

Ken Kennedy

Recovery expected

Picnic 'no picnic' for Ken Kennedy

Kenneth Kennedy is recovering in Saginaw St. Mary's Hospital after undergoing surgery for a ruptured disc he incurred Thursday, June 13, in a swimming mishap.

Kennedy, 17-year-old son of Mr. and Mrs. Emerson Kennedy of 4625 North Van Dyke Road, remains partially paralyzed as a result of the neck injury suffered during a picnic at Sleeper State Park.

According to his mother, Kennedy has no movement from the chest down, and doctors do not expect movement to be restored for six or 12 weeks.

"It will take a long time," Mrs. Kennedy said. "But it could have been so much worse."

The injury occurred while Kennedy was participating in a picnic for members of the Cass City High School band. According to Mrs. Kennedy, her son waded into the water, and when he reached waist-deep depth dived forward to begin swimming.

Kennedy was then spotted floating on the surface. His sister, Bonnie, and Lynn Atwell, a member of the band, reportedly brought Kennedy to shore.

"When he bent over to start swimming, he either hit the bottom or hit a wave at its peak," said Mrs. Kennedy.

Kennedy was taken by ambulance to Scheurer Hospital, Pigeon, then taken to St. Mary's for surgery.

There was speculation that an old back injury had recurred, causing the present disability. However, Mrs. Kennedy said that there is no causal connection between a slipped disc suffered by her son two years ago and his latest injury.

Bill Spencer, a band member, witnessed the incident. "After he dived in, he floated to the top," Spencer said.

"We thought he was kidding around, because he usually does. But after a minute we knew he wasn't."

According to Spencer, "Lynn and Bonnie ran down and pulled him out. Lynn checked his breathing."

Kennedy was then carried away from the water, Spencer said, and the band members tried to revive him.

"He wanted us to massage his limbs," Spencer said. "After a half-hour we called an ambulance."

Robert Holder, State Park Ranger, then arrived on the scene.

According to Holder, Kennedy was lying on the beach when he arrived.

"He couldn't move," Holder said. "He said that he probably slipped a disc. We then called an ambulance."

An ambulance arrived approximately a half-hour later, Spencer said.

Kennedy is assigned to the intensive care unit at St. Mary's. Flowers, candy and other gifts are not allowed in this section of the hospital.

Fierros found guilty

After seven hours of deliberation, a jury found Benito O. Fierros guilty, Tuesday evening in circuit court, of assault with intent to do great bodily harm, less than the crime of murder.

A pre-sentence investigation was ordered, with sentencing set for July 16. Bond, in the meantime, was cancelled.

The four-day trial came to a close at 10 p.m. Tuesday when the jury returned with a verdict of guilty after being out since 3 p.m.

Fierros had been charged with assaulting Marcos Benavides and Manuel Gavea, March 16 in Akron Township. He had pleaded not guilty May 21.

In another assault case, two Mayville men were sentenced Tuesday after pleading guilty to simple assault June 4.

One injured in flash fire near Gagetown

An explosion of a gas dryer at the home of Joe Katnik on Dale Road, southwest of Gagetown, Tuesday evening slightly injured Mrs. Katnik and caused damage estimated at \$1,000. Authorities said that the roof of the utility room where the dryer was located was lifted about three inches when the mishap occurred.

Charles Wright, Gagetown fire chief, said that it took the department about two hours to bring the fire under control. Gagetown firemen asked for assistance from the Elkland Township Fire Department, but it proved not to be needed as the fire was under control when the tanker arrived.

Mrs. Katnik was taken to the hospital, treated and released.

Don Wernette dies in Kelly Road crash

Funeral services were held Monday for Donald C. Wernette Jr., 18, who was pronounced dead on arrival at Hills and Dales General Hospital, Tuesday night, following an automobile crash.

Donald is the son of Mr. and Mrs. Donald C. Wernette of 6026 Greenland Road.

The crash occurred on Kelly Road, one-half mile west of Cemetery Road, at approximately 10:50 p.m. According to the police report, the car in which Donald was riding ran off onto the shoulder of the road, into a ditch, hit a tree and rolled over.

Donald was thrown from the vehicle.

Driver of the car, Gary Lee Vollmar, 16, and two passengers, Janet Weippert, 14, and Sharon O'Connor, 15, were injured in the accident.

Vollmar suffered a brain concussion, lacerations and shock. Miss Weippert was also treated for a concussion and shock.

Both were discharged from the hospital Saturday.

Miss O'Connor was treated for minor injuries and released early Friday morning.

According to Miss O'Connor, she and Miss Weippert were at an open house, Thursday evening. At approximately 10:40, she said, the girls went for a ride with Vollmar and Wernette.

"The right front tire blew, and the car was thrown into the ditch," Miss O'Connor said.

"The door was torn off, and Don went with the door."

After the car entered the ditch, it struck two trees, Miss O'Connor said.

"I got out of the car, and Jim Walters went to find his brother Bob, who is a Gagetown cop," she said. "And he (Bob) called the ambulance."

Jim Walters is a student at Central Michigan University and a graduate of Cass City High School. Bob Walters works nights with the Gagetown Police.

Donald was born in Cass City Feb. 26, 1950. He was to be a senior in the fall at Cass City High School, where he was active in sports and student government.

He is survived by his parents; four sisters, Mrs. Richard Greenwood of Cass City, Mrs. Jerry Elmquist of California, Mrs. John Georgekakis of

Seattle, Wash., and Betty Wernette of Cass City, and his maternal grandparents, Mr. and Mrs. R. E. Stevens of California.

Rev. James Braid, pastor of the United Methodist Church, officiated at Monday's service. Burial was in Elkland Cemetery.

3 CHILDREN KILLED

In other Tuscola County fatalities, three Flint children were killed Saturday when cars driven by Alger Hemingway, 30, and James S. Forsyth, 26, collided at the intersection of Arbela and Belsay Roads. The intersection is about seven miles south of Millington.

Dead are Tamra Lee Hemingway, 3; Steven Young, 7, and Mary Young, 10. They are the children of Mrs. Pauline Hemingway of Flint.

The Hemingways and Forsyths were taken to Hurley Hospital, Flint, where they were treated and released.

According to the report, the Forsyth car was traveling south on Belsay, the Hemingway vehicle west on Arbela. The Hemingway auto reportedly ran a stop sign, and the two cars collided.

The Tuscola County Sheriff's Dept. is still investigating the accident.

These latest deaths bring to 26 the total traffic fatalities in the county this year.

Don Wernette

Damage, no injuries in village mishap

Minor damage but no injuries were the results of a two-car accident Friday at the corner of Main and Seeger Streets.

A car driven by Albert Tropf, 71, of 4334 Seeger was struck in the side by a vehicle driven by Harvey Joseph Learman, 25, of Flint. Tropf was cited for failing to yield the right of way.

Tropf was traveling west on Main and turned left onto Seeger, failing to see the Learman car traveling east.

Learman reportedly applied the brakes but not in time to avoid hitting Tropf's car.

According to the police report, a car was turning left in front of Learman, obstructing Tropf's view of Learman's car.

Elvira Tropf, 70, was a passenger in the Tropf vehicle. Hiding in the other car was Kenneth Learman, 18 months; Jane Learman, 23; Rita Learman, 18, and Michael Learman, three weeks.

The right rear side of the Tropf car was damaged, and the front end and right fender were damaged on the Learman auto.

Two cars were involved in a minor accident in the General Cable Corporation parking lot Monday, June 10.

Kathryn Louis, 24, of 3223 Hoppe Road, Gagetown, was backing out of a parking space when the pickup truck she was driving struck a car driven by Meta Menzel, 51, of 9835 Haist, Bay Port.

No ticket was issued, and no injury was reported.

James Albert Burton, 21, of 113 Grant St., Caro, was injured, but not hospitalized, after losing control of the car he was driving on Gun Club Road, Tuesday, June 11.

Burton told Tuscola County Sheriff's deputies that he was feeling very drowsy while

driving west on Gun Club Road and did not realize that he was approaching the stop sign at Mertz Road. When trying to stop, he lost control of his car, which left the road, rolled over and was totally demolished.

Burton was ticketed for failing to stop in the assured clear distance.

Richard Spencer, 28, of RR No. 3, Cass City, struck and killed a deer on Dutcher Road, Saturday.

Spencer was reportedly driving west on Dutcher when the deer darted into the path of his car. The left front fender of the Spencer car was damaged.

Although M. B. Auten's work at Hills and Dales General Hospital is well known (he was honored at a testimonial dinner) we can't let the time of his resignation from the board pass without once again pointing out that without him there wouldn't have been a hospital.

It took a very fortunate combination of circumstances to bring Hills and Dales to Cass City.

Raising the money required:

(1) A person who was a super salesman.

(2) A person dedicated to the idea of a new hospital here.

(3) A person who was in a position to know where the larger donations might be secured.

(4) A person who was willing to donate FULL TIME (40 hours or more a week) to the work for two or more years.

Who else do you know that meets all of these qualifications?

The community will always be in his debt.

While, a booming course enrollment has caused a shortage and the only remedy is used books from students.

Holmberg asks that pupils with the text bring it to the school so this year's embryo drivers can be trained.

It's not that the school is contemplating starting a rare book library... but rather that there are not enough driver training texts to go around.

The text, "Man and the Motor Car", is now out of print and the school plans to change texts next year.

Meanwhile, a booming course enrollment has caused a shortage and the only remedy is used books from students.

Holmberg asks that pupils with the text bring it to the school so this year's embryo drivers can be trained.

It's not that the school is contemplating starting a rare book library... but rather that there are not enough driver training texts to go around.

The text, "Man and the Motor Car", is now out of print and the school plans to change texts next year.

Meanwhile, a booming course enrollment has caused a shortage and the only remedy is used books from students.

Holmberg asks that pupils with the text bring it to the school so this year's embryo drivers can be trained.

It's not that the school is contemplating starting a rare book library... but rather that there are not enough driver training texts to go around.

The text, "Man and the Motor Car", is now out of print and the school plans to change texts next year.

Meanwhile, a booming course enrollment has caused a shortage and the only remedy is used books from students.

Holmberg asks that pupils with the text bring it to the school so this year's embryo drivers can be trained.

It's not that the school is contemplating starting a rare book library... but rather that there are not enough driver training texts to go around.

The text, "Man and the Motor Car", is now out of print and the school plans to change texts next year.

Meanwhile, a booming course enrollment has caused a shortage and the only remedy is used books from students.

Holmberg asks that pupils with the text bring it to the school so this year's embryo drivers can be trained.

It's not that the school is contemplating starting a rare book library... but rather that there are not enough driver training texts to go around.

The text, "Man and the Motor Car", is now out of print and the school plans to change texts next year.

Meanwhile, a booming course enrollment has caused a shortage and the only remedy is used books from students.

Holmberg asks that pupils with the text bring it to the school so this year's embryo drivers can be trained.

It's not that the school is contemplating starting a rare book library... but rather that there are not enough driver training texts to go around.

The text, "Man and the Motor Car", is now out of print and the school plans to change texts next year.

Meanwhile, a booming course enrollment has caused a shortage and the only remedy is used books from students.

Holmberg asks that pupils with the text bring it to the school so this year's embryo drivers can be trained.

It's not that the school is contemplating starting a rare book library... but rather that there are not enough driver training texts to go around.

The text, "Man and the Motor Car", is now out of print and the school plans to change texts next year.

Meanwhile, a booming course enrollment has caused a shortage and the only remedy is used books from students.

Holmberg asks that pupils with the text bring it to the school so this year's embryo drivers can be trained.

It's not that the school is contemplating starting a rare book library... but rather that there are not enough driver training texts to go around.

The text, "Man and the Motor Car", is now out of print and the school plans to change texts next year.

Meanwhile, a booming course enrollment has caused a shortage and the only remedy is used books from students.

Holmberg asks that pupils with the text bring it to the school so this year's embryo drivers can be trained.

It's not that the school is contemplating starting a rare book library... but rather that there are not enough driver training texts to go around.

The text, "Man and the Motor Car", is now out of print and the school plans to change texts next year.

Meanwhile, a booming course enrollment has caused a shortage and the only remedy is used books from students.

Holmberg asks that pupils with the text bring it to the school so this year's embryo drivers can be trained.

It's not that the school is contemplating starting a rare book library... but rather that there are not enough driver training texts to go around.

The text, "Man and the Motor Car", is now out of print and the school plans to change texts next year.

Meanwhile, a booming course enrollment has caused a shortage and the only remedy is used books from students.

DEMOLISHED, after being thrown into a ditch, striking a tree and rolling over, the car in which Donald C. Wernette Jr. lost his life sits dormant now. Three other Cass City High School students were involved in the accident, which took place Thursday, June 13, on Kelly Road.

FROM THE Editor's Corner

A great many persons go from Cass City to Saginaw, Bay City, Flint, Pontiac and Detroit to work every day, but it's rare when someone heads to Cass City from the city to work.

The Chronicle has one of the rare ones. He's Larry Werner who lives in Bay City, attends Michigan State and is summer interning at the Chronicle.

Over the years we've had many students during the summer. We rank Larry near the top. We like his style and think you might, too, when you look over the stories about Decker and Father Raymond Pilarski.

The Chronicle had another student join us on a part time basis this week. He's Roger Reid, a senior at Cass City High interested in photography and journalism.

Although M. B. Auten's work at Hills and Dales General Hospital is well known (he was honored at a testimonial dinner) we can't let the time of his resignation from the board pass without once again pointing out that without him there wouldn't have been a hospital.

It took a very fortunate combination of circumstances to bring Hills and Dales to Cass City.

Raising the money required:

(1) A person who was a super salesman.

(2) A person dedicated to the idea of a new hospital here.

(3) A person who was in a position to know where the larger donations might be secured.

(4) A person who was willing to donate FULL TIME (40 hours or more a week) to the work for two or more years.

Who else do you know that meets all of these qualifications?

The community will always be in his debt.

While, a booming course enrollment has caused a shortage and the only remedy is used books from students.

Holmberg asks that pupils with the text bring it to the school so this year's embryo drivers can be trained.

It's not that the school is contemplating starting a rare book library... but rather that there are not enough driver training texts to go around.

The text, "Man and the Motor Car", is now out of print and the school plans to change texts next year.

Meanwhile, a booming course enrollment has caused a shortage and the only remedy is used books from students.

Holmberg asks that pupils with the text bring it to the school so this year's embryo drivers can be trained.

It's not that the school is contemplating starting a rare book library... but rather that there are not enough driver training texts to go around.

The text, "Man and the Motor Car", is now out of print and the school plans to change texts next year.

Meanwhile, a booming course enrollment has caused a shortage and the only remedy is used books from students.

Holmberg asks that pupils with the text bring it to the school so this year's embryo drivers can be trained.

It's not that the school is contemplating starting a rare book library... but rather that there are not enough driver training texts to go around.

The text, "Man and the Motor Car", is now out of print and the school plans to change texts next year.

Meanwhile, a booming course enrollment has caused a shortage and the only remedy is used books from students.

Holmberg asks that pupils with the text bring it to the school so this year's embryo drivers can be trained.

It's not that the school is contemplating starting a rare book library... but rather that there are not enough driver training texts to go around.

The text, "Man and the Motor Car", is now out of print and the school plans to change texts next year.

Meanwhile, a booming course enrollment has caused a shortage and the only remedy is used books from students.

Holmberg asks that pupils with the text bring it to the school so this year's embryo drivers can be trained.

It's not that the school is contemplating starting a rare book library... but rather that there are not enough driver training texts to go around.

The text, "Man and the Motor Car", is now out of print and the school plans to change texts next year.

Meanwhile, a booming course enrollment has caused a shortage and the only remedy is used books from students.

Holmberg asks that pupils with the text bring it to the school so this year's embryo drivers can be trained.

It's not that the school is contemplating starting a rare book library... but rather that there are not enough driver training texts to go around.

The text, "Man and the Motor Car", is now out of print and the school plans to change texts next year.

Meanwhile, a booming course enrollment has caused a shortage and the only remedy is used books from students.

Holmberg asks that pupils with the text bring it to the school so this year's embryo drivers can be trained.

It's not that the school is contemplating starting a rare book library... but rather that there are not enough driver training texts to go around.

The text, "Man and the Motor Car", is now out of print and the school plans to change texts next year.

Meanwhile, a booming course enrollment has caused a shortage and the only remedy is used books from students.

Holmberg asks that pupils with the text bring it to the school so this year's embryo drivers can be trained.

It's not that the school is contemplating starting a rare book library... but rather that there are not enough driver training texts to go around.

The text, "Man and the Motor Car", is now out of print and the school plans to change texts next year.

Meanwhile, a booming course enrollment has caused a shortage and the only remedy is used books from students.

Holmberg asks that pupils with the text bring it to the school so this year's embryo drivers can be trained.

It's not that the school is contemplating starting a rare book library... but rather that there are not enough driver training texts to go around.

The text, "Man and the Motor Car", is now out of print and the school plans to change texts next year.

Meanwhile, a booming course enrollment has caused a shortage and the only remedy is used books from students.

Holmberg asks that pupils with the text bring it to the school so this year's embryo drivers can be trained.

It's not that the school is contemplating starting a rare book library... but rather that there are not enough driver training texts to go around.

The text, "Man and the Motor Car", is now out of print and the school plans to change texts next year.

Meanwhile, a booming course enrollment has caused a shortage and the only remedy is used books from students.

Holmberg asks that pupils with the text bring it to the school so this year's embryo drivers can be trained.

It's not that the school is contemplating starting a rare book library... but rather that there are not enough driver training texts to go around.

Resigns - still active

Auten unique at hospital

After 24 years on the board of directors of Hills and Dales General Hospital, M. B. Auten, the man who almost single handedly raised the money for the new facility, has resigned.

Although Auten has given up his day-to-day contact with the hospital, he will remain closely associated with it.

In an unprecedented move, the board of directors named him honorary chairman of the board and resident agent for the corporation.

As chairman he will be welcomed to any sessions of the board he cares to attend.

President James Bauer explained, and as resident agent he will help with the finances at the hospital.

As a charter member of the board for what was then known as Cass City Community Hospital, Auten has been connected with all of the various fund raising efforts that stretched over some 20 years.

In 1945 the first funds were raised and the financial report showed about \$7,500 on hand. It was thought that \$100,000 would build a great facility for the community.

By 1950, the fund had reached \$54,000 and it was here that Auten took over. As general chairman of the drive in 1957, he started to devote practically all of his time to raising money for Hills and Dales.

Cass City Social and Personal Items

Mrs. Reva Little

Phone 872-3698

Mrs. Sandy DeWar, Chronicle reporter, left Friday for the summer months, due to her daughter's scheduled heart operation in Ann Arbor. Her son Chuck attended Willis Campbell Elementary School while they were in Cass City. Larry Werner of Bay City, student at MSU, is reporter for the summer.

Mrs. C. U. Haire returned to Cass City Wednesday night, June 12, from Green Bay, Wis., where she had visited for a week with her daughter and family, Mr. and Mrs. C. W. Rollman. Mr. and Mrs. John Haire met her at Tri-City Airport.

Mr. and Mrs. Arthur Speltz were guests of Mrs. C. U. Haire Thursday overnight when they were en route home to Boyne City after visiting his sister in Detroit.

Jim Moore and Mr. and Mrs. John Haire are to leave Tri-City Airport Friday morning for Chicago where they will attend "Print '68", an international graphics art show, the largest ever held in the Western Hemisphere. The trio will return Sunday morning to Cass City.

Mr. and Mrs. O. Seefeld of Fond du Lac, Wis., recently moved to Cass City and are living in the Battel home west of town. Mr. Seefeld is with Walbro Corporation.

Danny Richard Curtis, infant son of Mr. and Mrs. Richard Curtis of Flint, was baptized Sunday morning at the Lutheran Church. Sponsors were Judy Parker of Avoca and Gary Rusch, also of Avoca. Mr. and Mrs. Peter Zell entertained at dinner following the services. About 30 relatives attended.

Mrs. Eva Reagh of Bay City was transferred Saturday from Bay City General Hospital to Mercy Hospital in Bay City. Her room no. is 222. Mr. and Mrs. Nick Decker Sr. visited her Friday.

Mrs. Carl Wright and Mrs. Laura Robinson called on Mr. and Mrs. Sam Lowe Monday evening, June 10.

Mrs. Maurice Willits and daughter Kim of Rochester were Thursday visitors at the William Profit home.

Mrs. Avis Youngs had as a guest from Thursday until Monday, her sister, Mrs. Walter Bartels of Detroit. Together they attended commencement exercises Thursday evening when their grandniece, Debbie Wentworth, was graduated.

Sunday, June 9, Mr. and Mrs. Clarence Schember and son Paul and Darius Salter of Atlantic, S. C., attended open house at Bad Axe for Miss Jennie McCracken, niece of Mr. Schember and salutatorian of the graduating class. They also attended similar festivities here for David Sherrard and Janet Parrott in their homes.

Mr. and Mrs. Arthur Little received announcement of the birth of a son, Karl Sanford, June 13 to Mr. and Mrs. Gerald Albertson of Ypsilanti. Mrs. Albertson is the former Margaret Ann Little, granddaughter of the Arthur Littles.

The seventh district association of American Legion posts and Auxiliaries will meet Sunday, June 23, at the Legion home at Otter Lake. Dinner will be served starting at noon. Election of district officers will take place in the business meetings which start at 2 p.m.

Mr. and Mrs. Howard King and her son, Gary McGrath of Troy, were week-end guests in the Wilbur Morrison home and overnight guests Saturday night in the Art Kelley home near Caro.

Sunday callers at the Homer Muntz home were Mr. and Mrs. Kingsley Bennett Sr. of Mt. Pleasant.

Mr. and Mrs. Kenneth Nye entertained relatives Sunday at a picnic dinner in honor of Father's Day and the birthday of Mrs. David Ware. Guests were Mr. and Mrs. Leo Ware, Mr. and Mrs. Stanley McArthur, Mr. and Mrs. Ferris Ware and children, Mr. and Mrs. Gordon Ware and children and Mr. and Mrs. David Ware and children.

Mr. and Mrs. Leon Holik and family of Niles came to attend his brother's, Mike Holik, wedding at Fairgrove Saturday.

Guests at the Reginald Walker home over the week end to celebrate Father's Day were their daughter and family, Mr. and Mrs. Harold Robinson and three children of Evert, Richard Walker, Mr. and Mrs. Herb Beck of Pigeon and Mr. and Mrs. Harry Mousseau of Kinde. Mrs. Richard (Karen) Walker is still hospitalized, recovering from an auto accident a week ago.

Capt. and Mrs. Fred MacKay and daughter left Thursday for Lexington, Ky., where she will live. Capt. MacKay is scheduled to go to Vietnam. They had spent about three weeks in Cass City with his mother, Mrs. Evelyn MacKay.

Mr. and Mrs. Carl Wright, Mr. and Mrs. Steve Frank and Mr. and Mrs. James Karr and Family of Deford went to Mikado Sunday and visited Mrs. Joseph Rhoden.

Henry E. Pethers, 82, retired Grant township farmer, died in the hospital at Bad Axe following a lengthy illness last week. Funeral services were held Monday in a Bad Axe funeral home and burial was in Cassville cemetery. Son of the late Mr. and Mrs. James Pethers, he came to Huron county when a child with his parents. Survivors include a brother, James Pethers of Cass City.

John Zinnecker underwent major surgery Friday in Saginaw General Hospital.

Mr. and Mrs. William Anker and their family, Lt. Col. and Mrs. Don Anker and children, were at Ortonville Sunday afternoon to attend open house for Gary Barnes, a member of the Ortonville graduating class.

Mr. and Mrs. Robert Bond and two children of Lansing spent from Thursday till Sunday with Mr. and Mrs. Russell Schneberger and daughters. They came to attend the wedding of Mrs. Bond's brother, Mike Holik, Saturday evening in Fairgrove and commencement here Thursday when Gloria Marshall graduated.

Mr. and Mrs. Milton Connolly and daughter Renate, Jack Genuerous and Mr. and Mrs. Hugh Connolly spent Saturday and Sunday at Sand Lake.

Mrs. Mack Little and Mrs. Frances Atkin visited Mr. and Mrs. Robert Atkin and family at Clio Sunday afternoon.

Mr. and Mrs. Grant Little, Lynn, Rebecca and Arthur of Birmingham spent Saturday afternoon and evening with his parents, Mr. and Mrs. Arthur Little. They expect to leave July 1 to vacation for six weeks on the east coast.

Seven women were present Thursday when the Elmwood Missionary circle met with Mrs. Garfield Leishman in Caro. The July meeting will be with Mrs. Arlington Gray at Shalabona.

Mrs. Hugh Connolly, Mrs. Alton Mark, Mrs. Stanley Lagos, Mrs. Edward Golding Sr. and Mrs. Mack Little joined county Farm Bureau women on a bus trip into Canada Wednesday, June 19. Visits to antique and china shops and to the Jack Miner bird sanctuary were planned.

Mr. and Mrs. William O'Dell spent the past week end with their daughter, Mrs. William (Arlene) Miller, and visited many interesting and historical places in the Norfolk, Virginia, area. Mr. Miller is at present serving aboard the U. S. Carrier Intrepid which is en route to Viet Nam.

Dr. and Mrs. H. T. Donahue and Mr. and Mrs. Harold Perry were in Caro Saturday evening to attend a reunion of the graduating class of 1923 of which both men were members.

Mr. and Mrs. Frank Harbec held open house Sunday afternoon in honor of their daughter Debbie who was graduated from high school Thursday evening. Relatives and friends attended from Houghton Lake, Detroit, Troy, Caro, Silverwood and Cass City.

Art Kelley of Caro, Mr. and Mrs. Wilbur Morrison and their guests, Mr. and Mrs. Howard King and Gary McGrath of Troy, and Mr. and Mrs. Frank Harbec attended a farewell party Saturday evening at the Robert Kelley home at Kingston in honor of Mr. and Mrs. Douglas Hunter of Deford, who are leaving to make their home in Oklahoma City, Okla.

Mrs. Fred Neitzel, Mrs. Grant Hutchinson, Mrs. Clayton Hartwick and Mrs. Clare Craig attended an OES Friends Night meeting at Uby June 12. Mrs. Neitzel was guest treasurer and Mrs. Hutchinson, guest chaplain, for the meeting.

Mr. and Mrs. Clarence Zapfe and three children of Clio, Mr. and Mrs. Leroy Johnson and baby of Davison, Mr. and Mrs. Charles Holm and Mr. and Mrs. Lyle Zapfe were Sunday guests of Mr. and Mrs. Roger Root at a cook-out.

Mr. and Mrs. Ivan Zapfe of Flint were Saturday callers at the Lyle Zapfe and Charles Holm homes.

Mr. and Mrs. Lyle Zapfe were Saturday evening guests of Mr. and Mrs. Charles Peasley in honor of Father's Day and the birthday of Lyle Zapfe.

Daily Vacation Bible School opened Monday at the Novesta Church of Christ and will continue forenoons for two weeks.

Senior Citizens of Tuscola County will meet in the 4-11 Building at Caro Fairgrounds Thursday, June 20, at 1:30 p.m. All senior citizens are welcome to attend.

Mr. and Mrs. Cliff Sowden and children of Yale spent the week end at the Jim Moore home.

Mrs. Dale Damm was feted at a baby shower Saturday evening, held at the White Creek Club near Deford.

A 20th anniversary dinner and program will be held Monday, June 24, for Good Shepherd Lutheran Ladies Aid. The event is to be at the Crossroads Restaurant in the evening, Sunday, June 30, the annual congregational - Sunday School picnic will be held.

Mr. and Mrs. Frank Butler entertained commencement exercises Sunday at Ferris State College, Big Rapids, when their daughter Bonnie participated in the graduation exercises.

Mrs. Basil Wotton, who was a patient in Hills and Dales General Hospital for a week, returned to her home Friday.

Mr. and Mrs. Harold Craig entertained more than 30 relatives Sunday from Bay City, Pontiac, Caro and Cass City, in honor of the birthday of Mrs. Craig's mother, Mrs. Hazel Barnes.

In honor of the graduation from high school of their daughter Gloria, Mr. and Mrs. Garrison Stine entertained at dinner Sunday, Mr. and Mrs. Harry Stine and family and Roger Nicholas of Cass City, Dean Stine of Grand Rapids, Miss Jean MacPhail of Bay City, Julie Gleasure and daughter Carol of Brown City and Miss Freda Gettel of Cassville. Afternoon callers included Mr. and Mrs. George Smith of Pontiac, Mr. and Mrs. Herman Stine, Mr. and Mrs. Ed Wurm and daughter Darlana.

Mrs. Rinerd Knoblet returned to her home Saturday after an eight-day stay in Hills and Dales General Hospital.

Mr. and Mrs. Keith McConkey had with them from Wednesday until Saturday, their granddaughter, Julie Dressel of Midland. They took her home Saturday evening and remained over Sunday with Mr. and Mrs. Joseph Dressel and children. Fred McConkey and daughter Janet of Holland were also guests in the Dressel home. Illness of David, son of Mr. and Mrs. Fred McConkey, kept Mrs. Fred McConkey and David at their home in Holland.

The Evergreen Woman's Christian Temperance Union will observe visitors day Friday, June 21, when the group meets at 1:30 p.m. with Mrs. Rinerd Knoblet and Miss Martha Knoblet.

Mr. and Mrs. Clair Tuckey were in Brown City last week attending the annual conference of United Missionary churches. Mr. Tuckey was a delegate from the Cass City church.

The Richard Schuette family is to move this week to Prescott. Their son Kenneth was a patient for two weeks at Hills and Dales General Hospital.

Mr. and Mrs. Cletus Morell had their family with them Sunday when guests were Mr. and Mrs. Stanley Oulakowski and children of St. Clair Shores, Mrs. Donna Lundby and sons of South Lyons, Mr. and Mrs. William Green and daughter of Auburn Hts., Mr. and Mrs. Don Hartel and children and Elwood Morell.

A local area boy is among the 127 named to receive major awards for their participation in Wayne State University athletics this year. He is Charles Walmsley, who won one in baseball.

Mr. and Mrs. Wayne Rabideau held open house for their daughter Terri following commencement Thursday.

Miss Janis Seeley is a patient in General Hospital in Bay City where she underwent knee surgery.

Dr. and Mrs. Donald Kilbourn and daughter Sandra of Mt. Pleasant spent Sunday at the William Kilbourn home.

The trip to a Tiger ball game, which the Cub Scouts had scheduled for June 8, will be made in August. The June 8 game was changed to a night game.

Miss Susan St. John of Solon, Ohio, came Monday to spend till Saturday with her grandmother, Mrs. C. U. Haire.

Mr. and Mrs. Vern Bothell and sons of Lapeer, former Cass City residents when he was with Wood Drug Store, have written they are moving to Arizona this month. Their eldest son Burt is attending Kalamazoo College.

Rev. I. J. Mikulski of Caro, who has been pastor of Sacred Heart Church for nine years, began his new position at Alpena June 19. Fr. Mikulski was pastor at St. Pancratius prior to his Caro assignment. Taking Father Mikulski's place in Caro will be Rev. John T. Kolevar, Tawas City.

Mr. and Mrs. Ed Lebiodare are the parents of a baby boy, John Edward, born Thursday, June 6, in Caro hospital. He weighed seven pounds, 5 1/2 ounces. Grandparents are Mr. and Mrs. John Lebioda of Cass City, Mrs. Florence Brown of North Branch and Bird Brown of Tuscola.

Mr. and Mrs. Glenn Wright and twins of Imlay City and Mr. and Mrs. James Karr and family spent Memorial Day with Mr. and Mrs. Carl Wright.

Mr. and Mrs. William Robinson and family of Council Bluffs, Iowa, spent from May 31 until June 10 visiting relatives and friends in the Thumb area.

Mr. and Mrs. Stanley McArthur went Tuesday evening, June 18, to Sand Lake and returned home Wednesday, accompanied by his sister and husband, Mr. and Mrs. Howard Law, who are visiting here.

The Progressive class of Salem United Methodist church is to meet Thursday evening, June 20, at 8 p.m. at the Ronald Geiger home for a monthly business and social meeting.

Mr. and Mrs. Fritz Neitzel took Jeanne Butler to Onsted Sunday where she will attend for a week a training school for counsellors at the Judson-Collins Methodist camp.

Five boys left Sunday to attend the Conservation Camp near Ludington for a week's stay as guests of the Cass City Gun Club. The youths are sponsored by interested local residents.

Ashmores celebrate silver anniversary

Former Cass City residents, Mr. and Mrs. Justus Ashmore, were honored at a silver wedding anniversary celebration Sunday at their home in East Tawas.

The Ashmores were married June 12, 1943, in Ohio. Mrs. Ashmore is the former Shirley McComb.

The Ashmores' five children, Bonnie, Linda, Dennis, Ricky and Debby, were hosts for the celebration. Approximately 100 attended the open house, including Mr. and Mrs. Philip McComb and Mr. and Mrs. Charles Ashmore of Cass City and Mr. and Mrs. William Ashmore and son Ted of Saginaw.

Hills and Dales General Hospital

BIRTHS:

June 7 to Mr. and Mrs. James Miller of Bay Port, a girl, Teresa Ann;

June 8 to Mr. and Mrs. Donald Curry of Unionville, a boy, Kenneth Merle.

June 11 to Mr. and Mrs. Wayne Kundering of Sebawaing, a girl, Margaret Elaine;

June 12 to Mr. and Mrs. Gerald Gabler of Cass City, a girl, Kimberly Ann;

June 13 to Mr. and Mrs. Ronald Campbell of Vassar, a girl, Lisa Marie;

June 13 to Mr. and Mrs. Charles Woodruff of Deford, a boy;

June 13 to Mr. and Mrs. Theron-Middaugh of Caro, a boy;

PATIENTS LISTED JUNE 14 WERE:

Mrs. Rinerd Knoblet, Mrs. Basil Wotton, Richard Walker, Mrs. Richard Walker, Todd Stahlbaum, Mrs. Leslie Lounsbury, Mrs. Anna Bouck, Paul Kerbyson and Janet Weppert of Cass City;

George Wheeler of Snover; Mrs. Gary Johnson of Toledo, Ohio;

Mrs. Phyllis Walsh of Kenai Alaska;

Mrs. Nile Ziehm of Owendale;

Mrs. Gordon Peters, Delores DeLisle of Kingston;

Mrs. Frank Orchard of Sandusky;

Mary Zuraw of Gagetown; Jacquelyn Ainsworth, Mrs. Madelyn Dembowske, Mrs. Norman Schulz and Dawn Vandemark of Unionville;

Mrs. Albin Swales of Marlette;

Mrs. Mary Walsh of Elkton; Mrs. Wallace McLean of Uby;

Mrs. James Pratt of Bad Axe; Viva Kline-Smith and Joseph Hills of Mayville;

Mrs. Susie Compton, Clayton Hobart and Milton Neuville of Caro.

PATIENTS LISTED PREVIOUSLY AND STILL IN THE HOSPITAL FRIDAY WERE:

Albin Stevens, Kenneth Schuette, Mrs. Lloyd Karr, Joseph Gorka, Richard Clifford Vernon Carpenter of Cass City;

Mrs. Thille Shafer of Mayville;

Clifton Endershe of Owendale;

Mrs. Valta Fliegel, Mrs. Frank Lorenz of Sebawaing;

Mrs. Walter Posluszny and Kim Hopper of Deford;

Mrs. Rolile Harvey of Pigeon;

Mrs. Earl Kritzman of Snover;

Matthew LaGina of Unionville;

Mrs. Joseph Pelant of Cassville;

Mrs. John Pohold of Kingston; Theophilus Kulish of Uby;

John Zinnecker of Cass City was transferred during the week to Saginaw General Hospital.

August LaLoie of Deford and John Erla of Cass City died June 10.

Joseph Benkelman of Cass City died June 11.

PATIENTS DISCHARGED DURING THE WEEK ENDING JUNE 14 WERE:

Kenneth Bean, Mason Wilson, Mrs. Max Cooper, Gertrude Erla, Carol Seeley, Gail Little, Mrs. Charles Hartwick and baby boy, Mrs. Gertrude Goertzen, Mrs. Ervin Miller, Lyle Koepfgen, Mrs. James Uren, Mrs. Donald Smith and baby girl of Cass City;

Thomas H. Kahlo of Port Austin;

Robert Eliason of Shawnee Mission, Kansas;

Marie Holston of Clarkston; James Burress of Gagetown; Alice and Ronald Wolak, Amy Miller, E. J. Powell and Mrs. Anthony Zostak of Kingston; Mrs. Dennis Richardson, Lori Gremmel, Mrs. Otto Horst of Sebawaing;

Mary Ann and Virgil Green, Danny Orton, Mrs. Lillian Silverthorn, Mrs. Jeanette Lawson, Mayten Skinner Sr., and Martin Szeremi Sr. of Caro; Donna Deshetzky of North Branch;

Mrs. Lawrence Mausolf of Minden City;

Mrs. Stanley Solon of Clifford;

Connie Becking, Mrs. W. James Murphy of Bad Axe; Mrs. Milton Damm of Bay Port;

Mark Matthews, Dale Phillips, Mrs. Leveret Barnes of Decker;

Mrs. Hattie Kritzman of Snover;

George Bushey of Kinde; Lee Ann Churchill of Akron; Dennis Stewart of Owendale; Mrs. Richard Donahue of Unionville;

Martin Rutkowski of Uby.

MEMBER AUDIT BUREAU OF CIRCULATIONS

PUBLISHED EVERY THURSDAY AT CASS CITY, MICHIGAN

John Haire, publisher, National Advertising Representative, Michigan Weekly Newspapers, Inc., 267 Michigan Avenue, East Lansing, Michigan.

Second Class postage paid at Cass City, Michigan, 48720.

Subscription Price: To post office in Tuscola, Huron and Benzie Counties, \$3.50 a year, \$2.00 for six months. In other parts of the United States, \$4.00 a year, 25 cents extra charged for part year order. Payable in advance.

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

Justice Court

Cases heard during week ending June 17:

Lloyd Clarence Hickey, 49, of Deford, ticketed by Patrolmen Jezewski and McKinley for littering, paid a fine of \$25.00 and costs of \$10.00.

Charlene Kay Corl, 18, of Deford, ticketed by Police Chief Palmateer for excessive noise with mufflers, paid a fine of \$15.00 and costs of \$6.00.

Leland Earl Nicol, 17, of Cass City, ticketed by Palmateer for speeding 45 mph in a 25 mph zone, paid a fine of \$20.00 and costs of \$6.00.

Tuscola county deputy sheriffs ticketed Richard Spencer, 29, of Hurds Corners Rd., Cass City, for speeding 40 mph in a 25 mph zone in Deford. He paid a fine of \$15.00 and costs of \$6.00.

Three drivers answered summonses issued by State Police.

David J. Sander, 30, recently of E. Alton, Ill., now living in Michigan, was charged with exceeding the speed limit by 10 mph in the daytime. He paid a fine of \$10.00 and costs of \$6.00.

Martin John Maurer, 17, of Bad Axe, exceeding the speed limit at night by 15 mph, paid a fine of \$15.00 and costs of \$6.00.

Dailey Parrish, 24, of Cass City, exceeded posted speed limit by 10 mph and paid a fine of \$10.00 and costs of \$6.00.

Engagement Told

CATHERINE HORNER

Mr. and Mrs. Audley Horner, Highland, Mich., announced the engagement of their daughter, Catherine, to Patrick Hayes, son of Mr. and Mrs. Chester Hayes, Owosso.

An August wedding is planned. The couple are students at Central Michigan University, Mt. Pleasant.

The Horners are former residents of Cass City.

The road to ruin is traveled when one lives above his means.

Copyright

SOMMERS' BAKERY

WILL BE

CLOSED

FOR VACATION

MONDAY, JULY 1

THROUGH

SATURDAY, JULY 6

RE-OPEN MONDAY, JULY 8

WHY NOT ANTICIPATE YOUR

BAKERY NEEDS? ORDER

NOW FOR USE DURING OUR

VACATION PERIOD.

THANK YOU FOR YOUR COOPERATION

SOMMERS' BAKERY

SECOND GENERATION OF QUALITY

Phone 872-3577

Cass City

Cass City Hospital, Inc.

PATIENTS ADMITTED DURING THE WEEK ENDING JUNE 17:

Angela Hurd, Austin Hendrick of Deford;

Martin Szeremi, Michael Rozumny of Caro;

Mrs. George Adler of Bad Axe;

Mrs. Grant Trisch of Mayville;

Mrs. James Divo of Detroit.

PATIENTS DISCHARGED DURING THE WEEK ENDING JUNE 17:

Deloss Neal, Ida Nique, Angela Hurd of Cass City;

Billie Thane, Terry Thane of Deford;

Martin Szeremi of Caro;

Mrs. Henry Austin of Bad Axe.

SPORTS FANS!

BET YOU DIDN'T KNOW

By H. M. Bulen

Did you know that the famous American food -- the "hot dog" -- was invented because of baseball? ... A man named Harry Stevens was in charge of the concessions at New York Giant baseball games in the last century, and one day it was cool and he wasn't selling much of the cold food which was all they had at ball parks in those days. ... During the game he went shopping for something warm he could sell. ... He bought sausage at a neighborhood butcher shop and rolls for the fans to hold the sausages with -- and the hot dog was born. ... However, it was a newspaper cartoonist, Tad Dorgan, who coined the name "hot dog". ... He drew a cartoon one day soon after, of a baseball fan holding a sausage that looked like a dachshund enclosed in a bun, and it was known as a "hot dog" from then on.

One of the strangest nicknames in sports history belongs to the famous "Home Run" Baker. ... Most people don't know that Baker actually hit very few homers! ... The most he ever had in one year was 12, and he averaged only seven a season in his 13-year career! ... He got his nickname when he helped win two World Series games in 1911 with home runs. ... The nickname stuck even though he never hit many before or after that.

BULEN MOTORS

CHEVROLET-OLDSMOBILE

6617 Main Phone 872-2750

Copyright

Copyright

Copyright

Copyright

BETTER BUYS FROM EDWARD J. HAHN REAL ESTATE

MOBILE HOME, two bedrooms, 10' x 40' awning with cement walk, nice landscaped yard, blacktop location, excellent condition, Florida owner wants this sold at once \$5,000, full price.

TWO BEDROOM home in fair condition, nice location, garage, basement, papering and painting would do wonders to this, get more particulars by seeing me at office.

17 ACRES close in to Cass City with access to Cass River, well landscaped yard, small barn, storage building, large chicken coop for 1,000 layers, good two bedroom home or could be made into three, basement with oil furnace, and some of the best garden soil available. Don't drag your feet on this exceptional place at \$15,000.00.

70 ACRES with a good three bedroom home, oil furnace, brick construction, barn, White Creek thru property, 1/4 mile off blacktop. \$6,000. down, terms on balance.

THIS FOUR BEDROOM home, large rooms and spacious is ideal for the large family, plus a fenced-in yard, garage, good oil furnace, nice shade trees, corner lot. Full price \$9,200. with terms or \$8,800 cash.

TWO STORY home with three bedrooms, full bath and one bath with shower, village park at front door, ideal for the family with children, basement with recreation room, nice fireplace, utility room, large living room, and kitchen. \$10,000 down and balance like rent.

SEGER STREET: Almost new three bedroom home, everything in A-1 condition, basement with rec room, carpeted living room, full bath up, part bath in basement, aluminum storms and screens, attached garage, tool storage room, well laid out home, must be seen to be appreciated.

THREE BEDROOM home with living room, dining area, kitchen, family room, washer-dryer hookup, full bath, natural gas furnace, breezeway, 2 car garage and tornado shelter, fenced back yard. Owner leaving town so don't miss this new home, buy at the right price. \$18,500. with terms.

DOWNING ST.: Three bedroom home, large living room, kitchen, washer-dryer hookup, large bathroom, plenty of storage space, open stairway, new gas furnace and basement, carport, fenced-in yard, close to school and stores. Please call office for more details.

140 ACRES with about 100 acres of Brookston loam, level, productive type of soil, good barn, home modern A-1 down stairs and plenty of room upstairs, \$10,000 down with reasonable terms on balance.

**LISTINGS
WANTED
FOR
ALL TYPES
PROPERTY!
BUYERS
WAITING!**

SEE ED HAHN FOR ACTION

CHECK THIS LIST FOR VALUES

120 ACRES with about 1/2 tillable and balance to good pasture land, ideal for beef cattle. This has a large barn and house with lifetime roofs, house has good possibilities for the large family, \$21,000. full price, possibly terms to right party.

A VERY NICE lot for that new home in a new subdivision. Why not stop by and let us show you this one now? \$1,300. full price.

THREE BEDROOM home for only \$5,800. with \$500. down, owner not well and wants this moved now. If you don't have too much time, see this for fast possession.

100 ACRES with a three bedroom home, some land tilled, blacktop location and not too far out of town. Full price \$35,000 with \$7,000 down.

37 ACRES of bare land with some tilled and good productive soil; ideal spot to build that new home for plenty of privacy. 1/3 of wheat goes with sale.

THREE ACRES for a new home or park your trailer on for the sum of only \$1,500 cash or terms.

79 ACRE farm with a 2 bedroom home, barn, good outlet for tiles. Owner has other interests so see this now at \$22,500 with terms.

40 ACRES of bare land, no buildings for the price of \$8,400 with 1/2 down; possession as crops are removed; see it, it's well worth the money.

WE HAVE several nice choice lots in the country now; don't delay, get your pick, restricted for new homes only.

APPROX. 11 Acres adjacent to blacktop road, just right for your home or trailer. \$2,700. full price.

M-53: TWO bedroom home with a large kitchen and plenty of cabinets, large living room, utility room 3/4 acre of land, natural gas wall furnace. \$6,500 and only \$500. down and \$250 in six months, \$65. monthly.

SHABBONA: Small, neat little home with a nice chunk of land, ideal for the retiree or the newlyweds. \$5,000.

M-25 NEAR Crescent Beach: Three bedroom year round home, nice for summer or winter, large lot. Florida owner wants action; see us now.

40 ACRES with a family size home, barn, garage and other buildings. About 6 acres of wheat goes with sale. Aged owners want smaller place. \$5,000. down and \$75. per month.

BUSINESS Property: Large hall with basement with kitchen to serve, catering to weddings, dances, large parking lot, M-25 location. If you want your own business see this now for only \$12,600.

THREE BEDROOM home with one or two lots, good location, just right for the do-it-yourselfer. \$2,000 down and \$60. monthly payments.

LARGE STORE building with living quarters, extra lot across road. If you want a cheap home and plenty of extra space, then see this at \$6,000.

SAVE THIS AD FOR FUTURE REFERENCES

EDWARD J. HAHN
REAL ESTATE BROKER

6240 West Main Street — Cass City

Phone 872-2155 Days and 872-3519 Evenings

Max E. Cooper, Salesman—Elsie M. Hahn

Down Memory Lane

FROM THE FILES OF THE CHRONICLE

FIVE YEARS AGO

Three incumbent members of the board of trustees of Hills and Dales General Hospital were re-elected to office at the annual meeting. The members are M. B. Aulen, John Haire, and James Bauer.

Don't try to start a trout pond in the Cass City area unless you really enjoy working at the project . . . that's the advice of Dick Szarapski, who is completing his third year working with a pond south of Cass City.

Cass City voters will be asked to approve a bond issue for water improvements Monday in a special election to be held at the Municipal Building at the Recreation Park.

Paul O'Harris, Cass City, was installed as president of the Cass City Lions Club Monday night in services held at Martin's Restaurant.

TEN YEARS AGO

Mrs. Iris Bush narrowly escaped death when she was

Former Gagetown businessman dies

Fred D. Hemerick, former Gagetown auto dealer, died Saturday at Clearwater, Fla. He was 91.

Mr. Hemerick was born at Caro May 30, 1877. He married the late Henrietta Armstrong at Caro Dec. 27, 1898.

Owner and operator of an auto dealership at Gagetown since 1912, he retired from active business in 1950. Mr. Hemerick was a member of B.P.O.E. of Bay City for 64 years, a life member of Gagetown Acme Lodge No. 446 F. and A.M. and the Bay City Consistory.

Surviving are a son, Dr. F.A. Hemerick; a grandson, Frederick David; two granddaughters, Mrs. J. Fred Campbell II and Mrs. Gerald Hecker, and a half sister, Mrs. Joseph Steinman.

Funeral services were held Wednesday, Rev. Basil Curtiss officiating. Burial was in Oakwood Mausoleum, Saginaw.

FORMAL WEAR
Ryan's
Men's &
Boys' Wear
Cass City
Phone 872-3431

overcome by smoke from a fire in her apartment at the Wrayburn Krohn home.

The class of 1933 of Gagetown High School celebrated its 25th anniversary with a banquet served in the Gagetown grade school cafeteria by the Parent-Teacher Club.

Rev. L. W. Sherrard was returned as pastor of the Riverside and Mizpah United Missionary Churches last week at the 62nd annual conference at Brown City Campgrounds.

The summer program under the direction of the Cass City recreation department will open June 23 with a full program for area children four years old or older.

A check for \$74.32 was received last week by Cass City and Elkland Township Public Library as the balance due for the year of state aid to libraries.

TWENTY-FIVE YEARS AGO

Arthur Lane, Gagetown; Leo Fox and Verne Crane of Cass City; and Laverne Gainforth and Solomon Gusman of Unionville, passed their physical tests for army induction. Gainforth and Lane joined the Navy and have gone to Great Lakes, Ill.

Cass City and Bethel Methodists are welcoming Rev. Dudley Mosure's return as pastor of the two churches here. He will begin his third year as minister at Cass City.

Cass City teacher attending institute

Donald L. Peterson, Cass City High chemistry teacher, is attending a summer chemistry institute at Ripon College, Ripon, Wis.

The institute, which runs June 17 - August 2, is sponsored by the National Science Foundation and conducted by the Ripon College faculty. Purpose of the institute is to increase the technical knowledge of the teacher and acquaint him with up-to-date subject matter and laboratory procedures.

Peterson will prepare an individual laboratory research project and report on his research in a group seminar at the conclusion of the seven-week session.

Attending the sessions are 28 secondary school chemistry teachers from 12 states.

daughter of Mr. and Mrs. W. E. Hicks of Deford, enlisted in the Woman's Reserve of the Navy.

Swimming is as popular a sport in Cass City as ever if one is to judge from the attendance records at the local pool since its opening for the season last Wednesday.

THIRTY-FIVE YEARS AGO

The 21st annual reunion of the early settlers of Novesta township and the surrounding communities was held June 13. Due to the inclemency of the weather and conflicting dates, the crowd was not as large as usual.

The Pinney State Bank will resume its regular business on Monday, having been licensed to reopen.

Fifty-nine students of the Cass City High School have their names on the honor roll for the last semester of the school year.

Heller's Bakery has installed a bread slicer and is now in a position to sell bread sliced or in the whole loaf if the customer desires.

George Charter of Cass City was admitted to full citizenship in Tuscola County Circuit Court this week.

Marriage Licenses

Jacob Boss, 25, of Lansing and Joanne Evelyn Moderow, 22, of Reese.

Milton Wallace Hoppe, 46, of Unionville and Patsy Kathleen Schultz, 25, of Unionville.

Gary Lee Sy, 24, of Unionville and Bettie Jane Ballard, 18, of Sebawaing.

Calvin Wayne Lockhart, 19, of Vassar and Deborah Lee Johnson, 18, of Caro.

Larry Edward Clink, 18, of Caro and Gloria Jean May, 16, of Deford.

William Allan Hagadorn, 28, of Chio, and Arlene Nancy Edgley, 28, of Vassar.

David William Baker, 18, of Vassar and Linda Christine Lehotan, 19, of Detroit.

Buddy Gene Campbell, 21, of Gifford and Linda Jean Hecht, 19, of Fatrgrove.

Clinton Nelson Hagar, 53, of Saginaw and Maude Isabel Simmons, 21, of Cass City.

Gerald David Eberlein, 19, of Millington and Sheryl Diane Thornton, 16, of Millington.

Garland William Bennett, 23, of Caro and Linda Sue Simpson, 20, of Caro.

ONE OF THE RESULTS of the storm which hit the area early last week is this uprooted tree felled Tuesday, June 11, near Shabbona.

One For The Road

Finally, a change in men's threads

By Dan Marlowe

We appear to be on the verge of a revolution in men's clothing.

The increasing popularity of the tie-less turtleneck shirt for semi-formal and formal evening wear is just one indication of the trend. Color is another indicator. Brighter hues are becoming steadily more apparent in the raiment of the male.

The recent visible evidence of such change sent me to a clipping in the file which I had preserved for a couple of years. At the time it had seemed the voice of unreason; today it takes on the aspect of prophecy.

The speaker was Ron Postal, a Beverly Hills men's clothing and designer. Mr. Postal declared forthrightly that women were to blame for the way men dress. "Out of every dollar spent on men's clothes, 80 cents is spent by women," he declared. "Men's clothes have changed less in this century than any other artifact of American society. The reason is that man is low man on the dollar totem pole. He's the last one money is spent on. His wife's clothes and the children's clothes come first."

Postal believes that this is why modern men look so plain and worn so fancy. He believes that women want it that way. Why else the tuxedo, he asks? Every man a robot in his black uniform designed to provide a background for the female of the species who has stolen man's centuries-old fine feathers.

Why do men allow women to choose their clothes?

"Conditioning," said Mr. Postal. "The woman buys the clothes for the infant, the boy, the lover, and the husband."

But even two years ago Postal thought that the revolution was coming. "We're about to enter a cavalier era. There will be more color, more adornment,

more decoration. For business wear, function will dictate. There will be a space suit influence. Jump suits will be common. Shirts and jackets will go, to be replaced by high-neck tunics reminiscent of the nobility of feudal times."

Postal even had a theory about modern women's clothing contributing to her present-day freedom. "From primitive times women were always hobbled," he pointed out. "They wore bells and jangles so men could hear them when they strayed from the tribe. They've been hobbled ever since -- skirts, long dresses, petticoats, high heels."

Now, of course, they wear pants and are quite a different animal. "Exactly. Woman has greater mobility. She moves differently. She sits differently. She strides differently. She gets out of a car differently."

Indeed, watching a woman get out of a two-door car used to be one of the fringe benefits of life. Now it's hardly worth a man's time to stop and look. 85% of those exiting will be wearing slacks or some other traitorous offshoot of the breed.

By the evidence, Ron Postal was a visionary, a man ahead of his time.

Even if I still can't quite believe in jump suits for men for business wear.

Cancer Society to meet in Caro

A meeting of the Tuscola County Unit-American Cancer Society is scheduled Tuesday, June 25, at Indianfields Township Hall in Caro, starting at 7:45 p.m.

A report of results on the annual crusade will highlight the meeting.

The meeting is open to everyone and refreshments will be served. Mrs. Erhardt Roemer, Reese, reported.

Satchell named to Bureau group

Michael Satchell, 2666 East Caro Road in Caro, has been named to the Michigan Farm Bureau Blue Ribbon Committee by President Elton R. Smith.

The committee was authorized by the state Bureau delegates at the annual meeting. Major responsibility of the committee is to evaluate present Farm Bureau programs and suggest needed changes.

Satchell is a member of the Michigan Farm Bureau board of directors and state chairman of the Young Farmers committee. He serves on the state Bureau resolutions committee and the dairy committee and was chairman of the Tuscola County Young Farmers for two years.

He operates a 500-acre dairy farm.

Minnie Patterson dies at Lapeer

Mrs. Minnie Patterson, lifelong resident of Argyle, died Tuesday in Lapeer General Hospital after a long illness. She was 82.

She was born July 25, 1885 in Sanilac County and was married to the late Eli Patterson Sept. 21, 1912. He died in 1922.

Surviving Mrs. Patterson are two sons, Mark of Decker and Arnold of Argyle; four grandchildren, five great-grandchildren, a sister, Mrs. Delwin Watson, Marysville, and a brother, William Hinkler, Cass City.

Burial was in Elkland Cemetery, Cass City on Friday.

MacCallum to attend institute

Neil MacCallum, senior at Cass City High School, has been selected to attend a summer science institute in northern Michigan. He leaves July 20 for the five-week course.

MacCallum is being sponsored by local civic clubs and was selected for interest and background in science. Bob Hirn, instructor at the school, said.

AFTER A 10-MINUTE FIGHT Bob White landed this 19-inch bass. The fish weighs two pounds, 14 ounces. Bob was fishing the South Branch of the Cass River with a nightcrawler harness on a six-pound test line. The catch was made Tuesday, June 11, at about 7 p.m.

52 Old Settlers meet at Deford

Fifty-two from Ann Arbor, Detroit, Flint and the Thumb area attended the annual Old Settlers reunion held Saturday at Deford. Following a potluck dinner were the business meeting and short program. Officers

were re-elected as follows: president, Mrs. Mack Little; vice-president, Miss Martha Knoblet; and secretary-treasurer, Mrs. Glenn McCleary.

David Altman, pastor of the Church of Christ, conducted devotions and Jason Kitchin and Mrs. Edna Malcolm contributed readings.

Elders present attending were Mrs. A. J. Knapp of Cass City, 93, Anson Henderson of Cass City, 92, and Mrs. Lucy Acar of Ann Arbor and Mrs. Alta Stoner, both of whom are approaching their 90th birthdays.

Busy summer for Owen-gage band

A busy summer is planned for the Owen-gage band. The band will play at the national cherry festival July 12 at Traverse City and at the Sugar Beet festival July 13 in Sebawaing.

The band recently enjoyed a trip to the Detroit Zoo.

CASS CITY VILLAGE COUNCIL MEETING

A regular meeting of the Cass City Village Council was held May 27, 1968 at the Municipal Building. All members were present.

The minutes of the regular April meeting and a special meeting held May 7 were read and approved.

The financial report for April was reviewed and approved. Three bids which had been received for curb and gutter were opened and reviewed: Barthel Contracting Co. of Northville, Michigan @ \$2.38 per lineal foot; Edward R. White, Berkley, Michigan @ \$2.65 per lineal foot; and Ken Roberts Construction Company of East Lansing, Michigan for \$2.40 per lineal foot. Trustee Albee

moved to accept the bid from Barthel Contracting for \$2.38 per lineal foot. Trustee Dillman supported the motion 6 yes, 0 no, - motion carried. Mr. Warren Wood, Chairman of the Planning Commission, presented and reviewed a proposed Ordinance concerning private swimming pools and recommended that it be accepted by the Council. President Althaver requested the Council study the ordinance so that they may take action at the earliest possible date.

President Althaver introduced Mr. Dean Hoag and Mr. Lee Hartel as representatives of the Little League who explained that the need for more room is a growing problem. They informed the council that more than 200 boys are active in this program and the rate of growth is approximately 20 more boys each year. President Althaver commented that some of the service clubs would be willing to help in the work of building more baseball diamonds. Trustee Rawson suggested that the South Park area could accommodate possibly two temporary diamonds until such time as permanent areas are established. The Park Committee working with permanent Little League representatives will lay these out.

Reporting for the Landfill Committee Trustee Ross reported that the proposed agreement concerning outlying Townships had been written and presented to the Ellington Township Clerk. No reply has been received.

Reporting for the Park Committee Trustee Rawson stated that Jerry Cleland will be in charge of the recreation program and that Barbara Tuckey will be in charge of the Arts and Crafts program, and that Ann Sheppard will be in charge of the Pool.

Nelson Willy, Supt. of Sewage Disposal, having attended a meeting of the State of Michigan Water Resources Commission concerning water used to be protected by water quality standards in the lower Lake Huron drainage basin, reported that the Commission had set new standards concerning streams used for domestic purposes, water supply, wild life, and areas classified as Cold and warm water streams. He stated that the Phosphate and Nitrate elements will have to be neutralized. He indicated that no major changes are foreseeable.

President Althaver suggested to the council that a yearly notice in the paper concerning Building Permits would alleviate the problems of application being requested after the building is started.

A letter from Mr. Gary Christner requesting sidewalk and a letter from Mr. Maurice Joos requesting repair in the existing sidewalks in front of the Salem United Methodist Church was read. Trustee Rawson moved that the sidewalk requested be approved. Trustee Albee supported the motion. Yes 6, no 0, - motion carried.

President Althaver read a contract from the State Highway Department to cover work to be done on M-81. Trustee Rawson moved that a resolution approving said contract and authorizing the signatures thereof of the respective officials of the Village, a certified copy of which resolution shall be attached to this contract be approved. Trustee Dillman supported the motion. Yes 6, no 0, - motion carried.

There being no further business, Trustee Ross moved to adjourn. Trustee Golding supported the motion and it was duly carried.

Ruth M. Hoffman
Village Clerk

MRS. MARGARET WEIPPERT WINS \$100

MRS. WEIPPERT RECEIVES CHECK FROM CHUCK WRIGHT In The

MOBIL CLEAN-UP CONTEST

YOU, TOO, CAN BE A WINNER. IT'S EASY TO ENTER—NO OBLIGATION GET TICKETS AT OUR STATION

CHUCK'S MOBIL SERVICE

CASS CITY

NOTICE OF PUBLIC HEARING

The assessment roll for curb & gutter on the east and west sides of N. Oak St. from Main St. on the South to Rose St. on the North, and the east and west sides of Woodland from Main St. on the North to Third St. on the South, and the North and South sides of Seed St. from Seeger on the West to Oak on the East will be available for inspection at the Municipal Building, Cass City, Michigan until Tuesday, June 25, 1968 at 7:00 p. m.

The Council of the Village of Cass City will meet at said time, place, and date for the purpose of hearing any objections and to confirm the assessment roll.

RUTH M. HOFFMAN
VILLAGE CLERK

Dated May 29, 1968

Quality PRINTING SERVICE Hi-Speed

Whatever your printing needs, we serve them right! Latest modern offset and letterpress equipment to assure you of the best results in every way.

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

The Cass City Chronicle

Shabbona News

Mrs. Mary Kritzman

Phone 872-3108

WCS

Shabbona Methodist WSCS met Wednesday evening, June 12, with Mrs. George McKee, with 19 attending.

Mrs. Alvin Burk presented devotions. Mrs. Ralph Smith read a poem.

Mrs. Arthur Severance was in charge of the business meeting. Reports were read.

A Father and Chum banquet will be held at the church Saturday evening, June 22. Committee in charge consists of Mrs. Robert Burns, Mrs. Leslie Severance and Mrs. Russ Smith.

After the close of the meeting, pink and blue showers were held for Mrs. Arthur Caister and Mrs. George McKee.

The next meeting will be in September.

Thirteen members of Evergreen Girls 'N' Gals Saddle Club attended the Saddle Horse Clinic Sunday at the Caro fairgrounds. They were accompanied by their leader, Clare Auslander, and Dave Bullock. The clinic was sponsored by 4-H saddle horse leaders of Sanilac, Tuscola and Huron counties.

Mr. and Mrs. Robert McComb and Sara of Lansing came Thursday evening to attend graduation exercises at Cass City and later open house for Mary Sue Burns at the Methodist Church in Shabbona. Mrs. McComb and Sara spent the rest of the week at the Burns home.

Mr. and Mrs. Bruce Kruger of Snover were weekend guests of Mr. and Mrs. Jerry Heronemus and family. Saturday evening, Mr. and Mrs. Heronemus and their guests attended the wedding reception for Mr. and Mrs. Roger Oprea in the recreation room of the new Akron State Bank.

Mr. and Mrs. Ron Parrott and Tammie of Warren spent the week end with Mr. and Mrs. Lloyd Bader.

Mr. and Mrs. Douglas DuFord visited Mrs. Mary Hendrick over the week end.

Mr. and Mrs. Richard Mika and family of Milwaukee spent the week end with Mr. and Mrs. Leslie Kain of Gagetown and Mr. and Mrs. John Mika. John E. Mika of Southfield also spent the week end at the John Mika home.

Mr. and Mrs. Norm Heronemus entertained the Heronemus family for dinner Sunday. Guests were Mr. and Mrs. Pat Heronemus, Mr. and Mrs. Russ Smith and Rhonda, Mr. and Mrs. Roy Bulgrien and boys, Mr. and Mrs. Raymond Bulgrien and boys, Mr. and Mrs. Floyd Heronemus and Dick and Mr. and Mrs. Jerry Heronemus and family. Afternoon visitors were Mrs. Don Lindsay and Bob of Flint.

Mrs. Don Schneider and Esther Gray left this week end for Mt. Pleasant where they are attending summer school at Central Michigan University.

Donna, Danna and Danny Schneider are staying with their grandparents, Mr. and Mrs. Arlington Gray, while their mother is in school.

Sunday dinner guests of Mr. and Mrs. John Mika were Mr. and Mrs. Adolph Mozen and Mr. and Mrs. Joseph Polheber, all of Deford, Mr. and Mrs. Richard Tetel and family and Mr. and Mrs. Charles Kurtzsky and family, all of Saginaw, John E. Mika of Southfield and Richard Mika of Milwaukee, Wisc.

Mr. and Mrs. Robert Sawdon and children and Mr. and Mrs. Bill Dorman and family spent Sunday afternoon at Deer Acres.

Mr. and Mrs. Harold Biddle entertained guests at a cooperative Sunday dinner in honor of Father's Day and Sam Sangster's birthday. Guests were Mr. and Mrs. Milton Killgore of Yale, Mrs. Avis Youngs of Cass City, Mrs. Walter Bartels of Detroit, Mr. and Mrs. Sam Sangster, Mr. and Mrs. Bruce Wentworth, Raymond

Wallace, Mr. and Mrs. George Sangster and children and Mr. and Mrs. Duane Sangster and son, Sammie.

Mr. and Mrs. John F. Mika and John E. Mika of Southfield attended open house Sunday for Linda Brown, Cass City High School graduate, at the home of her parents, Mr. and Mrs. Willis Brown of Cass City.

Mr. and Mrs. Robert Sawdon were Sunday evening visitors of Mr. and Mrs. Voyte Dorman.

Mr. and Mrs. Harland Agar of Dearborn Heights spent the week end with Mr. and Mrs. John Agar and family. Steve, Terry and Johnny Agar returned home with their grandparents.

Mrs. Leone Copeland took Paula to Mt. Pleasant Sunday where she was to start the summer term at CMU.

Mr. and Mrs. Doug Roberts of Plymouth were Saturday afternoon visitors of Mr. and Mrs. William Agar and family. Carl Smith and son Calvin were Sunday afternoon visitors of the Agars.

Letters to Editor

Dear Editor,

Just want you to know that I thought your special section, "All about the Seniors" was very nice.

Mardell Ware

June 7, 1968
Cass City, Michigan

Dear Editor,

In the edition of the Chronicle following the violent death of Martin Luther King I found myself agreeing with you, in "The Editor's Corner" - in disagreeing with the columnist with reference to his conclusion about the leader of non-violence of his Black Race, (and the poor).

We are in good company, as we read the massive testimonials of the nation and world that rated him high - and among the great, as I have no doubt that history will so rate him.

In the following week's edition the columnist stated that letters to him from various town papers wherein his column appears, 70% agreed with his appraisal (bad opinion.) His percentages scientifically did not or does not mean a thing, to any informed person. He did not state the number of letters - whether ten or a hundred. Whatever his total may have been it would have been a minimal percentage - wise of the total of readers even of just the Chronicle, with a total of subscribers of 3200.

My wife inquired when she read "The Editor's Corner," in the first mentioned edition, "Who is Dan Marlowe?"

His 70% would not in any way detract from the late M.L.K.'s place in the hall of the great in our Nation, along with the notable Lincoln. Indeed Mr. King was termed by persons whose judgement is respected, as the "Abe Lincoln of this century." His 70% simply means that a certain limited number of people agreed with him.

If the columnist wants some one to debate, "If It Fits," and I think it does, another columnist in last week's edition has picked up the gauntlet, tossed down so arrogantly and dogmatically, to debate any "open-minded" reader on the issue. I found myself concurring with Jim Fitzgerald, with reference to "One for the Road's" opinion and which we could not but note comparatively or by contrast the column and appraisal in depth on the issue.

Yours very truly,
Mel Vender

Michigan Mirror

Student pays small part of state college costs

WHO OWNS COLLEGES

Some students do not realize or are unappreciative of the public investment in higher education. Many seem to feel that student tuition pays the entire cost of operating a state university. Statistics show that for every dollar the student pays in tuition, an average of three dollars is contributed from public funds.

During the 1967-68 school year, citizens of Michigan paid \$204.6 million to help finance 15 state-supported schools. Tuition amounted to \$79.2 million.

State support varies between schools, but averaged \$1,202 per student for the school year just completed. This represented a range of \$714 per student at Central Michigan University to \$1,817 at newly-established Saginaw Valley State College. Although enrollment increased over the 1966-67 school year, total state appropriations declined about \$8 million.

Indications are that it will increase substantially next year.

The public owns the state education institutions. The student pays part of the cost of operation. He receives an education which permits him to appreciate life more fully and earn a better salary.

NEW DATE

Farmers--Your "Week" is changed.

Farmers Week, 1969, will be held March 17-21 on the Michigan State University campus. This is six weeks later in the year than previously. The change represents the first time in more than 50 years that farmers will not meet early in February for their many meetings, demonstrations, displays and fellowship.

Two biggest factors bringing about the change are the weather and their space needs.

Snow and ice have plagued the farmers in recent years. In 1966 most Farmers Week events had to be canceled because of the blizzard which dropped 36 inches of snow a few days before.

MSU enrollment and student needs have made it increasingly difficult to provide facilities the university would like for the large group of farmers. The current date falls between terms at MSU, so the number of students is reduced sharply and much more display space is available.

In setting the March date, Thomas K. Cowden, Dean of the College of Agriculture and Natural Resources, expressed the hope it will permit more farmers to visit the campus under more pleasant circumstances.

Three bright, attractive young ladies creation-agricultural publicity for Michigan agricultural products each year during Michigan's Apple, Cherry and Bean Queens have toured coast-to-coast and appeared on practically every network variety show in existence. Each girl represents an agricultural product of which Michigan is either a national leader in production or is near the top.

The tour lasts 7-10 days and requires public appearances from morning till night. This year's trip began at Lansing and covered Chicago, Kansas City, New Orleans, Washington, D.C., and New York City. Travel is by both rail and airplane.

In past years, tours have covered even greater distances. One trip took the girls 8,000 miles in eight days; stops were made at Nashville, Tenn., Tucson, Ariz., Hollywood, Calif., and the Seattle Fair. Another year, the girls were guests of the U. S. Navy aboard a Michigan-made destroyer.

Roger reunion held at Cass City park

Around 40 persons attended the Roger family reunion at the Cass City Recreation Park Sunday, June 9.

Cooperative dinner was served at one o'clock and the afternoon was spent playing games and visiting.

The reunion will be held at the same place next year the second Sunday in June.

Those attending came from Uby, Goodells, Royal Oak, Imlay City, Deford and Council Bluffs, Iowa.

gan-manufactured destroyer.

Queens are chosen each year at special festivities sponsored by the commodity groups they represent. This year's Apple Queen, Brenda Sanford, 18, Shelby, was selected at the winter Michigan State Horticultural show in Grand Rapids. Cherry Queen Linda Kaye Christie, 19, whose parents now live in Toledo, Ohio, was picked at the Cherry Festival in Traverse City. Sheila Westall,

19, was chosen Bean Queen last Labor Day during the Bean Festival in Fairgrove.

Girls are accompanied by Joe E. Wells, Information Division, Michigan Department of Agriculture, and his wife, Marjorie Wells, who prepares the trip itinerary each year, notes that each girl is thoroughly familiar with the product she represents and is taught many facts about Michigan before leaving on tour.

At each stop the girls present samples of the three commodities.

Daily Bible school begins next week

Daily Vacation Bible School will be held June 24-28 from 9-11:30 at three locations.

Those children who have completed kindergarten will meet downstairs at United Methodist Church. Teachers and helpers are: Mrs. Stanley Kinn, Mrs. Jack Esau, Mrs. John Bifoss, Mary Beth Esau and B.J. Haire. High school students willing to help with the program are asked to call Mrs. Ivan MacRae. A nursery for workers' children only will be located at the Presbyterian Church.

Those who have completed first and second grade meet at the Presbyterian Church. The teachers and helpers for this group are: Mrs. Basil Quick, Judy Quick, Mrs. Andrew Barnes, Jean Alexander and Karen Kilbourn.

Students who have finished the third and fourth grades are asked to report to United Methodist, upstairs, and their instructors will be: Mrs. Fred Neitzel, Mrs. Ivan MacRae, Mrs. C.W. Price, Mrs. Marge Dickinson, Debbie Chippi and

Luann Repshinska. Those who have completed the fifth and sixth grades will meet at Salem United Methodist (EUB). Teachers and helpers are: Mrs. Stanley Kinn, Mrs. Jack Esau, Mrs. John Bifoss, Mary Beth Esau and B.J. Haire.

There will be an offering on Wednesday, June 26.

The University of Michigan at Ann Arbor was the first state university established by vote of the people through their Constitution.

SKELETONS

Education has its drawbacks - it's hard to point out faults of other nations when you know the history of your own.

WANT TO

SELL...

BUY...

RENT...

HIRE?

PUT **Want ads** TO WORK FOR YOU

CALL THE CHRONICLE 872-2010

SUMMER SALE

MAKE YOUR HOME "COME ALIVE" during our INSIDE-OUTSIDE IMPROVEMENT SALE!

HOUSEHOLD ALUMINUM EXTENSION LADDERS

Heat tempered aluminum alloy, 40% stronger than usual aluminum or magnesium alloys. 1 1/4" Spin-Proof® round rungs. 16" wide. Spring loaded aluminum safety locks. Free swinging extruded aluminum safety shoes. Rope and pulley on the 20 ft. and 24 ft. only. 791 049-916-2 791 058-920-2 791 067-924-2

5 FOOT ALUMINUM STEPLADDER
\$8.99
REG. \$12.95

by WERNER
U.L. LISTED AND LABELED

16 FOOT
\$12.99
REG. \$17.95

20 FOOT
\$16.88
REG. \$23.50

24 FOOT
\$20.77
REG. \$28.95

ARCHBOLD 6 FOOT WOODEN STEPLADDER
\$5.49
REG. \$6.95

LADDER HANGERS
77c
Aluminum hangers, 2 per package.

4'x7' SHEET WOOD PANELING

IDEAL FOR BASEMENTS
\$2.98
SALE PRICE

A tremendous value, offering features of quality and appearance found generally in much higher priced panels. 113 031

BOISE-CASCADE WOOD PANELING

CROFT-CLARA LUMBER, INC.

PHONE 872-2141
CASS CITY

SLIP-HEAD 18" x 12" SASH UNIT
Ideal for use in garages, cottages, motels, cabins, offices and farm buildings. 116 083
SALE PRICE \$6.99 REG. \$22.00

EXCEL DISAPPEARING STAIRWAY \$18.88
Solve your storage problems... use your attic. Rough opening size: 25 1/2" x 54". Complete with instructions for installation. Ceiling height: 7' 10" to 8' 9". 116 077

surety bond house paint \$6.95
Reg. \$8.69
We recommend this Protective Shield house paint that stays on and on and on
Foy Johnston surety bond HOUSE PAINT
• Provides rich-color beauty • Excellent "stay-on" quality • Forms long-lasting protective shield • Covers more surface economically • Lasts longer • Outstanding hiding power • Resists mildew and industrial fumes • Hundreds of tested Match-maker colors • Come in and see our selection
BEST PAINTS PAINT BEST

Black & Decker POWER TOOLS

C. FINISHING SANDER \$22.22
Ideal for flush sanding on wood, plastic or metal. Use in any position. Fingertip slide switch is located on top of handle. 312 101-1140

D. 1/4" VARIABLE-SPEED REVERSIBLE DRILL \$29.99
Operate at any speed in either direction. Squeeze any speed from 0 to 2250 RPM. Capacity: Steel 1/4", Hardwood 1/2". 1/4 HP motor. 348 626-U207-2

E. 3/8" VARIABLE-SPEED REVERSIBLE DRILL \$36.66
Right gearing and larger chuck handles the tough jobs. Operate at any speed in either direction. Capacity: Steel 3/8", Hardwood 1/2". 1/4 HP. 348 680-U223-2

A. UTILITY JIG SAW WITH 6 BLADES \$18.99
Makes straight as well as curved or scroll cuts in metal, plastic, wood and other material. Six different sizes of saw blades. 348 760-U153-3

B. 1/2" COMPACT DRILL \$26.66
Compact, lightweight. Triple reduction gearing gives tremendous twisting power. 1/4 HP, 550 RPM. 324 946-U126-1

CLOSED
JUNE 24 TILL JULY 1

WE ARE

MOVING

FROM 6238 MAIN TO

FORMER FRANK MUSIC STORE

AT 6414 MAIN ST.

WRIGHT'S SHOE SERVICE

Cass City

Close, high score games in Minors

Close high scoring games were the rule rather than the exception in action in the Minor League during the week.

Wednesday, June 12, the Angels went into extra innings to down the Indians, 22-19. After the end of the regulation six, the score was knotted 19-19.

R. Selby and R. Spencer shared the mound chores with Spencer picking up the win. R. Spencer lashed three hits for the winners while Jack Gue, four for four, and Dan McAlpine, three hits, paced the Indians.

Friday the Mets came from behind to hand the White Sox their first loss in two decisions, 20-17. Phillip Bader was the winning pitcher and Jeff Hartel took the loss. Paul Sefton rapped two home runs for the winners and Terry Hendrick collected three hits.

For the Sox, Hartel slapped two triples and Bryan Turner, Dean Severance and Clarke Haire, each banged out two hits.

Baguley files for Circuit Judge

A Lapeer attorney, Norman Baguley, has become the first candidate for the 40th Judicial District's second circuit judge.

Baguley, 38, is a graduate of Caro High School, the University of Michigan and Wayne State University Law School. He has practiced law in Lapeer for eight years.

He was elected justice of the peace in 1963 and was defeated in the Republican primary for prosecuting attorney in 1961.

Baguley is married to the former Mary Jane Lessman, daughter of Mrs. Henry Lessman of Decker and the late Mr. Lessman. The Baguleys have three children.

A second judge was added to the Tuscola-Lapeer circuit by a bill recently signed into law by Governor George Romney. The bill's signing followed a memorandum by present Circuit Judge James P. Churchill pointing out a growing burden on the 40th Circuit, due to an increased case load.

HIGHWAY BID

Concluded from page one.

Green Road and M-53.

Lowest of the three bidders was Frank Strauberg and son, Saginaw. Their bid is \$245,737. Other bidders were Williams Brothers Asphalt Paving Co., Tonia, \$250,706, and Ann Arbor Construction Co., Ann Arbor, \$258,830.

Scheduled completion date for the project is Oct. 15, 1968.

Church league to organize Friday

Arthur Severance announced this week that an organizational meeting of the Cass City Church League has been called for Friday night, June 21.

All interested persons are asked to attend the meeting at Cass City Recreational Park at 8 p.m.

Repossesses wrong truck, rolls it over

(Reprinted from Huron Daily Tribune)

Acting on orders to repossess a 1960 green pickup from a rural Owendale address, Robert Wisenreder, Bridgeport, encountered two distinct problems. One, he picked up the wrong truck and two, he rolled the truck over.

Arriving at a Canboro road address - southwest of Owendale, Wisenreder found two trucks, both green and only two years apart in age. It was dark, shortly after 1 a.m. Sunday and Wisenreder made the wrong choice. He drove off a truck belonging to Rex Fritz, Owendale, instead of the other truck belonging to another man.

A short distance down Canboro road, Wisenreder lost control of the truck and rolled over. He was not injured, but the truck was badly damaged. State Police from the Bad Axe post investigated.

Pirates take 2 more in Little League

The Pirates remained undefeated in the Cass City Little League this year, registering their fifth and sixth straight victories.

Monday, June 10, the Pirates defeated the Orioles, 20-1.

Mike Fredericks went the distance for the Pirates and allowed just one hit. Scott Gunther started for the Orioles with David Elmerline pitching in the fourth.

Kip Bopper slammed two homers and Donald Karr, Paul Bliss and Mike Phillips also hit for the circuit. Donald Karr slammed four hits.

Danny Melstedt picked up the hit for the losers.

Thursday, the Pirates defeated the Yankees, 6-1. Kip Bopper pitched for the winners and slammed a homer while teammate Mike Phillips slammed two four-base clouts.

Kim Glaspi went the distance for the Yankees and struck out seven. Rick Damm was the leading Yankee hitter.

Wilmot St. Michael loses Fr. Pilarski

Father Raymond Pilarski says it is going to be difficult to leave his post as pastor of Wilmot St. Michael and Mayville St. Joseph parishes. He will miss the people.

But chances are, the parishioners are going to miss Fr. Pilarski even more.

In eight years, the tall, cigar-smoking priest has erased a huge debt at St. Michael's and built a church in Mayville which, according to Fr. Pilarski, is now completely paid for.

The trouble-shooting clergyman moved on Wednesday to new challenges at Tawas City's immaculate Heart of Mary parish.

"I've become quite attached to the people and the area," Fr. Pilarski said. "It is with deep regrets that I have to leave. But a priest must serve where his bishop thinks he is most needed."

Two specific needs faced Fr. Pilarski when he arrived in Wilmot.

"The goal for St. Michael's was to pay off the debts -- and we did," he said. "The goal in the Mayville mission was to build a church -- and we did."

Plans for a parish social hall at St. Michael's have been completed. Property has been purchased, and landscaping has been started.

Fr. Pilarski describes his parishioners as, "...enjoyable for myself and profitable for the parish."

He points out that the parish has grown in numbers and that the spiritual growth has kept pace with the times.

Although this priest has demonstrated an ability to handle the financial affairs of a parish, he prefers people to business.

Fr. Pilarski, who was at St. Stanislaus in Bay City before coming to Wilmot, prefers the small, country parish.

"I prefer personal contact," he said. "The city parish is too businesslike. In a country parish, so much more time can be given to the personal needs of the parishioners."

"Much closer contact is possible," he added. "Consequently, people are enabled to know their priest much more and they become more involved in the activities of the parish."

One of the activities with which Catholic churches all over the world have been occupied is implementing the changes in the church's liturgy.

Faced with the perennial problem of convincing the conservatives that change is for the best, Fr. Pilarski was very cautious in following directives of modernization.

He is very satisfied with the manner in which his parishioners have adapted to the revolution.

"There was practically no opposition to the changes," he said. "The changes were brought about gradually, with an explanation of each one."

"Not that it was easy," he added. "Especially for the old-timers. But because of their great faith, even they have accepted and are participating in the new life of the church."

Fr. Pilarski reflects fondly on his eight years in Wilmot. But he must move on to Tawas, and he is looking forward to new experiences.

He has had to manage the affairs of churches only while pastor of St. Michael and St. Joseph. His Tawas parish offers new responsibilities.

The immaculate Heart of

Mary parish has not only a school, but also a hospital. "This will be a new challenge," Fr. Pilarski said of the hospital.

Fr. Eugene Susalla, now of Saginaw St. Stephen's, has replaced Fr. Pilarski as pastor of the two parishes. Managing the affairs of two churches is a formidable task.

But if the new pastor is looking for someone to tell him that the job isn't all that tough, he won't find that kind of encouragement on his predecessor's desk.

A small sign reads: "One thing I never have to worry about around here is competition -- nobody would want my job."

AFTER EIGHT YEARS as pastor at St. Michael's parish of Wilmot, Father Raymond Pilarski has been transferred elsewhere. While in this area, Father Pilarski erased a huge debt at St. Michael's and built a church at St. Joseph's parish in Mayville.

Harvey survey shows

People want more law enforcement

Although the voting was completed in Congressman Jim Harvey's annual Congressional Questionnaire prior to the shocking events of recent weeks, Eighth District residents clearly indicated their grave concern for the crime problems in their responses to two of the key questions.

Congressman Harvey, in announcing the results of the tabulation of approximately 10,500 returns today, pointed out the exceptionally strong support given to the need for government at all levels to take additional steps to enforce law and order and possible legislation to prohibit mail order sales of guns.

"There is little question that if the vote were taken today, in light of Senator Robert F. Kennedy's tragic death and other criminal activities, the margin would be even greater," Harvey said.

Of those voting on the question of the need for greater law enforcement, 9,674, or 94.4, favored more action, while only 570 people, or 5.6, indicated approval of present activities in this field.

In a general review of the questionnaire project, Harvey revealed that this was the highest tabulation of returns in eight years.

"Last year we had a high of 9,216 returns. As of today, we are still receiving a few returns each day," he said. "Certainly, a great deal of credit for this wonderful response should go to the weekly and daily newspapers in the Eighth District which published the questionnaire as a public service and gave every resident a chance to vote."

THE TABULATED RESULTS: 1. Would you support a negotiated settlement in Vietnam which provided participation by the National Liberation Front (Viet Cong) in a coalition government? Yes 51.9% No 48.1%

2. When a satisfactory solution of the Vietnam conflict is found, would you support continued United States military commitments in Southeast Asia? Yes 46.9% No 53.1%

3. Do you support a general reduction of Federal spending as a precondition to the Administration's proposed income tax increase? Yes 89.6% No 10.4%

4. Do you favor Federal Government tax incentives to private business to hire and train unskilled workers? Yes 55.2% No 44.8%

5. Do you feel government at all levels must take additional steps to enforce law and order? Yes 94.4% No 5.6%

6. Do you favor legislation prohibiting mail order sales of guns? Yes 63.5% No 36.5%

7. Do you support a guaranteed minimum income for each household as an alternative to public welfare programs? Yes 25.4% No 74.6%

8. Do you believe the Government provides sufficient and complete information on vital foreign and domestic issues? Yes 20.2% No 79.8%

9. Do you favor ending Federal farm subsidies and controls? Yes 75.1% No 24.9%

10. Do you favor eliminating political appointments of postmasters? Yes 86.9% No 13.1%

Tell first 10 to pay village taxes

Paul Hoffman, village clerk, this week announced the first to concerns or persons to pay village taxes.

In order, they are: Walbro Corporation, E. B. Schwaderer, Mrs. Wellington McDonald, Glenn Attfield, R. M. Hunter, Nina Connel, Mrs. Raymond McCullough, Leo Miller, Deloss Neal and Charlie Merchant.

HELP WANTED

CARBIDE GRINDER HANDS

- * FULL TIME HELP - DAY AND NIGHT SHIFT
- * NO EXPERIENCE NECESSARY
- * STEADY WORK
- * LOTS OF OVERTIME
- * GOOD BENEFITS & WORKING CONDITIONS

Applications Taken From 9-5

SCOTT KELLEY, Manager

COLE CARBIDE INDUSTRIES, INC.

ESTABLISHED 1936

6649 Main St.,

Cass City

THE TWO REMAINING commercial buildings left in Decker are the post office, at left, and the Tavern. Earlier days saw grocery stores, hardware stores and a dance hall doing business in this community of the past.

Few remain in 'dying' Decker

concluded from page 1

versation themselves. When the facts become a bit blurry, they send you to "Old Mr. Ross."

"The Decker Lumber Mill was the first thing in town," Ross says. "Then, the Handy brothers built the railroad, in 1914 or 15, and they started quite a town here. Yep, quite a town for a while. Then the fires and the hardtop roads and the automobiles, and they all went to bigger places."

But Ross stayed in Decker. He says he "didn't care about the cities." And the dance hall and bowling alley still live in the memory and words of "Old Mr. Ross."

And, at times, the past is confused with the present for some of the old-time Deckerites.

"These people say, 'It's over by the dance hall,' or, 'It's across the tracks.' But I have never seen any dance hall or railroad tracks."

These are the words of the local tavern owner, most recent immigrant to this community of an earlier day. This young man and his wife run the tavern, called simply, "Tavern."

The generation gap fades quickly in communities like Decker though. And even the young tavern owners have picked up scattered details

Mrs. Kritzman, 67, dies in hospital

Mrs. Lillian Kritzman, 67, lifelong resident of Sanilac County, died Sunday in Hills and Dales General Hospital after an illness of two weeks.

Mrs. Kritzman was born Aug. 5, 1900, in Austin Township. She married Earl Kritzman Nov. 22, 1921. They had lived in Argyle since their marriage.

Mrs. Kritzman was a member of the Ladies Altar Society of St. Joseph's Church.

She is survived by her husband, a brother, Norman Swartz of Harbor Beach, and a sister, Mrs. George Scarborough of Detroit.

Funeral services were held Wednesday in St. Joseph's Church, Argyle. Rev. Richard Seifferly officiated. Burial was in the church cemetery.

Reid to attend U of D workshop

Attending the University of Detroit Journalism workshop this summer will be Roger Reid, son of Mr. and Mrs. Donald Reid, R-1 Grassmere Rd., Cass City.

Reid, 17, is a senior at Cass City High School. He is photographer of the school yearbook, Peranos.

The workshop, which meets daily from July 2 through July 19, is especially designed for high school newspaper and yearbook editors, covering all phases of editing, writing, design, production, and printing.

Reid is working on a part-time basis at the Cass City Chronicle.

"out-of-business" fashion. But the sign on the door of the last grocery store to do business in Decker, Mich., reads, "Thank you--call again!"

FOR SALE

Homes
Lots
Farms
Shore Property

IF PLANNING TO
SELL OR BUY SEE:

H. B.

"Barney"

ALEXANDER

Over 20 years experience in handling real estate problems
310 Huron Phone CO 9-8660
Home 315 E. Irwin CO 9-7304

Frank Gilbert

Port Austin Phone 739-6635

or

David A.

Osentoski

Cass City Phone 872-2352

MECHANIC-TRUCK

Fully experienced in heavy duty truck and construction equipment including body, mechanical, electrical and hydraulic systems.

Apply 8 a. m.-5 p. m. week days,
Except Saturdays at our

CASS CITY OFFICE

DETROIT EDISON CO.

HELP WANTED

WELDERS

and

GENERAL HANDS

Long Range Program

Good wages - Overtime - Liberal Fringe Benefits.

Apply

Evans Products Co.

Gagetown, Mich.

An Equal Opportunity Employer

THINGS WE PRINT

Post Cards
Statements
Catalogues
Sales Books
Score Cards
Note Heads
Menu Cards
Blank Notes
Filing Cards
Legal Briefs
Legal Forms
Legal Blanks
Meal Tickets
Letter Heads
Order Blanks
Memo Blanks
Laundry Lists
Shipping Tags
Visiting Cards
Menu Booklets
Business Cards
Window Cards
Store Sale Bills
Church Reports
Greeting Cards
At Home Cards
Dance Programs
Gummed Labels
Reception Cards
Auction Sale Bills
Auditor's Reports
Society Stationery
Admission Tickets
Ungummed Labels
Wedding Invitations
Financial Statements
By-Laws and Constitutions

CASS CITY CHRONICLE

PHONE 872-2010

Turn Discards into Cash-Use Profitable, Low Cost Chronicle Liners

Transit (nonbusiness) rate: 20 words or less, 50 cents each insertion; additional words, 2 1/2 cents each. Other: 3 cents a word, 60c minimum. Save money by enclosing cash with mail orders. Rates for display want ad on application.

HOUSE FOR RENT—7 rooms, (4 bedrooms) full bath - in the country. 7 east and 3/4 north of Cass City. Call after 7 p. m. 872-2484. Clayton Hartwick. 6-13-1f

AUCTIONEER

Complete Auctioneering Service. We Handle Anywhere. We Make All Arrangements. My Experience Is Your Assurance.

Ira and David

Osentoski

PHONE:

Cass City 872-2352 Collect

CARPETING SALE. Nylon, long filament. \$4.35 sq. yd., was \$6.35. Different colors, 12 ft. widths. Indoor, outdoor, Margee Armstrong carpets, regular price. Expert layer. Long Furniture, Marlette. 6-6-3

Coming Auction

Saturday, July 6, Wilfred Knapp will hold a farm machinery and household auction 9 1/2 miles north of Marlette on M-53.

Local Markets

BEANS

Navy Beans ----- 9.05
Soybeans ----- 2.45

GRAIN

Wheat new ----- 1.08
Wheat old ----- 1.11
Oats new 36 lbs. test -- .53
Oats old 36 lbs. test -- .65
Corn shelled bu. ----- .92
Rye ----- .83

LIVESTOCK

Calves, pound ----- .20 .30
Cows, pound ----- .18 .20
Cattle, pound ----- .20 .25
Hogs, pound ----- .22

USED FARM EQUIPMENT

M - Narrow front 460 Gas Tractor International H w/narrow front International 350 Tractor, gas Glenco Field Cultivator Dearborn Forge Harvester 14 1/2" John Deere Field Cultivator John Deere Beet and Bean planter 45 John Deere Combine w/bean att., sharp 16 hoe International Grain Drill 16" drags with lever 45 International baler, good condition 1 - Tandem disk 4 Row - 185 precision planter - sharp. 40 International Planter

New Balers and 3 pt. hitch mowers available for immediate delivery

HEDLEY

EQUIP. CO.

CARO

1800 W. Caro Rd.
Phone 673-4164

Large Inventory of New & Used Farm Machinery

WANTED --- Homes, Farms, Vacant Land and River Property.

BUYERS WAITING !!!

See, call or write to:

B. A. CALKA, Realtor

6306 W. Main St., Cass City, Michigan
Phone: Area Code 517 872-3355

or call one of our 15 salesmen or 4 offices nearest you ---

Larry Bauer, 872-3704 Dick Donahue, 673-2950 Dale Brown, 872-3158

William C. Hunter, 665-2281 Mac O'Dell, 872-3140 Lorn Hillaker, 872-3010

16 SALESMEN and 4 OFFICES TO SERVE YOU BETTER---
CALL RIGHT NOW !!! 6-13-2

TYPEWRITER AND ADDING MACHINE RIBBONS - for all makes of machines at The Chronicle. 3-2-1f

CHUCK'S TV and RADIO Service—We service all makes and models. Owner Charles Hartwick. 5323 N. Cemetery Rd. Phone 872-3100. 3-21-1f

RICHARD'S RADIO and TV Sales and Service—Channel Master antennae and rotors, Admiral TV. 6340 Shabbona Rd. Richard Jones, owner. Phone 872-2930. 8-11 a. m. or after 4:30 p. m. 4-11-1f

FOR SALE—20 acres standing alfalfa hay. Phone 683-2860, Kingston. 6-13-2

FOR SALE—1962 Metropolitan car; 2 bedroom outfits. Mrs. William Repshinska. Phone 872-2574. 6-20-1

FOR SALE—Fill gravel, sand and road gravel. Loaded or delivered. 1 1/2 south, 1/4 west of Cass City. Harvey Krizman. 5-9-8

FOR SALE—16 ft. boat, 35 hp. Johnson motor, trailer and cover, skis and ladder, \$600. Phone 872-2578. 6-20-1

BRESKY'S CONTRACTING—Built-up roofing with hot tar and re-coating; backhoe digging; basement waterproofing; air compressor, air hammer and sand blasting. Guaranteed work. Phone 872-3280. 4-11-1f

WANTED—Baby sitter to sit in my home 8 to 5, five days weekly. One child. Phone 872-3674. 6-20-1

SALAD BAR and Fish Fry Friday nights at Martin's Restaurant, Cass City. 4-20-1f

Are You Green With Envy? You Didn't Use Smith-Douglass Nitrogen

Cass City Crop Service

Corner M-53 and M-81

Phone 872-3080

FOR SALE - 1963 Plymouth 2 door hardtop, 363 cu. in. motor, postdirection rear end, motor and body excellent condition. \$450.00. Phone 872-2846, 6736 Third St., Cass City. 6-20-1

FROM NEW YORK: Now rolling in-lots of special deal buys for all departments. All going on sale at extra low Mill-End prices. Mill-End Store, 103 Center, in downtown Bay City. 6-20-1

FOR SALE - Hereford bull, service age; clean wheat straw, large bales; 1951 Dodge 1/2 ton pickup. 3 east off M-53 on Argyle Road, 1st place south. Phone 872-2417. 6-20-1

HAY FOR SALE - Alfalfa and Brome, no rocket, 8 miles north, 1/2 east of Cass City. Call 872-3294 or see Mrs. Hazel Vallance, 6 1/2 north of Cass City. 6-20-1

BUY AND SAVE - used black and white televisions, wringer washers, refrigerators and furniture going at clear them out prices. Come in and save. Hurry, supply limited. Schneberger TV, Appliance and Furniture, Cass City. Phone 872-2696. 6-20-1

SALT FOR WATER conditions. Just \$2.00 per bag - cash and carry at Fuelgas Co. of Cass City. Get yours now. Phone 872-2161. 2-15-1f

WANTED - Used driver training books, "Man and the Motor Car". Please bring them to principal's office at Cass City High School. 6-20-1

WEDDING INVITATIONS and announcements. A complete line of printing, raised printing or engraving. Dozens to choose from. Cass City Chronicle, Cass City. 1-12-1f

Baler Boy

New Holland Twine

Special \$5.75

Cash and Carry

Rabideau Motors

Cass City

6-6-1f

PREVIEW FALL Style Show for Queen's Way fashions June 17 at Schell Elementary school, Caro. Spring and Summer fashions sold at half price. For tickets, phone Mary Jane Phillips 673-4606 or Carol Brinkman 673-2520 or Mayville 843-5467. 5-30-3

WANTED—Used furniture, one piece or houseful. Phone 872-2406. 4-25-1f

BOOMS RED AND WHITE TOP SILOS: Serving the farm industry for the past 39 years. Why not find out about all the long lasting features built into a Booms Silo before you buy? We install foundation, hoop all silos to ACI specifications and machine plaster all silos with the heaviest inside plaster coat of any silo made. Call or write, it won't cost you a thing and you are under no obligation. Silo-Matic and VanDale unloaders and feeding equipment. Early order discounts in effect now on 1968 silo orders. Booms Silo Co., Inc., Harbor Beach, Mich. 48141. 11-9-1f

IN CASS CITY, in choice residential area, spacious 3 bedroom home, single story, lovely kitchen, large living room, full basement with fireplace, built-in vacuum cleaning equipment, large lot 109' x 132', 2 car garage with automatic door opener, curb and gutter in, blacktop street, quick possession, \$21,500 full price. Terms available.

IN CASS CITY, new 3 bedroom home, under construction, owner transferring to new job. Do your own finish work and save many \$\$\$ Large rooms, 1 1/2 baths, aluminum siding, fireplace, natural gas fired hot water heat, big 2 car garage. Lot 132 x 94. Priced for quick sale. Quick possession.

WANTED homes to sell under \$15,000. What do you have? Also need vacant land and small farms. Buyers waiting! Call now!

GOOD TRAILER house, 10x55, in excellent condition, priced to sell.

ADOLPH WOELFLE Phone 872-3059 Representing Thumb Real Estate, Caro, Mich. 6-13-2

MALE HELP WANTED—Now taking applications. Start \$2.12 per hour, plus bonus, paid vacation and paid holidays. Apply in person. Thumb Metal Finishing Co., 48ST U'by Road, Argyle. 5-16-1f

RACE CAR DRIVERS—Get your Valvoline Racing Oil, the oil champion drivers all use, at Chuck's Mobil Service, Cass City. 6-20-2

AUCTIONEERING—See Lorn "Slim" Hillaker. Top dollar for your property. Phone 872-3019, Cass City. 10-8-1f

'64 PONTIAC GTO 2 door hard top, new tires, tri-power, 4 speed, full set gauges, rev. verb. 48,000 miles. Phone 872-3290. Gordon Mitchell. 6-20-1f

FOR RENT—Electric Glamorous rug shampooer. Your choice of wet or dry. Gambles, Cass City. Phone 872-3515. 5-2-1f

Clerical Help

General Cable Corporation

Has openings in its clerical staff.

Should be able to type 40 words per minute. Aptitude in math helpful. No experience required. Excellent starting salary and benefit program.

Apply between 8 a. m. and 5 p. m.

Monday through

Friday

At Our Office

6285 Garfield Ave.,

Cass City, Mich.

An equal opportunity employer.

6-13-2

NECCHI SEWING Machines. Two big floors beautiful new furniture. Open Friday nights. Long Furniture, Marlette. 6-4-2EO

Real Estate

In beautiful Cass City, the progressive town of good schools, good churches, good hospitals and good people. Plenty of work in the area, men or women. Almost immediate possession on any property.

JUST OUT of town, one acre, nice lawn and shrubs, lovely 3 bedroom home, single story, large kitchen, spacious living room, new carpeting, carpet in bedrooms, completely redecorated, full basement, finished recreation room, fireplace, breezeway and 2 car garage. Low taxes, \$23,500 terms available.

IN CASS CITY, 2 blocks to school or stores, 4 large bedrooms, walk-in closets, spacious living and dining rooms, deluxe kitchen and family room, 2 bathrooms, basement. Natural gas fired hot water heat, garage, pleasant shady corner lot. \$16,500, with \$3500 down and \$100 a month.

IN CASS CITY, 3 bedrooms, 1 1/2 story, walk-in closets, 1 1/2 baths, nice kitchen, new gas furnace, new roof, garage, basement. Shady corner lot. A real pleasant home, \$3,000 down, balance in easy terms.

IN CASS CITY, Ranch style 3 bedroom home, 3 years old, 1 1/2 baths, very nicely finished in good taste, den, large utility room. Attached garage, a lovely home for retired or family. \$16,500. Owner will carry own contract. Quick possession.

IN CASS CITY, in choice residential area, spacious 3 bedroom home, single story, lovely kitchen, large living room, full basement with fireplace, built-in vacuum cleaning equipment, large lot 109' x 132', 2 car garage with automatic door opener, curb and gutter in, blacktop street, quick possession, \$21,500 full price. Terms available.

IN CASS CITY, new 3 bedroom home, under construction, owner transferring to new job. Do your own finish work and save many \$\$\$ Large rooms, 1 1/2 baths, aluminum siding, fireplace, natural gas fired hot water heat, big 2 car garage. Lot 132 x 94. Priced for quick sale. Quick possession.

WANTED homes to sell under \$15,000. What do you have? Also need vacant land and small farms. Buyers waiting! Call now!

John McCormick

Broker

Cass City, Michigan.
Phone 872-2715.

6-13-2

FOR SALE—6-room house to be moved, in Sebawing area. Phone NO 5-2277. 6-13-2

Gross and O'Harris

Meat Market

-FOR PERSONAL SERVICE-

And the Best in Meats

Our Own Make of Fine

Sausages and Smoked Meats

Freezer Meats Always

Available 9-23-1f

FOR SALE—Girl's English bike, 3 speed, \$20. Also 2-wheel trailer with new box, 10x4 ft., 14" tires. 1 west, 1 3/4 north on west side. Phone 872-3567. 6-20-1

WANTED—Down and disabled cattle and horses for mink feed. Call Elton 375-4088. Anderson Mink Ranch. 6-1-1f

FOR SALE—Used 7 foot pool table. Gordon Ware. Phone 872-2229 after 5 p. m. 6-20-1

FOR SALE: 1959 10x46 ft. Great Lakes mobile home - furnished, two-bedroom; 101 ft. well with two buildings and lots. 5-minute walk to Cass City factories. Call 872-2580. 5-30-1f

YOUR FAMILY FUN is our business. We sell and rent Pick-up Campers & Apache Campers. Also Travel Trailers & Mini-Bikes for sale. This week's hot item: Mid-season clearance on all camping and picnic gear. All items discounted - up to 1/4 off! Fri. and Sat., June 21 and 22. Milano's Camper Center, M-53, 1/4 mile north of stoplight, Marlette. Phone 665-8081. Open daily 9-8, Sat. 9-6, and Sunday 1-6. 6-20-1

TAKE YOUR PICK of outstanding gas water heaters at spectacular low prices. 10-year warranty just \$89.95. Or the exclusive Fuelgas heater with a lifetime warranty for just \$99.50. Fuelgas Company of Cass City. Phone 872-2161. 10-12-1f

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

Cass City Lanes

Summer Bowling

3 games \$1.00

Every Wednesday

6:30 p. m.

6-6-1f

ONE-DAY SERVICE—Photo finishing, hi-gloss finish. Service, quality and fair price. Enlargements made from your negatives. Neitzel Studios, Cass City. 10-20-1f

FOR SALE—4-door 1956 Ford V-8, needs painting. 1 west, 1 3/4 north on west side. Phone 872-3567. 6-20-1

Mohawk Carpeting

From the looms of Mohawk comes the finest carpets made by the largest carpet maker in the world.

From \$4.95

per sq. yd. and up

Thumb Appliance

Center

Cass City

10-7-1f

FOR SALE—Homelite chain saws; Johnson outboard motors, boats and accessories. Boyd Shaver's Garage, Caro, across from Caro Drive-in. Phone OSborn 3-3039. 1-23-1f

FUEL GAS CO. Bulk gas for every purpose. From 20 pounds to 1000 gallons. Rates as low as 4c per pound. Furnaces, ranges, water heaters, refrigerators, wall furnaces, floor furnaces, washers and dryers. If it's gas, we sell and service it. Corner M-81 and M-53. Phone Cass City 872-2161 for free estimates. 10-12-1f

SALE: "Shag Carpeting" was \$8.95, now \$5.88 sq. yd., 12 ft. width. While it lasts, Real good carpet layer. Open Friday nights. Long Furniture, Marlette. 6-13-3

Notice to

Bean Growers

If you haven't incorporated a Chemical Herbicide for your beans, you can still use Pre-Merge and protect your late crop from the fast growing summer weeds.

Factory price to you direct.

Farm Chemical

Sales

Cass City

Phone 872-3350 on 872-2343

6-20-1

AUCTIONEERING - Farm and General. Harold Cope-land, Cass City, phone 872-2592. 5-18-1f

WANTED TO BUY—Standing timber. Terms, cash, Ronald Peters Sawmill, Argyle. Phone 658-4801. 8 10 1f

Madison Silos

Van Dale Feeding Equipment

Silo Unloaders

Bunk Feeders and Accessories

Bill Andrus

Pigeon Salesman

Phone 453-3471

11-9-1f

HELP WANTED—Male or female. A Rawleigh Dealer is needed in the townships of Elmwood, Elkland, Greenleaf, Evergreen or Cass City. Products furnished on credit. If you have a few hours' free time each day and want to earn extra money, write Rawleigh, Dept. MCF-541-376, Freeport, Ill. 61032. 6-6-4

SMITH SILOS: Van Dale feeding equipment, and permanent fill pipes in stock. Leroy Tomlinson, Kinds. Phone 874-4596. 6-6-3

CUSTOM SLAUGHTERING Monday and Tuesday, Thursday and Friday—No appointment needed. We also cut, wrap and freeze for your freezer and do custom curing and smoking. Erla Packing Co. Phone 872-2191. 1-13-1f

FOR SALE—Six acres of alfalfa hay. Buy of the week. 8 1/4 miles north of Cass City. Charles Ashmore. 6-20-2

FOR SALE—Standing hay. 1 mile north of Gagetown. Mary Skoropada. Phone 665-2204. 6-13-2

Driver Wanted

Servicing vending route in local area only. 5 1/2 days.

Bauer Candy Co.

Cass City

6-20-1

FOR SALE—21-ft Chris-craft boat, inboard motor, mahogany finish. Also, boat trailer for sale. Phone 872-3535. Helen Agar 872-2465 after 6. 5-2-1f

FOR SALE—41 ft. New Holland bale elevator \$400.00. Coby manure spreader for parts. 1/4 west, 3/4 north of Owendale. Andy Szidik. Phone 678-4195. 6-20-3

FOR RENT - electric adding machine by day or week. Or rent a new Smith-Corona portable typewriter. Also new and used typewriters for sale, all makes. Leave your typewriters and other office equipment at our store for repair. McConkey Jewelry and Gift Shop. 10-6-1f

FOR SALE—Used gas stove-good condition. 3 miles west, 2 north of Cass City. Robert Howe. 6-20-1

Baler Twine

Certified brand and also have added Farm Bureau quality twine.

Alfred Goodall

1 mile west, 3/4 north of

Cass City.

6-13-6

FREE—Part Collie German Shepherd puppies; for sale - Fox Terrier male puppy. Phone 872-2005. 1 mile east and 3/4 north of Cass City. 6-20-1

ROOMS FOR RENT—Women and girls only. Crooking privileges. 4391 S. Seeger St. Phone 872-2106. 4-25-1f

FOR SALE—1 pair racing slicks, reversed rims. Phone 872-2301. 6-20-1

WANTED—used western saddles. Will buy, sell, trade and repair saddles. Riley's Foot Comfort, Cass City. 5 15 1f

SPECIALS GOOD THRU MONDAY, JUNE 24th

MEATS

Tender Aged Beef
CHUCK ROASTS 47¢ LB.

USDA INSPECTED

ERLA'S HOME CURED JOWL

TURKEY LEGS lb. 29¢
FRESH PICNIC CUT
PORK ROASTS lb. 35¢

BACON lb. 29¢
FRESH OR SMOKED
PIG HOCKS lb. 35¢

ERLA'S HOME MADE SLICED

*Pickle loaf
*Chicken loaf
*Head cheese
59¢ lb.

WHOLE OR RIB HALF
PORK LOINS lb. 59¢
SLICED FREE

Fresh Sliced
PORK STEAK 59¢ lb.

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

ERLA'S MILD SENSATION

SKINLESS FRANKS

2 lbs. 89¢

45¢ POUND

HAMBURGER

FRESH GROUND 48¢ lb.

Erla's Home Made

LARGE BOLOGNA Chunks 49¢ lb.
OR
RING BOLOGNA

ERLA'S HICKORY SMOKED
PICNICS 35¢ lb.

BETTER FOODS

FOR BETTER MEALS

SWIFT'S

PREM

LUNCHEON MEAT

12-OZ. CAN **49¢**

SWIFT'S

BEEF STEW

1-LB. 8-OZ. CAN **49¢**

SWANSDOWN

CAKE MIXES

ALL VARIETIES

5 1-LB. \$1.00
2-OZ. PKGS.

WHITE

BREAD

1-lb. 4-oz. loaf

5 FOR \$1.00

CRISCO

SHORTENING

69¢

3 LB. CAN

American Leader

CATSUP

6 14-OZ. BTL. \$1.00

American Leader

Quartered OLEO

6 1-LB. PKGS. \$1.00

KING SIZE 4LB. 1-OZ.

BONUS With Towel \$1.19

Heinz
SWEET-HOT DOG-HAMBURG
RELISHES 11-OZ. JAR 19¢

FOAM HOT
CUPS 7-OZ. 50-CT. ROLL 49¢

GALA
PAPER TOWELS JUMBO ROLL 29¢

WELCH'S
FROZEN
GRAPE JUICE 6 6-OZ. CANS 99¢

REAL LEMON
Frozen
LEMONADE 10 6-OZ. CANS 99¢

PLANTERS
PEANUT BUTTER 1-LB. 2-OZ. JAR 49¢
Plain or Crunchy

REYNOLD'S
HEAVY DUTY
FOIL 25' ROLL 59¢

Sani-Seal

Half 'n Half

1-PINT CTN. **29¢**

Sani-Seal

Cottage Cheese

1-LB. CTN. **29¢**

Schafer's

HILLBILLY BREAD

1-LB. 4-OZ. LOAVES
2 For 55¢

McDonald's

SHERBET 1/2-GAL. SIZE 59¢

ASS'T FLAVORS

KRAFT

MIRACLE WHIP

SALAD DRESSING

48¢

QUART SIZE

ALL STAR

SLICED PEACHES 3 1-lb. 13-oz. cans 89¢

\$1.00 RIGHT GUARD 31¢
DEODORANT SPRAY 4-OZ. CAN **59¢**

PRODUCE

U.S. NO. 1 NEW CALIF.

POTATOES 10-lb. Bag 69¢

Fresh MICHIGAN

Strawberries 39¢ QT.

\$5.99 Case

CYPRESS GARDEN'S PINK
GRAPEFRUIT JUICE

1-QT. 14-OZ. CAN **29¢**

MAVIS CANNED POP

ALL FLAVORS

12-OZ. CANS **89¢**

FONDA

PAPER PLATES

69¢

CAMPBELL'S

VEGETABLE SOUP

10 1/2-OZ. CANS **\$1.00**

CASS CITY CHRONICLE

VOLUME 62, NUMBER 10

CASS CITY, MICHIGAN - THURSDAY, JUNE 20, 1968

PROFESSIONAL & BUSINESS DIRECTORY

DR. W. S. SELBY
Optometrist

Hours 9-5, except Thursday
Evenings by appointment.

6669 E. Main St.
3 1/2 blocks east of stop light
Phone 872-3404

Harold T. Donahue, M.D.

Physician and Surgeon

Clinic

4674 Hill St., Cass City

Office 872-2323 - Res. 872-2311

HARRIS-HAMPSHIRE
Insurance Agency

Complete Insurance Services

6780 E. Main St.
Cass City, Michigan
Phone 872-2688

DR. H. ROBERT ORMSBY
CHIROPRACTOR

Daily: Monday thru Friday,

10-12, 2-5, 6-8 evenings

148 W. Lincoln St., Caro

Phone 873-4885

DR. D. E. RAWSON

DENTIST

Phone 872-2181 Cass City

JAMES BALLARD, M.D.

Office at Cass City Hospital

By Appointment

Phone 872-2881 Hours 9-5, 7-9

DR. J. H. GEISSINGER

Chiropractic Physician

Monday, Tuesday, Thursday

and Friday 9-12 and 2-5.

Monday, Thursday evenings

7-9.

21 N. Almer St., Caro

Phone 873-4164

VERA'S BEAUTY SHOP

On Argyle Road 5 miles east

of M-53 or 3 miles west of Ar-

gyle.

Phone Uby OL 8-5108

For Appointment

Barbara MacAlpine and Vera

Ferguson, Operators.

PHOTOGRAPHER

CAMERA SHOP

Fritz Neitzel, P. A. of A.

1 Day Photo Finishing

Phone 872-2943 Cass City

PORTRAIT, COMMERCIAL &

AERIAL PHOTOGRAPHY

BRIGGS STUDIO

James E. Briggs

Photographer

Member of PP of A and

PP of M

Phone 872-2170 Cass City

Dr. E. Paul Lockwood

Chiropractic Physician

Office Hours:

Mon., Tues., Wed., Fri.

9-12 a.m. and 1:30-5:00 p.m.

Saturday 9-12 a.m.

Evenings-Tues. & Fri. 7-9 p.m.

Closed All Day Thursday

PH. 872-2765 Cass City

For Appointment

ALLEN WITHERSPOON

Life - Sickness and Accident

Hospitalization.

Group life, pensions and

major medical.

Phone 872-2321

4615 Oak St., Cass City

DENTISTRY

E. C. FRITZ

Office over Mac & Scotty

Drug Store. We solicit your pa-

tronage when in need of work.

Expert Watch Repairing

PROMPT SERVICE

Reasonable Charges

Satisfaction Guaranteed

No job too big -

No job too small

Wm. Manasse

JEWELER

180 N. State St. Caro, Mich.

K. I. MacRAE, D.O.

Osteopathic Physician and

Surgeon

Corner Church and Oak Sts.

Office 872-2880 - Res. 872-3365

PAT'S BEAUTY SALON

6265 Main St.

Across from Leonard Station

Phone 872-2772 Cass City

Harry Crandell, Jr. D.V.M.

Office 4438 South Seeger St.

Phone 872-2255

Edward C. Scollon, D.V.M.

Office 4849 North Seeger St.

Phone 872-2935

Lewis E. Profit, vice-president, Eastern Michigan University, addresses the class of '68 at the Thursday night graduation.

School scribbles

By L. H.

C. C. H. S.

When I was planning ahead for the last column for this year, I thought I'd put "SCHOOL'S OUT!" in four inch-high black letters at the top of the column with a few "hurray's" and "yeah's" around it to show the spirit that usually goes with the happy occasion of school getting out, but this year school ended on a sad note with the death of Don Wernette Thursday night after graduation.

Don, the happy-go-lucky guy whom everybody loved, was very active in school activities and sports since junior high. In his sophomore year Don worked on the school newspaper, was a member of the annual staff, and was a member of a combocall "The What," which won second place in the Talent Show. This year, his junior year, Don was an alternate representative to the Student Council and he earned his letter in football. Some of Don's friends have started a memorial fund, with which they plan to make some kind of a memorial for Don on the athletic field.

Funeral services were held Monday morning at Little's Funeral Home. Rev. James Braid officiated and Tom Fletcher sang the Lord's Prayer. Bearing Don's casket were: Harvey Francis, Terry Brinkman, Mic Miracle, Dave Bliss, Randy Aleksink and Fred Ryan. An estimated one hundred classmates and friends at June 12th - a potluck dinner was held at Evergreen. A large crowd attended, but because of

the class of '69, was injured earlier on the 13th when he dived into shallow water at Barbara Dorland, Darlene Sleeper State Park while on band beach party. He is presently in St. Mary's Hospital, Saginaw, after undergoing surgery Friday afternoon.

Cass City Intermediate

The eighth grade class went to Greenfield Village last Thursday. This trip is an annual thing and has been a tradition for quite a few years now. When the class arrives at the village, the students divide up into groups of six or eight, each group with their own chaperone. Half of the day is spent in the museum and the other half is spent in the village.

Evergreen

Miss Ross, a missionary to Nigeria, Africa, visited the Evergreen students last Monday and shared with them her film strips and curios. Mrs. Johnson, who is moving to the state of Washington, showed her class some pictures of the western United States. Everybody at Evergreen hates to see her leave, but they wish she the best of luck. Her class had a surprise birthday party were: Harvey Francis, Terry Brinkman, Mic Miracle, Dave Bliss, Randy Aleksink and Fred Ryan. An estimated one hundred classmates and friends at June 12th - a potluck dinner was held at Evergreen. A large crowd attended, but because of

Last Monday was the last regular day of classes. Exams were taken all day Tuesday and Wednesday. . . . Ugh! On Friday the students picked up their report cards and left school for the summer. (It's about time!)

Drivers Beware! Drivers Education started Monday and they're on the road! Eek!

Summer basketball practice also began Monday. The gym will be open at 7:00 p.m. on Monday, Tuesday, and Wednesday of every week until the end of July.

The official date for the beginning of weight lifting is July 9th at 7:30 p.m. in the high school gym.

Last Thursday, June 13th, graduation exercises were held at C.C.H.S. According to Joan Maleck, valedictorian, the general attitude of the seniors that night was "to get their diploma and RUN!"

William Dobbs receives degree

William Dobbs, a 1963 graduate of Cass City High School, has been graduated from Michigan State University with a bachelor's degree in music.

WILLIAM DOBBS

He will be teaching this summer in MSU's summer music program. Dobbs is the son of Mr. and Mrs. Willard Dobbs of Cass City. While a student at MSU, he was a member of the MSU Marching Band, the MSU Orchestra, the State Singers and the Wind Ensemble. Dobbs will assume the position of vocal and band director at Pottsville High in the fall. He and his wife, Janice, have two sons.

One of the longest toll-free interstate highways in the nation is I-94, extending 275 miles between Port Huron and New Buffalo, Michigan.

Hostetter's Hodgepodge

What do you know?

By Marion Hostetter

Josh Billings used to say it's "better to know-nothing than to know what ain't so."

Every once in a while I run across a new piece of information that destroys some belief I've held for a long time.

Years ago I read quite a moving story about Charles Martin Hall's efforts to develop a process for securing pure aluminum from bauxite ore. Because of this, I always felt guilty about throwing away a piece of aluminum foil. It seemed to me that after all the aluminum had been consigned to trash dumps, mankind would never be able to recover it again.

Then I read that aluminum is the most abundant metal on the face of the earth, and my anxiety about wasting it took a nosedive.

This reminds me about a little poem that may have been written by Dorothy Parker: You're Sure that you are Right? How Fine and Strong! But were you ever just as Sure -- And Wrong?

Years ago in a museum in Pittsburgh I read that the peak load for electric power companies came on Christmas eve, when all the trees were lit at once.

Then a few days ago I was talking with Eaton Kelley, of the Detroit Edison Company, and he said that was a mistake. The greatest amount of

electric current used to be needed on the Tuesday before Christmas, according to Eaton, when housewives were doing their ironing in preparation for the holiday.

(Either of these statements would be something of a tribute to the influence of the Man whose birth we honor at Christmas.)

But now the peak is reached on the hottest days of early summer, when all the air conditioning units are turned on.

In order to keep their dynamos from going berserk at times when a great amount of current is needed, the electric company is going over to a new system of controlling the water heaters in the homes. It used to be that many homes had their water heaters on a time clock. Payment of a flat rate provided for a constant supply of current, except, I believe, from 5 to 9 p.m.

Under the new system, the time clock is eliminated, and the current will be metered by a device that is controlled by radio from headquarters. It won't necessarily be turned off from 5 to 9. But whenever the monitor at the power plant notices that there is a high drain on the lines, he can shut off all the water heaters for a few minutes, to relieve the strain on the dynamos. The customer won't miss the current when it's turned off for a short time, because his tank will be full of hot water already. The new system of remote control will greatly increase the flexibility of our electric service.

Rev. Johnson moving to Wash.

Rev. Fred Johnson, pastor of the Cass City United Missionary Church, will conclude his duties in Cass City on Sunday and will then move to East Wrentham, Wash., to assume his new position.

Rev. Johnson has been a pastor in this area for the past eight years. He was at the Mizpah and Riverside Churches before taking over his latest position.

Mrs. Johnson has taught at the Evergreen School for the past six years.

Rev. and Mrs. Johnson, and their two daughters, expect to visit relatives in Ohio and Idaho before Rev. Johnson assumes his new duties, Sept. 1.

Replacing Rev. Johnson will be Rev. James Kidney of Grand Rapids. Rev. and Mrs. Kidney have three children.

Rev. Richard Culp of Wheatland will replace Rev. Harold Knight at the Mizpah church.

So great is the variety of Michigan foods that Michigan comes closer to setting the family table completely-breakfast, lunch and dinner-than any other state.

Remember, the mistakes you made yesterday are responsible for your worries today.

SOMETHING SPECIAL FROM LEONARD

LEONARD PREMIUM 500

It's 5 ways better

- 1. Better Carburetor Cleaning**
Leonard Premium 500 cleans your car's carburetor as you drive. And keeps it clean.
- 2. Better Ice-Proofing**
Premium 500 sets up a protective film on the throttle plate and all other internal parts of your carburetor. Protects against stalling due to ice formation on cool, damp days.
- 3. Better Ignition**
Power-robbing pre-ignition and sparkplug fouling are suppressed by a special compound in Premium 500.
- 4. Better Rust Protection**
The same protective film that ice-proofs also protects your fuel system against rust - from tank to carburetor.
- 5. Better Exhaust Emission Control**
Exhaust emission control devices work better, need less adjustment with Leonard Premium 500 gasoline.

Stop in now for
the gasoline that's
5 ways better.

LEONARD

**FRED'S LEONARD
SERVICE**

PHONE 872-2235

CLOSE-OUT

1/2 PRICE SALE

ALL YARDLEY FRAGRANCES

RED ROSE

LAVENDER

APRIL VIOLETS

CARNATION

BOND STREET

*TALCS

*SOAPS

*SACHETS

*GIFT SETS

*COLOGNES

*BATH OILS

*BATH SALTS

*DUSTING POWDER

MAC & SCOTTY

MIKE WEAVER, Owner

Pharmacist Always On Duty

DRUG
STORE

Phone 872-3613

Emergency Phone 872-3283

PARTNERS IN GROWTH...

Michigan, one of the world's greatest industrial areas is also an agricultural leader. A fine example of industry-agriculture cooperation is the MICHIGAN BEET SUGAR INDUSTRY. Progressive farmers and efficient industrial food processors provide consumers with a product of which it can truly be said: None Finer in All The World... MICHIGAN MADE PURE SUGAR. Remember MICHIGAN MADE PURE SUGAR when you shop. Ask for it by name... PIONEER or BIG CHIEF SUGAR, grown, processed, and sold in Michigan.

BEET SUGAR INDUSTRY OF MICHIGAN

Uncle Tim From Tyre Says:

Dear Mister Editor:

Ed Doolittle told the fellers at the country store Saturday night that the Great Society started out by declaring war on poverty and now poverty was declaring war on the Great Society. He was of the opinion both sides had better start looking for a peaceable before starvation set in for everybody.

Cooper infant dies at hospital

Jeffery Edwin Cooper, 3-day-old son of Mr. and Mrs. Max Cooper, died Wednesday, June 12, in Hills and Dales General Hospital. The baby was born in Hills and Dales on Sunday.

Jeffery is survived by his parents; four brothers, Timothy, Joseph, David and Jerry, and his grandparents, Mrs. Nellie Cooper, Kingston, and Mr. and Mrs. Robert Vargo, Cass City.

Services were held at 11 a.m. Thursday in Kingston Cemetery. Rev. Wilbur Traver, retired Methodist minister officiated.

Ed said them pore folks marching on Washington and demanding money was like trying to borrow a life jacket off'n a drowning man. Ed, that ain't no friend of the Great Society no-how, said ain't no Government on the face of the earth in all recorded history so deep in debt. He reported where he had saw Senator Sam Ervin of North Carolina said the pore was marching on Washington at a time when the Congress was trying to cut a \$186 billion budget and looking at \$222 billion them Government agencies claimed was necessary for the fiscal year.

Ed went on to quote Senator Ervin where he said they was already \$25 billion in the new budget for pore relief, and he was of the opinion we had ought to figger out where the money was coming from afore they start working on a \$3,000 annual income guaranteed for everybody.

Zeke Grubb was agreed with Ed, said he could recollect back in 1932 when about 15,000 World War veterans marched on

Washington, didn't ask for no place to sleep, and was begging for nothing but a job and the police run 'em off. Now, said Zeke, the pore folks march on Washington and if they can't find no place to sleep they stay at a hotel and send the Government the bill. He said the Government was changed in 36 years. Clem Webster was of the feeling that everything was now so speeded up a feller couldn't figger if he was leading, getting led or just plain run over. He said we was gitting drive-in funeral homes and hospitals and the time was coming when a human being wouldn't need legs. He said we was already hauling kids 10 blocks to school and building million dollar gymnasiums so's they could exercise their legs. And Clem allowed, we was doing it all on the time payment plan.

Ed said now that the subject had got off the pore war and on the time payment plan, about the only thing he had saw in the papers all week that made any sense was where this old lady in England had to build a brick wall behind her property to keep her water off a public street. The town built the wall and charged her \$1,000 but she was giving a payment plan that called for 7,300 years to pay it off. A town official explained "we don't want to press elderly people on money matters."

Josh Clodhopper closed the session by saying he was gitting mighty elderly and he shore would like to see that payment plan catch on in this country.

Yours truly,
Uncle Tim

Exchange student speaks to women

The final meeting of the year for the Cass City Women's Study Club was held June 11. Twenty-nine members and guests were present for the 1 p.m. luncheon at Sherwood Forest Country Club in Gagetown.

Guest speaker for the occasion was Per Peterson, Cass City's exchange student from Denmark. The group also heard a report of the Tuscola County Convention given by Mrs. Joseph Crawford. Mrs. Frederick Pinney gave a report on the state convention.

Club president Mrs. Esther McCullough announced appointment of standing committees for the coming year as follows:

Program -- Mrs. George Murray, Mrs. Ernest Schwaderer, Mrs. Harry Falkenhagen.

Reception -- Mrs. Herbert Ludlow, Mrs. Harold Perry, Mrs. Fred Maier and Miss Fern Maier.

Ways and means -- Mrs. Don McAleer, Mrs. Keith McConekey and Miss Muriel Addison.

Finance -- Mrs. Frederick Pinney and Mrs. Earl Harris. Nominating -- Miss Gertrude McWebb, Mrs. Arthur Moore and Mrs. R. D. Keating.

Membership -- Mrs. William Wetters, Mrs. Joseph Crawford and Mrs. Sam Blades.

Parliamentarian -- Mrs. A. J. Knapp.

Legislative chairman -- Mrs. Don McAleer.

Publicity -- Mrs. C. U. Haire.

A little theoretical wisdom has been known to turn into a mass of practical folly.

Holbrook Area News

Mrs. Thelma Jackson

Phone OL 8-3092

Mr. and Mrs. Clifford Robinson and Becky attended a graduation open house for Evelyn Gardner at the home of Mr. and Mrs. Ray Gardner at Plymouth Sunday.

Genevieve Hayes is spending two weeks with Mr. and Mrs. Murill Shagena and girls. Lana Walsh and Jane Sofka spent Wednesday and Thursday in Lake Orion and Detroit.

Mr. and Mrs. Lee Hendrick and Ron Hendrick spent the week end at the home of Mr. and Mrs. Bob Wedge in Farmington to attend the graduation open house for Linda Wedge.

Mr. and Mrs. Stanley Fay and family of Pontiac, Mr. and Mrs. Bob Pearce, Pay Barker and Mr. and Mrs. Lynwood Lapeer and family of Cass City, Mr. and Mrs. Manly Fay Sr. and Mr. and Mrs. Gaylord Lapeer were Father's Day guests of Mr. and Mrs. Manly Fay Jr. and Ann and Mrs. Mattie Loomis at Cassville.

Mr. and Mrs. Ronnie Gracey spent Thursday evening at the home of Mr. and Mrs. Frank Laming. Mr. and Mrs. Don McKnight of Bad Axe were Thursday evening visitors at the home of Mr. and Mrs. Jim Hewitt and family.

Mrs. Curtis Cleland, Linda Hagle, Judy Snear, Mrs. Murill Shagena and girls and Genevieve Hayes enjoyed a wienie roast and picnic dinner Thursday.

Mr. and Mrs. Elwin Hartwick and family of Millington, Mr. and Mrs. Fred Gilbert, Mrs. Genevieve Woolley of Bad Axe, Mr. and Mrs. Elgin Willis and Mr. and Mrs. Clayton Hartwick were Saturday supper guests of Mr. and Mrs. Don McDonald and family at Bad Axe in observance of Ricky Hartwick's, Mrs. Elgin Willis' and Clayton Hartwick's birthdays.

Linda Hagle, who has lived for the past few years with Mr. and Mrs. Curtis Cleland, is spending some time with Mr. and Mrs. Charles Tetreau in Bad Axe.

Mr. and Mrs. Dean Chambers of Port Huron were Sunday afternoon visitors at the home of Mrs. Ernest Willis.

Harry Edwards and Sara Campbell attended the installation of Rev. Price at the Berne Lutheran Church Sunday evening.

Mrs. Leland Nicol spent Monday afternoon with Mrs. Earl Harris and Tuesday afternoon with Mrs. Gertrude Goertsen and Alice Wright.

Mr. and Mrs. Elwin Hartwick, Randy, Ricky and Robin of Millington, Mr. and Mrs. Fred Gilbert, Mr. and Mrs. Don McDonald and family of Bad Axe and Mr. and Mrs. Elgin Willis were Father's Day guests of Mr. and Mrs. Clayton Hartwick.

Mrs. Earl Schenk visited Mrs. Walter Messing and Howard Britt at Hubbard Hospital in Bad Axe Friday.

Judy Ann Snear is spending the summer with her aunt, Mr. and Mrs. George Fisher Jr. and family.

Stella Shaver, Katie Elliott and Irene Allen of Uby were Saturday evening guests of Mr. and Mrs. Sanford Morrison.

Mr. and Mrs. David Campbell and two sons of Dillsboro, Ind., spent from Tuesday till Friday with Sara Campbell and Harry Edwards.

Mrs. Don Becker and Mrs. Curtis Cleland attended a meeting at the Federal Building at

NOTICE

To depositors on regular savings accounts of The Pinney State Bank, Cass City, Michigan.

By resolution of the Board of Directors, Paragraph 5 of the Rules and Regulations for Savings Depositors of The Pinney State Bank of Cass City, Michigan, is amended to read as follows, effective June 1, 1968:

"5. On the first day of June and December in each year, this bank will pay interest on Savings Deposits at the rate of three per cent per annum. Such interest will be computed upon the minimum balance in each account for each half of each interest period, except that deposits made on or before the 5th day of the first month, or the 5th day of the fourth month, will be considered as if made on the first day of those respective months."

NOTE:

The above notice applies only to regular savings accounts in this bank, which should not be confused with Time Certificates of Deposit, or with Special Time Deposit book accounts, both of which are governed by other rules, and currently earn higher rates of interest.

The Pinney State Bank
Cass City, Michigan

Sandusky Thursday evening. Diann Doerr of Argyle spent the week end with her cousin, Wendy Doerr.

Mrs. Hubert Hundersmarck and sons of Bad Axe were Thursday evening visitors at the Earl Schenk home.

Rev. and Mrs. Glen Vibbert of Bad Axe and Carol Ross took 14 members of the CYC of the Free Methodist Church in Bad Axe to the zoo in Detroit Thursday.

Mr. and Mrs. John Peplinski Sr. and Mr. and Mrs. John Peplinski Jr. of Detroit spent Thursday at the home of Mr. and Mrs. Ted Peplinski and Nancy, John Peplinski Jr. had recently returned home from Vietnam where he was with the armed forces. John Jr. left Monday for Colorado where he will be stationed.

Mr. and Mrs. Fred Jaus and Myrtle McCall of Cass City and Tom Nicol and Scott of Pontiac were Sunday guests of Mr. and Mrs. Leland Nicol.

Mr. and Mrs. Arnold Lapeer spent Thursday evening at the home of Mr. and Mrs. Elmer Fuester.

Mr. and Mrs. Jim Britt of Pontiac were Friday evening guests of Mr. and Mrs. Earl Schenk and sons.

Mr. and Mrs. Ray Armstead and sons of Troy and Mrs. Glen Shagena were Sunday visitors at the home of Mr. and Mrs. Murill Shagena and girls.

WESTERN TRIP

Mr. and Mrs. Glen Shagena returned home Wednesday evening from a 10-day trip through Indiana, Illinois, Missouri, Kansas, Colorado, Wyoming, South Dakota, Minnesota and Wisconsin.

While in Abilene, Kansas, they visited President Eisenhower's home and an Old West museum. In Colorado they saw Colorado Springs and Seven Falls, went through the Rocky Mountain Pottery Company, and drove to the top of Pikes Peak.

They saw the Royal gorge and the world's highest bridge, which is 1,053 feet above the Arkansas River. They also visited the restored pioneer town of Buckskin Joe.

In South Dakota they saw Mount Rushmore National Monument in the Black Hills and rode in a helicopter in Keystone, South Dakota, for an aerial view of Mount Rushmore.

In Wisconsin they spent some time at the Artificial Breeders Association farm. They rode the S. S. Milwaukee Clipper steam ship from Milwaukee to Muskegon en route home.

Becky and Susan Sofka attended the wedding of Sarah Evelith at the Alumni Chapel at East Lansing Saturday.

Mrs. Archie McIntyre and Mr. and Mrs. Car Henry of Port Huron were Father's Day guests of Mr. and Mrs. Sanford Morrison.

Mrs. Joe Ternes is spending a few days with Mr. and Mrs. Gary Burnett and family in Detroit.

Mr. and Mrs. David Campbell and sons of Indiana, Sara Campbell and Harry Edwards visited Mr. and Mrs. Bob Swackhomer and family, Mr. and Mrs. Jim Stahl and son at Caseville and Mr. and Mrs. John Dubey of Bay Port.

Scott Nicol of Pontiac is spending this week with Mr. and Mrs. Leland Nicol.

Mr. and Mrs. Charles Bond were Tuesday visitors at the Cliff Jackson home.

Bonnie Spencer of Alma is spending the summer with Mr. and Mrs. Lynn Spencer. Bonnie will attend Pennsylvania State College next fall.

Mrs. Bob Pearce of Cass City spent Monday forenoon at the Gaylord Lapeer home. Frank Bundo of Bad Axe visited Mr. and Mrs. Murill Shagena Thursday evening.

Mrs. Ernest Willis was a Saturday supper guest of Mr. and Mrs. Gerald Willis and Tom in observance of Gerald Willis' birthday.

Mr. and Mrs. Jack Tyrrell were Sunday overnight guests of Mr. and Mrs. Jake Wamhoff and family at Lansing.

Mr. and Mrs. George Sheets and Mrs. Ethel Hemp of Lansing visited Harry Edwards and Sara Campbell.

Mr. and Mrs. Elgin Willis attended the funeral of an uncle, Adolph Wahl, at a funeral home in Bad Axe Thursday afternoon.

Mr. and Mrs. Arnold Lapeer, Mr. and Mrs. Stanley Rutkowski and Mr. and Mrs. Cliff Jackson were among a group of friends and relatives who attended the graduation open house for Larry Rutkowski at the home of Mr. and Mrs. Enick Rutkowski in Cass City Saturday evening. Lunch was served.

Linda and Karen Ballagh spent Friday and Saturday with Mrs. Ernest Willis.

Clayton Campbell is a patient at a hospital in Highland Park. His address is: Clayton Campbell, Room 369, Bed 2, 12523 Third Ave., Osteopathic Hospital, Highland Park, Michigan.

Mr. and Mrs. Leland Nicol visited Will Nicol Wednesday evening.

Mrs. Betty Jackson of Sandusky was a Monday supper and evening guest of Mr. and Mrs. Gaylord Lapeer.

Mr. and Mrs. Jim Britt of Pontiac and Mr. and Mrs. Earl Schenk, Mike and Randy spent the week end at Crapo Lake Ranch at Lovells.

Becky Sofka chaperoned a group of 4-H youngsters from Huron County at East Lansing last week.

Mr. and Mrs. Leslie Townsend spent Thursday evening at the home of Mr. and Mrs. Gaylord Lapeer.

Mr. and Mrs. Jim Evans, missionaries from Peru, assisted by Rev. and Mrs. Milton Gelatt, held Bible school last week at the Holbrook Baptist church, closing with a program by the youngsters for the congregation. Watermelon was served.

Mrs. Joe Ternes is spending a few days with Mr. and Mrs. Gary Burnett and family in Detroit.

Mr. and Mrs. Gaylord Lapeer attended graduation open house for Linda Smith at Pigeon Saturday afternoon.

Ron Hendrick of Cass City is spending this week at the Lee Hendrick home.

Mr. and Mrs. Ed Glaza, Mr. and Mrs. Stanley Glaza of Uby, Mr. and Mrs. Clarence Michalski of Parisville and Mr. and Mrs. Henry Sofka went to Sebewaing for dinner Sunday and later attended the Bavarian Festival at Frankenmuth.

Mr. and Mrs. Paul Moore of Oxford spent Saturday at the Murill Shagena home.

Behind the Counter Pharmacy Services

There has been some public discussion recently about the price of prescription drugs. While drug costs have risen much more slowly than many other items in the market-place, there have been questions about why the prices vary from drug store to drug store.

Many of these comments suggest that today's drugs are furnished by some sort of machine, straight from the manufacturer. Many critics ignore the fact that a pharmacist and his services are involved in the dispensing of drugs.

Dr. Joseph D. McEvilla, professor of pharmaceutical economics at the University of Pittsburgh, recently criticized one writer on this point. "In discussing drug prices, particularly about what the patient should pay for individual doses, the author fails to recognize that these prices are influenced not only by the cost of the product to the pharmacist, but also by the charge for the pharmacist's professional services."

He points out that the wide variety of services provided by the druggist must be considered before computing the final charge to the customer. "Unfortunately, some pharmacists — like individuals in other walks of life — provide only the minimum services required by law. Others provide a myriad of services, some of which are not perceived by the patient."

Pharmacists — like others who offer individualized service — place varying values on their professional function. Also, the drug cost to the pharmacist is likely to vary widely.

This is a complicated subject, but no pharmacist today need apologize for the cost of his valuable role in providing the community with a vital health service.

TOM PROCTOR — R. Ph.
PHONE 872-2075
CASS CITY, MICHIGAN

VOTE FOR CARL PALMATEER FOR TUSCOLA COUNTY SHERIFF

REPUBLICAN CANDIDATE PRIMARY ELECTION AUGUST 6, 1968

Carl has been Chief of Police in Cass City for 6 years and before that a Deputy Sheriff in Tuscola County for three years.

He has graduated from Michigan State University Police Administration short courses for criminal investigation and accident investigation. Carl is also a graduate of the Saginaw Valley Law enforcement association school.

He enlisted in the U.S. Navy and spent three years in law enforcement while in the service.

He is a member of the American Legion, member of National Sheriff Association, Michigan Chiefs of Police Association, and a Life Member of National Rifle Association.

You are asked to give your support to Carl Palmateer, who is qualified to be Sheriff of Tuscola County.

Paid for by Friends

Gunsells
FURNITURE & CARPETS
130 W. BURNSIDE ST. CARO, MICHIGAN OS 3-2625
LARGEST STOCK IN THE THUMB

HURRY FOR LIMITED TIME SAVINGS OFFER!

SPECIAL SALE

PRICE SHARPLY
REDUCED ON ALL

FAMOUS
Gallery
ELECTRIC
by
TAPPAN

Yes, get this magnificent gift with the all-new Tappan Gallery... only range with built-in warming shelf, plus every other cooking convenience you need to bring your kitchen up-to-date.

AUTOMATIC CLOCK
Starts and stops the oven whether you're home or away. Just set it, forget it.

LIFT-UP TOP
Makes cleaning a breeze. Top lifts up for easy cleaning underneath.

REMOVABLE LINERS
Teflon-coated removable oven liners put an end to messy scraping and scouring.

WARMING SHELF
Holds foods at perfect serving temperature, warm plates, leftovers.

EASY TERMS

PLUS! FREE INSTALLATION
NOW THROUGH JUNE 29

(FOR CUSTOMERS OF DETROIT EDISON)

PLUS! FREE GOLD BOND STAMPS

YOUR GOOD NAME MAKES
THE DOWN PAYMENT

THUMB APPLIANCE CENTER

Phone 2-3505

Cass City

Deford Area News

Mrs. Clark Zinnecker
Phone 872-2572

FAREWELL GATHERINGS

A farewell party was held Sunday evening in the Methodist church in Deford in honor of Rev. Sherman Beird, who is leaving the latter part of the week to fulfill his new position at Kichville.

Eighty-two met Sunday evening at the Novesta Church of Christ for the farewell party in honor of Mr. and Mrs. Charles McConnell of Cass City and Mr. and Mrs. Joe Howard and family of Unionville. Each family was presented with a beautiful colored painting with frame of "Our Lord". Refreshments of cake, jello and coffee were served. The McConnells leave the latter part of the week for Lincoln, Illinois. Chuck expects to attend Lincoln College. The Howards will be moving soon to Maquoketa, Iowa.

Mr. and Mrs. Kenneth Churchill, Dale and Chuck and

Miss Kathy Herhalt and Mrs. Avon Boag, both of Cass City, were Sunday dinner guests of Mr. and Mrs. Arnold Leach of Vassar.

Mr. and Mrs. Albert Quick of Caro and Mrs. Howard Ellis of Cass City were Sunday dinner guests of Mrs. Mona Phillips and Mrs. Alice Marie Ellis. Ray McCaslin and grandson, Timmy McCaslin, of Rochester spent from Monday through Wednesday with Mrs. Amanda McArthur.

David Altman of Cass City and Mrs. Amanda McArthur were Sunday dinner guests of Mr. and Mrs. Clark Zinnecker. Mrs. Joe Pentowski and daughter of Detroit were week end guests of her mother and brother and family, Mrs. Frank Wolden Sr. and Mr. and Mrs. Frank Wolden Jr.

Mrs. Bell Race of Sedgwick, Kansas, has been visiting for a month with Mr. and Mrs. Burton Allen and Mrs. Effie Warner and Harriet.

Mrs. Dora Way and Mrs. Nellie Martin, both of Caro, were Saturday visitors of Mrs. Amanda McArthur.

Mr. and Mrs. Jesse Perez and Mr. and Mrs. Joe Arocha and family, all of Bay City, were Sunday dinner guests of Mr. and Mrs. Roy Edwards. Another week-end guest of the Edwards was Mrs. Sherman Copeland of Bad Axe.

Mr. and Mrs. Bruce Malcolm and Howard of Ferndale and Mrs. Sharon McKellop and sons, Larry and Michael, of Plymouth were Saturday dinner guests of Mrs. Edna Malcolm.

Mrs. Stephen Papp and Mrs. Daniel Papp and daughter Rose Mary of Cass City went Tuesday to her mother's, Mrs. Jean Nanne of Lincoln Park, to attend a pink and blue shower in honor of Mrs. Ronald Nanne, a sister-in-law of Mrs. Stephen Papp. They were overnight guests of Mrs. Jean Nanne.

Mr. and Mrs. Dan Gomyory and Mr. and Mrs. Jim Gomyory were Sunday dinner guests of Mr. and Mrs. Louie Gomyory. En route home the Dan Gomyorys called on Mr. and Mrs. Walter Zajac and family and were invited to a cook-out.

Mr. and Mrs. Gordon Holcomb and family went Friday to Farwell. They called on Rev. and Mrs. George Getchel and family. Friday night through Sunday they were guests of Mr. and Mrs. Herb Holcomb and family at their cottage at Fife Lake.

Mrs. Edna Malcolm attended the funeral of Mrs. Emma Kellitz of Caro Monday. Wednesday she attended the funeral of Mrs. Cora Slingland in Imlay City.

CELEBRATE BIRTHDAY

A birthday dinner was held at the home of Mr. and Mrs. Harold Deering Sunday in honor of Mrs. Deering's uncle, Stewart Behr. Those who attended are: Mr. and Mrs. Troy Rhinehardt and daughters of Pontiac, Mr. and Mrs. Robert Behr and daughter Saun of Saginaw, Mr. and Mrs. Dale Mitchell and boys from Flat Rock, Mr. and Mrs. Ronald Behr and boys from Marlette, Mr. and Mrs. Bob Palmer and son Paul from Sandusky, Mr. and Mrs. Douglas Britt from Bad Axe, Mr. and Mrs. Larry Behr and family, Mr. and Mrs. Dale Leslie and family, all from Decker, Mr. and Mrs. Louis Behr and family, Mr. and Mrs. Chuck Blank and family, all of Snover.

Tuesday until Thursday, Mr. and Mrs. Alden Purden of Wingham, Ont., were guests of Mr. and Mrs. William Zemke. Mrs. Lucille Hartwick and grand-children, Rusty and Shelley from Lake Orion were guests from Thursday through Friday of the Zemkes.

Mr. and Mrs. Adolph Mozen and family were Sunday dinner guests of Mr. and Mrs. John Mika of Shabbona.

Mr. and Mrs. Etzel Wilcox, Mrs. Florence Shaver, Mrs. Leolla Terbush, Susan and Sharla Hartwick of Cass City were Sunday dinner guests of Mr. and Mrs. Darold Terbush.

Mr. and Mrs. Michael LeValley from Caro and Mr. and Mrs. Ronald Voss and son were Sunday dinner guests of their folks, Mr. and Mrs. Elmer Voss.

Mr. and Mrs. James Luana and family and Mr. and Mrs. Bruce Wentworth and family of Decker were Sunday dinner guests of their children, Mr. and Mrs. Rod Wentworth of Decker at a cook-out.

Mr. and Mrs. John Francis had open house Sunday in honor of their daughter Patsy who graduated from Cass City Thursday. Relatives and friends came from Birch Run, Saginaw, Bay City, Clio, Marlette, Reese and this area.

Mrs. Bea Little, Mrs. Tommy Little and Mrs. George King attended open house in honor of Patsy Koepf Sunday afternoon at her parents' home, Mr. and Mrs. Joe Koepf.

Friday evening guests of Mr. and Mrs. Emory Vandermark were Mr. and Mrs. Earl Scholz of Marlette. Sunday dinner guests were Mr. and Mrs. George McMullon and family, Mr. and Mrs. Dale Brown, all of Mayville, and Mr. and Mrs. Virgil Vandermark and family of Caro. Evening visitors were Mr. and Mrs. Junior Vandermark and family of Caro and Mr. and Mrs. Gerald Gabler and daughter.

Gene Babich left Sunday for Mt. Pleasant to attend summer school. Miss Deanna Bender of Caro was a Sunday dinner guest of Mr. and Mrs. Louie Babich. Mr. and Mrs. John Taylor from Cass City moved into their new mobile home on Gilford Road.

Mr. and Mrs. Bernard Babich and Timmy were Sunday dinner guests of Mr. and Mrs. John Taylor.

Mr. and Mrs. Eugene Vandermark and family of Essexville were Sunday dinner guests of his folks, Mr. and Mrs. Elmer Vandermark. Other Sunday

afternoon visitors were Mr. and Mrs. John Archambeau of Bay City and also called on Roy Anderson.

Mr. and Mrs. Elmer Vandermark were Saturday dinner guests of her sister and husband, Mr. and Mrs. Oscar Jeneraux of Lake Orion.

Mr. and Mrs. Voyle Dorman of Shabbona were Sunday evening visitors of their daughter and family, Mr. and Mrs. Robert Sawdon.

Mr. and Mrs. James Morris from Detroit were Thursday dinner guests of Mr. and Mrs. Clare Daley. Sunday dinner guests of the Daleys were Mr. and Mrs. Douglas Robinson of Richmondville.

Mrs. Stanley Lagos attended the 4-H flower arrangement workshop at Camp Kett from Wednesday through Friday.

Mrs. Henry Doerr and children from Mayville were Sunday afternoon visitors of Mr. and Mrs. Harry Hartwick. Other Sunday afternoon and supper guests were Mr. and Mrs. Fred Milligan and family of Cass City.

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

Bonnie Butler gets applied arts degree

Graduated from Ferris State College in Commencement ceremonies Sunday was Bonnie Butler, daughter of Mr. and Mrs. Frank Butler of Cass City.

BONNIE BUTLER

Miss Butler acquired an associate of applied science degree in dental assisting. She finished her course in December and has been employed in Caro.

A 1965 graduate of Cass City High School, Miss Butler will be married in Good Shepherd Lutheran Church July 6.

Parasitism major killer of sheep

Sheep owners are advised not to get "too busy" with their field work to forget to drench their flock and provide phenothiazine and trace mineral salt free choice to the animals. Alfred Ballweg, County extension agricultural agent, says each year from mid-June until mid-July the diagnostic clinic

at Michigan State University receives a number of inquiries about sheep death causes. Most of the cause is due to parasitism.

Many flock owners assume bloat is a factor, and do not realize that dead sheep will bloat soon after death.

Dr. Clifford C. Beck, extension veterinarian at MSU, says sheep should be wormed three to five days before they are turned out to pasture. Likewise, the flock should have access to phenothiazine and trace mineral salt fed free choice all summer and fall from a covered salt box.

He says the economic loss to Michigan sheep flock owners from parasitism is heavy and can be eliminated by proper control methods.

Information on control methods can be obtained from the County extension office at Civil Defense Center, Caro.

Methodists make new assignments

Four appointments of area ministers were authorized at the Detroit Annual Conference of the United Methodist Church at Adrian College on Tuesday, June 11.

Rev. Donald Turbin replaces Rev. James Braid at Cass City. Rev. Turbin was formerly at Tawas. City. Rev. Clifford DeVore of Gladstone will take over for Rev. Basel Curtiss at Owendale.

At Decker, Rev. William Burgess will be replaced by Rev. Stephen Chapko, formerly of L'Anse, and Rev. Verne Blankenburg, from the Goodland Charge, takes over for Rev. Sherman Beird at Kingston.

Rev. Braid's new appointment is in Vassar. Rev. Curtiss will be stationed in Brown City and Rev. Beird has been assigned to Kichville Methodist Church in Saginaw.

Another outcome of the Detroit Conference was the election of Rev. DeVore to Associate Membership.

This position grants privileges, including the right to vote upon all matters, considered by the annual conference, except matters considered in executive session. Rev. DeVore is a graduate of Simpson-Drake-Iowa State University.

CASS THEATRE

CASS CITY

Air Conditioned for Comfort

Starts THURSDAY!

THURS., FRI., SAT., SUN. JUNE 20-21-22-23
"HOMBRE" 9:05 ONLY "CAPRICE" 7:30 & 11:15

Hombre means man...
Paul Newman is **Hombre!**

DORIS DAY and **RICHARD HARRIS**
play the game of excitement
IN THE CLIFF-HANGER
OF THE YEAR!

CAPRICE
...a wild helicopter ride
and a gun with a silencer!

PAUL NEWMAN
FREDRIC MARCH
RICHARD BOONE
DIANE GILENTO

Register for POLAROID Cameras

Free installation to end!

ELECTRIC RANGES • DRYERS • WATER HEATERS

YOU STILL HAVE a few days left to get your order in for a new electric range, dryer or water heater and still get it installed free.

On purchases made not later than June 29th, Edison pays for installation. So you save by buying now.

Of course, the installation must be on Edison lines... in an existing home... in a residence up to and including a 4-family flat. Dryer venting not included.

See your appliance retailer or Edison. Buy electric now and save the installation charge. Buy electric and get Edison's no-charge electric repair service.

ELECTRIC RANGES—cool cooking, fast, controllable.

ELECTRIC DRYERS—the greatest for permanent prest fabrics.

ELECTRIC WATER HEATERS—all the hot water you need, guaranteed.

Buy By June 29 And Save The Installation Cost

EDISON

Around The Farm

Gloomy view for farmers

By Alfred P. Ballweg

According to Dr. John Ferris, Extension Specialist in Agricultural Economics, creeping inflation of the late 1950's and early 1960's has begun taking more sizeable steps. A 3% increase was registered on the consumer price index in both 1966 and 1967 compared to 1% to 2% increase in previous years. At present consumer prices are running 4% over a year ago.

Farmers also are feeling the pressure as the index of prices paid by farmers increased to 121 in April 1968 up 4% above the year before.

He goes on to say that wheat prices continue at their lowest level in a quarter of a century and show little sign of strengthening. Corn prices have dropped below \$1.00 and are not expected to rise much above the \$1.07 to \$1.10 loan rate in the 1968-69 crop year.

It would appear to me that for farmers in general and cash crop farmers in particular that this is a gloomy outlook. It has often occurred to me that farmers are not getting a fair break for the excellent job that they have done through the years in production of food and fiber. Our country today is faced with many problems including civil rights, riots, rising crime rate, war and many other problems but one problem that we are not faced with and that is a shortage of food. Farmers are to be praised for the tremendous job that they have done as well as agriculture in general. It would seem that they should be deserving of a better break when it comes to returns for their labor and capital inputs.

The average farmer in the U. S. can now produce as much before breakfast as he did in a full day 30 years ago. Although our work force of farmworkers is only 5% of the total labor in this country, each farmer supplies 41 people with food and fiber. Forty years ago, each farmer supplied only 14 persons.

For some reason or another the Plant Pest Control Division of the U. S. Department of Agriculture cooperating with entomologists at Michigan State University have selected Elmwood township as the township in Tuscola County where

checks will be made through the summer months to determine the presence of the cereal leaf beetle. Trained men will periodically make a minimum of 100 sweeps through fields of crops grown in the township until sometime during the end of August of this year. Just why I selected Elmwood township, I would like to know. I do know that the infestation of the cereal leaf beetle is much more pronounced in the southwestern area of our county. I have observed at least one field of oats in Tuscola township where the infestation of the larva was heavy enough to spray for their control.

While visiting with the men from the Plant Pest Control Division making the surveys in Elmwood Township, I learned that on the average they have picked up about four beetles per 100 sweeps through various fields. I asked them how this would compare with, for example, down in the southwestern part of Michigan where the cereal leaf beetle was first discovered four or five years ago. They informed me that in this more heavily infested area of southwestern Michigan they could expect to pick up several thousand per 100 sweeps.

Just what will happen in future years with regard to the build-up of the cereal leaf beetle in Tuscola County remains to be seen. However, at this time it does appear that the population is building up and especially so in the more southwestern part of our county.

There is a certain amount of optimism among some of our entomologists who predict that research is helping to find better and more effective methods of control -- (1) using a systemic treatment on the seed of oats before the crop is planted. Let's hope that we will eventually have the answers to an effective control program.

For Fast Results

Try
Chronicle
WANT ADS

PREVIOUSLY-OWNED SPECIAL

18' Self-contained Travel Trailer
"Avalon" Sleeps 6; Excellent Condition
10' x 46' 1968 "Owosso"
Extra large Living Room, 1 or 2 Bedrooms. Fine Vacation Home!

5% BANK FINANCING

SELECT MOBILE HOMES

HOME OF THE EXPANDOS

4301 E. Genesee (Bridgeport) Saginaw

CARO DRIVE-IN THEATRE

CARO, MICH. PHONE OS. 3-2722

WED., THURS., FRI., SAT. June 19-20-21-22
2 OUTSTANDING TECHNICOLOR HITS!

IF YOU'RE THIRTY, YOU'RE THROUGH!

52% of the Nation is under 25 and they've got the power. That's how 24 year old Max Frost became President of the United States.

This is perhaps the most unusual motion picture you will ever see!

Plus This 2nd. Adult Hit!

Hayley Mills • Trevor Howard
Shashi Kapoor

"A Matter of Innocence"

A UNIVERSAL RELEASE • TECHNICOLOR

SUN., MON., TUES. June 23-24-25
Action all the way in this TWIN-BILL!

MGM Presents A KENNETH HYMAN PRODUCTION

The Dirty Dozen

MARVIN BURGINE BROWSON BROWN CARSAVITES JACQUEL KENNEDY
LOPEZ MECKER RYAN SAVALLAS WALKER WEBBER

METROCOLOR

And This 2nd Great Lee Marvin Hit!

Metro-Goldwyn-Mayer presents A Add Derran Wynn Winkler Production

LEE MARVIN
"POINT BLANK"

co-starring ANGIE DICKINSON
in Panavision and Metrocolor

Coming!

WALT DISNEY'S
"FAMILY HAND"

TECHNICOLOR

Mrs. Tom O'Toole

Tom J. O'Toole, son of Mr. and Mrs. Joseph O'Toole of Saginaw, claimed Miss Arlene K. Kilbourn, daughter of Mr. and Mrs. Jack Kilbourn of Cass City, for his bride Saturday, May 18. Father Ganley officiated in the Holy Family Church of Saginaw.

The bride approached the altar wearing a white linen and Venetian lace A-line gown, with Empire bodice and chapel train. A daisy lace headpiece held secure an imported English illusion veil. She carried a cascade of roses, stephanotis and ivy.

Miss Karen Kilbourn of Cass

City was her sister's maid of honor. Bridesmaid was Mrs. Ralph Edwards of Mt. Pleasant. They chose avocado green floor-length linen gowns, with Empire bodices. Each wore a matching headpiece with a bubble veil and carried a cascade of roses and chrysanthemums.

Pat J. O'Toole was his brother's best man. Groomsman was Mike J. O'Toole, another brother.

A buffet reception followed the ceremony at the L.C.W. Home, Saginaw, for 150 guests. The newlyweds went on a Canadian honeymoon. They will reside in Saginaw.

Mudge anniversary celebration Sunday

Mr. and Mrs. Charles F. Mudge of 6378 Argyle Road, Cass City, will be honored by their nieces and nephews in observance of their 50th wedding anniversary, at an open house Sunday.

All relatives and friends are invited to attend the celebration, to be held from 3-5 p.m. at the First Methodist Church, Cass City.

Charles Mudge married Katie M. Towle June 26, 1918 in the home where the couple still resides. Rev. William Richards, former pastor of the Methodist Church, united them in marriage.

Mr. and Mrs. Mudge are members of the First Methodist Church and Masonic Lodge F & AM No. 317, Royal Arch of Caro and the Eastern Star No. 337.

The couple requests that gifts be omitted.

OES Echo chapter gives recognition

Eleven past worthy matrons and three past worthy patrons were given special recognition at the June meeting of Echo chapter OES held Wednesday, June 12.

During the business meeting with Mrs. Kenneth Elsing presiding, Mrs. Gerald Whitaker reported proceeds of \$99.50 from a card party held May 25. Mrs. Keith McConkey reported contribution to the Mary Merchant memorial fund amounted to \$97.00 thus far.

There will be no further Chapter meetings until September.

Twenty-five were present including 13 regular officers and one guest, Mrs. Mildred Barr of Yale.

Red carnations decorated the dining room tables when Mrs. Alex Greenleaf and her committee served refreshments at the close of the meeting.

Men who marry for money soon realize that money talks.

Michigan's Upper Peninsula is as big as Connecticut, Delaware, Massachusetts and Rhode Island combined.

Michigan has a larger variety of commercial tree species than any other state, and its forest product industries contribute over \$650 million annually to the Michigan economy.

Mrs. William H. Hutchinson

A wedding trip to Canada followed the June 15 ceremony which united Prudence Jane Randall of Ceresco to William Harold Hutchinson of Saginaw.

Dr. Allan J. Weenik officiated at the afternoon ceremony at the First Presbyterian Church at Battle Creek.

The bride, daughter of Mr. and Mrs. Joseph W. Schaeffer of Ceresco, wore a white A-line Empire silhouette gown, styled with an oval neckline, fitted bodice, finger-tip sleeves, and accented with motifs of Chantilly lace, sprinkled with baby seed pearls. The detachable Chapel length train fell gracefully from the shoulders of the gown, and was accented at the hemline with lace motifs and seed pearls. A pillbox of sheer organza enhanced with a large triple Dior bow, lace appliques and aurora crystals, softly caught the bride's veil of silk imported English illusion.

She carried a nosegay of white daisies and ivy, tied with satin garlands.

Dressed in empire sheaths of yellow chiffon over taffeta were the maid of honor, Jane Watkin of Battle Creek, and bridesmaids, Mary Underhill of Marshall, Mary Capron of Victor, N.Y., and Peg Mackin of Manistee. Their gowns were styled with lace bodices outlined at the empire waist with a satin nile-green ribbon adorned with yellow and white daisies, and featured streamers at the back. They carried semi-cascades of white daisies centered with ivy and an avocado ribbon. Lisa and Kim Stevenson, nieces of the bride, wore gowns identical to the bridesmaids and carried baskets of yellow daisies with avocado ribbons, as they took their place as flower girls in the procession.

The bridegroom, son of Mr. and Mrs. Grant Hutchinson of Cass City, asked J. Stephen Smith, a classmate at Michigan State University, to serve as best man. In the usher corps were Phillip A. Randall, brother of the bride, James Hutchinson, brother of the bridegroom, and Edward Knight, classmate of the bridegroom.

Following the ceremony a reception was held in the church parlors.

The mother of the bride, Mrs. Schaeffer, wore a pale beige raw silk suit and a brown cymbidium orchid. Mrs. Hutchinson, mother of the bridegroom, wore a pink dress and pink cymbidium orchids.

The new Mrs. Hutchinson wore a navy blue dress with red and white trim for the wedding trip. After June 23rd the couple will reside at 2529 Gabel Road in Saginaw.

Benkelman rites held Friday

Joseph Benkelman, lifelong resident of this area, died Tuesday, June 11, at Hills and Dales General Hospital. Mr. Benkelman, a retired farmer, was 78. He had been a patient at Hills and Dales for one day.

Mr. Benkelman was born Oct. 5, 1889 in Elkland Township. He and Miss Esther Ackerman were married June 10, 1911 in Cass City.

Surviving are his widow and a brother, Ward, of Cass City. Services were conducted at 2 p.m. Friday by Rev. Ira Wood, pastor of Salem United Methodist Church, and Rev. Stanley P. Kirn, retired pastor. Burial was in Elkland Cemetery.

"If It Fitz..."

Where do the nuts get the guns?

BY JIM FITZGERALD

My son was surprised to see me glued to the TV set so early in the morning. I told him Senator Kennedy had been shot. He asked me why anybody would want to do that.

Now there is a question. How do you explain such terrifying violence to a 10-year-old child? "The man who did it has got to be a nut," I said.

"Like the guys who shot Martin Luther King and President Kennedy?" Eddie asked. "Yes," I said.

"Gee," he wondered, "where do the nuts always get the guns?" Now there is another question.

Ironically, Bobby Kennedy was one of those who have been fighting for stiffer gun legislation. And he had been getting nowhere, the certain destination of anyone opposing the powerful National Rifle Association (NRA). The NRA speaks loudly for millions of citizens who are scared silly someone is trying to stop them from shooting a deer or a duck.

For years, a few congressmen have tried to pass laws limiting the sale of firearms by mail. No luck. The NRA lobby has continually turned screws and most congressmen have wilted under the pressure. They are afraid to offend Joe Deerslayer back home. Joe Chicken Congressman doesn't want to get shot down at the polls. He might have to go to work for a living.

The NRA reasoning is so ridiculous it would be laughable - if it weren't for all the blood. The rifle men guard their guns behind the U.S. Constitution - and behind the brilliant theory that a bandaid will cause death.

All sensible men want to do is tighten restrictions so not every nut can buy a gun simply by mailing a postcard or driving to Toledo. But the NRA says such laws would violate your constitutional rights and would quickly lead to more laws which would forbid all citizens to own any guns under any circumstances.

Another favorite NRA argument is that a killer will kill, gun or no gun. He'll use an axe or a club or his fists.

Phooey. The constitution was written when Americans were busy taking this land from the Indians. A citizen needed a gun to protect his scalp. There was no elaborate military-police organization to do the job for him. It was important to guarantee that every citizen have the right to bear arms. This is no longer important; it is, in fact, dangerous. This country today is obviously crowded with jerks who shouldn't be allowed within 100 yards of a gun.

As for the hole-in-the-dike theory, double phooey. The gun men continually claim that a law placing slight limits on the sale of firearms must event-

ually lead to a total ban against all guns in all homes. And then who will shoot all those ferocious animals?

This is obvious nonsense. Laws against jaywalking haven't knocked the nation off its feet. Laws against speeding haven't curbed cars. And, God help us, laws against murder haven't stopped wars. The NRA, in its perplexing stupidity, is shooting a mouse with a cannon.

Which brings us to the last silly argument - a killer will use another weapon if he can't get a gun.

For one thing, this theory ignores the unique deadliness of a gun in the hands of an assassin. Could Harvey Oswald have murdered John Kennedy with a bow and arrow? Could that other nut have gotten close enough to Bobby Kennedy to do as much damage with a club or a knife? Not likely. These men were surrounded by guards and friends. Only a gun could pierce their forts of flesh.

And how many times have you read about domestic arguments which ended in deaths because an angry, maybe drunk husband "went into the bedroom and returned with a pistol?" You might outrun a knife or a fist. A bullet is something else.

How many kids are killed each year while playing with Daddy's gun? Stupid Daddy didn't know it was loaded; or he didn't know Junior could reach the top shelf.

I could cite dozens more examples illustrating why not everyone should own a gun. But it wouldn't influence the mighty NRA. The rifle men will keep paying lobbyists fat fees to pressure lawmakers. They'll keep flooding editors and gun clubs with specious propaganda. And, like it or not - I hope you're ready for this - you will continue to pay part of the NRA bills.

That's right. The NRA is sub-

sided by taxpayers. It receives over \$2 million a year from the Defense Dept. It's supposed to use the money to teach target practice - but, too often the lobbyists are shooting and congressmen are the targets. The NRA also gets free use of Camp Perry, Ohio each summer for shooting matches. Last summer, a Cleveland congressman wanted to use Camp Perry as a summer camp for 5,000 underprivileged boys. He was turned down because the NRA had to shoot.

Naturally, rifle practice is more important than poor kids getting some fresh air. That's something else I'd hate to explain to a 10-year-old boy.

As I write these words, it is not known where Bobby Kennedy's assailant got his gun. It may be he is a retired cop with a permit to carry nuclear weapons. This would not subtract a speck from the validity of the argument that the sale of guns should be better controlled.

And the National Rifle Association should be put in its proper place - about on par with the United State Lawn Tennis Association.

For Your Perfect WEDDING INVITATIONS AND ANNOUNCEMENTS Thermogroved

Traditionally beautiful and so sensibly priced!

CASS CITY CHRONICLE Phone 872-2010

Farm folks love Gulf housewarming Service

You get automatic delivery of the world's finest heating oil, Gulf Solar Heat®. You make easy, equal monthly payments. And your equipment is serviced by experts. For all winter comfort, call us today.

CASS CITY OIL & GAS Phone 872-2065

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

BUY IT...
SELL IT...

WITH

CHRONICLE

WANT ADS

PHONE 872-2010

SUPER BEE

The seat pack's new, low-priced performance car

Where the figures do the talking

Check the chart. See how the new Dodge Super Bee with its special 383 4-bbl. V8 stacks up against other performance cars. Look again at the price. It's just as impressive because it includes a 4-speed stick as standard, along with heavy-duty brakes and suspension. Red Line wide-treads, Super Bee stripes and vinyl interior.

	CORONET SUPER BEE	FORD MUSTANG	PONTIAC FIREBIRD	BUICK WILD CAT	CHEV. COPO	FYR
DISPLACEMENT	383 (420/1)	351 (425)	350	340	326	300
PERFORMANCE (2)	117	117	117	117	117	117
0-60 MPH (Sec.)	8.8 (8.0/1)	7.3	7.5	7.4	7.4	8.7
1/4 Mile, Standing Start (Sec.)	16.0 (14.1)	15.1	16.3	16.0	16.3	
PRICE (3)	9207	9310	9317	9299	9310	
4-Door, Man. Trans.	9141	9164	9164	9164	9164	

(1) Figures in parentheses are for Super Bee equipped with optional, extra-cost 425 Hemi engine.
(2) Performance comparisons are based on information in December, 1967, issue of Motor Trend magazine prior to Super Bee introduction. Both figures for Super Bee are based on car with nearly identical weight and horsepower.
(3) Manufacturer's Suggested Retail Prices, in effect Jan. 2, 1968, for 2-door models, exclusive of optional wheel covers shown above, state and local taxes and destination charges.

RABIDEAU MOTORS, 6513 Main St., Cass City

Greenleaf Area News

Mrs. Ida Gordon

Phone 872-2923

Mrs. Roy Bouck returned to the Olin Bouck home after spending five days at Hills and Dales Hospital.

Mrs. Lynn Hurford and children and Mrs. Emma Decker were Tuesday dinner guests of Mr. and Mrs. Charles Bond.

Gene and Paul McKee spent Wednesday and Thursday at the Clayton Root home.

Mr. and Mrs. Edward Neal and boys of Caro were Sunday supper and evening guests of Mr. and Mrs. Don Hanby and family.

TELL IT TO SELL IT

When you have something to sell, rent or swap, or a service to offer, tell this community's largest and most responsive reader audience through a low cost want ad.

THE CHRONICLE
PHONE 872-2010

Father's Day dinner guests of Mr. and Mrs. Leonard Copeland and Don were Mr. and Mrs. Ray Surbrook and girls and Carol Copeland of Bay City. The birthday of Mrs. Ray Surbrook was also celebrated.

Sharon Hanby was a Wednesday overnight guest of Susan Bond.

Father's Day dinner guests of Mr. and Mrs. Pat Binder were Mr. and Mrs. Clayton Root, Mrs. David Binder and boys of Kingston, Mrs. Frank Nemeth, and Mr. and Mrs. George McKee and boys. The birthdays of Mrs. Frank Nemeth and George McKee were also celebrated.

The Fraser Presbyterian Bible School begins June 24. Friday evening callers in the Leonard Copeland home were Carol Copeland and Ray Betzold of Bay City and Lester Kendall. Carol spent the week end at the home of her parents.

Mr. and Mrs. Charles Bond and Susie were Friday dinner guests at the Lynn Hurford home.

Orville Bouck of Detroit spent Wednesday through Saturday

with Mr. and Mrs. Olin Bouck and Roger.

Mrs. Waldron Knechtel of Elkton was a Friday dinner guest and Mrs. Don Becker a Saturday dinner guest at the Olin Bouck home.

Mr. and Mrs. Robert Damm and Teri spent Sunday at the Charles Bond home. Mr. and Mrs. Damm and Teri recently returned from a trip to the Smoky Mountains.

Vern Hazard was a Friday caller at the Olin Bouck home. Mrs. Carl Kunstman of Berkley visited her mother, Mrs. Roy Bouck, Friday and Saturday afternoon.

Mr. and Mrs. Charles Bond and Susie, Mrs. Emma Decker, Mr. and Mrs. Jerry Decker, Mr. and Mrs. Gerald Bock and Mr. and Mrs. Robert Damm attended the wedding reception of Janice Curran and Wayne Dubs at Pigeon Saturday evening.

Sunday afternoon and supper guests of Mr. and Mrs. Olin Bouck were Mr. and Mrs. Charles Bouck, Connie and Don of Elkton and Mr. and Mrs. William Heckroth of Unionville.

Mrs. Duane F. Hickey

Christine Ann Mark and Duane F. Hickey were united in marriage Saturday, June 8, in a five o'clock ceremony at the Fairgrove First United Presbyterian Church. The Rev. John M. Hicks performed the rites. The bride is the daughter of Mr. and Mrs. Leitch Mark of Cass City and the groom's parents are Mr. and Mrs. Foster Hickey of Fairgrove.

The bride was given in marriage by her grandfather, Ed Mark. She wore an organza gown with long bridal sleeves. The gown and train were scattered with medallions of Venice lace and her elbow-length veil was held by an organza petal cluster. She carried a bouquet of daisies.

Mrs. Linda Gremel, the bride's sister, was matron of honor. Bridesmaids were the Misses Gloria Derengowski, Christine Hickey, sister of the

groom, and Janene Bohnsack. They wore gowns of crepe over satin featuring Camelot sleeves and Empire line of daisies that met in back to form a crepe train. The matron of honor wore green and the bridesmaids wore pastel shades and carried daisies tinted to match their dresses.

Dennis Gremel, brother-in-law of the bride, was best man. Charles Severance, Ernie Cramer and Arthur Campbell were groomsmen. Ushers were Keith Mitchell and Larry Baur. Nieces of the bride, Kimberly Mark and Debbie Mitchell, attended as flower girls and Brent Mitchell, the bride's nephew, was ring bearer.

Mrs. Edward Golding Jr. sang "O Promise Me" and "The Lord's Prayer." Organist was Mrs. Lyle Aldrich.

The bride's mother wore a powder blue crepe sheath with capote sleeves. She chose white accessories. The mother of the groom wore a powder blue crepe dress with matching lace coat and white accessories. Both mothers wore corsages of white roses.

A reception followed the wedding in the church parlors with 250 guests attending. After a honeymoon in Florida, Mr. and Mrs. Hickey are living near Fairgrove.

Agent's Corner

By Mrs. Ann Ross

Extension Agent

Which size egg gives you the most for your money? Generally speaking, if there is less than a 7 or 8 cent price spread between sizes, then you're better off buying the larger size. You'll actually be getting more poundage of egg for your money. Of course, this pricing has to be all in the same grade of eggs and based on a dozen eggs.

The reason it figures out this way is that sizing of eggs into "extra large", "large" and "medium" is based on weight. Minimum weight per dozen for the extra large size is 27 ounces; for large, 24 ounces and for medium 21 ounces.

So, if extra large eggs, for example, were priced at 43 cents per dozen and large eggs were marked 40 cents per dozen, you'd be better off buying the extra large eggs. The spread is less than 7 or 8 cents which is the guide mentioned. And if you figure it out on the weight basis you'd be paying slightly less per ounce of egg in buying the larger size.

Eggs give you high quality protein at a reasonable price when you compare it to other comparable protein foods, such as meat.

Compared nutritionally with the lean meat of a pork chop which weighs about the same as an egg, the egg has a much lighter calorie load. Also in its favor, the egg contains about four times as much calcium and much more vitamin A.

Get Quick Results

Advertise It In

The Chronicle's

Classified Ads—

PHONE 872-2010

GAGETOWN

Miss Rosalia Mall

Phone 665-2562

Mrs. George Purdy, who has been in the Scenic Convalescent home in Pigeon for more than two and a half years, was 80 years old last Tuesday. She would appreciate cards from friends. Her address is Mrs. Emma Purdy, Scenic Convalescent Home, Pigeon, Mich.

Sgt. Richard Emmons of Mtnot Air Force Base, North Dakota, came home Saturday to spend 10 days with his family, Mr. and Mrs. Norman Emmons and children. Sgt. Emmons is to leave July 1 for Guam for a six-month tour of duty.

Mrs. William Bogard and Tracy are spending the week with her parents, Mr. and Mrs. Harlan Hobart.

Mr. and Mrs. Harry Densmore went to Bay City Sunday to visit her sister, Mrs. Eva Brustmaker, and his brother, John Densmore, patients in Bay City General Hospital.

Mr. and Mrs. Clarence Diebel recently attended funeral services in Baden, Ontario, for his sister, Mrs. Mary Wilhelm. They came home and returned to Baden, Ont., and spent 10 days with Mr. Wilhelm. Mr. and Mrs. Walter Mohr and John Wilhelm brought them home Friday and remained until Sunday.

Mrs. Joseph Meyer and Mrs. Clara Midland came Monday to visit relatives and friends until Thursday. Mrs. John Mackay will go to Midland with them to visit at the home of her son, Mr. and Mrs. James E. Mackay for a week.

Mr. and Mrs. James O'Rourke recently went by plane to Hampton, Virginia, to visit their son and daughter-in-law, Lt. and Mrs. Daniel O'Rourke. Lt. O'Rourke is currently assigned with Headquarters Tactical Air Command at Langley Air Force Base, as a data processing officer.

Mr. and Mrs. Harlan Hobart and Mr. and Mrs. Kenneth Hobart went to Bay City Sunday to the home of Mr. and Mrs. William Hamilton, daughter of the Kenneth Hobarts, to celebrate the birthdays of Mr. and Mrs. Kenneth Hobart. Around 30 relatives and friends were guests.

Mr. and Mrs. Richard Carroll held open house Sunday for Dan, who was a graduate from Cass City High School. Dinner was served to around 50 guests, coming from Cass City, Sebewaing, Cassville, Elkton, Wisner and Bay City. Dan expects to enter CMU, Mt. Pleasant, for a teaching course.

Unsurpassed in navigational importance are the famous Locks at Sault Ste. Marie which unite Lake Superior with the other four Great Lakes.

The want ads are newsy too.

Mrs. Wayne J. Zielke

St. Agatha's church at Gagetown was the scene of an early summer wedding Saturday, June 15, when Rev. Fr. Joseph Friske officiated at the nuptial rites which united in marriage Miss Mary Jean Martus and Wayne John Zielke, both of Battle Creek.

The bride is the daughter of Mr. and Mrs. William E. Martus Sr. of Cass City. Mr. and Mrs. G. E. Zielke of Battle Creek are the parents of the groom.

Guests at the five o'clock afternoon ceremony were seated by Gerald Brichan of Battle Creek, a friend of the groom, and William Martus Jr. of Arlington Hts., Ill., and Robert Martus of Flint, brothers of the bride.

Maid of honor was Miss Rose Christof and bridesmaid was Miss Joanne Zielke, both of Battle Creek. James Christensen of Battle Creek performed the duties of best man.

Lynn Martus of Flint and Curt Martus of Arlington Hts., niece and nephew of the bride, were flower girl and ring bearer, respectively.

The bride chose a baby ottoman skimmer gown fashioned with kabuki sleeves and a detachable court train both of which were decorated with Venise lace.

The bride's attendants wore floor-length gowns, lilac in

color, with matching daisy trim. Mrs. Martus chose for her daughter's wedding, a three-piece dress of ice blue with which she wore matching accessories. The groom's mother wore a two-piece petal pink dress with white accessories.

The guest book was in charge of Carrie and Craig Martus of Arlington Hts., niece and nephew of the bride. Relatives and friends were present from Arlington Hts., Ill., Jackson, Battle Creek, Flint, Grosse Pte. Woods, Detroit, Mt. Clemens, Benton Harbor, Pigeon and Farmington.

A reception in the church social hall followed the rites.

The newlyweds will make their home in Battle Creek. The bride, a teacher in the elementary grades at the Springfield schools, will be teaching in the head-start program in the Battle Creek area during the summer. Mr. Zielke is a speech pathologist for Calhoun county in the intermediate schools.

Michigan's rivers and streams would reach one and a half times around the world.

Michigan has 40 symphony orchestras, 12 professional string quartets, 150 high school string quartets and more than 200 civic choruses.

ART FAIR SPECIAL
Double Holden Red Stamps
on any bedroom set
4 pieces-starting at \$99

Choose your bed, chest, dresser and mirror in lovely colors. Choose additional pieces at comparable savings.

CARO HOME FURNISHINGS

CARO

673-4262

SEE THE ART DISPLAY
IN FRONT OF OUR STORE
JUNE 21 - 22

Everything starts with Sinclair

Going on vacation? Taking a trip? Driving for fun to a place in the sun? Fuel up first with Sinclair Dino Supreme or Dino Gasoline. Fun starts ... everything starts with Sinclair.

Put Dino Power in your engine... power that makes your engine come alive... thanks to Sinclair's exclusive Nickel Compound.

Pull up, fill up at the Dino sign. Remember: Everything starts with Sinclair.

• American Express • Diners Club • Carte Blanche • Hertz Cards honored at Sinclair Stations.

Drive with care and buy Sinclair

S T & H OIL COMPANY

Phone 872-3683

Cass City

A New Floor for only \$28⁸⁰*

*(A NEW BATHROOM FLOOR COSTS ONLY \$16.30)

FREE DEMONSTRATION

NEW FLECTO
seamless PLASTIC FLOORING SYSTEM

A Permanent Floor... PAINT IT ON! Flecto Seamless™ is a new permanent flooring system that paints on right over any floor! No expensive installation costs... Flecto Seamless™ is a colorful combination of random-shaped flakes laminated between layers of plastic... and any housewife can do it without closing down the room! ■ Flecto Seamless™ can be applied over almost any surface inside or outside, including linoleum, wood, concrete and resilient tile. You can quickly and easily add lasting beauty that never needs waxing to your kitchen, bathroom, hallways, patio, terrace — any floor or table top!

DEPEND ON FORBES LUMBER CO.
YOUR SATISFACTION IS OUR GUARANTEE.

FOR ALL YOUR CONSTRUCTION NEEDS, BE SURE TO

W.A. FORBES
LUMBER COMPANY

PHONE 673-3121

MAURICE FUENNELER, Manager

SALES REPRESENTATIVE

CARO

at IGA's Happening

88¢ SALE

GELATIN - Assorted Flavors
JELLO net 3-oz. Pkg. **8¢**

IGA Throw-Away Bottles
POP ASSORTED FLAVORS net 16-oz. Btls. **8¢**

Your big chance to stock-up and save! That's what's happening at your IGA this week during our "save-sational" 88¢ sale. The owner's in the store to see that you save more... and that means a lot. Come and see us... we're friendly.

TABLERITE
ROUND STEAK lb. **89¢**
 HYGRADE
HAM SEMI-BONELESS lb. **69¢**

Chuck Roast

TABLERITE
 BLADE-CUT
49¢ lb.

ARM CUT
CHUCK ROAST lb. **79¢**
 BONELESS
CHUCK ROAST lb. **89¢**

OPEN THURSDAY AND
 FRIDAY NIGHTS TO 9 p.m.

TABLERITE
BEEF SHORT RIBS lb. **39¢**
 FRESH GROUND BEEF
HAMBURGER 3 lbs. or more lb. **55¢**
 TABLERITE
SIRLOIN STEAK lb. **\$1.09**
 TABLERITE
RIB STEAKS lb. **\$1.09**
 TABLERITE
T-BONE STEAK lb. **\$1.29**
SLICED BACON lb. **69¢**
 HYGRADE
FRANKS CONEY ISLAND lb. **59¢**

MACLEANS
TOOTHPASTE net 6.2-oz. Tube **58¢**
 OVEN FRESH
BREAD FLAVOR RICH 1-lb. 4-oz. Loaf **29¢**
 OVEN FRESH
TURNOVERS 1-lb. Pkg. **49¢**
 CASTLE ROUND
PUMPERNICKLE 1-lb. Loaf **28¢**
 IGA
PEANUT BUTTER 1-lb. 1-oz. Jar **48¢**
 IGA SLICED or WHOLE
POTATOES 7 1-lb. CANS **88¢**
 IGA WIDE, MEDIUM, FINE
NOODLES 4 net 12-oz. PKGS. **88¢**

PHILADELPHIA
CREAM CHEESE net 8-oz. Pkg. **29¢**
 DEAN'S Imitation Sour Cream
SOUR DELITE 2-lb. Ctn. **49¢**
 TABLERITE
WHIPPING CREAM Half Pint Ctn. **25¢**
 TABLERITE
HALF & HALF Pint Ctn. **25¢**
 IGA FROZEN
LEMONADE net 12-oz. Can **19¢**
 ROYAL VALLEY SLICED
STRAWBERRIES 4 net 10-oz. PKGS. **\$1.**
 FREEZER QUEEN TRAY-PAC
BEEF STEAKS SAVE 10¢ 1-lb. Pkg. **79¢**

FANCY TOMATO
IGA CATSUP 5 14-oz. net BTLs. **88¢**
 PINE-GRAPEFRUIT, PINE-ORANGE
IGA FRUIT DRINK 4 1-Qt. 14-oz. CANS **88¢**
 IGA FANCY
FRUIT COCKTAIL 4 1-lb. CANS **88¢**
 YELLOW CLING
IGA PEACHES 3 1-lb. 13-oz. CANS **88¢**
 IGA
PEAR HALVES 3 1-lb. CANS **88¢**
 IGA FANCY
TOMATOES 5 1-lb. CANS **88¢**
 EVAPORATED
IGA MILK 6 net 14½-oz. CANS **88¢**
 IGA
CHUNK TUNA 2 6½-oz. net CANS **48¢**
 25-lb. BAG \$1.78
IGA FLOUR - ENRICHED - 5 -lb. Bag **38¢**
 DELSEY PRINTS & COLORS
TOILET TISSUE 4 2-Roll PKGS. **88¢**
 BEECH-NUT JUICES & STRAINED
BABY FOOD 12 4-oz. net JARS **88¢**
 IGA
SALAD DRESSING Quart Jar **38¢**
 WARSAW DILLS OR
IGA DILLS KOSHER REGULAR 2 1-Quart JARS **88¢**
 IGA CUT BEANS, CORN, or PEAS
VEGETABLES 5 1-lb. CANS **88¢**
 IGA
GRAPE JELLY 4 10-oz. net JARS **88¢**

DAIRY VALUES

CHIFFON SOFT
MARGARINE
3 1-lb. Pkgs. **\$1**

FROZEN FOODS

BANQUET
 APPLE or BLACKBERRY
FRUIT PIES
 1-lb. 4-oz. Pkg. **22¢**

SPECIAL THIS WEEK

Richelieu
 STAINLESS
 TABLEWARE

**4-PIECE
 PLACE
 SETTING**

Knife, Fork, Teaspoon,
 Dessert Spoon

99¢

with \$3.00 purchase

... also this week

**6
 TEASPOONS**

99¢

with \$3.00 purchase

Cantaloupe

3 FOR **\$1** 36 SIZE

CHIQUITA
BANANAS 2 lbs. **35¢**
 MICHIGAN
STRAWBERRIES Quart **49¢**
 FRESH ON THE COB
SWEET CORN 6 Ears **49¢**
 FOR COOKING
YELLOW ONIONS 3-lb. Bag **49¢**
 FIRM
GREEN PEPPERS 2 for **29¢**

HOT HOUSE
TOMATOES lb. **59¢**

CASS CITY IGA FOODLINER

30 EXTRA
GOLD BOND STAMPS
 with the purchase of
 11-oz. Table Treat
 COFFEE CREAMER
 Void after Sat., June 22

30 EXTRA
GOLD BOND STAMPS
 with the purchase of
 1 qt. IGA
 LIQUID DETERGENT
 Void after Sat., June 22

30 EXTRA
GOLD BOND STAMPS
 with the purchase of
 2-lb. Your Choice
 JELLY DROPS or ORANGE
 SLICES
 Void after Sat., June 22

30 EXTRA
GOLD BOND STAMPS
 with the purchase of
 Any pkg.
 PORK STEAK
 Void after Sat., June 22