

Erla's Home Made
BULK
PORK SAUSAGE
39¢
lb.

Tender Aged Beef
STEAK
79¢
LB.

SPECIALS GOOD THRU
MONDAY, JUNE 17th

Erla's
Food Center
IN CASS CITY

OPEN—Mon.-Thurs. to 6 p. m.
Friday to 9 p. m.—
Saturday - 8:00 a. m. to 6 p. m.

BEER **WINE**

Member T. W. Food Stores

FRESH CENTER CUT
PORK CHOPS **79¢**
lb.

FRESH END CUT
PORK CHOPS **59¢**
lb.

FRESH SLICED
SIDE PORK **39¢**
lb.

Erla's Home Cured
SMOKED PICNICS **39¢**
lb.

Fresh Sliced
BEEF LIVER **39¢**
lb.

ERLA'S HOME MADE
LIVER RINGS
or
KISZKA RINGS
39¢
lb.

ERLA'S MILD SENSATION
SKINLESS FRANKS **39¢**
lb.

ERLA'S HOME MADE SLAB
BACON ENDS **39¢**
lb.

BEEF
SHORT RIBS **39¢**
lb.

ERLA'S HOME MADE
BRAUNSCHWEIGER **39¢**
lb.
(IN THE CHUNK)

Sani-Seal
HI-PROTEIN MILK 1/2-GAL. CTNS. **39¢**

MAKE FOOD SAVINGS
YOUR 'BUY WORDS'

Kraft
MIRACLE WHIP
SALAD DRESSING
QUART JAR **48¢**

Kraft Florida Pure
ORANGE JUICE
1/2-GAL. **63¢**

Kraft
DELUXE SLICED CHEESE
AMERICAN OR PIMENTO 12-OZ. PKG. **53¢**

Kraft Velveeta
CHEESE SPREAD
PLAIN OR PIMENTO 2-LB. PKG. **99¢**

MICHIGAN MADE
SUGAR
5 lb. BAG **49¢**

TRUEWORTH
FRUIT COCKTAIL 4 1-LB. CANS **\$1.00**

TRUEWORTH
TOMATO JUICE 1-QT., 14-OZ. CAN **25¢**

TRUEWORTH
KRAUT 5 1-LB., 13-OZ. CANS **\$1.00**

RED DART
PEAS 7 1-LB. CANS **\$1.00**

ALL STAR **Sliced PEACHES** 3 1-LB., 13-OZ. CANS **89¢**

NESTEA INSTANT 100% TEA 3 3-OZ. JAR **99¢**

AMERICAN LEADER **TOMATOES** 3 1-LB., 13-OZ. CANS **89¢**

SUN RAE **BLEACH** GAL. JUG **39¢**

VEL LIQUID BONUS PAK FREE EXTRA 10-OZ. 1-QT. **59¢**

FIDDLE FADDLE 3 8-OZ. PKG. **\$1.00**

NBC TOASTETTES POP UPS 10-OZ. PKG. **39¢**

AMERICAN LEADER QUARTERED **OLEO** 6 1-LB. PKGS. **\$1.00**

NESTLE'S CHOCOLATE **MORSELS** 12-OZ. PKG. **49¢**

Star-Kist CHUNK LIGHT TUNA
STAR KIST CHUNK STYLE **TUNA** 6 1/2-OZ. CANS **29¢**

Campbell's
CHICKEN NOODLE SOUP 6 10 1/2-OZ. CANS **89¢**

DIXIE BELLE SALTINE **CRACKERS** 2 1-LB. PKGS. **45¢**

Captain Kidd
LOW CALORIE **DRINKS**
ORANGE-TROPICAL PUNCH 4 1-QT., 14-OZ. CANS **\$1.00**

White **BREAD** 1-lb. 4-oz. loaf **5 \$1** FOR

Birdseye **AWAKE** ORANGE DRINK 3 9-OZ. CANS **\$1.00**

Birdseye **COOL WHIP** TOPPING QUART TUB **49¢**

--FRESH PRODUCE--
U.S. NO. 1 NEW CALIF. 10-lb. Bag **69¢**
Potatoes

RED RIPE **2 lbs. 49¢**
Peaches

FRESH MICHIGAN **49¢**
Strawberries QT.

DEL MONTE
CATSUP 3 1-LB., 4-OZ. BTL. **89¢**

Schafer's Italian **BREAD** 2 1-LB., 4-OZ. LOAVES **55¢**

Rich's
COFFEE RICH QT. CTN. **39¢**

30 EXTRA GOLD BOND STAMPS
with the purchase of
1 qt 14-oz
College Inn Chicken Broth
VOID AFTER SATURDAY, JUNE 15

30 EXTRA GOLD BOND STAMPS
with the purchase of
1 pt 8-oz
Table-King Salad Oil
VOID AFTER SATURDAY, JUNE 15

30 EXTRA GOLD BOND STAMPS
with the purchase of
3-oz
Nestea Instant Tea
VOID AFTER SATURDAY, JUNE 15

30 EXTRA GOLD BOND STAMPS
with the purchase of
Any Whole or Cut-up
Fryers
VOID AFTER SATURDAY, JUNE 15

- GARD LIQUID
DETERGENT 1-Quart Btl. **29¢**
TEDDY BEAR ASSORTED
TOILET TISSUE 10 - Roll Pkg. **59¢**
DOUMAK MINIATURE
MARSHMALLOWS 3 10 1/2-oz. net PKGS. **49¢**
ASSORTED FLAVORS
FAYGO POP 2 1-Quart BTLs. **39¢**
HERSHEY
CHOCOLATE SYRUP 1-Pint Can **25¢**
IGA FUDGE, WHITE, LEMON
FROSTING MIX 13-oz. net Pkg. **29¢**

KRAFT SALAD DRESSING
MIRACLE WHIP Quart Jar **44¢**

IGA Lemon, Devil's Food, White, Yellow, Spice, Dark Chocolate
CAKE MIXES 1-lb. 3-oz. Pkg. **19¢**

Lettuce
24 Size
Each **19¢**

- CALIFORNIA
GRAPES RED - BLUE SEEDLESS WHITE lb. **59¢**
CALIFORNIA
PURPLE PLUMS lb. **49¢**
CALIFORNIA
APRICOTS GOLDEN SWEET lb. **39¢**
CALIFORNIA
BING CHERRIES lb. **79¢**

LOVIN' DAIRY FOODS for JUNE!

- TABLERITE
ICE CREAM Gallon Ctn. **99¢**
KRAFT LONGHORN
MIDGET CHEESE lb. **69¢**
KRAFT AMERICAN or PIMENTO
VELVEETA 2 - lb. Loaf **99¢**
KEYKO QUARTERS
MARGARINE 4 1-lb. PKGS. **\$1.**
KRAFT DELUXE AMERICAN, PIMENTO
CHEESE SLICES 12-oz. net Pkg. **59¢**

- TABLERITE
HALF & HALF 1-Pint Ctn.
WHIPPING CREAM 1/2-Pt. Ctn.
SOUR CREAM 1/2-Pt. Ctn.
CHOCOLATE MILK Quart
BUTTERMILK Quart

4 for 88¢

Turkeys

NORBEST GRADE "A" HEN TURKEYS
lb. **33¢**

- DEL MONTE
TOMATO CATSUP 14-oz. net Bottle **18¢**
DEL MONTE
FRUIT DRINK PINEAPPLE - GRAPEFRUIT Quart 14-oz. Can **25¢**
TABLE TREAT
APPLESAUCE 1-lb. Can **12¢**
DEL MONTE LO-CAL
FRUIT COCKTAIL 1-lb. Can **19¢**
DOG FOOD
GRAVY TRAIN 5 - lb. Bag **59¢**
CAMPBELL'S
SOUP * BEAN * VEGETABLE * VEGETARIAN VEG. 8 10 1/2-oz. net CANS **\$1.**
CAMPBELL'S
SOUP * VEGETABLE BEEF * CHICKEN NOODLE * CHICKEN RICE * CR. OF MUSHROOMS 6 10 1/2-oz. net CANS **\$1.**
SUPER MAID
SHORTENING 3 - lb. Can **49¢**
ROBIN HOOD
FLOUR 25-lb. BAG \$1.89 5 - lb. Bag **49¢**

- TABLERITE
ROUND STEAK
TABLERITE
T-BONE STEAK
TABLERITE BONELESS
STRIP STEAK
TABLERITE
CHUCK STEAK
TABLERITE STANDING
RIB ROAST 1st - 5th RIBS
TABLERITE
SIRLOIN STEAK
ONSTEAD COOKED & BATTERED
PERCH FILLETS lb. **79¢**

CASS CITY IGA FOODLINER

15-PIECE PLACE SETTING

Richelieu STAINLESS TABLEWARE

Richelieu Stainless is real quality. Each and every piece is made of solid Stainless Steel. The permanent, mirror-like finish resists marring, never needs polishing.

OPEN THURSDAY and FRIDAY NIGHTS TO 9 p. m.

... also this week **4 SALAD FORK** ONLY **99¢** WITH EVERY \$3.00 PURCHASE

TABLERITE BONELESS **RUMP ROAST** lb. **99¢**
 TABLERITE MIXED **PORK CHOPS** lb. **69¢**
 FRESH **FRYER HALVES** lb. **39¢**

89¢ **FRANKS** 2 -lb. pkg. **99¢**

lb. **\$1.29**
 lb. **\$1.99**
 lb. **69¢**
 lb. **89¢**
 lb. **\$1.09**
 lb. **89¢**

MEAT & GRAVY
 • BEEF
 • TURKEY
 • CHICKEN **2 -lb. Pkg. 99¢**

RASPBERRIES 10-oz. net Package **29¢**
AWAKE DRINK 3 9-oz. net CANS **\$1.**
FRENCH FRIES 1-lb. 8-oz. Package **25¢**

Deford

Mrs. Clark Zinnecker
Phone 872-2572

Mr. and Mrs. David Altman and family left Sunday afternoon for Fort Wayne, Ind., to visit his folks, Mr. and Mrs. Archie Altman, and to meet her folks, Rev. and Mrs. Roscoe Nice, and daughter from Cooks and Hills Christian School of Kansas, Oklahoma. All attended the graduation services for Mrs. Altman's brother, William Nice, at Indiana University Medical School at Bloomington, Ind., June 10. Bill received his M. D. degree.

Mr. and Mrs. Clark Zinnecker were Sunday dinner guests of Mr. and Mrs. Emerson Peters of Pontiac.

Mrs. Pearl Blagburn of Detroit came to spend a month with her sister and husband, Mr. and Mrs. Dave Mathews.

Mr. and Mrs. William Steinman of Detroit came to spend a few days with his mother, Mrs. Sophie Dodge.

Mrs. Helen Gretz and her mother, Mrs. Sophie Dodge, visited Mrs. Dodge's aunt, Mrs. Mary Ebert, who is 91 years old and a patient at Fisher's Nursing Home in Mayville, Sunday afternoon. They also called on Mrs. Henry Roth, another patient at the home.

Mr. and Mrs. Gordon Holcomb went Tuesday to Detroit to see his stepfather, Norman Alward, who is a patient in Ford Hospital. They were supper guests of Mr. and Mrs. Duane Holcomb and family of Detroit.

Mr. and Mrs. Lyle Schember and family attended the open house for her brother, David Sherrard, at her folks' home, Mr. and Mrs. Leland Sherrard, Sunday. He will graduate from Cass City High School Thursday night.

Mr. and Mrs. Bruce Holcomb called on Mr. and Mrs. Gordon Holcomb Saturday evening. Mr. and Mrs. Herb Holcomb and family of Detroit were Sunday dinner guests at the Holcombs'.

Mrs. Dorothy Phillips and boys spent the week end with her folks, Mr. and Mrs. Forest Tyo, at their cottage at Horse Shoe Lake.

Mr. and Mrs. Allan Hartwick and family were Sunday dinner guests of her folks, Mr. and Mrs. Adolph Thom of Peck.

Mrs. Bea Little was a Saturday night and Sunday guest of her daughter and family, Mr. and Mrs. Ronald Warju of Unionville.

Mr. and Mrs. Charles Roach and family of Pontiac were week end guests of Mr. and Mrs. Lyle Roach.

Mrs. Marguerite Roberts of Bay City was to be a guest of her sister and husband, Mr. and Mrs. George Jacoby, Tuesday and Wednesday.

Kathy and JoAnna Goodall of Richland came to spend the week end with their grandparents, Mr. and Mrs. Eldon Bruce. Saturday evening Kathy attended the wedding of Ellen Hunt at the Deerfield church, Lapeer. Ellen was a school chum of Kathy at Great Lakes Bible College, Lansing.

Mr. and Mrs. Eldon Bruce and granddaughter, JoAnna Goodall, attended an open house in honor of Phebe Ferguson, daughter of Harold Ferguson of Lapeer, Saturday evening. Sunday the girls returned home.

Tuesday evening Mr. and Mrs. Eldon Bruce visited their daughter and family, Mr. and Mrs. Gerald Stilson of Cass City. Sunday afternoon Mr. and Mrs. Duane Thompson and family of Marlette were visitors of the Bruces.

Mr. and Mrs. Clare Root attended the rodeo at Bad Axe Sunday afternoon.

Mr. and Mrs. Darold Terbush and Shelley were Saturday evening visitors of Mr. and Mrs. Henry Rock and family of Marlette. Sunday the Terbushes were supper guests of Mr. and Mrs. Richard Walker and family of Mayville.

Mrs. Albert Englehart and family were Saturday night guests of her folks, Mr. and Mrs. Maynard DeLong of Port Huron. Sunday they had a cook-out and were guests of Mr. and Mrs. Robert Cooper (Doris DeLong). Those who came were Albert Englehart, Miss Elaine Englehart and friend, Bill Demby, and his mother, Mrs. Dorothy Demby, all of Port Huron.

Mr. and Mrs. Eldon Field were week-end guests of Mr. and Mrs. Flave Stimpson at their cottage at Houghton Lake.

Mr. and Mrs. Willis Shaver and Joan of Postoria and Mr. and Mrs. Frank Shaver of Caro were Sunday afternoon visitors of Mr. and Mrs. Etzel Wilcox. Sunday evening Mr. and Mrs. Lee Wilson of Mayville were visitors of the Wilcoxes.

Mr. and Mrs. Garland Wilcox from Manton and Mrs. Lee-Roy Burk and two daughters from Detroit were Sunday afternoon visitors and supper guests of Mr. and Mrs. Bud Peasley and family.

Mr. and Mrs. Joe Howard Sr. of Indiana and Mr. and Mrs. Joe Howard Jr. and family were Sunday evening visitors of Mr. and Mrs. Bud Peasley.

"If It Fitz..."
Where did you get that scar?
 BY JIM FITZGERALD

The first day I sprayed on so much Tahitian Lime I could only move my arms from the elbows down. I really didn't expect a scar to grow across my cheek. I didn't expect the FBI to revoke my passport, for fear I'd start trouble in Cuba. I didn't even expect the woman next door to ask me to fix her washing machine. But I did think my wife might be somewhat aroused by the electric aura now oozing from her husband.

I did notice her sniffing once. Then she went into the kitchen and turned on the blower over the stove.

I'm doing something wrong, I decided. I read the directions on the Command can and it said to spray 2 seconds under each arm. Not 1.5 seconds, or 2.1 seconds, but a flat 2 seconds. That's it I decided, my timing is off.

Looking carefully at the second hand on my wrist watch, I sprayed into my left armpit for 2 seconds. Then I tried to do the same thing under my right arm. But my watch was on my left hand. Try it sometime. While straining to see the watch, I lost track of the spray. I got an eye full of Tahitian Lime.

So maybe I don't have a devilish scar but did I ever tell you why I have to sleep with my right eye open? It was on Iwo Jima and there was this Japanese with a sharp bamboo stick.

Onward and Upward!

There was this guy on TV, with a devilishly attractive scar traced thinly across his cheek, and I wished I were him.

Ever since I saw Paul Muni in "Scarface" 30 years ago, I have wanted a scar. Nothing disfiguring, just something to let people know I haven't always been deskbound. I have a mysterious past I'd really rather not talk about, you know. A gentleman doesn't brag about his past glories - unless he is coaxed. That's where a scar comes in handy.

"Where did you get that scar?" she coaxes.

Man, what an opening.

"It was in Tangiers, toward the end of the big war," I tell her, "and there was this dark-eyed dancing girl. How did I know she was married to an Olympic fencer champion? He slapped me with his mitten and, of course, I had no choice but to duel. Poor fellow..."

The first time I took my wife-to-be to the beach, she noticed the cruel little scars peppered across my back. She wanted to know what happened.

"I was only 18," I muttered. "World War II, Germany."

That's all I'd tell her and she was properly impressed with my bravery under fire, and my humility under adulation. We were married a year before my mother told her the scars were the result of a severe case of acne.

"Well," I explained, "I had the pimples while I was in Germany."

But enough of that. Back to Charlie Rugged on TV. You've probably seen him. To go with the scar he has Viking-colored hair, a world-weary nose, eyes that have seen everything, and a turtleneck sweater knitted of steel cable. He is selling Command the Tahitian Lime spray deodorant for men.

The way Charlie says "Tahitian," sort of raspy and ssssss, makes me suspect he got the scar in Tahiti. He was probably slashed in a barroom brawl with a guy selling Five Day Deodorant Pads.

Charlie's pitch for Command is that other deodorants are for women, kids and men who dance on their toes. You know, the weakies who can run around the block 5 times in July, wearing overcoats, and still smell good. But Command is for the men who win wars, build bridges, seduce women, and make your eyes smart when they walk into a room.

"Leave those weak deodorants for the wife and kids," says Charlie, scar quivering, "you TAKE COMMAND."

All of a sudden I didn't give a darn who stole my Right Guard. By golly, I thought, maybe I'll never have a romantic scar but at least I can smell like a man who snubs elevators and climbs stairs just because they are there. I went out and took Command, 3 cans, off the drug-store counter. That purchase gave me the same feeling I had when, at the age of 12, I wrote to Charles Atlas about the girls kicking sand in my face.

We're Celebrating Our 1st Anniversary

Our Thanks To You For Making Our First Year So Successful!

Fresh Strawberry Pie Saturday Special **69¢**

Mr. and Mrs. Howard Stephens
KONRAD'S BAKERY
 872-2570 CASS CITY

VOTE FOR QUENTIN (CASEY) HOWELL

Tuscola County Candidate for DRAIN COMMISSIONER

ON THE REPUBLICAN TICKET

PRIMARY ELECTION AUG. 6, 1968

- Supervisor in Gilford Twp. 14 years
- Served as chairman on County board
- Also served on all committees
- Acted on several County drain determinations
- Director on school board 15 years
- President Production Credit Assoc. Board of Bay City (owned by farmers which covers 10 counties)
- Has been farm operator all his life in Gilford Twp.

PD. POL. ADV.

Gagetown Area News

Miss Rosalia Mall

Phone 665-2562

The infant daughter of Mr. and Mrs. Duane Hurd was christened at St. Agatha's Church with Fr. Friske officiating at the ceremony. The sponsors were Mr. and Mrs. Jake Nolzcek of Bay City. Dinner guests of Mr. and Mrs. Hurd were her parents, Mr. and Mrs. Roy Jeans, and Mark, Mr. and Mrs. Sam Chevalier, Mr. and Mrs. Harold Uhlman and Dottie, all from Bay City, and Mr. and Mrs. Earl Hurd. S/Sgt. Michael and Mrs. Wald and Sam have moved from Del Rio, Texas, where he was stationed, to Gagetown and are living in the Patrick Stapleton apartment. S/Sgt. Wald expects to go to Florida for training at a school the first part of July and then to Vietnam. Mrs. Wald and Sam will remain here.

Mr. and Mrs. Leonard Karr, Dale and Curt went to Port Perry, Canada, Saturday to attend the 50th wedding anniversary of Mr. and Mrs. Garnet Wright. They arrived home Tuesday from their trip. Mr. and Mrs. Harold Clague of Ann Arbor spent the week end with her mother, Mrs. Mose Karr.

Thursday for Fort Meade, Maryland, for nine months which will complete his four-year enlistment. He served in Vietnam for 20 months.

Mr. and Mrs. James Sontag and two children moved from Saginaw Saturday to Gagetown. Mr. Sontag is maintenance man for the town.

I'd like to continue building your county's police agency!

For the past 5 1/2 years, I've had the privilege of serving as your sheriff. During this time we have made, what I consider, some very important strides forward in improving the quality and effectiveness of your county law enforcement agency. Here are a few of the things that have been done... formed a sheriff's posse, organized a water rescue squad, developed a meaningful water safety and marine patrol program, completely revamped the county's police records system, achieved total police communications potential, laid the groundwork for a civil disorder emergency force, developed a new records and identification bureau, established cordial relationships with state and local police agencies, adopted two-man patrols, undertaken a systematic program of police equipment procurement, installed drunk driver testing equipment, made use of every possible training program available to department personnel. I have made every effort to improve the quality of the sheriff's department and the effectiveness of the men who have the honor of carrying badge of your county. I'd like to continue this important work... and I'd like to ask your help in its achievement. Your support at the Republican primaries on August 6 will be deeply appreciated.

Vote Marr Republican Primaries

P.D. POL. ADV.

Down Memory Lane

FROM THE FILES OF THE CHRONICLE

FIVE YEARS AGO

One of the largest classes in recent years was graduated from Cass City High School June 6, when 104 seniors were presented their diplomas by Superintendent Willis Campbell.

Tim Finkbeiner, 14, son of Mrs. Ruth Finkbeiner, broke both arms and narrowly missed a fatal accident at the gravel pit seven miles north of Cass City.

In a surprisingly light vote Monday, Cass City School District electors authorized one and a half mills for three years for capital improvements at the school.

Deford Community School District electors turned down a request for three mills for three years for additional operating funds by the narrow margin of 50 to 47.

TEN YEARS AGO

The Tuscola County Board of Supervisors dealt the proposed Tri-County Health Clinic in the new Cass City Community Hospital a crippling blow when they voted 18-6 against joining with Huron and Sanilac Counties to

form the clinic.

A miniature landscaping and layout plan of the proposed new park at the west edge of Gagetown is on display in the community.

Mrs. A. J. Knapp of Cass City was honored on two occasions during the 67th annual convention of the General Federation of Women's Clubs held in Detroit.

The annual Deford Old Settlers reunion will be held June 21 at the Deford Church. The James Colbert family left Cass City to make their home in Denver, Colo.

TWENTY-FIVE YEARS AGO

Rev. E. M. Gibson who has served the Mizpah and Riverside Mennonite Brethren in Christ Churches as pastor for the past five years was assigned to the pastorate of the Dartmouth Church at Flint.

Helen Kuchta, daughter of Mr. and Mrs. Joseph Kuchta of Gagetown, has enlisted in the WAACS.

Church groups started Monday morning to furnish watchers for the plane spotting tower at Cass City. They work in three hour shifts.

THIRTY-FIVE YEARS AGO

Albert Warner, Cass City freshman at Central State Teachers college, was named as a numeral winner at the conclusion of the freshmen track season.

Forty-two members of the John Metcalf family held a reunion at the home of Mr. and Mrs. D. E. Turner in Cass City.

The intense heat of Sunday was broken in the afternoon, and a heavy wind destroyed the wood stove silo on the farm of A. L. Bruce of Novesta.

Mrs. Genie Martin of Deford, who has been president of the Tuscola County Woman's Christian Temperance Union for 14 years, was elected to succeed herself.

The fifteen graduates of Gagetown High School held their graduation exercises in the Methodist Church on June 7. Dr. Paul Voelker delivered the address.

Smith completes infantry training

Army Private Gary L. Smith, 19, son of Mr. and Mrs. Clifford R. Smith, 4309 N. Colwood Road, Unionville, Mich., completed nine weeks of advanced infantry training May 25 at Ft. McClellan, Ala.

The course, which simulates Vietnam conditions, includes training in such subjects as land navigation, communications, patrolling, guerrilla and survival techniques plus qualification with infantry weapons.

The Detroit River carries more tonnage annually than the Rhine, Seine, Thames and Volga Rivers combined. More tonnage passes through the Soo Locks in an eight months Great Lakes navigation season than through the Panama or Suez Canal in a normal year.

SAVE FOR TOMORROW--

Mrs. Kathryn Turner F.I.C. 3189 N. Decker Rd. Decker, Michigan Phone: Snover 672-3501

SAFELY

It's almost like having your cake and eating it, too. With the Gleaner Fortune Saver plan, you can sock away \$1 a week or more from the fortune you'll earn between now and retirement. Your money will multiply, and you'll get life insurance, too. Phone today for details.

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

3-DAY SPECIAL

ESPECIALLY FOR

FATHER'S DAY

PONTIAC

• ROCKER - RECLINERS

• ROCKERS • RECLINERS

SAVE \$39⁹⁵

REGULAR \$139.95

SALE PRICE \$99⁹⁵

NO MONEY DOWN UP TO 3 YEARS TO PAY

SPECIAL SAVINGS NOW

LAWN CHAIR

\$2³⁹

SEE CASS CITY'S MOST

COMPLETE STOCK LAWN FURNITURE

ALL PRICED TO SAVE YOU MORE

SCHNEEBERGER'S

TV, APPLIANCES & FURNITURE

Phone 872-2696

Cass City

WHY MESS WITH CHARCOAL?

BAR·B·Q WITH GAS

LIMITED OFFER

50% OFF

NORMAL INSTALLATION

THE OUTDOOR GAS-FIRED GRILL GIVES YOU THE DEPENDABILITY OF AN INDOOR GAS RANGE PLUS THE 'MOUTH-WATERING' FLAVOR OF OPEN-AIR COOKING.

SEE THEM ON DISPLAY AT YOUR LOCAL DEALER OR GAS COMPANY SHOWROOM.

OFFER ALSO APPLIES TO GAS LIGHTS

AVAILABLE IN SINGLE OR DOUBLE UNITS

Southeastern Michigan Gas Company

CARO DRIVE-IN THEATRE
CARO, MICH. PHONE OS. 3-2722

WED., THURS., FRI., SAT. JUNE 12-13-14-15
2 BRAND NEW COLOR HITS!

Whip him! Brand him! Break him!
...but make damn sure the stranger doesn't crawl out of town alive!

Metro-Goldwyn-Mayer presents
An Allen Mann Production starring
Tony Anthony

"A stranger in town"
in Metrocolor

Plus This Terrific Co-Hit

with the participation of
Robert Wagner, Raquel Welch, Geoffrey Cambridge, Vittorio De Sica, Edward G. Robinson

"The biggest bundle of them all"

MGM presents
A Stuart Stewart production
An Allen Mann Production starring
Tony Anthony

SUN., MON., TUES. June 16-17-18
All-Action Twin-Bill in COLOR!

ALL HELL BREAKS LOOSE IN SAN SEBASTIAN!

ONE MAN HAS IT... NO MAN OR WOMAN CAN RESIST IT!

POWER

MGM presents
Anthony Quinn
Anjanelle Charles
Comer Bronson

Guns for San Sebastian

MGM presents
George Hamilton
Suzanne Pleshette

George Hamilton
Suzanne Pleshette

Around The Farm

New weapon for insect war

By Don Kebler

Last week I had several calls regarding insects both on crops and landscape materials. The first visit made was to examine lilac, forsythia, winged-bark euonymus and ornamental plumb having east and west exposures.

The leaves on each showed various states of marginal splitting, shattering, drying up, dieing and wrinkled. No insect or disease damage was evident and it was analyzed as wind scorch and the plants effected generally survive.

Insect problems identified were sawfly larvae and pine shoot moth damage on conifers. Sawfly larvae are easy to control but when we find pine shoot moth larvae damage this is another problem.

The preventative control chemical for both is called Malathion -- DDT is not recommended any more.

Spray the sawfly larvae, seen eating the needles, and they will die shortly. Pine shoot moth larvae live and eat inside the terminal shoots and kill the shoot.

We first noticed their presence when we see the dead shoots. So we can't kill the larvae and need to affect a control on the adult moth which emerges from the dead shoot. Malathion used at this time of the year, a little earlier or when we see the moths flying gives us our only control.

Other insect requests involved mosquitoes, sapbeetles, flea beetles and cereal leaf beetles. Here again DDT is not being recommended. Malathion, Sevin and Methoxychlor are usable depending on the insect and the identified problem. So just don't try any insecticide without being sure.

Since the middle of April I have received 12 pesticide notices all stressing the extreme precautions necessary in handling pesticides. And we are just beginning to see the tightening of restrictions and

separating the harmful from the usable materials.

Over the many years there have been many pros and cons to the benefits of certified over non-certified seed.

Working with the University, we are now beginning a drill-box survey and study on the sources of navy beans being planted. So we are out collecting random drill box samples of beans now and the other Michigan navy bean growing counties are participating too.

Last winter there was a series of TV presentations entitled "Farm Transfer and Estate Planning" and an excellent home viewing audience attendance was received.

There is a second series now in the hopper to explain the self employed individual's Retirement Act called the Keogh Retirement Plan.

This Act will be explained on Channel 5 during four weekly presentations from 6:15 a.m. to 6:45 a.m.

The first program will be on June 12, and will explain the Keogh Plan. The June 9, 26 and July 3 programs will explain the Keogh Retirement plans as effected by trust funds, custodial bank accounts, life insurance and stocks and bonds.

No registration for print outs is required for this series like for the previous series. For further information, contact your Extension Service Office.

Agent's Corner

We must adapt to longer life

By Mrs. Ann Ross Extension Agent

Although there may not be as many silver threads among the gold as there used to be, more people are getting older and living longer than ever before. And our contemporary America has not adjusted to this change,

according to Mrs. Ann Ross, Thumb Extension Home Economist.

Take living arrangements--older folks used to live with younger family members but today's mobile living may separate family members by distance and by living habits. Older persons are often reluctant to live with their relatives even when they could do so.

We have not provided enough alternative living arrangements from which our older adults may choose. Federal housing projects do not begin to meet the needs -- and private industry has not found senior-citizen housing to be a top investment attraction.

In rural areas like the Thumb, we find many older folks isolated because of the location of their housing. Also, many have houses or yards that are "too big to keep up".

Transportation facilities are needed to allow participation in community activities. Private transportation may be too expensive or physically impractical. Yet public transportation is almost non-existent in rural areas and somewhat limited in many cities.

One of the real needs of retirees is to participate in group activities and to continue to give time and abilities for others.

Civic and social groups need to encourage continued participation by older folks (honorary memberships, etc.) New groups for senior citizens need to be formed.

It will take concerted effort by everyone to help solve the housing, transportation and group participation problems of the older generation, concludes Mrs. Ross.

Some people prefer to be counted out when the time comes to give an accounting.

SAVE TIME!

CYANAMID FARM SUPPLY

APPLY NITROGEN AT THE RATE OF ONE ACRE EVERY 15 MINUTES OR LESS.

ASK TODAY WHAT THIS 21-FOOT BRUTE CAN DO FOR YOU.

ADJUSTABLE APPLICATORS TO SERVE EVERY SIZE FARMING OPERATION

CYANAMID

Cyanamid Farm Supply

Magetown BILL STEIN & HARRY KEHOE Ph-665-9952

Holbrook Area News

Mrs. Thelma Jackson
Phone OL 8-3092

Mr. and Mrs. Martin Sweeney, Brian and Kevin attended graduation exercises at Mt. Pleasant Saturday for Nancy Sweeney.

Mr. and Mrs. Ken Campbell of St. Helen and Mr. and Mrs. Jim Campbell and Julie of Wayne and Mr. and Mrs. Don Becker were Sunday guests of Sara Campbell and Harry Edwards.

Mr. and Mrs. Gaylord Lapeer entertained a group of seniors Wednesday evening, June 5. Guests were Paula Copeland, Nancy Avul, Dale Bullock, Fay Barker, James Murrick, Bonnie Fox and Jeanette Sommons.

Five tables of cards were played when the Euchre Club met Saturday evening at the home of Mr. and Mrs. Leslie Townsend at Cass City. High prizes were won by Mrs. Arnold Lapeer and Frank Laming. Low prizes were won by Mrs. Frank Laming and Jerry Decker. The next party will be at the home of Mrs. Betty Jackson July 6. A potluck lunch was served.

Mr. and Mrs. Harold Ballagh, Linda, Ann and Karen spent Friday evening at the home of Mr. and Mrs. Gerald Willis.

Around 65 attended a graduation dinner and open house for Roger Bukowski at the home of Mr. and Mrs. Sylvester Bukowski Sunday. Guests attended from Inlay City, Parisville, Ubyly, Kingston, Livonia, East Detroit, Lake Orion, Argyle and Detroit. Roger received many gifts.

Irene Allen of Ubyly and Mrs. Ernest Willis were Sunday guests at the homes of Mr. and Mrs. Jewel Winter, Mr. and Mrs. Mark Hoover, Mr. and Mrs. Glen Hoover at Port Huron and Mr. and Mrs. Leslie Hoover at Marysville. They also spent some time at the museum at Goodells.

Mr. and Mrs. Lynn Fuester were Sunday guests of Mr. and Mrs. Cliff Jackson.

Ron Sweeney and John Cieslinski spent Friday evening with David Sweeney.

Mr. and Mrs. Earl Schenk and sons spent from Friday night till Sunday forenoon at the home of Mr. and Mrs. Jim Britt at Pontiac.

Mrs. Jim Sweeney and Mrs. Joe Dybilas were Friday evening visitors at the home of Mr. and Mrs. Mike Puszykowski at Bay City.

Mrs. Bob Pearce spent Tuesday forenoon at the Gaylord Lapeer home.

Mrs. Gerald Willis spent Wednesday afternoon and Reta, Jim, Judy and Brenda Tyrrell spent Friday afternoon with Mrs. Dave Sweeney.

Mr. and Mrs. Fred Jaus of Cass City and Mr. and Mrs. Leland Nicol were Sunday dinner guests of Mr. and Mrs. Alvin Wright at Mt. Morris.

Mr. and Mrs. Earl Schenk and sons attended the graduation open house for Sharon McKnight at the home of Mr. and Mrs. Ron McGee near Bad Axe Sunday afternoon.

Mr. and Mrs. Bob Deachin and family of Detroit spent the week end at the homes of Mr. and Mrs. Reynold Tsirsch and Carey Deachin at Ubyly and Mr. and Mrs. Sylvester Bukowski and Roger. Mrs. Gaylord Lapeer and Charlene attended a pink and blue shower for Mrs. Harold Polega at St. Andrews Hall at Sheridan Sunday afternoon.

Charlie Brown was a Thursday visitor at the home of Mr. and Mrs. Murrill Shagena.

Mr. and Mrs. Jack Krug of Ubyly and Mrs. Dave Sweeney and David spent Monday evening at the home of Mr. and Mrs. Mike Maurer and daughters at Ubyly.

Mrs. Jack Tyrrell, Jim and Brenda spent a few days last week with Mr. and Mrs. Milo Herman at Montrose.

Mrs. Earl Schenk visited Mrs. Hubert Hundersmarch at Hubbard Hospital at Bad Axe on Monday. Mrs. Hundersmarch came home Wednesday.

Mr. and Mrs. Bob Puszykowski of Saginaw spent the week end with Mr. and Mrs. Joe Dybilas and family.

Nancy Sweeney attended a graduation open house for Linda Lauk Sunday afternoon.

Mr. and Mrs. Sanford Morrison spent the week end at Port Huron.

Katie Elliott, Stella Shaver and Mrs. Ernest Willis were Friday supper and evening guests of Irene Allen at Ubyly.

Mrs. Jim Walker, who spent a few weeks at the homes of Mr. and Mrs. Jack Krug, Mr. and Mrs. Mike Maurer and girls at Ubyly and Mrs. Dave Sweeney and David, is spending some time with Mr. and Mrs. Joan Garety at Saginaw.

Mr. and Mrs. Gary Anderson and family of Brighton spent Sunday evening at the home of

CASS THEATRE
CASS CITY

Air Conditioned for Comfort

THURS., FRI., SAT., SUN., JUNE 13-14-15-16

"LADY" - 7:30 & 11:25 "WILL PENNY" 9:18 Only

ROD STEIGER
ACADEMY AWARD WINNER
BEST ACTOR
for "In The Heat Of The Night"

PARAMOUNT PICTURES presents
ROD STEIGER LEE REMICK GEORGE SEGAL

A SOL C SIEGEL production
NO WAY TO TREAT A LADY

and
Grizzled. Tough. A Rawhider.

PARAMOUNT PICTURES presents
Charlton Heston Joan Hackett Donald Pleasence
"Will Penny"

REGISTER FOR POLAROID CAMERAS

america's

best-selling compact

DODGE Dart

1968

If you're the type who doesn't like to be snowed under with sales jargon, the Dodge Boys talk your language--by using figures. These figures show that Dart is America's most popular compact. That it's the biggest compact (over 16 feet long). That there are 8 Dart models to choose from--2-door hardtops to 4-door sedans. All at a price that's the best-looking figure of all.

Where the figures do the talking

THE DODGE BOYS

RABIDEAU MOTORS, 6513 Main St., Cass City

BAD AXE THEATRE
BAD AXE, MICHIGAN

WED.-SAT. June 12-13-14-15
SHOWS 7:00-8:58

ALL HELL BREAKS LOOSE!

with the participation of
Anthony Quinn Anjanelle Charles Comer Bronson

Guns for San Sebastian

FRANSCOPE and METROCOLOR

CARTOON

Sun.-Mon.-Tues. June 16-17-18
Sun. 3:00-4:42-6:49-8:56
Mon.-Tues. 7:00-9:00

THE MARCH CORPORATION presents
Dick Van Dyke
"Fitzwilly"

A WALTER MARCH PRODUCTION
A WALTER MARCH PRODUCTION
A WALTER MARCH PRODUCTION
A WALTER MARCH PRODUCTION
A WALTER MARCH PRODUCTION

CARTOON SPORTS

WONDERFUL GIFTS FOR... **FATHER'S DAY**

GREENLEAF

Mrs. Ida Gordon

Phone 872-2923

Mr. and Mrs. Charles Bond and Susie were Monday supper and evening guests of Mr. and Mrs. Robert Damm and Teri of Pigeon.

Mrs. Don Hanby visited Mrs. Ida Gordon at St. Lukes Hospital, Saginaw, Saturday. Mrs. Gordon underwent eye surgery Thursday.

Mr. and Mrs. Stuart Copeland and family of Kingston and Carol Copeland of Bay City visited Mr. and Mrs. Leonard Copeland and Donald Sunday.

Mr. and Mrs. Earl Jorges of Bad Axe visited Mr. and Mrs. Elmer Fuester Sunday.

Mr. and Mrs. Bill Murphy and family of Uby and Mr. and Mrs. Lynn Hurford and family visited Mr. and Mrs. Charles Bond and Susie Wednesday evening.

Mr. and Mrs. R. B. Spencer visited Mrs. Ida Gordon at St. Lukes Hospital Monday.

The Shabbona Farm Bureau met at the Elmer Fuester home Thursday evening.

Mr. and Mrs. Charles Bond and Susie visited Mr. and Mrs. Lynn Hurford and family Sunday.

Mr. and Mrs. Olin Bouck spent Saturday evening at the Don Becker home.

Mr. and Mrs. Waldron Knechtel of Elkton brought Mrs. Roy Bouck to the Olin Bouck home to spend a few weeks.

Mr. and Mrs. Charles Bond and Susie visited Mrs. Steve Decker Sunday evening.

Mr. and Mrs. Arthur Aiken of Caro visited Mr. and Mrs. Clayton Root Friday evening.

Ernest Bouck is home from Central Michigan University for one week after which he will return for another two-week course.

Mrs. Ronald Fox and Mrs. Olin Bouck attended a women's committee meeting in Sandusky Friday. The next meeting will be at Memorial Park, west of Sandusky July 5. All Farm Bureau women and children are invited.

Nichols promoted to Corporal rank

Marine Corporal Charles D. Nichols, 20, son of Mrs. Ruth Nichols of 2506 Uby Road, Snover, Mich., was promoted to his present rank while serving with the First Marine Aircraft Wing in Vietnam.

His promotion was based on time in service and rank, military appearance, and his knowledge of selected military subjects.

His unit is a part of the Third Marine Amphibious Force. As a member of the wing he provides aviation support to Marine units and other U. S. and Allied ground forces.

His unit is also engaged in a civic action program designed to assist the Vietnamese people in completing self-help projects, such as the building of wells, culverts, small bridges and schools. Equipment and materials are made available through the Marine Corps Reserve Civic Action Fund.

Novesta Baptist holds Bible school

Rev. and Mrs. Ken Schmidt will conduct the Novesta Baptist Church Daily Vacation Bible school, June 17-21, from 9:30 to 11:30 a.m.

Known as "Uncle Ken and Aunt Marge," the couple from Onaway has been working among children in evangelistic work. Gospel magic, rope tricks, games, Bible stories, crayon drawings and guitar music are on the Schmidt's agenda.

The program for parents will be held June 20 at 7:30 p.m. The public is invited.

Those with reasons for their actions seldom need excuses.

Hallmark Cards

SOMEONE GRADUATING?

Another occasion to show you care—and care enough to send the very best—a Hallmark card from...

Mac & Scotty Drug Store
CASS CITY

MEN'S SHORT SLEEVED **SPORT SHIRTS**

Choose from a wide selection of fabrics - From Wash N' Wear to the new Permanent Press. All new styles in solids and plaids await your selection.

Only **\$1.98 To \$3.69**

GIFTS CHEERFULLY GIFT WRAPPED FREE

- Swim Trunks
- Dress Shoes
- Work Uniforms
- Knit Shirts
- White Shirts
- Hose • Ties • Belts
- Gloves • Luggage
- Handkerchiefs

MEN'S SHORT SLEEVE

WHITE SHIRTS \$1.98 To \$3.69

Many New Fabrics To Choose From

MEN'S SPIKED **Golf Shoes**

SIZES 7-12

A TREAT FOR THE GOLFER **\$9.95**

MEN'S No Ironing

SUMMER SLACKS

Throw away the iron and stay neat looking all day in new permanent press slacks. We have a large selection of permanent press slacks and they are sure to please father or grandfather.

\$4.98 and \$5.98

SIZES 29 - 42

SIZES 44 to 50 **\$5.98 and \$6.98**

Men's **COTTON PAJAMAS**

100% COTTON BROADCLOTH

Choose from these styles: "short sleeve ankle-length," "short sleeve knee-length" and regular "Long sleeve long leg style."

\$2.98

To **\$3.95**

SIZES A-B-C-D

Size E In Long Sleeve Long Leg Style Only

MEN'S **ROBES**

SIZES S-M-L-XL **FLANNEL PLAIDS \$3.98**

\$3.98

TERRY CLOTH SOLID COLORS \$6.69

MEN'S

CANVAS CASUALS

Heavy Canvas Uppers with thick spongy rubber sole. Slip ons and Oxfords. Black and Brown.

SIZES 7-12

\$2.98

FATHER'S DAY Special

SIZES S-M-L

SHORT SLEEVED SPORT SHIRTS

BY "KOLESORT" PERMANENT PRESS NEVER NEEDS IRONING PLAIDS-CHECKS-SOLIDS

2 FOR \$3.50

MEN'S **DECK SHOES**

COTTON DUCK UPPERS WHITE AND NAVY

\$3.98

Sizes 6 1/2-12

MEN'S **BERMUDA SHORTS**

Now the men can stay cool this summer... with a pair of Bermudas from our large selection. The price is right, too!

\$2.98 and

\$3.98

SIZES 29-42

your **MICHIGAN BANKARD** welcome here

KRITZMANS', INC

Cass City

**THIS TRIBUTE TO THE SENIORS
MADE POSSIBLE BY THESE CASS CITY**

BUSINESSES AND INDUSTRY

Auten Motor Sales

Bay Area Equipment

Bartnik's Sales & Service

Bauer Candy Company

Chuck's Mobil Service

Briggs Studio

Bulen Motors

B. A. Calka Real Estate

Cass City Crop Service

Cass City Floral

Cass City Lanes

Cass City Oil & Gas Co.

The Cass City State Bank

Cass Theatre-Dick & Elaine Hendrick

Chandlers' Restaurant

Cole Carbide

Croft-Clara Lumber Co., Inc.

Crossroads Restaurant

Leonard Damm & Son

Eichers Cleaners-Cass City

Fort's Store

Frank's Music Store

Frutchey Bean Co. - Cass City

Fuelgas Co. of Cass City

Fred's Leonard Service

General Telephone, Cass City

Gross & O'Harris Meat Market

General Cable Corporation

Harris-Hampshire Insurance

Hartwick Food Market

Ed Hahn Real Estate

Cass City IGA Foodliner

Jim's Fruit Market

Konrad's Bakery

Kritzmans', Inc.

Klein's Fertilizers

London Farm Dairy

L & S Standard Service

Martin's Restaurant

Mac & Scotty Drug Store

Mac & Leo Service

Marge's Beauty Salon

Marshall Implement Co.

McConkey Jewelry & Gift Shop

Meiser's Bay Service

Neitzel Studio & Camera Shop

Bill O'Dell - Farm Chemical Sales

The Pinney State Bank

Pat's Beauty Salon

Parrot's Ice Cream Co.

Parsch's Store

Ryland & Guc Plumbing

Ryan's Men's and Boys' Wear

R & M Auto Parts

P. J. Reinstra Insurance

Square Deal Hardware-Gagetown

Sommers Bakery

S T & H Oil Co., Cass City

Mr. and Mrs. Brewster H. Shaw

Thumb Appliance Center

Trade-Winds

Wright's Shoe Repair

Western Auto Store

Walbro Corporation

Wash King Laundry & Car Wash

Wesley's Milk Company

Wood Rexall Drug

Harold Whittaker & Son Sawmill

Al Witherspoon Life Insurance

Congratulations CLASS OF '68

The 82nd class at Cass City High School

CLASS POLL

**HERE'S TO
THE CLASS
OF
'68**

MOST POPULAR
Kathy Mark Dave Bliss

NICEST PERSONALITY
Brenda Powell Dale Bullock

MOST INTELLECTUAL
Joan Maleck Eric Esau

BEST DRESSED
Nancy Zawilinski Dan Rabideau

MOST TALENTED
Mary Sue Burns Ken Hiatt

MOST ATHLETIC
Kally Pine John Maharg

CLASS FLIRTS
Paula Copeland Tim Barnes

CLASS SAMARITANS
Teri Rabideau Jack Selby

A SPECIAL SUPPLEMENT TO

Cass City Chronicle

JUNE 13, 1968 PAGES 1-8

With great pride, we congratulate all the '68 grads for your fine achievements. That diploma is just the beginning. It's the passport that opens the way to a successful future for you!

Kally Ann Pine

Brenda Jean Powell

Daniel P. Rabideau

Suzanne Lyn Rabideau

Terri Sue Rabideau

Nancy Elaine Auvil

Fay Marie Barker

Timothy Harold Barnes

Richard Lee Barriger

Linda Jeanne Bartle

Mary Alice Rexin

Larry L. Rutkoski

Linda Sue Schram

Wayne D. Seeley

Jack William Selby

Joyce Irene Bitterling

David Thomas Bliss

Deborah Gwen Boylan

Linda Sue Brown

Roger L. Bukowski

Carol Lynn Sherman

David Leland Sherrard

Elizabeth Kay Smentek

Linda Louise Smith

Constance Jean Starr

Dale Richard Bullock

Mary Sue Burns

Margaret Ann Chandler

Joan Ruth Cole

Paula Lea Copeland

Eugenie Evaire Steinhebel

Dennis Harry Stine

Gloria Jean Stine

David James Turner

George R. Turner

Carole Ann Decker

Connie June DeLong

Terry Lee Francis Dillon

Mary Ellen Doerr

Sharon Louise Eberline

Ronald O. Weippert

Deborah Jean Wentworth

Mary Lou Winchester

JoAnn L. Yens

Nancy A. Zawilinski

Eric John Esau

Timothy Alan Finkbeiner

David Michael Flannery

Leo Vincent Flannery

Bonnie Jean Fox

Patsy Lou Francis

Sandra Kay Geiger

Joseph M. Graham

James J. Groombridge

Marie Elaine Groth

Patricia S. Koepf

Barbara Jean Langenburg

Paul E. LeValley

Freda A. Linderman

Dennis E. Longuski

Barbara Jean Gruber

Eddie A. Gruber

Susan L. Gue

Susann Marion Guinther

Deborah Kay Harbec

Richard Lee Hentzen

Margaret Jean MacRae

Paulotte Sue McCarty

Mitchell Lee McCresly

Richard S. McRae

Larry J. Hartwick

Bonnie F. Heilig

David Michael Hennessey

Kenneth R. Hiatt

Terry Robert Hile

John Herbert Maharg

Joan Lynn Maleck

Jeri-Lynn Mallory

Kathy Lynn Mark

Gloria June Marshall

Jack R. Hillaker

Karen Sue Holm

Donald P. Hostetler

Theresa Anne Howard

Linda Joy Hutchinson

Dennis Joseph Merchant

Linda Marie Mika

James Kenneth Murtlick

Michael Keith Murphy

Eugene David Nicholas

Linda Marie Johnson

Lois Ruth Kaaske

William R. Klinkman

James Edward Kloc

Joseph S. Kloc

Patricia Jean Novak

William James Parmenter

Janet Diane Parrott

Per Guth Petersen

Juanita Harriet Phelps

THE CHRONICLE Regrets That The Photos of JAMES HAWLEY AND FLOYD SPENCER Are Unavailable