raise in secret what the boys assume to be the pup of a fox killed by Richard's father. Adam dreams unrealistically of running away with Fox to join his own father in Australia, but the loving support of the Darke changes his plans. Set in Scotland.

Church class meets

Thirteen members of the Progressive class of Salem UM church met Thursday evening with Mr. and Mrs. Ted Morgan for a monthly business and social meeting. The camp fund to help send youth to Bay Shore youth camp now is \$630.00.

Thirty youth from the fourth through 12th grades, from Salem and Trinity UM churches, had physicals Sunday in Salem church, given by Dr. Hoon Jeung.

Camp for the various ages begins July 8 and runs through Aug. 5.

Progressive class families will be at Pigeon River this week end for a campout. The class will be in charge of the hospitality hour Sunday, July 1, following the morning worship service.

Special meeting of Village Council

A special meeting of the Cass City Village Council was held June 5, 1979 at the Municipal Building at 8:00 p.m. All Trustees were present except Trustee Ware.

After reviewing proposed ordinance number 98 prescribing the complete special assessment procedure with the Village Attorney a motion was made by Trustee Tuttle and supported by Trustee Helwig to adopt the proposed special assessment ordinance as amended. Motion carried. Roll Call vote 5 yeas 0 nays.

A motion was made by Trustee Stahlbaum and supported by Trustee Hampshire to establish a special assessment district for curb and gutter of Brooker from Main to Church, Downing from Main to Church and Houghton Street from West to Brooker, and set public hearing for the regular June 26, 1979 meeting. Motion carried 5 yeas 0 nays.

After discussion a motion was made by Trustee Helwig and supported by Trustee Stahlbaum that the public sidewalk in front of the new Schneeberger building will be replaced under Ordinance No. 26. Motion carried 5 yeas 0 nays.

A motion was made by Trustee Tuttle and supported by Trustee Hampshire to instruct the equalization office to print the tax bills and authorize the Treasurer to levy 10 mills operations, 3 mills for streets, 2.5 mills special voted. Motion carried 5 yeas 0 nays.

There being no further business a motion was made by Trustee Rawson and supported by Trustee Tuttle that the meeting be adjourned. Motion carried 5 yeas 0 nays.

Lynda McIntosh Village Clerk

USE PROFITABLE, LOW COST CLASSIFIED ADS

Transit (nonbusiness) rates. 15 words or less, \$1.00 each insertion; additional words 5 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 - '74 Chevy 3/4 ton pickup, V-8 350, 4 speed, 49,000 miles. Call after 5. 872-3842. 1-6-21-3

FOR SALE - 1977 Thunderbird, many options, low mileage, undercoated. Very well kept. Call Kingston 517-683-2555. 1-6-14-3

FOR SALE - 1976 Vega Hatchback, 5 speed stick, sport mirrors, new tires, body good. Phone 872-3658. 1-6-7-3

FOR SALE - 1974 Chevelle, black, 32,000 miles. \$2500. No rust. 1971 LTD - motor and transmission good - body bad, \$80. Phone 872-4098. 1-6-21-3

FOR SALE - 1979 Mustang, automatic, power steering. Call 872-4006. After 5 - 872-4445. 1-6-21-3

FOR SALE - '72 Nova 350, runs good. ET mags, brand new tires. Good condition. Phone 872-4111. 1-6-21-3

FOR SALE - 1972 3/4 ton Ford pickup. Good shape. Michael Stewart, 6204 Lakeside Dr., lot 35, Huntsville Trailer Park. Phone 872-3925. 1-6-21-3

1974 PINTO - cheap. Call 872-4036. 1-6-21-3

FOR SALE - 1976 Olds 98 Regency, 16 mpg, black leather interior, AM-FM 8 track stereo, cruise, 6 way power seats, 5 new steel belted tires. Call 673-7407. Joe Mellendorf. 1-6-21-3

FOR SALE - 1973 Gremlin, 6 cylinder stick. Good gas mileage. Runs good. Phone 872-4562 after 6. 1-6-7-3

General Merchandise

FOR SALE - 175 cc Honda road and trail bike and 65 cc motorcycle type mini bike, both reasonably priced. Phone 872-2340. 2-6-21-3

FOR SALE - '74 Yamaha, good condition, \$250. Call 872-3861. 2-6-21-3

FOR SALE - AKC registered Irish Setter puppies, shots and wormed. One male, \$75; 6 females, \$50 each. Call 872-4039 or 872-2101. 2-6-14-3

FOR SALE - 20 acres of alfalfa and Timothy hay mixed. \$350. Call 872-2977. 2-6-21-3

AMBERLIGHT Gas Grills and Carts - Special at \$99.00. Fuelgas Company of Cass City, M-53 & M-81. Phone 872-2161. 2-5-25-1f

FOR SALE - 16 acres alfalfa hay near Cass City stockyards. Phone 872-2892. 2-6-7-3

FOR SALE - Muzzle loading guns and black powder. Also muzzle loading supplies. Open from 12 p.m. to 9 p.m., seven days a week. Ye Old Muzzle Loading Store, 334 W. Gilford Rd., Caro, Mich. 2-6-14-3

General Merchandise

FOR SALE - Luxaire forced air oil furnace, input BTU 105,000, with new oil tank, \$150. Antique china cabinet, \$75. Electric stove, \$75. Call 658-8609 Uby. 2-6-21-3

BEAN GROUND for rent - also hay for sale or let on shares. 2 1/2 west of Cass City. Call 872-4681. 2-6-21-1

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

GAS RANGES - Magic Chef, new, 20 inches and 30 inches. Any color, from \$209. Fuelgas Co., four miles east of Cass City. Phone 872-2161. 2-1-11-1f

STRAWBERRIES - Pick your own, 39 cents lb. June 25 through mid-July. Open daily 8 to 8. Containers furnished. Reynolds Berry farm, 5861 Cedar Creek Rd., North Branch, 7 miles south of Marlette on M-53 to Burnside Rd., 4 miles west and 1/2 mile south. Phone 313-688-3895 or 313-688-3559. 2-6-21-1f

FOR SALE - about 4 acres standing alfalfa, between Cass City and Gagetown. Phone 872-4572. 2-6-21-3

FOR SALE - Caloric white gas range, good condition; chrome kitchen set: table, four chairs - good condition. Phone 665-2272 Gagetown. 2-6-21-3

FOR SALE - 17x7 canvas tent. Also newspapers to be given away. Phone 872-2295. 2-6-7-3

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

FOR SALE - Gold recliner chair with wood trim on arms. Mrs. Bill Ewald. Call 872-2954. 2-6-21-3

STRAWBERRIES - Pick your own at Avalon Farms, 2824 Campbell Rd., Brown City. Phone 313-346-3256. You pick - 50 cents quart; we pick - 70 cents quart. Open 7 days a week from 7 a.m. till dark. Raspberries and vegetables at a later date. 2-6-21-1f

FOR SALE - '73 650 Yamaha, electric start, excellent condition. \$875.00. Also 427 cubic inch Chevy motor. Call 673-3703, Ron Spaulding. 2-6-14-3

FOR SALE - 6-ft. 3-point hitch snow blade, like new; one upholstered swivel chair, like new. Call 872-2589. 2-6-14-3

GREAT GIFT for Dad. Let him relax in comfort with one of our many rocker recliners. Stop by today. Bargain Center Furniture, 2249 Tomlinson Road, Caro. Phone 673-2480. 2-6-7-3

FOR SALE - Ping-Pong table, net, paddles, excellent shape, \$50. Call 872-4438. 2-6-14-3

SMALL HOUSE dogs, 7 weeks old, \$5. Mother Chihuahua, father - Carin terrier. Good with small children. Phone 872-2316. 2-6-21-1

Horse and Stock

Trailers

New; reasonable prices

Clark Trailer Sales

Grand Blanc

Call 1-313-695-2857 2-6-14-2

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

FOR SALE - Green and blue plaid davenport by Broyhill, \$85, good condition. Phone 658-8004 Uby. 2-6-21-3

FOR SALE - Snyder 10-foot crank-up metal top camper-trailer. Ice box, stove, sink, 12 volt, 110 volt. 3 excellent tires, water tank and boat carrier, \$550. Call 872-4096 after 4 p.m. 2-6-14-3

GAS WATER HEATERS - 30-gallon size, glass lined with P and T valve, only \$129.00 at Fuelgas Co., Inc. 4 miles east of Cass City. Phone 872-2161. 2-3-2-1f

General Merchandise

FOR SALE - '74 Suzuki, TM400, \$575 negotiable. Call 872-3653 after 4. 2-6-21-2

STOP BY and see our large selection of bunk beds. Wide range of styles and colors. Bargain Center Furniture, 2249 Tomlinson Road, Caro. Phone 673-2480. 2-6-7-3

Used Auto Parts

late model

Bumping and Painting

Reasonable Prices

Elmer's

Used Auto Parts

Gagetown

AAA Wrecker Service

Phone 665-2494

2-2-1-1f

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

FOR SALE - used mattress and box springs, full size, \$30. V. Gallaway. Phone 872-2769. 2-6-14-3

FOR SALE - 1975 400 Kawasaki, excellent shape. Must sell. Phone 872-4636 after 3:30. 2-6-7-3

FOR SALE - AKC registered dachshund, 4 years old, male, \$75. Call 872-4615. 2-6-21-3

DOUGHBOY above ground pools. Round and ovals. Hopper bottoms, 15-year warranty. Leisure Living, 350 N. Tuscola (Divided Hwy. M-15) Bay City, 517-892-7212. Open Tuesday-Thursday 9-5:30, Friday 9-7, Saturday 9-2. Closed Sunday and Monday. 2-4-11-11

Special Extra Coarse Rock Salt for Water Softener \$2.00 50-lb. bag

Wickes Agriculture Cass City 2-6-21-2

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

Real Estate For Rent

FOR RENT - one-bedroom apartment, furnished, suitable for one person. See Russ Schneeberger at Schneeberger Furniture Store. 4-6-21-1

2-BEDROOM apartment for rent at Swiss Haven in Elktion. Fully carpeted, drapes, air conditioned, water and heat furnished. Available July 1. Call 872-3610. 4-6-21-2

Real Estate For Sale

A MOST DESIRABLE home in the country can be yours on 2 acres. To see this comfortable all carpeted home with full basement and large garage call today. The Hamilton Co. Realty, 872-4321. 3-6-21-1

FARMS - Dairy farm, equipment and cows included. Beef farm - large barn and machine shed. Call Osen-toski Realty, 872-4377. 3-6-21-1

DON'T DESPAIR, the home you're looking for may be only a phone call away. Financing can be arranged for you. Let us know your needs. The Hamilton Co. Realty, 872-4321. 3-6-21-1

COUNTRY HOME on a paved road. Cass City schools. 3 bedroom on 7 acres, new carpeting throughout. Land contract possible. Osen-toski Realty, phone 872-4377. 3-6-21-1

HOUSE FOR SALE by owner - At 4205 Leach St. Breezeway and garage, corner lot, good garden spot. Aluminum siding, hot water heat. Full dry basement with half bath. All for \$42,000 or make offer. Phone 313-672-9279. 3-6-14-3

Real Estate For Sale

MAKE YOUR dream a reality - Beautiful country home with many extras inside and out. Barn and workshop, Cass City schools. 10 - acres or 80 acres can be yours. Call us for further details and an appointment. Osen-toski Realty, phone 872-4377. 3-6-21-1

NOTHING TO SHOW for all those rent payments? Then see how easily you can own a home of your own. You'll never make a better investment. The Hamilton Co. Realty, 872-4321. Plaza West. 3-6-21-1

SELLER MOVING out of state - must sell family home. Large rooms, sharp kitchen, fireplace, finished basement, executive delight at an affordable price. Let us show you the extras. Osen-toski Realty, phone 872-4377. 3-6-21-1

FOR SALE - Home by owner: 2 bedroom, 1 bath, full basement, carpeted patio, 10x12 utility barn. \$26,000. In Cass City. Call after 4 p.m. 872-4044. 3-6-7-3

OWNER SAID SELL!!! 3 bedroom, 1 1/2 baths, large rooms, aluminum siding, gas heat, basement, beautiful in-town location. Osen-toski Realty, phone 872-4377. 3-6-21-1

FOR SALE - acreage near Cass City 20-40 or 60 acres, restricted to good homes or farm land. Will carry mortgage on balance. Call 517-635-3232. 3-6-21-3

REAL ESTATE

Just 2 1/4 miles south of Cass City, home with about an acre of land, blacktop location, for sale on land contract with 29 1/2% down and payments of \$210. per month. Save your gasoline.

Two bedroom home on river road, with garage & garden tool storage addition with overhead door. Almost an acre of garden type soil possession on short notice.

Two hundred acres located in Sanilac county with good building sites. One old building site with drilled well and septic tank. Do you need additional farm & pasture land? See me.

Three bedroom house in Cass City for the asking price of \$20,000. If you can't afford a high priced home see this one with a good location.

140 acres with branch of Cass River through property next to park area in Sanilac county.

Edward J. Hahn, Broker

6240 W. Main Street, Cass City, Mich. or phone 872-2155 now 3-6-21-1

OPEN HOUSE

Sunday, June 24

1:00 - 5:00

1620 Gilford Rd., Caro

Price reduced for quick sale

\$57,500

Brick and aluminum tri-level, king size rooms throughout, three bedrooms, 1 1/2 baths, 24 x 26 family room, custom kitchen.

Taxes only \$576 per year.

100 x 165 lot. 20 x 24 attached garage.

Reinhardt Real Estate

Phone 686-0000 3-6-21-1

REAL ESTATE

NEW LISTING IN CASS CITY COUNTRY

3 bedrooms, FULL basement, 2 full baths. Situated on approximately 4.8 acres. Yard is nicely landscaped with shrubs and trees. Has gas heat, and the appliances stay, so call today to see this one. -CY

NEXT TO THE STATE LAND

We have 4 parcels totaling approximately 20 acres, with a lot of road frontage. Owner will sell in 5 acre parcels, or you can pick the size you would prefer. This spot is very secluded and is in the Cass City school district. -A

TWO STORY BRICK HOME

Located west of Cass City, has been very attractively remodeled, has a full basement, all new windows, 3 car garage. This property can be purchased with 1 to 8 acres approximate. -CY

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

Bukoski's Bargain Buys

1979 CHEVROLET STATION WAGON 9-pass. Air, 8,000 miles, Like new. Sale Price \$5788

1978 TRANS-AM 4-speed, 11,000 miles. Lady Driver \$5195

1978 CAMARO LT. 4-speed, 9,500 miles, Loaded. \$5195

1978 BLAZER CHEVYENNE Loaded, Was \$6577, Now Only. \$5577

Buy Now Before Winter Prices

1976 CHEV. PICK-UP 1-ton, Dual Rear Wheels, Full Camper Equipment. New \$16,000, Now Used \$3777

1976 FIREBIRD PONTIAC Air, Loaded with extras \$4177

Bukoski Sales and Service

Phone 658-8585 Uby

CHECK THESE JUNE SPECIALS

CAR SPECIALS

1978 Olds 88, 4 Dr. Sedan, Vinyl Roof, Air Cond. AM-FM, Power Steering & Brakes, real clean ONLY \$5095

1977 Chevrolet Impala, 4 Dr., Beige, Air Cond., Vinyl Roof, V-8, Auto., Power Steering, lots of good miles left. ONLY \$2995

1977 Chrysler Cordoba Cpe., Dark Brown, White Vinyl Top, Power Air, & lots of extras, sharp ONLY \$4395

1977 Ford Mustang Cobra, 6 cyl., 4 sp'd., AM-FM Stereo Tape, New Tires & Mag Wheels, Rally Stripes ONLY \$3995

1976 Chevrolet Caprice, 4 Dr., Auto Trans., Power, Stereo, Lots of Extras ONLY \$2295

1976 Nova, 2 Dr., 6 Cyl., Stick Economy Special, Excellent Condition ONLY \$2995

1975 Chevrolet Nova, 2 Dr., V-8 Engine, Vinyl Roof, Auto. Trans., Power, Good Transportation \$2695

1975 Camaro Cpe., Red, V-8, Auto. Trans., and Power, Sharp SPECIAL AT \$3295

1974 Monte Carlo, V-8, Auto. Trans., Vinyl Roof, Radio, Power Steering & Brakes, Air Cond. \$2995

1973 Chevrolet Impala, 2 Dr., H.T. Vinyl Roof, Power Steering & Brakes, Real Sharp ONLY \$1695

TRUCK SPECIALS

1978 Chev. Shorty Silverado, 4x4, All White, V-8, Auto. Trans., P.S. & P.B., Like new. SPECIAL AT \$5895

1977 Chev. Sport Van Beauville, Power Steering & Brakes, Two tone, Auto. trans., Air cond., like new \$5795

1977 Chev. 1/2 Ton Pickup, Auto. trans., V-8, Power Steering, Real clean, Big Ten, Reg. Gas \$3895

1974 Chevrolet 1/2 Ton Pickup, V-8, Auto. Trans., Power Steering and Brakes. Lots of Good Miles Left. ONLY \$2595

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

OUVRY CHEVROLET - OLDS

Cass City Phone 872-4301

The Spotlight Is On These LATE MODEL USED CARS

1978 MONTE CARLO small 8, loaded. \$4995

1977 THUNDERBIRD 8-opts., PS/PB stereo AIR \$4795

1977 PONTIAC BONNEVILLE 2-dr. hardtop, sharp \$4795

1977 MONTE CARLO 2-dr. NT. 8-opts. PS/PB AIR \$4195

1976 PONTIAC FIREBIRD 8-opts. PS/PB AIR Stereo \$4295

1976 PONTIAC GRAND PRIX 8-opts. PS/PB AIR \$4195

1976 CHEV IMPALA 4-dr. Sedan AM Stereo car \$3295

1975 NOVA HATCHBACK 8-opts., PS/PB \$1995

PICKUPS

1978 CHEV. 1/2 ton Scottsdale 4x4 PS/PB V-8 auto \$5995

1975 CHEV

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

Notices

LOSING THE budget race? Help your income keep up with your outgo through pleasant part-time work. Phone 883-3158. 5-6-21-4

YARD SALE - 2 1/2 miles south of the light. Cars, wood burner, clothing. Wednesday, Thursday, Friday, 9 to 5. 5-6-21-1

GROUP RUMMAGE SALE - Whirlpool bath, wheelchair, dishes, antique dresser, children's clothing, chest freezer, much more. 6371 Houghton St. Thursday through Saturday, 9 a.m.-5 p.m. - till noon Saturday. 5-6-21-1

Real Estate For Sale

PERFECT FOR retired couple - This 12x60 custom mobile home has double insulation in the walls and floor. Steel strapped into concrete for wind protection. One acre all landscaped. Fruit trees, berry bushes, beautiful garden spot. Utility room added on garage, blacktop drive and paved road. G-10. Osentoski Realty, Cass City. Phone 872-4377. 3-6-14-2

FOR SALE - Lakeshore lot on Sand Point. Phone 517-856-4911 before 4:30 p.m. George D. Beadle, P.O. Box 26, Caseville, MI. 48725. 3-6-14-4

Notices

GROUP GARAGE SALE - June 21-23, 9 a.m. to 7 p.m. Couch and 2 matching chairs, children's, adults' clothing, books, jewelry, lots of miscellaneous. Saturday reduced prices. South of Colony House on M-53. 5-6-21-1

LOST - pair of boy's glasses at Cass City Park. Call before 2 - 872-2466. 5-6-7-3

STARCRAFT Camper for rent. Phone 269-6600. 5-6-14-2

GARAGE SALE - Clothes, toys, furniture, new items, miscellaneous. Thursday and Friday, 8 till 5. 6748 E. Kelly Rd., 1/2 mile off Cemetery. 5-6-21-1

Car Wash

Inside and out, and waxing - \$5.00

Saturday, June 23

10:00 - 4:00

at parking lot, next to Frank's Service Station

Sponsored by

Cheerleaders

5-6-21-1

PORCH SALE - Ceramics, macramé, dishes, clothes, etc. Thursday, Friday, Saturday, 9:30-5:00. 4 south of Cass City. 5-6-21-1

Notices

GARAGE SALE - Infant through adult clothing, many baby things, furniture including table and chair set for \$300. Saturday, 9-5. Houghton between Maple and Sherman. 5-6-21-1

Free Estimates

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

Elkton Roofing & Siding Co.

Phone 269-7469

5-7-21-tf

LOST - two GM type keys. Call 872-2010 or turn in to Chronicle office. 5-6-21-1

LARGE MOVING and 5 family yard sale - June 20, 21, 22. Gas stove, furniture, boat, motor, other old, new and used miscellaneous. 1542 Spencer, Deford. 5-6-21-1

WOULD THE PERSON who took my macramé flip-flops off the bleachers by the track while I was jogging, please return them to the Chronicle and pick up your reward. If not, the flip-flops will reward you with athlete's foot. Signed, Bareless. 5-6-21-1

Notices

CUSTOM STONE picking. Call 658-8919. 5-6-7-3

MUSIC LESSONS - Available for organ, piano and accordion. Taking pupils now. Call 269-8383. 5-6-14-3

MRS. BIKE DQC, we didn't forget you. "Happy Birthday." C.B. friends. 5-6-21-1

YARD SALE - Wednesday, 4 to 8 p.m. and Thursday, 9 a.m. to 5 p.m. Back of Sherman's Restaurant, 1/2 mile east of Cass City. 2 oak commodes, commode with mirror and towel bar, oak chest - 20 drawer, oak dresser with mirror, 2 old high-chairs, oak rocker, other old furniture, 53 pieces green depression glass, also Redwing, Hall, Roseville, Hull, Shawnee pottery, several sets of old dishes, 3 antique dolls, 2 old clocks, old violin. Lots of Avon collectible items. 5-6-21-1

TAKING ORDERS for strawberries - call 872-2512. 5-6-21-1

GARAGE SALE - Thursday, Friday and Saturday, 9 till 5. 435 Cemetery Rd., 1 1/2 miles south of Deckerville Rd. Sewing machine, car radio, end tables and much more. 5-6-21-1

HEEE HAW, Heee Haw! Today is Jenny's birthday. Happy Birthday, Jenny! C.B. friends. 5-6-21-1

Notices

AAUW needs children's paperback and hardback books for summer book sale. Clean off bookshelves and call Sharon Dunn at 872-3328, after-5 or Dottie Scollon at 872-2935. Will pick up if needed. 5-6-14-2

YARD SALE - June 22, 23, 24, 9 till 7. 1 1/4 miles south of Cass City at 3665 Cemetery Rd. 5-6-21-1

Neighborhood Garage Sale

June 21, 22 - 9-5

June 23 - 9-12

6861 Herron

Play pen, grill, fire set, pots and pans, children's clothing 5-6-21-1

REMODELING - Garage Sale - Windows, doors, wood storms, washer and dryer, 6000 BTU air conditioner, large oak teacher's desk with chair, clothes, toys, tires, old machinery, cupboard drawers and doors, 1974 Ford V-8 automatic van and lots more. 1 1/4 miles north on Cemetery Rd. Wednesday through Saturday noon. 5-6-21-1

NOW ORGANIZING - Amish tou. Tour Hershey Gardens - Hershey Chocolate World - Lancaster, Pennsylvania - The Amish country - Wheeling, W. Va. Oglebay Park - Wheeling Jamboree, plus much more. Aug. 14 through 19, 5 nights 6 days. For descriptive brochure contact: Parrott's Tours, P.O. Box 267, Deckerville, Mich. 48427. Tel. 313-376-9245. 5-6-14-3

LARGE RUMMAGE SALE - Sponsored by Tuscola County Foster Parent Association. Sale will be held at Caro Fairgrounds, starting Thursday, June 21, from 9 till 5, Friday, June 22, from 9 till 9, and Saturday, June 23, from 9 till noon. 5-6-14-2

FREE KILLING

of beef on animals processed and delivered to our plant.

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

PORCH SALE - Ceramics, macramé, dishes, clothes, etc. Thursday, Friday, Saturday, 9:30-5:00. 4 south of Cass City. 5-6-21-1

RUMMAGE SALE - Clothing, furniture and household items, toys and games, jewelry and cosmetics and miscellaneous. Thursday - Saturday, June 21, 23, 9-9. 2558 Hobart Rd., 8 west, 3 north of Cass City. 5-6-21-1

ATTENTION MOM!! Head Start Pre-school program is taking applications now for fall sessions. Call Carol at 1-313-672-9501. 5-6-7-3

Evergreen Township

regular board meeting

Thursday, June 21

8 p.m.

at

Evergreen township hall

5-6-21-1

NEW BOAT slips available - Gas - Diesel - Cement Ramp - Season Dockage. Beadle Bay Marina, Inc. 4375 Curtis Jay Drive, Sand Point, P.O. Box 26, Caseville, MI. 48725. Phone 517-856-4911 before 4:30 p.m. 5-6-14-4

GARAGE SALE - Clothes and many miscellaneous items. 2 1/4 miles north of light in Cass City. 5-6-14-2

DON'T GET MARRIED

Till you've registered at Albee True Value Home Center Bridal Registry 5-5-31-tf

I AM NOT responsible for any debts other than my own. Violette LaBlanc. 5-6-14-3

Notices

PRIVATE Music Lessons in my home. All school band instruments, beginning guitar and beginning piano - \$4 per half-hour. Call Mr. Clair 872-3384. 5-6-21-3

ATTENTION MOM!! Head Start Pre-school program is taking applications now for fall sessions. Call Carol at 1-313-672-9501. 5-6-7-3

Services

EXPERT WHEEL alignment. Call for appointment. Kingston Tire Center, Kingston. Phone 683-2826. 8-8-10-tf

Aluminum Siding

Eave Troughs, Storm Windows and Doors

Installed by Licensed Contractor

Workmanship Guaranteed

Please call evenings

Call 872-3320

Ray Armstead

8-4-26-tf

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

PIANO TUNING and repairing on all makes of pianos. 20 years experience. Member of the Piano Technicians Guild. Duane Johnston, Bad Axe, Mich. 48413. Phone 269-7364. 8-2-1-tf

FAGAN'S THUMB Carpet Cleaning - Dry foam or steam. Also upholstery and wall cleaning. Free Estimates. Call toll free 1-800-322-0206 or 517-761-7503. We welcome BankAmericard - Master Charge 8-3-20-tf

Custom Slaughtering - Curing Smoking and Processing

Beef - Pork - Veal - Lamb

8-11-25-tf

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

Terrasi & Son

master electrical contractor

- New installations and repairs
- Violations corrected
- Electrical heating and cooling service
- Homes - Farms - Business

CALL ANYTIME

658-2291

Cass City Road, Snover

8-1-18-tf

EXPERT BRAKE service from \$29.95. Call for appointment. Kingston Tire Center, Kingston. Phone 683-2826. 8-8-10-tf

Experienced Fence Installer

Serving Thumb Area.

Call now for spring installation

Free estimates, reasonable rates, fast efficient service. Call after 6:00 (517) 868-9832

9853 West Fairgrove Road

Reese, Mich.

8-3-29-tf

SAW SHARPENING - circular saws, chain saws, lawn mower blades, knives, etc. Fast service - low prices. Ed's Sharpall Shop, phone 872-4512, 2 miles south, 1 1/4 west of Cass City, 5870 W. Kelly Rd. 8-6-7-6

Chuck Gage Welding Shop

We now have heli-arc welding

Specializing in stainless steel, blacksmithing, fabricating and radiator repair.

Also portable welding

7062 E. Deckerville Rd.

Deford, Michigan

Phone 872-2552

8-5-15-tf

NORM COATES TV Repair - Zenith, RCA, Philco and Hitachi. Call 872-3139, 6750 Elmwood Road. 8-6-7-tf

INTERIOR and EXTERIOR painting. Theron Eskelsen, 4314 Maple St., Cass City. Phone 872-2302. 8-11-23-tf

Services

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

Martin Electric

Residential and Commercial Wiring

State Licensed

Free Estimates

Phone 872-4114

4180 Hurds Corner Road

8-10-1-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

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

SEPTIC TANK CLEANING and installation. Guaranteed work. Also septic beds, sewer lines, basements. Chuck O'Dell, Phone 872-3031. 8-7-13-tf

CUSTOM BUTCHERING

Meat cut, wrapped and frozen

Gainor's Meat Packing

Bad Axe, Phone 269-8161

1 mile north, 1 mile west of Bad Axe.

WRIGHT'S PAINTING - Commercial, residential, industrial. Phone 872-3917. 8-6-21-8

B AND B Refrigeration - Repair all makes of washers, driers, refrigerators, freezers and ranges. Call Caro 673-6125. 8-5-1-tf

Wanted to Buy

WANT TO BUY - good, broke riding horse. Call 673-7675. 6-5-10-9

WANTED - good general farm, good buildings, close to town, 20 acres or more. R. Davis, 8844 Schaefer, Detroit, Mich. 48228. 6-6-14-2

WILL BUY - silver coins, silver dollars and old pocket watches. Phone 872-2635 after 5 p.m. 6-9-7-tfn

Farm Equipment

FOR SALE - Bergerman stone picker with 2 stone trailers. Call after 6 p.m. 658-8757. 9-6-7-3

FOR SALE - Muller 600 gallon bulk tank with automatic washer. Also pipeline milker system with about 200 feet of stainless steel pipe and mini units with automatic washer. Approximately 60 acres of standing hay for sale in Cass City area. Call 872-2420. 9-6-7-3

Three-point hitch 6-row cultivator with Danish tires, rolling shields, 2 stabilizers.

Just \$1750.00

20-ft. Feterl Ruseeder 8-ft. wide, complete with wagon gear, ready for green chop.

Only \$1550.00

Special Purchase of Chicago Pneumatic 1/2-inch air impact wrench. \$99.00 value

Just \$57.75

Valley Trailers - 9 stock trailers on hand to haul cattle or horses. Check out our price.

Enos Farm Supply

Corner M-53 & M-81

Cass City

Phone 872-2002

9-6-14-2

Farm Equipment

FOR SALE - John Deere 45 combine with grain and bean equipment; Oliver 4 row tractor mounted cultivator; 10 ft. spike tooth harrow. Phone Sebawing 883-3025. 9-6-7-3

STRAW FOR SALE - Hay; 6-row bean puller; 3 bottom back scratcher for plow; 2-row bean puller for Super C; Ben Franklin stove and Magic heater; stove pipe; small elevator for oats and wheat; calf pens - hold 3 calves, and some stanchions. Phone 872-3878. 9-6-21-3

Livestock

FOR SALE - Registered half Arabian filly. Phone 872-4249. 10-6-14-3

Help Wanted

SALES PERSON male or female. Full or part time sales persons needed to sell new and used cars. For sales persons other than automotive we will train you. You can sell out of your home. No new car necessary. Bukoski Sales and Service, Uby, 517 658-8585. 11-6-21-4

Help Wanted Clerk - Typist

Position requires excellent typing and clerical skills in addition to the ability to communicate with the public. Experience preferred but not required. Submit resume detailing skills, experience, and references by June 30, 1979. Thumb Area Consortium, 6240 West Main Street, Cass City, Michigan 48726. An Equal Opportunity Employer. 11-6-21-2

DON'T TAKE retirement sitting down - Become an Avon representative. You'll meet interesting people, make good money, set your own hours. Call 872-2525 or write Virginia Seroka, 2891 N. Van Dyke, Deford, MI. 48426. 11-6-7-3

HELP WANTED - filing and inventory clerk. 40 hours per week - \$3.00 hr. plus benefits. Must meet CETA guidelines. Contact Michigan Employment Security Commission in Caro. Job with Thumb Area Commission on Aging. 11-6-21-3

WANTED TO BUY - good, broke riding horse. Call 673-7675. 6-5-10-9

WANTED - good general farm, good buildings, close to town, 20 acres or more. R. Davis, 8844 Schaefer, Detroit, Mich. 48228. 6-6-14-2

WILL BUY - silver coins, silver dollars and old pocket watches. Phone 872-2635 after 5 p.m. 6-9-7-tfn

Help Wanted C.E.T.A. Job Developer

Position requires a highly motivated individual capable of working with both public and private employers in developing C.E.T.A. training positions. Degree desired but related work experience will be considered during selection process. Detailed resume should be submitted not later than June 30, 1979, to

Executive Director Thumb Area Consortium 6240 West Main Street Cass City, Michigan 48726 An Equal Opportunity Employer. 11-6-21-2

APPRaisal trainee - National firm with offices in Caro, Vassar and Millington looking for full time, career, minded individual for our areas. Complete training program while you earn. No experience necessary. For interview call Gerry at 823-8455 or Elaine at 871-4507 or Dennis at 673-7773. 11-6-21-2

(Work Wanted)

WILL DO BABY sitting in my home near Deford. Call 872-2504 anytime. 12-6-21-3

WILL DO baby sitting in my home - north of Cass City. Call 872-2879. 12-6-14-3

WILL DO house cleaning by the hour. Phone 872-2415. 12-6-14-3

WORK WANTED - farm work, yard work, painting, etc. Contact Randy and Ray Ferris. Call 872-2958. 12-6-14-3

Card of Thanks

I WOULD LIKE to thank Dr. Donahue and the entire staff at Hills and Dales Hospital for the wonderful care I received during my recent bout with pneumonia. Many thanks to friends and relatives for cards, visits, gifts and flowers. May God bless each one for their kindness. Mrs. Lawrence Buehrly. 13-6-21-1

FOR SALE BY B. A. CALKA REAL ESTATE

We Still List Property at 6% Residential & Farms

NEW LISTING: In Cass City: 2 story home with remodeling completed - 3 bedroom with large closets; den; natural gas heating system; new aluminum siding; wall to wall carpeting; 1 1/2 bathrooms; dining room; kitchen with new carpeting; BRAND NEW 24x26' garage with furnace; many other features; Priced to sell right now at \$39,500.00. Possession on short notice.

Chip Shots

FLIGHT 1		
Maynard Helwig	19	Toby Weaver 11
Jim Johnson	19	Geraldine Prieskorn 11
Bill Kritzman	19	Nelle Maharg 10
Ken Eisinger	19	Elaine Proctor 9
Rod Wright	18	Dotty Scollon 9
Dick Wallace	17	Esther Reagh 5
Jim Fox	14	Mary Hutchinson 5

FLIGHT 2		
Newell Harris	14	
Dave Lovejoy	14	
Gene Kloc	12	Dolores Tuckey 15
Don Crouse	11	Linda Marshall 13
Dale McIntosh	11	Colleen Krueger 13
Elwyn Helwig	10	Linda Herron 11
Clint House	10	Gene Palmer 11
Mike Murphy	10	Linda Helwig 11
		Mary Rabideau 9
		Sandy Scott 7
		Mary Lou Erla 5
		Michelle Zdrojewski 4

FLIGHT 2		
Bill Coston	19	
Bill Repshinska	19	
Jim Peyer	17	
Alva Allen	16	
Chuck Guinther	16	Carol Ware 15
Steve Fobear	15	Marilyn Peters 13
Don Erla	14	Bev Hurley 12
Earl Harris	14	Naomi Barnes 11
Jerry Houghton	14	Linda Bennett 9
Don Ouvry	14	Norma Wallace 9
John Haire	13	Vera Ferguson 9
Clark Erla	13	Sandy Robinson 9
Bruce Thompson	12	Enid Craig 7
Aime Ouvry	10	Jan Kritzman 5
George Bushong	9	
Russ Richards	9	

FLIGHT 3		
Dick Hampshire	19	Jan Hunt 13
Roger Marshall	19	Pat McIntosh 13
Jim Bauer	18	Kathy Weitschat 11
Roland Pakonen	17	Clara Gaffney 11
Gib Albee	16	Nancy Ruggles 11
Ron Ouvry	15	Celia House 10
Bob Stickle	15	Doris Jones 9
Gary Diebel	15	Marian Umpfenbach 9
Dave Hoard	14	Pat Bruce 7
Ron Geiger	14	Vickie Wolack 6
Clark Boylan	11	
Jim Burleson	11	
Clyde Wells	11	
Bert Althaver	9	
Bill Ewald	9	

FLIGHT 4		
Bill Malone	18	
Lyle Truerner	18	
Nat Tuttle	18	
Ken Zdrojewski	18	
Tom Proctor	17	
Gary Jones	16	
Hugh Lautner	16	
Louis Franks	14	
Ken Jensen	14	
Anton Peters	14	
Herman Umpfenbach	12	
Larry Davis	11	
Scott Kelley	9	
Fritz Olson	9	
George Heins	8	

LADIES' GOLF		
FLIGHT 1		
Rona Hillaker	15	
Mary Rabideau	13	
Betty Carmer	12	

SUMMER BASKETBALL clinic participants were:
First row: (from left), Brad Chippi, Brad Rutkoski, Kurt Bliss, Peter Leiterman, Peter Walpole.
Second row: Andy Jeung, Jim Van Dellen, Bryan Beecher, Randy Teichman, Pat Peters.
Third row: Rich Randall, Kevin Downing, Kevin Shaw, Todd Nurnberger, Peter Martin.
Fourth row: Ken Martin, Rob Clarke, Tim Fahrner, Todd Comment, Randy Ferris, Tim Johnson.

Bowling

TUESDAY NITE
SUMMER LEAGUE
June 12, 1979

Fearsome Five	7
Crazy Ladies	7
Scoobie-Dooos	6
Turners Traders	6
Starbursts	5
Slo Pokes	5
Fast Lanes	3
The Go-Go Girls	3
Unionville Stars	2
Gutter Cleaners	2
DOA's	1
The Boo Boos	1

Team High Game: Gutter Cleaners 678.

Team High Series: Fearsome Five 1978.

High Series: E. Romain 540, M. Smithers 475, P. Corcoran 470.

High Games: E. Romain 189, M. Smithers 176, P. Corcoran 172, N. Helwig 170, J. Felicia 164, R. Kaake 163.

Standings

LITTLE LEAGUE		
Tigers	7	1
Yankees	6	2
Orioles	4	3
Giants	3	5
Pirates	2	5
Cubs	1	7
MINOR LEAGUE		
Orioles	3	1
Yankees	3	1
Tigers	2	2
Pirates	2	2
Cubs	1	3
Giants	1	3

TATTLE TALE

If you want to get the correct slant on somebody, observe what he or she does when they have nothing to do.

LOST IN THE SHUFFLE

Many politicians have already found out that the vehicle they thought was a bandwagon turned out to be a dump cart.

Name champs at basketball clinic

The third annual summer Red Hawk basketball clinic attracted 65 young men last week to take part in the week-long learning session. The program was under the direction of coach Ron Nurnberger, assisted by his varsity basketball players. The clinic attempted to teach basic fundamentals, which included shooting, dribbling, defense and sportsmanship. "Hot shots" champions

were Kurt Bliss and Pete Walpole, both fifth graders; Andy Jeung, sixth grader; Rich Randall, seventh grader; Todd Nurnberger, eighth grader, and Kevin Shaw, ninth grader. The free throw champions were Kurt Bliss and Peter Leiterman, both fifth graders; Jim VanDellen, sixth grader; Bryan Beecher, seventh grader; Peter Martin, eighth grader, and Kevin Downing, ninth grader.

Most improved players in the camp were: Brad Chippi and Brad Rutkoski, both fifth graders; Randy Teichman, sixth grader, and Pat Peters, seventh grader. Varsity basketball players who helped Nurnberger teach the basic fundamentals to the youngsters who participated were: Ken Martin, Rob Clarke, Tim Fahrner, Todd Comment, Randy Ferris and Tim Johnson.

Gagetown Cubs at year-end fete

Gagetown Cub Scouts met at the Gagetown Park for an end of the school year pack meeting Thursday, June 14. Cub Scouts in Pack 3589 who earned badges were David Erickson and Marshall Sheldon, bobcat, and Troy Reehl, Billy Ehrlich and Marshall Sheldon, wolf. After a potluck picnic dinner, games were played. First place winners in the three-legged race were Kendra Reehl and Kim Olszak; second place, Dirk Barr and Marshall Sheldon; third place, John Olszak and David Laurie, and fourth, Billy Ehrlich and Troy Reehl. First heat of the gunny sack race was won by Marshall Sheldon, Billy Ehrlich and Lance Billows. Second heat winners were Steven Root, Kim Olszak and Kendra Reehl. Finals were run with Steven Root taking first place, Kim Olszak second, and third place by Kendra Reehl.

Cass City cops Babe Ruth tilt

Uby lost its third straight Babe Ruth game Monday by dropping a 9-8 decision to Cass City No. 2. Kevin Downing went the distance for the winners. He struck out five, walked five, and allowed five hits. Pete Martin caught. Mark Jahn started for Uby and was relieved by Chris Foreman, the eventual loser. They struck out three, walked six, and allowed eight hits. Chuck Wright caught. Gary Robinson led Cass City with two singles. Kevin Downing added a double. Jeff McCarty blasted two singles for the Uby squad.

San-Cass League

Unbeaten Snover leads the pack

Snover Merchants have taken a stranglehold on the lead in the American Division while Paul's holds a narrow half game lead in the National Division of the San-Cass League.

Snover has an 8-0 mark to lead second place Thumb National by three full games. Paul's with a 6-2 record leads McGraw with a 5-2 mark.

Osentoski Realty got off to a slow start losing their first three games and then bounced back this week with three wins.

Wednesday, June 13, Hillakers bowed, 7-4. Dale Auslander was the winning pitcher, hurling a three-hitter. Ed Lowe was four for four and Mike Murphy rapped three hits.

Thursday, June 14, Auslander was even better. He hurled a one hitter in a 9-1 Osentoski decision over Sanilac Dairy Farms.

Lowe rapped three triples and Ron Ouvry slammed a circuit clout and collected three hits.

Monday, June 18, Charmont was defeated in a slugfest, 13-8. Ed Lowe, Auslander, Don Galbraith, Todd Alexander and Ken Lowe rapped two hits each. Ken Lowe hit for the circuit.

STANDINGS As of Friday, June 15

AMERICAN DIVISION

Snover Merchants	W	L
Thumb National	8	0
Charmont	5	3
Sandusky Bank	4	4
Spiegel	3	5
Sandusky Merch.	2	6

NATIONAL DIVISION

Paul's	W	L
McGraw	6	2
Osentoski	5	2
Hillaker	4	3
Sanilac Dairy	4	4
Marlette Bank	3	5
	1	7

Hairdressers hear state representative

Thumb affiliate No. 25, National Hairdressers Association met recently.

State Rep. Quincy Hoffman of the 77th district talked about Senate Bill 43 and House Bill 4114.

A luncheon was held at Veronica's in Cass City. The next meeting will be in September.

All licensed cosmetologists are welcome to join the National Hairdressers and Cosmetology Association. Contact Helen's Beauty Shop in Cass City.

ROBERT GREEN, D.D.S. Dentist

Announces A Change In Practice Location To

4672 Hill Street

(Hills and Dales Medical Clinic)
Across Street From Former Location

Phone 872-3681

PICNIC SUPPLIES

Cost Less With Coach
Light's Discount Prices

14" Covered
BBQ Grill

\$30.88
Value

\$18⁸⁸

Decorative
Patio Lights

\$6.79
Value

\$4¹⁹

Sun Swim Pool Chemicals In Stock

Charcoal

10
Lbs.

\$1⁷⁷

Lawn Darts

\$5.79
Value

\$3⁹⁵

All Sizes
Cigarettes

\$4⁶⁷
Ctn.

Plus
Tax

Unbreakable
Thermal Bottle

\$2.98
Value

\$2¹⁹

Styro Foam
Cooler
with Handle

\$2.98
Value

\$2⁰⁹

Estee Dietetic Candy and Cookies

COACH LIGHT PHARMACY

MIKE WEAVER, Owner

Ph. 872-3613

Emergency Ph. 872-3283

Your Family Discount Drug Store

We Accept All Pre-Pay Prescription Plans

Revival Services

Rev. Harold Myers & Family

7:30 p.m. Each Evening
Sunday: 10:45 a.m. - 6:00 p.m.

Gagetown Church Of The Nazarene
6609 Lincoln Street

Gagetown, Michigan 48735
Rev. Clyde W. Lappin, Pastor

665-2635

Cass City
Community Education
Presents

"Jumping
Gymnastics"

To Register Call Community
Education 872-4151

Starting Wed., June 27 - Aug. 1 Five Weeks

9:00-10:00 a.m. (5-6 yr. olds) 10:15-11:15 a.m. (7-8 yr. olds) 11:30-12:30 a.m. (9-10 yr. olds)

Place: High School Balcony - Instructor: Colleen Truerner

FEE
\$12.00

FREE! Summer Funshine T-Shirt
With Every Registration

Discover We bring variety to life!

SUMMER SAVINGS

 WHITE RAIN HAIR SPRAY Regular, extra hold or unscented formulas! 97¢ ea.	 BAN ROLL-ON DEODORANT Quick dry! Regular or unscented formulas. 1-Oz. Size 97¢ ea.
 Johnson & Johnson BAND AID plastic strips 50 large plastic strips or 30 wide sheer strips. 97¢ box	 BUFFERIN 100'S TWICE AS FAST AS ASPIRIN Not for sale in restricted states. 147¢ each
 ULTRA MAX SHAMPOO Formulated for blow dried hair. Normal, Oily. 7-Oz. Size 97¢ ea.	 Tropical Blend Suntan LOTION or OIL Deep tanning lotion or oil for a tropical tan! 8-Oz. Size 187¢ each
 RIGHT GUARD DEODORANT Spray that checks perspiration, stops odor! 3-Oz. Size 97¢ ea.	 GENTLE TOUCH BATH SOAP—5-Oz. 27¢ each

SPECIAL FREE OFFER!

Send proofs of purchase from any 2 products and receive coupons good for the same 2 items FREE!

EFFERDENT DENTURE CLEANSERS
 40 Tablets **97¢** ea.

SCHICK SUPER II CARTRIDGES
 5 Blades **97¢** pkg.

24-OZ. LISTERMINT
 Only **147¢** each

24-OZ. LISTERINE MOUTHWASH
 Only **147¢** each

Discover We bring variety to life!

SUMMER SAVINGS

SPECTACULAR VALUES FOR THE FAMILY AND THE HOME!

 20-Exposures KODACOLOR II CARTRIDGE-C110-20 148¢ each	 PLANTERS SNACK FOODS CHOICE • 5-oz. Cheez Balls • 6-oz. Nacho Tortilla • 6-oz. Taco Tortilla • 6½-oz. Cheez Curls • 7-oz. Pretzel Twists • 7½-oz. Corn Chips 63¢ ea.	 Village Blacksmith® graswip™ ... trims grass and weeds with a Spinning Nylon Line Lightweight, and completely safe! Use for all edging or trimming problems! Comes with ample supply of nylon end whips. 1497¢ each 100 FT. TORO EXTENSION CORD. 8.97
 Foster Grant SUNGLASSES Fashionably styled plastic frames with gradient lenses! Selected Sale Special! 347¢ each	 ROYAL CHINET DINNER PLATES Heavy duty plates are full-meal strong! Compartment or round! Pkg. of 15 88¢ pkg.	 Kordite HOUSEHOLD BAGS • 25-count, 30-gal. bags • 40-count, 26-gal. bags • 60-count, 44-qt. liners 199¢ pkg.
 STANDARD LIGHT BULBS Choose a pack of 60, 75, or 100-watt bulbs! Pkg. of 4 110	 Beachcomber SANDALS The fun-to-wear sandals in great summer-time colors!	WOMEN'S CHILDREN'S 297¢ pair MEN'S 327¢ pair

SAVE!

CHECK THESE PAGES FOR BARGAINS IN EVERY DEPARTMENT

"IT IS Ben Franklin's policy to have all items in stock during the sale period. Because this circular is printed approximately 90 days prior to the sale date, there could be an unforeseen delay, or in some cases non-shipment of an item. We regret any inconvenience and will, to the best of our ability, offer a suitable substitute. We do reserve the right to limit the quantity on some items and special prices are in effect only during the sale period while quantities last."

Sale Starts Today Ends Saturday

BEN FRANKLIN®

6520 Main Street Cass City, Michigan 48726

\$2.00 REFUND CERTIFICATE

Enclosed are 3 premium seals from any three Kordite household bags listed above. Send \$2.00 to address shown below.

MAIL TO: KORDITE STORE MANAGER'S SPECIAL
 P.O. Box 8074, Clinton, Iowa 52732

NAME _____
 ADDRESS _____
 CITY _____
 STATE _____ ZIP _____

This coupon must accompany request. Limit one refund per household. Offer expires 9/30/79. Allow 4 to 6 weeks for delivery. K8-327GLP

20-In. Breeze Box Fans

Smartly styled cabinet, 3 speeds, 4-position switch, quiet high velocity air delivery! 20x20-in. square.

18⁸⁸ each

Deluxe PATIO FURNITURE

• Vinyl wrapped Sun Cot and matching Chair

Bright, wipe-clean vinyl tubing, sturdy steel frames. 6-position adjustable sun cot, deluxe chair.

CHAIR
9⁹⁷ each

CHAISE
10⁹⁷ each

BACKYARD SPLASHING FUN

6-Ft. Steel Wall Swimming Pool

15-in. deep steel wall pool has a heavy duty vinyl liner!

14⁹⁷ each

1.9 Liter Thermo PUMP POTS

Keeps liquids hot or cold longer! Easy dispensing by air pressure pump action. Unbreakable liner, convenient carry handle.

8⁸⁸ each

EVEREADY HEAVY DUTY BATTERIES

Batteries for heavy duty usages! Choose "A", 9-volt, "C" or "D" cell. Get "Go-Camping America" coupon for 50c rebate with purchase of batteries.

Choice
8⁸⁸ each

MADE IN U.S.A. **CANNON**

TOWEL ENSEMBLES

Soft, elegant colors! Towels are sheared on one side, looped terry on other. Fringed ends.

BATH TOWEL **1⁹⁷** each
HAND TOWEL **1⁴⁷** each
WASHCLOTH **9⁷** ea.

Discover

We bring variety to life!

72x27-INCH AIR MATTRESS

Plastic air mattress with built-in pillow, rustproof valve. Summertime colors!

1³⁷ each

MR. FREEZE POPS

Refreshing summer treat! 1 1/4-oz. tubes in many flavors.

Leaf! Pkg. of 18
6⁸⁸ pkg.

FOSTER GRANT CHILDREN'S SUNGLASSES

Plastic frames with cute animal pictures.

7⁷ each

JARTS... OUTDOOR LAWN DART GAME

With 4 balanced, weighted darts and 2 target rings!

3³³ each

PKG. OF 51 FOAM CUPS

6.4-oz. size keeps drinks hot or cold longer!

4¹ pkg.

Girls' 4-6X, 7-14 RACER SHORTS

Boxer styled shorts, elastic waist, contrast trim. Machine washable.

SIZES 4-6X **1⁷⁷** each
SIZES 7-14 **1⁹⁷** each

JUMBO BAT and BALL SET

Tough plastic 4-in. ball and 30-in. long bat! Fun for all!

Only **1⁶⁶** set

PKG. OF 100 PAPER PLATES

Care-free throw-away plates... great for picnics.

6-INCH **6⁷** pkg.
9-INCH **7⁷** pkg.

Cotton Eyelet BRIEFS, BIKINIS

Comfy combed cotton. Elastic waist, legs. White. Sizes 5-7.

7⁷ ea.

PROFESSIONAL FRISBEE

As seen on TV! Big 9 1/2-in. size of soaring delight! Great at the beach or picnics!

Only **1⁹⁷** each

VINYL PLAYBALLS

Big 9 1/2-in. vinyl playballs for yard, beach, anywhere. Bright colors and patterns.

8⁸⁸ ea.

Women's SPORT TUFF JOGGING SOCKS

Cotton outside for absorption! Lightweight. One size fits 9-11.

8⁷ pair

Garden Hose

Nylon reinforced for greater strength! Solid brass couplings, glossy green color!

1/2-In. Inside Diam.
4⁷⁷ each

5/8-In. Inside Diam.
6⁷⁷ each

18-In. Table Top BAR-B-Q GRILL

Heavy duty steel bowl, with 3-way adjustment plated wire grid. Has folding tripod legs.

5⁸⁸ each

ATTRACTIVE LAWN DECORATIONS

Brighten your lawn with 12-in. floral pin-wheels or 12 1/2-in. country windmill!

Choice **7⁸** ea.

FULL FOOT COTTON PEDS

Wear over, under or without stockings! Sun-tan color only.

2 \$¹ PRS.

30-Qt. Foam COOLER

Large capacity foam cooler, lightweight, stronger lid!

Only **1³⁷** each

Vaporette FLEA COLLARS for Dogs, Cats

Kills pesky fleas for 3 months, and aids in tick control, too!

Our low price **7⁷** ea.

Gallon Size SERVING PITCHERS

Dishwasher safe frost white, color lids, easy-pour spout!

Only **1⁴⁴** each

WASHCLOTHS

Choice of checked, striped, and solid washcloths of 100% looped cotton terry.

Pkg. of 4 **9⁹**

Tubular Knit DISHCLOTHS

Brighten your kitchen with deep-tone multi-stripe cloths.

Pkg. of 3 **9⁷**

PICNIC MUGS AND TRAYS

Heavy duty plastic mugs and BBQ trays in assorted colors.

MUGS **2⁷** ea.
TRAYS **4⁷** ea.

SUMMER SAVINGS