

From the Editor's Corner

Last week we questioned a meat item in the advertisement for McArthur's Food Market. The item read "Hickory Sticks" and we thought perhaps it was an error. We had never heard of them. Bob McArthur assured us that the wording was correct and later in the day proved the point... he came into the office with samples for the editor and the Chronicle staff. In case you've never heard of it, Hickory Sticks are a highly spiced luncheon meat, mighty good, too.

How much is a one Lira note of Allied Military Currency issued in 1943 worth? Nothing, we suspect. A note of this denomination was found in Cass City by Jim Grannell of Elkton. A check at the bank failed to reveal if it has any value. If you know, let us hear from you.

Water Carnival Ends Recreational Program at Park

Lack of funds forced the summer playground to discontinue its program after five weeks this year.

An average of 150 children a day took part in the recreational activities at the park. This was the estimate of Mrs. Lillian Yedinak, playground director.

Swimming lessons are also discontinued except on a voluntary basis. Mrs. Yedinak and Mrs. Jerry Priekorn will continue to teach the water ballet class in order that it demonstrate during Homecoming August 8.

The playground wound up the summer with 150 to 200 children taking part in the Water Carnival July 25.

"We wish to express our thanks to Dr. William H. Walker, Matlack, David Binder, and Bob Doerr, who helped in this event so efficiently," Mrs. Yedinak said.

Ninety prizes were awarded at the Water Carnival and each child who competed was given some candy. Ten dollars were thrown in the pool and Barbara Ballard and Carl Weippert retrieved the silver dollars with Dorothy Yedinak retrieving the bills. Other children retrieved from 1c to 87c each.

The judges for the Water Carnival were Walker Matlack, Dr. H. J. Ball and Diane Yedinak. Prizes were gift certificates for the Dairy Mart in Cass City.

Winners in the six-year-old and under division were: underwater endurance, first, Patty Rabideau, second, Kathy Spratt and third, Mary Eschelman; innertube race, first, Jean Alexander, second, Mike Yedinak and third, Paul Alfano; freestyle race, first, Kathy Spratt, second, Arden Lapp and third, Jeff Jeffery; and rock race, first, Nancy Kerbyson, second, Mike Yedinak and third, Mary Eschelman and Paul Alfano.

In the 7-to-10-year-old division, the winners were: innertube race, first, Donna Yedinak, Anne Bule and Frank Holes, second, Barbara Ballard, Susanne Rabideau and Kathy McCullough, and third, Jeanne Doerr, Kenny Nicholas and Dale Ashmore; and in the relay race, first place went to Frank Holes and Harold Douglas, second, Danny Nicholas and Joey Mark and third, Jeanne Doerr and Carla Calka.

Winners of the 11-year-old and over were: underwater distance, first, Becky Champion and Larry Guilds, second, Dick Stroupe, Larry Hughes and Kathy Herhalt and third, Jerry Guild and Kathy Hughes; race length of the pool, first, Linda Lebloda and Jerry Guild, second, Kathy Mark and John Herhalt and third, Kathy Herhalt and Larry Hughes. The winners of the open conclusion on page ten.

Local Markets

Buying price	
Soybeans	2.89
Beans	6.05
Cranberries	5.75
Light Red Kidney beans	6.50
Dark Red Kidney beans	6.50
Small Reds	6.25
Yellow Eyes	11.50
Grain	
Corn, shelled, bu.	1.01
Oats 36 lb. test	.58
Wheat, new	1.77
Rye	.98
Feed Barley	1.50
Buckwheat	2.00
Livestock	
Cows, pound	.14
Cattle, pound	.17
Calves, pound	.20
Hogs, pound	.18 1/2
Produce	
Eggs, large, doz.	.40

Evergreen Votes Out Addition, 40-28

Bad Axe Fair Slates Week of Fun, Excitement

Six big days are scheduled for the 93rd annual Huron County Fair at Bad Axe this year. Horse pulling, harness racing, livestock shows and parade, Huron County Bean Queen crowning and action-packed stage shows make up only part of the fair activities from August 7 through 12.

Monday night there is a free gate with horse pulling under 3,200 pounds starting at 7:30. Tuesday's events open at 9 a.m. with 4-H and FFA judging, pony races at 1:15 p.m. and five wrestling bouts, including Brute Bernard, Cry Baby McCarthy, Wee Dave Duncan and midget and tag teams, at 8.

Wednesday is Children's Day. Again at 9 a.m. there is open class judging, with the Owendale-Gagetown High School Band performing at 1:30 p.m., running races and 4-H and FFA contests at 2, and the livestock parade led by the State Dairy Princess scheduled for 7:30 p.m.

At 8 p.m. Wednesday Bill Roh will be master of ceremonies at a talent show and the Youth King and Queen crowning will take place.

Thursday will see the Sebewaing High School Band perform at 1:30 p.m. with wagon races and a machinery parade at 2. At 7:30 p.m., acts by the Egony Brothers from Denmark, the Williams Twins, the Wilson Sisters, Hammond's performing Australian Cockatoos, Ray and Dolly Lindy cyclist juggling and clowns will entertain the expected record crowds.

Friday it's time for the Elkton-Pigeon-Bay Port band at 1:30 p.m. and the crowning of the Huron County Bean Queen at 7:30 followed by a full stage show.

Saturday winds up the fair with two performances by the Hurricane Hell Drivers at 2:30 and 8 p.m.

The two two-hour shows are billed as the original compact car thrill show and features precision driving and motorcycle acrobatics. Dan Fleener, George Patton, Jim Trainor and Pete Gross together with the circus clowns are billed to defy death as they race, crash and smash their way through 28 events.

The fair features four days of afternoon harness racing starting about 2 p.m. August 8 through 11. Jerry Cleary will announce the action while Mel Williams takes care of the photo-finish. There will be stage acts between the races.

The midway will be filled with rides and shows by Happyland Shows of Detroit.

New Street Signs Installed for Village

The village of Cass City installed 23 street signs on Main and Seeger streets the first of this week, according to Wilma Fry, village clerk.

The total cost of the signs, including installing, is about \$400, Mrs. Fry said.

In a special election Friday, July 28, Evergreen Township School District voters turned down, 40 to 28, the proposal to build a garage and storeroom.

Had it been approved, the addition was to be a separate structure away from the present school building, according to Secretary Otis Dorland.

The building was planned to store school supplies as well as oil and gas. The present insurance rates would not have changed because the planned building was separate from the school.

The teaching staff is set for this year, Mr. Dorland said. When school opens Sept. 5, the following teachers will be on the staff: Ruth Smith, kindergarten; Mabel Bailey, first and second; Marilyn Wendorf, third and fourth; Marian Gray, fifth and sixth; and Alison Brown, seventh and eighth grades.

Deford Man Fined

James Edward Kish, 20, of Deford was sentenced to pay \$29.30 in fine and costs or serve 15 days in the Tuscola County jail, when he pleaded guilty in Cass City, July 31, to reckless driving.

Kish was driving, without his lights, trying to elude Deputy Sheriff Berry and Palmateer, when his car left the road, drove down a power line right of way, hit a fence and went into a ditch beside the Grand Trunk Railroad at Mushroom road about 12 a.m., July 28.

He was issued a summons to appear before Justice of the Peace Reva M. Little. He paid the fine and costs.

Cass City Librarian To Attend Workshop

Mrs. Reva M. Little, librarian of the Cass City and Elkland township public library, will attend a state library workshop for some 70 librarians from 37 counties in Michigan, August 6 through 11, at Ferris Institute in Big Rapids.

This workshop is offered to persons working in public libraries throughout the state who must renew their certificates of library experience as required by the Michigan State Board of Libraries.

Librarians must attend two workshops within a span of three years in order to obtain a certificate and then must renew it every three years.

No Injuries in Car-Tractor Mishap

A non-injury accident involving a car and a tractor Tuesday, July 25, was reported to officials of the Tuscola County Sheriff's Department.

The tractor was driven by James Walters, 12, of rural Cass City and was hit in the rear by a car driven by Robert F. Pliska of Norfolk, Va.

The tractor was attempting to turn into a yard on M-51 near Gagetown Road when struck by the Pliska vehicle.

No tickets were issued. Damage to the tractor was confined to the left back wheel. The left front end and headlights of the car were damaged.

Local Senior Citizen Recalls Early Years

By Mary Basing

"It's better to raise children on a farm."

The reason? "It's easier to control them. They don't run with so many other children." This is the opinion of a sparkling blue-eyed senior citizen, Mrs. Elizabeth Phillips, who celebrated her 94th birthday July 21.

Born in Canada in 1867 as Elizabeth McLaren, Mrs. Phillips is the daughter of the late Margaret Grant and Henry McLaren. Her mother died when she was seven, leaving five children ages five through nine.

"It must have been hard for my father," Mrs. Phillips said.

Her family lived in a log cabin near Lake Erie until she was 15 then came to live near Shabbona. "Why, it was only two houses and a store when we first moved there," she said.

In 1884 Mrs. Phillips married Henry Phillips, who had come to the Shabbona area in 1881 and cut his farm out of the woods. "I was a silly girl to marry that young (17) but I got a good man," Mrs. Phillips said, laughing.

The Phillipses, with their five children were pioneers, and helped settle the Shabbona wilderness. In 1924 they moved to a farm near Marlette. Mr. Phillips died in 1940.

Mrs. Phillips has four children living. One of her sons, Roy, was superintendent of Alma Public Schools for 30 years and is now in charge of Alumni Relations at Alma College.

Her other son, Clark, is a Methodist minister at Muskegon Heights. Her daughters live near her; Mrs. Avon Boag in Cass City and Mrs. George Cooper at Marlette.

Mrs. Phillips has 10 grandchildren, 32 great-grandchildren and is expecting a great-grandchild soon.

Since 1959, Mrs. Phillips has lived at Stevens Nursing Home. When asked if she liked it there she said:

"Well, I guess it's as nice as anywhere could be away from home. You couldn't ask for a cleaner place. Everytime you look around, there they are with a mop and a broom."

Mrs. Phillips seldom gets out of bed anymore. She said she used to be "quick on my feet" but now she spends most of her time reading.

New Signs Welcome Visitors to Cass City

Cass City is graced with two new signs to the east and west of town courtesy of the Chamber of Commerce and the Zonta, Lions and Rotary International organizations.

The signs, mounted on white pipe framework, went up last week. The cost including the electrical lights is about \$400, according to Tom Jackson, past president of the Chamber of Commerce.

The Chamber of Commerce's total cost for the signs will be about \$300. The remainder of the money will come from the organizations represented on the signs, each paying \$80, plus the costs of their emblems.

"The Welcome to Cass City signs eliminate four or five signs strung out down the road," according to Mr. Jackson, who initiated the idea of the signs.

Board Tells Plans for Cutting School Costs

Doused Gagetown Firemen Succeed With Field Day

Doused for the second year in a row, the Gagetown Firemen lost their water battle with the Owendale Fire Department, July 30, at the second annual Gagetown Firemen's Field Day, July 29, 30 and 31.

Gagetown Firemen's Treasurer, Jack Downing, called the Field Day a success. "We made out okay except for the power failure Saturday night," he said.

Curtis Burkin of Almont won the new Philco television. Gagetown won the 12-inning softball game from Flint, 2-1.

Mr. Downing estimated that a crowd of about 400 persons took part in the Field Day Saturday with lesser crowds Friday and Sunday evening.

The Field Day featured Little League baseball, fireworks, rides, games, refreshments and concessions.

The amount of money the fire department made was not yet known, according to Mr. Downing. However, he said at least part of the money would go to expanding the Christmas decorations.

Last year the money was used to buy Christmas decorations for Gagetown and to send Gagetown and Owendale children to Tiger Stadium.

New Books Available At Cass City Library

Adult readers have seven new books available to read at the Cass City and Elkland township public library.

Included in the books made available this week are: "The Winter of Our Discontent" by John Steinbeck; "The Edge of Sadness" by Edwin O'Connor; "At Last To Kiss Amanda" by Frank Norris; "And Four To Grow" by Charlotte Paul; one western and two mysteries.

Alexander Burned

Jack Alexander, 18, suffered slight burns on his face, arms and shoulders when he was sprayed by hot oil from an overheated electric transformer on a utility pole, Saturday evening, July 29, at the Gagetown Firemen's Field Day.

He was treated that night at the Hills and Dales General Hospital and released Sunday, July 30, at noon.

The Cass City School Board recently approved 14 measures designed to cut school operating costs and bring expenditures in line with revenue.

The move was made necessary after school electors voted not to approve a special three-mill tax for operating at a recent special election.

The board abolished all stops to pick up children within the village limits. Only children living a mile or more from the school will be transported. The area will be determined and mile radius points established.

Only essential bus trips will be made. Any fringe uses of buses will be discontinued.

Reduce Curriculum

The school curriculum will be adjusted in eight ways. The art department will be partially eliminated. There will be instruction in the grades only one day a week.

An extra teacher, needed at the high school, will not be hired. An attempt will be made to eliminate all sixth hour classes. Teachers are paid for five hours of classes and if they teach a sixth hour they are paid an extra \$500.

Eliminated has been girls' physical education. This course was started last year.

Curtailed will be the Junior High Athletic program.

The number of films rented, outside assemblies where guests speak or demonstrate to students and counseling service will all be reduced. The school had planned to have a full time counseling service and has reduced it to a half day.

Other Economies

Other economies will include drastic reductions in supplies, equipment and maintenance.

In addition, the school will increase its revenue by increasing fees. Cost to elementary students for supplies and workbooks will jump from \$4 to \$6. It is expected that the school will net some \$1,200 from the boost.

Another increase will be for farm shop and general shop fees that will go from \$2 to \$4. Because of the smaller number of pupils the amount received will not be great.

Another increase in fees will be for the use of the elementary gym and the high school gym. The cost will go from \$7.50 to \$10. Any janitorial, attendant or kitchen services will be added to this fee.

It has been estimated that these measures will save the school approximately \$15,000. However, until they are put in operation there can be no exact saving figure established.

School authorities said that these economy measures will not balance the budget. The remainder of the funds needed for operating will come from reductions in capital expenditures such as desks, typewriters and other school items.

Bumper Wheat Crop

A bumper wheat harvest is in sight for area farmers providing that the weather cooperates in the next 10 days.

Veteran elevator men are calling the harvest one of the heaviest in years. Yields from 40 to 70 bushels an acre have been reported. Average yield is estimated to be better than 50 bushels to the acre.

However, all of the grain is wet. With about a quarter of the harvest in, there has been virtually no wheat that did not require drying.

Biggest concern to area farmers is the weather. The wheat cannot stand any more rain and escape damage. No sprout was evident Tuesday at the elevators, but another rain could damage the grain which was dead ripe and ready for harvest early this week.

Civil War Relics On Display at Edison in Caro

Civil War weapons and other authentic relics of the war between the States will be on display August 7-18 in Detroit Edison's Caro office, 125 W. Lincoln Street.

Vincent Blasius said the exhibit, which includes three guns recovered from the battlefield at Gettysburg and several other weapons of particular interest, will be open to the public from 8 a.m. to 5 p.m., Mondays through Fridays during the two-week period.

The firearms include eight carbines, 12 revolvers and 12 muskets or rifles. In addition, there are Army and Navy swords, Bowie knives, canteens, bullet molds, cartridges and other items used to equip an army of 100 years ago.

Coming Auctions

Saturday, Aug. 5—Delbert Healy will hold a dairy auction at the farm, five miles west and two and a half miles south of Cass City on Green Road.

Saturday, Aug. 12—Miles Henry will hold a farm auction at the place, one mile southwest of Caro on M-81, then two and a half miles west.

Saturday, Aug. 19—Chester Woods will hold a farm auction at the premises, one mile west and one mile south of Deford on Phillips Road.

Bad Axe Teenager Backs Too Far, Local Man's Car Damaged

Dennis Hacker, 16, of Bad Axe, backed his car into a parked car owned by George Rabideau, 67, of Cass City, Saturday afternoon, July 29.

No one was hurt on the mishap near Grindstone City. Rabideau Motors of Cass City estimated that from \$50 to \$100 damage was done to Mr. Rabideau's vehicle.

No tickets were issued.

Sign Now for August Band Camp

Cass City High School Band Director Donald Gillette has announced that applications for the Band Camp in August may be returned until August 10. Members of the high school band are planning a three-day work and play session at the Lake Huron Methodist Camp near Jeddo August 28-31.

Cass Theatre "Gone With The Wind" 3 days Starting Friday, Aug. 18. Adv. 8-3-8

NEW SIGNS have been erected on the east and west approaches to Cass City. Tom Jackson, a member of the Cass City Chamber of Commerce Board, was the coordinator in the project. The signs are lighted and total cost will be \$400. The Zonta, Lions and Rotary clubs each paid \$80 and the remainder will be paid by the Chamber of Commerce.

Cass City Area Church News in Brief

Cass City Methodist Church—Rev. Robert Searls, minister. 9 a.m., Church school, nursery through adults. 10 a.m., morning worship.

Mizpah—Riverside United Missionary Churches—Rev. Fred H. Johnson, pastor. Phone 8283-J. Mrs. Ethel Whittaker, Secretary. Phone 495. Sunday School 10 a.m. Junior and senior departments. Morning worship 11 a.m., the pastor preaching. Midweek Prayer Service, Wednesday, 8 p.m.

Riverside Church—Morning worship 10 a.m., the pastor preaching. Sunday School 11 a.m. Classes for juniors and seniors. Cottage Prayer Meeting, Thursday, 8 p.m. You are cordially invited to attend the services of the Riverside and Mizpah United Missionary Churches.

The Lutheran Church of The Good Shepherd—Garfield and Maple, Cass City. Paul H. Heitmann, Pastor. 9:30 a.m. Worship service.

Gagetown Methodist Church—Fred Werth, pastor. Worship service 9:30 a.m. Sunday school for all ages at 10:30 a.m.

First Baptist Church—Cass City. Rev. Richard Canfield, pastor. Sunday Services: Sunday School, 10 a.m. Worship service, 11 a.m. Youth meeting, 7 p.m. Prayer groups, 7:30 p.m. Wednesday, 8 p.m. prayer service.

The Salem Evangelical United Brethren Church—Corner of Ale and Pine Streets, Cass City. S. R. Wurtz, Minister. Summer schedule of services June, July and August Church Bible school 9:00 a.m. Morning Worship 10:00 a.m.

Lamotte United Missionary Church—8 miles north of Marlette. Phone Marlette ME 5-2012. Morning worship, 11:00. Sunday School, 10:00. Sunday evening, 8:00. You are cordially invited to attend.

St. Agatha Church—Gagetown, 4672 South Street. Rev. Frank L. McLaughlin, Pastor. Summer Schedule Masses: Sunday, 7:30 and 9:30 a.m. Week Days, 7:30 a.m. Holy Days, 7:00 and 9:00 a.m. Funeral and Nuptial Masses by appointment. Confessions: Daily before Mass Saturday, 3:30 and 7:30 p.m. Baptism, Sunday, 1:30 p.m.

Cass City Assembly of God—Corner Leach and Sixth St. Rev. Earl E. Moses, pastor. C A young people's service, Sat. 7:00 p.m. Sunday School 10:00 a.m. Morning worship 11:00 a.m. Evening evangelistic service 7:30 p.m. WMC second and fourth Saturday at 2:00 p.m.

Novesta Church of Christ—George V. Getchel, Minister. Summer Schedule 9:30 Bible School - Classes for everyone. Eldon Bruce, Superintendent. Mrs. Leo Ware, Junior Superintendent. 10:30 Morning Worship. "Forsake not the gatherings of yourselves together as the custom of some is." 8:00 Evening Worship Service. Wednesday 8:00 Hour of Power. An hour of prayer and Bible study.

Holbrook Baptist Church—Pastor, Milton Gelatt. Sunday School, 10 a.m. Morning Worship, 11 a.m. Evening service, 7:30 p.m. Bible Class and Prayer Wednesday 7:30.

Gagetown Church of the Nazarene—Russell Stanley, pastor. Delos Neal, Sunday School Superintendent. Sunday School 10:00. Worship Service 11:00. Young Peoples Service, Edward Howard, president, 7:00. Junior Service, Shirley Howard, director, 7:00. Evangelistic Service 7:30. Mid-week Service Thursday 8:00. Missionary Service, first Thursday in August, Mrs. John Anker, President 8:00.

Fraser Presbyterian Church—Rev. Glenn Fishbeck, minister. Sunday School 10 a.m. George Fisher Sr., Superintendent. Worship service 11:15 a.m. Wednesday, 7:30 p.m. Youth Fellowship. Mrs. Arthur Battel, leader. Friday - 8:30 p.m., choir practice. Mrs. Harry Stine, pianist. Bruce MacRae, Clerk of the Session.

Church of the Nazarene—6538 Third Street. Rev. L. A. Wilson, pastor. 10:00 a.m. Sunday Bible School. 11:00 a.m., Morning Worship. 7:30 p.m. Evangelistic Service. 8 p.m. Wednesday Prayer Service.

Deford Methodist Church—Sunday services: Church, 9:30 a.m. Rev. Alan Weeks. Sunday School, 10:30. Sanctuary. Leola Retherford, superintendent. Sunday evening—Youth meeting, 7 p.m. Evening service, 8 p.m. Prayer and Bible study, Wednesday, 8 p.m., in the church. Family fellowship, fourth Friday night of each month. WSCS, second Tuesday of each month. Primary department, Mrs. Ruth Kelley, supt.

Shabbona Methodist Church—Rev. and Mrs. Joseph Shaw, ministers. Phone Snover 2399. Sunday School Supt., Dale Turner. Assistant, Arthur Severance. Sunday School 10:30 a.m. Worship service 11:30 a.m. Wednesday night, prayer meeting, 8 p.m. WSCS, second Wednesday every month. MYF (Methodist Youth Fellowship) meets every other Sunday at church, 8 p.m. Everyone is invited to attend all services.

Sunshine Methodist Church—Church School 10:30. Worship Service 11:30. Wednesday evening prayer service and Bible study.

St. Pancratius Church—Schedule of Masses 7:00 Low Mass 9:00 High Mass 11:00 Low Mass

Shabbona RLDS Church—2 miles east of M-53 on Shabbona Road. Elder Howard Gregg, pastor. Associate pastor, Elder Dean Smith. Church School 10 a.m., Voyle Dorman, church school director. Church services 11 a.m. Zion League meetings Friday evening once a month. Wednesday evening worship service 8 p.m. Women's department meeting third Thursday of each month. Leader Mary Kitzman. Everyone is invited to attend all services.

Novesta Baptist Church—Pastor, Rev. George Harmon. Sunday School, 10 a.m. Worship service, 11 a.m. Youth meeting, 7 p.m. Midweek service Wednesday, 8 p.m. Evening service, 8 p.m.

First Presbyterian Church—John Hall Fish, minister. 10:00 - worship. Nursery classes, kindergarten and primary will continue during the worship service.

Hillside Brethren in Christ Assembly at the Hillside School, one-half mile west, one-half mile north of Elmwood Store, Hurd Corners Road. Order of the meeting: Sunday 10 a.m. Breaking of Bread. 11:30 Sunday School and Bible Class. 8 p.m. Sunday. Gospel or ministry meeting. Friday 8 p.m. Prayer meeting and Bible reading.

New Greenleaf United Missionary Church—Richard R. Kurtz, pastor. Morning worship, 10 a.m. Sunday school, 11 a.m. Evening services at Bad Axe. Cottage Prayer service at Greenleaf, Thursday, 8 p.m. You are cordially invited to attend all services.

Have Soil Tested Now Says Agent—Now is the time to take soil samples and send them to a soil testing laboratory.

During July and August very few soil samples are submitted for test, remarked Don Kelber, County Extension Agent in Agriculture. Yet in September the laboratories are hard pressed to complete the deluge of tests coming in for wheat planting. Some of the laboratories don't complete on time.

It is easy to take samples and all the tools that are needed are a clean pail, soil sampler or spade and bags to put the sample in.

Each soil sample collected should be a composite of a minimum of 20 sub-samples taken over the entire field. One spade-ful from a given field is not representative of the field.

Keep out of unusual areas such as old fence rows, dead furrows, potholes and in areas where fertilizer has been banded this year. Sample to plow depth and mix the sub-samples of one field together and submit a part of this mixture for test.

For the farmer who doesn't feel he has the time to take his own samples there is a soil sampling and testing service available to him. For a cost of 20c per tillable acre, a trained man will come out and sample his soil. There is a minimum charge of \$15, which amounts to 75 acres to be eligible for this service.

All soil samples are tested at the county soils laboratory, in the Farm Bureau Office, Caro. Fertilizer recommendations come from the Agricultural Agents office.

Any person interested in the soil sampling and testing service can contact either the County Agents office or David Loomis, Cass City.

One of the problems some people never solve in this life is that curves can make a triangle.

Faith is a fine thing—but keep more of it in your heart and less behind the steering wheel.

Theories always look mighty good until the time comes to put them to a practical test.

CASS CITY CHRONICLE PUBLISHED EVERY THURSDAY AT CASS CITY, MICHIGAN MEMBER EDITORIAL BOARD OF CIRCULATIONS 2552 Main Street John Haire, publisher. National Advertising Representative: Weekly Major Markets, 19 E. 40th St. New York 16, N. Y. The Cass City Chronicle established in 1899 by Frederick Klump and the Cass City Enterprise founded in 1893, consolidated under the name of the Cass City Chronicle on April 20, 1906. Entered as second class mail matter at the post office at Cass City, Mich., under Act of Mar. 3, 1879. Subscription Price—To post office, in Cass City, Huron and Sanilac Counties, \$3.00 a year, \$1.75 for six months. In other parts of the United States, \$4.00 a year. 25 cents extra charged for part car order. Payable in advance. For information regarding newspaper advertising and commercial and job printing, telephone No. 12.

Michigan Mirror

Mentally Ill Need All the Help That They Can Get

By Elmer E. White
Michigan Press Association
Thirty-five thousand Michigan citizens need all the help they can get.

They are the mentally ill men and women in the state's institutions where care is given to persons with problems ranging from major personality deviations to complete disassociation from reality.

Michigan will spend \$76 million in the current fiscal year, which started July 1, to take care of mental health needs.

Tragically, all the mental patients in the state don't get the kind of care they should. The Mental Health Department is handicapped by what it terms an unrealistic budget.

Legislators determined that \$76 million was the proper amount and suggested administrative belt tightening so that the department could live within its appropriation. Mental Health wasn't the only field which claimed it was short-changed by the appropriating committees of the Legislature.

Politicians are divided on the appropriations question with some saying nobody got enough, others saying the need is for economy in government instead of more money and a third group saying that it would have been wise to increase the operating

Recommend Best Fly Control Method

Flies become a problem this time of year if controls are not used. Their control can be easy once a program is started and continued, reports Don Kelber, county extension agent in agriculture.

One of the first steps to rid the barn and yard of these pests is to clean up the areas of breeding. These are largely the manure pile. After cleaning up these areas insect poisons add the knock-out punch to the survivors.

D. D. T. no longer will kill flies and it is not recommended any more. However the following materials when used correctly will do the job, says Kelber. None of these materials can be used in the milkhouses. But if the controls are made outside, the few flies in the milkhouses can be controlled with flyboards.

Materials recommended for fly control are Lindane, Methoxychlor, Malathion, Diazinon and Korlan. They can be used as a spray or fog treatment. Baits are made of Malathion, Diazinon, and Diptex. Whatever material is used follow the direction on the label.

Also follow these simple directions of use: (1). Do not apply to areas of feed storage or watering cups; (2). Keep animals out of the area while spraying; (3). Never use in milkhouses; (4). Apply sprays only to the point of dripping; (5). Apply baits to clean cement or areas where flies gather; (6). Remove materials from your clothes and skin, and (7). One of the materials may not work so try one of the others. Flies build-up an immunity to certain poisons.

From the cradle to the grave mankind has an angle—new parents soon learn whether their baby is crying for cause or effect.

Don't attempt to prove everything you say—it isn't worth it.

money in at least some areas of government. Politicians are not so divided when it comes to pressure to keep taxes down. They must chart their courses according to their feeling for the people in their home areas.

But practically all those who believe some increases would have been in order say Mental Health, and possibly higher education, should have been considered for more money.

In addition to the 35,000 institutionalized mental patients in Michigan, another 4,000 are convalescents either at home or somewhere else where they can be handled on an out-patient basis, another 2,300 or so are awaiting treatment and about 200 inmates at Southern Michigan Prison, Jackson, have been called dangerous psychotics.

Keep in mind that these figures represent only the mental cases under the auspices of the state, not private hospitals and sanatoriums.

Because of overcrowding, inadequate staff and lack of money, the patients already being treated are unable to get the competent, professional care they need and the backlog of patients waiting for admission continues to grow.

Of all the areas of state government activity, the care of mental patients should be among those getting top priority, simply because people with mental problems need help so badly.

Plague! The word which strikes terror in many countries of the world means little to most Michigan residents.

But "plague" of a sort, Cholera, swept the primitive frontier town of Detroit in 1834 and estimates are that one-eighth of all the people living in what was later to become the Motor City of the United States died of that plague that summer.

Even the territorial governor, George B. Porter, was felled by the sickness and died.

It all seems remote in these days of alert public health officials, sanitary living and wonder drugs. The cause of the plague in 1834 was as common then as inside plumbing is now: open air drains wherein ran all manner of pollution.

The open drains of Detroit in that era would be enough to make the present day Water Resources Commission throw a fit.

But the deadly germ that killed the people of Detroit well over a century and a quarter ago was at least partly responsible for today's modern sewage systems. After the plague hit a second time, the open drains in Detroit were ordered closed over. Piped sewage systems were here to stay.

If the legendary Paul Bunyan were alive today, he'd have some organized competition from the State Highway Department.

While the road builders aren't serious lumbermen, they do make use of the trees that have to be cut when clearing right of way. Not for the old "corduroy" roads and not for bridge pilings as might have been done in times past.

Today's highway builders simply saw the logs up into convenient lengths and sell them to anybody who will buy.

There is not a great deal of lumbering done in the course of road building, but enough so that a single project earlier this year netted the Department nearly \$4,000.

That one sale consisted of some 86,000 board feet of logs cut into 12, 14 and 16 foot lengths.

Present-day Paul Bunyans will want to know that the trees cut to produce the logs were Sugar Maple, Basswood, Hemlock, Yellow Birch, Black Ash and Elm.

FRITZ' CHICKEN DINNERS

All Home Cooking
Open 12 noon to 8 Wednesday thru Sunday
Cater to parties - phone CO 9-8012
Finest Chicken in the Thumb!
4 miles east, 9 miles north on M-53

NOW! Korlan... a more effective longer-lasting fly spray

KORLAN*, America's newest, neatest fly killer! If your present fly spray is losing its power and you have to spray every week—then switch to Korlan! Korlan kills flies that have grown resistant to other sprays—and it lasts up to six weeks. Korlan is approved for use in dairy barns, poultry houses... and other farm buildings, it's easy to mix with water... and it won't stain whitewashed or painted walls. Get Korlan today.

FRUTCHEY BEAN CO.
Deford, Michigan

We're Overstocked With Good Used Combines Taken In Trade For New Case Machinery -- Save Many \$ \$ In Our

USED COMBINE CLEARANCE

MASSEY-HARRIS PTO
\$195

CASE 9-FT.
With Motor
Excellent Condition

CASE 7-FT.
"75" WITH MOTOR
And All Attachments
Make Us An Offer

CASE 7-FT.
"75" WITH MOTOR
And All Attachments
Trade-ins Welcome!

CASE 6-FT.
With Motor
And All Attachments
Get Our Price!

CASE 6-FT.
WITH PTO
Get Our Price

SEE THE NEW
SELF PROPELLED

40-inch Cylinder — 40-inch Threshing Width

Ask About Our
RENTAL—PURCHASE PLAN

All Kinds Financing Available - Choose
The One You Want

RABIDEAU MOTOR SALES

PHONE 267

CASS CITY

Yumm Good

That's What They're Saying About The

FEATURE MEALS

At The
New Gordon Hotel

Cass City Phone 115

All You Can Eat

Every Friday Night	
FISH	\$1.15
Daily Special	
RIB STEAK	\$1.25
Every Saturday and Sunday	
CHICKEN	\$1.50
Daily	
LUNCHES	65c and up

NOTICE of HEARING

THE CASS CITY VILLAGE COUNCIL, HAVING ACCEPTED THE PETITION OF PROPERTY OWNERS ON

South Seeger Street

FOR

Curb and Gutter

HAVE SET

TUESDAY, AUGUST 15

At Municipal Building At 7:00 p.m.

A Date For A Hearing Considering The Following Improvement!

To curb and gutter both sides of south Seeger street, at a cost to the property owner of \$1.75 per foot frontage on their property, and the Village will complete the strip from the gutter to the pavement from major street funds.

The said assessment may be paid over a period of three years at 5 per cent interest on the balance after the first year, or paid all at once free of interest.

Any one aggrieved by this decision may state their cause at this set hearing, on August 15, 1961.

SIGNED WILMA S. FRY, CLERK

DAIRY AUCTION

The following herd of cattle will be sold at auction on the premises located 5 miles west and 2½ miles south of Cass City or 3 miles east of Ellington on Dutcher Road, then 1st place north on Green Road, on

Saturday, Aug. 5

Beginning at 1:30 p.m.

CATTLE

Guernsey cow, 5 years old, due Dec. 21
Guernsey cow, 7 years old, due Nov. 27
Guernsey cow, 4 years old, bred June 23
Holstein cow, 5 years old, fresh 8 weeks, open
Holstein cow, 5 years old, fresh 8 weeks, open
Guernsey cow, 5 years old, bred June 1
Guernsey cow, 4 years old, bred June 5
Holstein cow, 3 years old, due Jan. 10
Holstein cow, 3 years old, due Dec. 16
Holstein cow, 3 years old, due Dec. 10
Holstein cow, 2 years old, due Nov. 30
Holstein cow, 2 years old, due Nov. 5
Holstein cow, 2 years old, due Nov. 10
Holstein heifer, 18 months old
Holstein heifer, 18 months old

MILKING EQUIPMENT

4 Can electric milk cooler

Terms: Cash or make arrangements prior to sale date with clerk.

Delbert Healy, Owner

Boyd Tait, Auctioneer
Phone Caro OS 3-3525 for auction dates.

Cass City State Bank, Clerk

The Want Ads Are Newsy Too.

Plan Ahead, Leave Worries Behind

Wise is the family that plans ahead for a smooth summer vacation. By mapping out trips and taking time now to ready tents, trailers, boats, and other gear for use, families can sidestep last-minute delays in their vacation fun. If your family is going to spend its vacation at a state park this summer, here's another time-saving tip: Buy your entrance permit now to avoid waiting in line for one during the jam-packed season. An easy way to beat the rush is to mail \$2 by check or money order to Michigan Department of Conservation, Publications Room, Lansing 26. In return you will receive a decal permit (top photo) which must be attached to the lower right-hand corner of your car's windshield. Annual permits are also on sale at about 900 hunting and fishing license dealers, any AAA office in Michigan, and all state parks.

Agent's Corner

Frances T. Clark
County Home Demonstration Agent

Mrs. Mary Ellen Delsipee, home economics extension agent from Saginaw county, asked me to notify homemakers in Tuscola county about a new entry at the Saginaw County Fair this year. The entry is for creative hats. These hats can be feather, covered buckram frame or felt. I hope that some of the beautiful hats that were made in our county will be entered. Saginaw Fair dates are September 10 to 16.

Have you ever stopped to wonder how the low prices for broilers can continue seemingly indefinitely? The answer lies in the changes which have taken place in the broiler industry during the past 20 years and we as homemakers are reaping the benefits.

No longer is the production of broilers a side line on the farm to earn a little "pin" money. The broiler business is a big business, scientifically controlled from beginning to end. These changes have come about through team work; among people in research, producers and processors. Through research came the breed which gives us a "meaty" broiler, one that is high in proportion of meat to bone. Another interesting note, through research they tried to find a suitable breed with as many white feathers as possible for they are removed more easily than dark feathers. This one factor reduces production cost for us.

Just as our bodies require the correct food nutrients for good health, the right combination of feed for broilers has produced astonishing results.

Through the use of scientifically balanced formulas, broiler chickens have become the top meat producing animals. In 1930, each 100 pounds of feed resulted in 20 pounds of edible chicken meat. Today, for the average size broiler only 6 to 9 pounds of feed is required. In 1945, it took 12 to 13 weeks to produce a broiler ready for market. Today it takes about 8 weeks. Again, the savings are passed on to us.

Processing chickens for market did not escape study. Thanks to modern, automatic processing equipment now in operation, the 3,000 to 8,000 birds per hour ready processing plant can turn out to cook.

There are 22 states that make up the chief broiler producing areas. Georgia since 1951 has been the leading broiler state. Now Georgia's processing plants are turning out broilers at the rate of 5,000,000 per week.

I think we all should salute the broiler industry for continuing to give us an abundant supply of broilers so economically priced and so wholesome we can have chicken any day of the week.

GREENLEAF

The Hoadley family held their family reunion Sunday, July 30, at the home of Mr. and Mrs. L. J. Felmlee in Troy. Forty guests were present from Coldwater, Kalamazoo, Grosse Pointe Woods, Farmington, Imlay City, Greenleaf, Caro and Troy.

Mr. and Mrs. Don Seeger spent the week end in Northern Michigan.

William MacGillivray came from Detroit Saturday for a week's vacation at his home here, bringing two cousins, Nez Pierce from Idaho and Miss Mary McLeod, and a niece, Joan McLeod, who will visit with Miss Anne McLeod and Catherine MacGillivray for some time.

Mr. and Mrs. Clifford Sowden's three children stayed with their aunt and family, Mr. and Mrs. Rodney Karr, from Wednesday to Saturday during the illness and death of their grandmother, Mrs. Hazel Moore.

Sunday, July 23, Mrs. Don Seeger and Mrs. Lucy Seeger went to Detroit and visited the Gerald Seegers and Mr. and Mrs. Charles Klinkman. They returned home Tuesday.

Mr. and Mrs. Clayton Root enjoyed a drive around Lake Huron on Sunday from Caseville to Lexington and had a picnic dinner at Lexington.

Timmy Karr spent several days last week with Jimmy McLellan.

Mr. and Mrs. Clifford Sowden and children of Yale called on Mr. and Mrs. John Battel Sunday afternoon.

Mr. and Mrs. Henry Klinkman entertained at Sunday dinner Mrs. Laura Helwig and grandson John and Mrs. Lucy Seeger.

Dwight and Dwayne Rienstra were guests of their grandparents, Mr. and Mrs. Pete Rienstra, Thursday and Friday. Friday, Mrs. Rienstra stayed the night with Mrs. Mel Rienstra and children, who have moved from Cass City to the Clare Root house near Deford. Saturday night callers at the Rienstra home were Mr. and Mrs. Gerald Reinit of Argyle. Sunday dinner guests were Mr. and Mrs. Loren Trathen, June Ellsworth, and Mr. and Mrs. Paul O'Harris and family.

A guest for several days at the home of Mr. and Mrs. Merl Winter was Mrs. Sophia Lutz of Detroit.

Mr. and Mrs. Gerald Wills and Tommy were Sunday evening callers at the Harold Ballagh home. Thursday afternoon Linda Ballagh visited Susan Corkins in Cass City.

Dean Rienstra was a week end guest of Brewster Shaw at their lake cottage.

Economy to some people means only one thing—a reduction in the other fellow's salary.

A glowing personality is a definite asset, but not when the bearer is lit up.

SQUARE AND ROUND

DANCE

Thursday, Aug. 3, Following
Free Show At Home-coming

JOHN WEST, CALLER

D.J. DANCE at SCHOOL

Personal News and Notes from Shabbona

Mr. and Mrs. Paul Dunlap and boys spent the week end of July 21 vacationing in Northern Michigan.

Miss Mary Sue Burns spent Tuesday night and Wednesday, July 25-26, at the home of Miss Brenda Seeley in Cass City.

Mrs. Lois Whittaker of Cass City visited at the Edward Phetteplace home Wednesday, July 26.

Mr. and Mrs. Alfred Murray of Fond du Lac, Wisconsin, spent last week visiting the Paul Murrys.

Jack Goldworthy of Lansing visited Mr. and Mrs. Charles Hirsch Wednesday, July 26.

Last Thursday, Mr. and Mrs. Ron Warren, accompanied by Miss Lillian Dunlap and Mrs. Margaret Dunlap of Caro, enjoyed supper and the evening preaching service at the Detroit International Stake reunion of the RLDS Church which was in session last week at the Blue Water Reunion Ground near Lexington.

Mr. and Mrs. Henry Heck of Sebewaing visited friends in the Shabbona area Friday.

Mr. and Mrs. Norman Heronemus went to Port Huron and Pontiac Friday on business.

Mrs. Vida Bullis is spending the summer at her farm near Shabbona.

Mrs. Lila Cooke and daughter from South Bend, Indiana, are spending the month of August at the home of Mrs. Cooke's parents, Mr. and Mrs. Elmer Chapman.

Miss Jean Leslie and Larry Behr spent last week end visiting Mr. and Mrs. Ross Beach at Lansing.

Mr. and Mrs. Ted Wahl of Ann Arbor visited the Floyd Kennedys last week end. Their daughter, Miss Diane Wahl, who had been visiting the Kennedys for two weeks, returned home with them Sunday evening.

Mr. and Mrs. Aaron Lefler and Mr. and Mrs. Aaron E. Lefler attended a relative's funeral in Bellevue Saturday.

Mr. and Mrs. Seiler and daughter of Detroit were dinner guests Saturday at the home of Mr. and Mrs. Edward Phetteplace.

Ron Warren was a luncheon guest at the home of Mr. and Mrs. Gilbert Booth in Sandusky Saturday.

Miss Mary Jane Phetteplace returned home Saturday evening after spending a week visiting at the home of Mr. and Mrs. Robert Lee in Port Huron (Mrs. Lee is the former Wanda Lutzzenhiser). Mary Jane's cousins, Bobby, Brenda and Deborah Lee, are

spending this week at the Phetteplace home.

Mrs. Margaret Dunlap of Caro spent last week end at the home of Mr. and Mrs. Bruce Kritzman. Mr. and Mrs. Paul Murray and their guests, Mr. and Mrs. Alfred Murray, spent last week end at Houghton Lake. They were accompanied by Mr. and Mrs. A. J. Murray of Williamston and Mr. and Mrs. Norman Maurer of Bad Axe.

Misses Joan and Mary Margaret Patterson have returned home after spending a vacation at Caseville.

Jerry Heronemus spent last week end at Oscoda.

Mr. and Mrs. John Masten visited Mr. and Mrs. Ron Warren last Thursday morning.

Kevin and David Lefler, sons of Mr. and Mrs. Clinton Lefler of Pontiac, are spending the week with their grandparents, Mr. and Mrs. Aaron Lefler.

Mr. and Mrs. Peter Heronemus and Mr. and Mrs. Norman Heronemus went to Durand Sunday where they visited Mrs. Belle McConnochie, Miss Kathleen McConnochie and Charles McConnochie.

Mr. and Mrs. Emerson Kennedy enjoyed dinner Sunday with Mr. and Mrs. Floyd Kennedy and their

guests, the Ted Wahls of Ann Arbor.

Mr. and Mrs. Gregory Baleff of Dearborn were supper guests Monday evening at the home of Mr. and Mrs. Aaron Lefler. Mrs. Lefler and Mrs. Baleff are sisters and had not seen each other for two years.

The Shabbona Methodist WSCS will meet Wednesday, August 9, in the church basement. Visitors are welcome.

Mr. and Mrs. Ron Warren were dinner guests Sunday at the home of Mr. and Mrs. Ellis Gardner near Elkton.

The Evergreen Guys 'n Gals 4-H Club will meet Monday, August 7, at the Wilfred Turner home. A potluck lunch will be served.

Mr. and Mrs. Voyle Dorman visited the Joe Billots in Snover Sunday afternoon.

Everyone knows that war doesn't pay—it makes everyone else pay.

Think before you speak, and you'll have no trouble to speak of.

The Want Ads Are Newsy Too.

BULEN TALKS Cars

BERLIN, COMMUNISM AND CARS

Nikita Krushchev recently told President Kennedy that Berlin had become a "bone in his throat" that was choking him. It's no wonder when you look at the figures for refugees from East Germany fleeing the Worker's Paradise through that beleaguered city.

Since 1945, some 4,000,000 East Germans - one fourth of the population - have fled to the West. Since 75 per cent of these escapees are under 45, the age group most needed to boost production, the Communists may soon have to shut down numerous factories. Diplomats in recent weeks estimate the loss of another 100,000 would necessitate this.

What are they fleeing? Take the case of the Communist motorist. If he is fortunate enough

to persuade the one dealer - the government - he needs a car, it will cost him three to four years of his wages. And what a car! No comfort, no accessories, no style. And performance that isn't comparable to the lowest-priced American automobile.

Repair garages and service stations, which don't offer oil or lubrication anyway, are so rare that motorists must carry do-it-yourself kits with them. Anti-freeze is tested by tasting it and other methods are equally antiquated.

There is one advantage though - you can always find a place to park. Last year, ALL SIX Iron Curtain countries produced 241,990 cars. The U. S. alone produced six million. More than two-thirds of the WORLD'S automobiles are owned in North America and they require only ten per cent of the population's income to maintain them.

If you were an East German motorist with a choice, which side would you choose?

Bulen Motors
CHEVROLET OLDSMOBILE CHEVROLET Trucks
TELEPHONE 185-R-2 CASS CITY MICHIGAN

SUMMER SPECIALS

THAT SPELL EXTRA SAVINGS FOR YOU

GET OUR DEAL....

ELECTRIC FANS — AIR CONDITIONERS

HUMIDIFIERS — DEHUMIDIFIERS

REFRIGERATORS — DEEP FREEZERS

(Many To Choose From)

ELECTRIC HOT WATER HEATERS

ELECTRIC DRYERS

ELECTRIC STOVES

COLUMBIA RECORDS — GIFT ITEMS

RADIOS — TRANSISTORS — STEREO PHONOGRAPHS

CONVENTIONAL WASHERS — AUTOMATIC WASHERS

THE BEST IN TELEVISION BOTH SALES AND SERVICE

Thumb Appliance Center, Inc.

PHONE 440

CASS CITY

ALWAYS IN HOT WATER
WITH **REPUBLIC**
WATER HEATERS

10 YEAR WARRANTY

Thermo Glas
GLASS LINED
RUST PROOF WATER HEATER

100% SAFETY
PATENTED BURNER
ELIMINATE HEAT WASTE

100% CONTROLS
AUTOMATIC SHUTOFF
FIBERGLAS INSULATION

59⁹⁵
Plus Tax

Fuelgas Co. of Cass City
Junction M-53 and M-81 Phone 395

Cass City Area Social and Personal Items

Mrs. A. J. Knapp had as a guest several days last week, Mrs. John McLaughlin (Goldie Martin) of Detroit.

Mr. and Mrs. Leslie Peasley and family of Alpena visited Saturday at the Charles Peasley home here.

Mrs. Wilma Fry was a Sunday dinner guest of her sister and husband, Mr. and Mrs. Robert Orr at Oak Beach.

Mr. and Mrs. Ivan Vander of Ontario, Calif., arrived home Sunday afternoon and called on Mrs. Milton Hoffman Monday.

Mr. and Mrs. Lewis Bartlett (formerly Mrs. Grace Marshall) of Melbourne, Florida, came to Cass City Saturday for an extended visit at the home of Mr. and Mrs. John W. Marshall.

Mrs. Ernest Lorenzen and Mrs. A. C. Brown and children of Grand Blanc came Tuesday, July 25, and took Mrs. Lafey Lorenzen home with them to Grand Blanc for a visit.

Sunday morning, Rev. Ernest Gibson occupied the pulpit of the Colfax United Missionary Church. The church's pastor, Rev. Mae Shupe, was injured in a fall down the parsonage basement stairway.

Mr. and Mrs. Alex Schmidt-Fellner and three sons of Riverside, Conn., arrived Saturday to spend two weeks with Mrs. Schmidt-Fellner's parents, Mr. and Mrs. M. B. Auten, and other relatives.

Recent guests of Mr. and Mrs. Clyde Wells were his mother, Mrs. M. D. Wells, of Bellaire and his brothers, Mr. and Mrs. Jack Wells and son of Miami, Fla., and Mr. and Mrs. Kenneth Wells and three children of South Bend, Ind.

Mr. and Mrs. Mack Little had as guests Wednesday, July 26, Mr. Little's sister, Mrs. George Bergen of Lake Fenton, and grandsons, Pat and Mike Jones, and Mrs. Carlton Brown of Fenton.

ENGAGED

Jacqueline Ann Reynolds

Mr. and Mrs. Vern C. Reynolds of Gifford have announced the engagement of their daughter, Jacqueline Ann, to Gerald W. Heronemus, son of Mr. and Mrs. Norman Heronemus of Decker. An October 7 wedding is planned.

Mrs. Goldie McLaughlin of Detroit and Mrs. A. J. Knapp had lunch with Mr. and Mrs. William Patch on Thursday.

Mr. and Mrs. John Avenall of Millington were Sunday afternoon visitors at the William Anker home.

Rev. and Mrs. Richard Beach and four children of Muskegon spent last week with Mrs. Beach's parents, Mr. and Mrs. Ernest Beardsley.

Supper guests Sunday evening at the home of Mr. and Mrs. Loren Trathen were Mr. and Mrs. Paul O'Harris, Monday, Mrs. Trathen and Mrs. R. O. Avery were shopping in Saginaw.

Mr. and Mrs. J. D. Turner entertained several guests this week end; Mrs. Elaine Noble of Fennelle, Mrs. Esther Elias of Hazel Park and Mr. and Mrs. William Lowe and son Gregg of Bay City.

Donald R. Gillette left Sunday for the Great Lakes Naval Training Center where he will attend a two-week officer instructor training school.

Mrs. Elsie Brueggeman of Philadelphia, Mrs. Edith Ormes, Mrs. Lawrence Heibet and daughter Patricia of St. Johns called on Cass City friends Wednesday and Thursday.

Rev. and Mrs. George Getchel are the parents of a daughter, Jan Michele, born August 1 in Hills and Dales General Hospital. The baby weighed eight pounds, 11 ounces.

Born July 29 in Hills and Dales General Hospital to Mr. and Mrs. Reginald Vargo of Cass City, twins; a girl, Deborah Ann, who weighed five pounds, 13 ounces, and a boy, Delbert James, who weighed five pounds, two ounces.

Mr. and Mrs. William Patch visited their aunt, Mrs. Jennie Dravling, in Lapeer Hospital and had a birthday supper and spent the evening with the latter's brother and his wife, Mr. and Mrs. John Wentworth, near Brown City on Monday.

Mrs. Helen Tate of Tarpon Springs, Fla., spent Tuesday night with Mr. and Mrs. Loren Trathen. Thursday evening their guest was Mrs. Elizabeth Fuller of Saginaw and on Saturday they had as dinner guests Mr. and Mrs. Carl Harshburger of Muskegon.

Eight children from Salem EUB church are at Sebewaing this week attending the Bay Shore camp for boys and girls. The group includes: Karen Gaffney, Patti LaPeer, Sally and Sandra Geiger, Ellen Kay Morgan, Linda Douglas, Donald Joos and Eric Esau.

Francis Elliott was pleasantly surprised Sunday afternoon when a group of relatives gathered in the Recreation Park to celebrate his birthday. He was presented with a money tree decorated with foil-wrapped half dollars. Refreshments of ice cream and a beautiful birthday cake were served. Those in attendance were Mr. and Mrs. Fred Buehly, Mr. and Mrs. Ed Buehly, Mr. and Mrs. Lawrence Buehly and Don, Larry, Mr. and Mrs. Walter Anthes, Mr. and Mrs. Sol Striffler, and Burt Elliott.

Mr. and Mrs. William Deming of Front Royal, Va., who are visiting friends in Cass City, were luncheon guests Tuesday of Mr. and Mrs. Chester Graham.

Mrs. Edward Hartwick received word this week of the death of Mrs. Inga Gundred in San Diego, Calif.

Miss Marsha Ball, daughter of Mr. and Mrs. Millard Ball of Cass City is spending this week with her grandparents, Mr. and Mrs. Harry Rockwell of Snover.

Rev. Ernest Gibson visited his cousin, Mrs. Pearl Macey, in Owosso Thursday and also called on his brother and sister-in-law, Rev. and Mrs. Leonard Gibson at Clio.

The Harold Perrys went to East Lansing Wednesday, July 26, to bring home Janet Perry, who had attended summer sessions at MSU. She will return to school in September.

The Misses Janice Howell and Polly Crane, serving in the Air Force and stationed at McGuire AFB in New Jersey, spent last week with Mrs. Grant Howell and visited Janice's father, Mr. Grant Howell, in the VA hospital in Saginaw where he is very ill.

A surprise birthday party for Rev. Robert Searls was sponsored Thursday evening by the Kouples Klub of the Methodist Church. A potluck supper was enjoyed by 70 at the Cass City park. Rev. Searls was presented with a gift.

Mr. and Mrs. Audley Horner and family were guests of honor Saturday evening at a farewell party held at the Church of Christ. They were presented with a gift. The Horners are moving this week end to Pontiac.

Mr. and Mrs. Neil Adams and children of Sterling were visitors Sunday at the home of Mrs. Adams' parents, Mr. and Mrs. Albert Gallagher, en route to Grandstone City to take their nine-year-old daughter Laurie to the Methodist camp there.

Mrs. A. J. Stevens was advised Monday of the death, on July 30, of Donald Lodge, 33, of Sandusky, in the Mariette hospital. Lodge was a patient in the Stevens Nursing Home for a number of years. Funeral services were held Wednesday at Sandusky and burial was in Detroit.

Nine youths from the Novesta Church of Christ are attending the church camp at Rock Lake this week and include: Diane Ball, Cathy Horner, Elaine Englehart, David VanAllen, Peggy McConnell, Carol Lapp, Arlene Peasley, Carol Seeley and Marlene Pelton.

Clarence Zapfe of Clio and his sons, Erwin and Eddie of Mayville, and Mrs. Lyle Zapfe of Cass City spent a few days last week at Mio. Also vacationing there were Mr. and Mrs. Lawrence Zapfe and children of Mayville.

Eugene R. Holm, 59, of Ortonville, uncle of Charles Holm, was killed Friday night as he walked on Ortonville road and was struck by a car. Funeral services were held Wednesday. Mr. and Mrs. Fred Holm of Minneapolis, parents of Charles Holm, and their daughter came for the funeral. Mr. and Mrs. Charles Holm also attended.

The Philathea class of the Baptist Church met July 25 with Mr. and Mrs. Dean Hoag for a monthly business and social meeting with 21 present. Clyde Wells, vice-president, presided over the meeting. Rev. Richard Canfield conducted devotions. Entertainment, which included games, was under the direction of Mr. and Mrs. Bill Ewald. Potluck lunch was served.

Roger Marshall, son of Mr. and Mrs. John W. Marshall, received his BS Degree in Business Administration from Michigan State University of East Lansing last week. He and his friend, Linda Tunstall of Troy, spent from Wednesday until Sunday at the home of his parents. On Sunday Roger left for Chicago where he has accepted a position with the Insurance of North America as an Underwriter and Bonding Agent.

Caro Livestock

Auction Yards

August 1, 1961

Best Veal 32.00-34.00
Fair to good 30.00-31.50
Common kind 27.00-29.00
Lights & Rg.
Hvy. 18.00-26.00
Deacons 6.00-34.50
Good Butch.

Steers 22.00-23.50
Common kind 18.50-21.00
Good Butch. Heifers
Common kind 16.00-18.75
Best cows 16.50-17.75
Cutters 15.00-16.00
Canners 13.00-14.50
Good Butch. Bulls
Common kind 17.00-20.25
Feeder Cattle 35.00-86.00
Feeder Cattle by
Pound 18.00-21.75
Best Hogs 18.50-19.50
Heavy Hogs 17.00-18.00
Light Hogs 12.00-16.50
Rough Hogs 12.50-14.90
Feeder Pigs 6.25-14.50

Name Tuscola Park

For Merle Lloyd

A roadside park in Tuscola county has been named in honor of Merle C. Lloyd, a State Highway Department road design engineer, who will retire Saturday after 37 years of service, it was announced today.

State Highway Commissioner John C. Mackie said the park, named the "Merle C. Lloyd Roadside Park," is on M-46 and the Cass river just north of Vassar, about 25 miles from Lloyd's birthplace at St. Charles.

Chief Engineer John E. Meyer presented a replica of a roadside sign to Lloyd at a noon luncheon which was attended by Lloyd's mother, Mrs. William Lloyd of St. Charles; his wife, Helen; and son and daughter-in-law, Mr. and Mrs. Barry Lloyd, besides about 100 friends.

Today everything we have is taxed—even our time and patience.

Mr. and Mrs. Douglas Elder of Mancelona were guests for two days last week of Mr. and Mrs. Clair Tuckey.

Mrs. A. A. Ricker had as week end guests her sister and husband, Mr. and Mrs. Amos Weaver of Flint.

Mr. and Mrs. Douglas Hunter of Silverwood, daughter and son-in-law of Arthur Kelley, have bought a home at Deford and are moving there.

Mr. and Mrs. Don Roberts and children and Pamela Lawson of Warren spent the week end at the Arthur Little home and Sunday attended the Roberts' family reunion held at Forester.

Mrs. Charles W. Rollman and four children of Green Bay, Wis., are visiting her mother, Mrs. Margaret Haire, this week. Mrs. Haire and Mrs. Sadie Rolison met the Rollmans at Ludington Saturday evening.

Mr. and Mrs. Keith McConkey have been in Chicago part of this week at a Christmas merchandise showing in connection with their gift shop business. Chicago's wilting summer heat soared to the 90's.

Miss Jane MacLachlan was the guest last week of Miss Bonnie Parker at Berkley. Friday Mr. and Mrs. Harold Parker, Bonnie and Roddy brought her home and were dinner guests in the Don MacLachlan home.

Mr. and Mrs. Ray McGrath and children of Royal Oak were Sunday dinner guests of Mr. and Mrs. Arthur Kelley. Mrs. McGrath and children, who had spent a week in company with relatives from Caro at Caseville, remained to spend the week in Cass City and in Caro.

Danny Freed and Sue Bowers, who had spent two weeks here with Danny's grandparents, Mr. and Mrs. Clair Tuckey, returned home last Thursday. The Rev. and Mrs. Fred Johnson took them home to Elkhart, Ind., and returned to Bronson, Mich., where Rev. Johnson officiated at a wedding before returning to Cass City.

Mrs. Gordon Storton and children, Mary, Hugh and Allison of Kerwood, Ont., spent from Friday until Monday with Mrs. Storton's mother, Mrs. Grant Howell, and visited Mr. Howell in the VA hospital in Saginaw. With Mrs. Storton and children was a friend of the family, Louis Janson, whose home is in the Netherlands.

Seventeen were present last Thursday when Mrs. Walter Anthes entertained the Women's Society of World Service of the Salem EUB church. There will be no local meeting in August but members will attend on Aug. 18 at Sebewaing the Bay Shore camp missionary day program. The local church will be host in April to a meeting of district officers of the WSWs.

Mr. and Mrs. Alan Smith and Mr. and Mrs. Lee Briggs of Flint, together with Mr. and Mrs. Russell Ayres of Cass City, spent Sunday at Saginaw Bay.

William Lundby of Detroit came Sunday and Mrs. Lundby and two children who had spent a week here with her parents, Mr. and Mrs. Cletus Morell, returned home with him. Mrs. Lundby came to attend the funeral of her grandmother, Mrs. Rose Morell.

Thirty-four were present last Thursday afternoon and evening when the Golden Rule class of Salem Evangelical U.B. Church met for a monthly business and social meeting at the Leonard Damm cottage. Mrs. Lawrence Bartle conducted devotions. Boating and a potluck supper were enjoyed. The class will meet Aug. 17 at the Harris cottage at Caseville and Aug. 31 at the Dillman cottage at Forester.

Fourteen were present July 26 when the Nellie M. Young past matrons club of Echo chapter OES met with Mrs. Clifford Martin. Mrs. A. R. Kettlewell presided over the business meeting. Games were played after Mrs. Arthur Little reviewed the life of Rebecca of the Old Testament. Dessert refreshments were served by the committee in charge. Get-well cards were signed to be sent to two members, Mrs. John West and Mrs. J. C. Hutchinson.

Mr. and Mrs. Joseph Gruber Sr. will celebrate their 50th wedding anniversary Aug. 6.

The Grubers were married Aug. 6, 1911, at Loretto, Tenn. Mrs. Gruber is the former Susie Virginia McDow.

They have seven children: Jake

Mr. and Mrs. Joseph Gruber Sr.

of Pontiac, Joseph Jr., John and Ben of Cass City, Mrs. Walter (Della) Chisholm of Lake Orion, Mrs. Jack (Dorothy) Davidson of Mt. Clemens and Mrs. James (Geneva) Gruber of Pontiac.

They have twenty-three grandchildren and nine great-grandchildren.

Marriage Licenses

Marriage licenses issued and applied for in Tuscola County last week were:

Raymond Leroy Letson, 18, of Fairgrove and Joyce Ann Blackmer, 16, of Saginaw.

Carlton Junior Wark, 23, of Akron and Rosemary Ann King, 22, of Fairgrove.

Joseph George Steadman, 24, Cass City and Joanne May Davidson, 21, Cass City.

James Donald Strieter, 18, of Unionville and Rosemary Springsteen, 16, of Unionville.

Cecil Leon Conway, 20, of Fairgrove and Barbara Ann Fox, 17, of Bay City.

Gayle Hilton Kriseler, 21, of Vassar and Janette Louise Bowers, 17, of Birch Run.

Frederick Michael Kennedy, 20, of Millington and Petrina Ann Candel, 19, of Otter Lake.

Richard Allen Smith, 22, of Caro and Joan Marie Priestley, 20, of Akron.

Richard Louis Kolava, 20, of Millington and Judith Ann Koch, 17, of Millington.

Floyd J. Sproul, 49, of Birch Run and Helen Clara Cronkright, 50, of Millington.

Gerald Floyd Birk, 24, of Vassar and Cesarina Mary Martinez, 20, of Owendale.

Thomas Charles Hamilton, 23, of Fostoria and Allison Turner, 16, of Fostoria.

Advertise it in the Chronicle.

Seibel-Kretzschmer Married July 22

Miss Norma Jean Seibel, daughter of Mr. and Mrs. Carl Seibel of Sebewaing, married William F. Kretzschmer, son of Mr. and Mrs. William Kretzschmer of Owendale, July 22 at 7:30 p.m. at the St. Peter's Lutheran Church at Bach.

The bride's gown was of imported silk organza and re-embroidered Alencon lace. The fitted Empire bodice was enhanced with a scalloped neckline also re-embroidered lace. The silk sleeves were designed with pearls and sequins. The full skirt of silk organza had pleated tucks at the sides and back and handcut lace medallions. The gown was complemented by a chapel train.

The Rev. E. W. Scheck officiated while the bride's sister, Ruth Nicholas of Gagetown, was maid of honor. Other bride's attendants were Maureen Silvernail of East Lansing, Kathy and Janice Kretzschmer of Owendale, sisters of the groom, and Judy Gettle of Bay City.

The bridesmaids' dresses were of silk organza with fitted tops and rounded necklines. They had cap sleeves and full shirred halter-length skirts adorned with rosettes.

They wore picture hats of silk. The shirred rim was decorated with sequins, with a small bow and streamers at the back all in a matching shade of lilac to complement the dresses.

Best man was Charles Kretzschmer, cousin to the groom. Other groom's attendants were Rola Kretzschmer, cousin of the groom, Carl Seibel of Sebewaing, brother of the bride, and Richard Nicholas of Gagetown.

The flower girl was Arlene Seibel of Flint a cousin of the bride. Junior groom's man was Gerald Seibel of Flint.

Four baskets of white orchids, mums and gladioli decorated the church. The reception for 500 guests was at the VFW Hall at Sebewaing Saturday evening.

The wedding trip took the couple to the southern states. They will live in Norfolk, Va., where the groom is in the U. S. Navy.

60 Persons Attend Parks Reunion

Crampton Park in Lapeer was the scene of the Parks Reunion July 23.

About 60 persons attended. Grandchildren, great-grandchildren and great-great-grandchildren of the late Mr. and Mrs. William Parks, former residents of Deford, number about 100.

The man who tries to make a big splash usually finds himself in hot water.

Former Resident Visits in Cass City

Old-time residents of Cass City were visitors in the community this week. Renewing old acquaintances were William and Gladys Deming.

Mr. Deming left the community shortly after he graduated from Cass City High School in 1914.

He makes his home in Front Royal, Va. He was the cashier of the Fauquier-Louden Bank at Front Royal from 1917-1921.

He worked as manager of the Front Royal branch of the Schwarzenbach-Huber Textile Co. for 30 years.

After he retired he served as mayor of Front Royal, a community of some 10,000 persons. In 1957 he was named postmaster of the city. He is now retired.

Campbell Director Of Montana Bank

A former resident of Cass City has earned prominence in business and civic and social organizations, according to an article in the Inter Lake, a Kalispell, Mont., newspaper.

Harry W. Campbell, a graduate of Cass City High School, is on the board of directors of the Pacific Power and Light Co. He is also president of Waggoner & Campbell, a Kalispell mortuary.

Mr. Campbell was appointed a director of the Conrad National Bank in March of 1948 and is now the oldest director in point of continuous service.

His broad experience, the article says, includes exemplary service in virtually all phases of community interest.

ENGAGED

Judith Ann Spencer

Mr. and Mrs. Russell Deneen announce the engagement of their daughter, Judith Ann Spencer, to Glenn Churchill Jr., son of Mr. and Mrs. Glenn Churchill of Cass City.

No date has been set for the wedding.

MICHIGAN IS RESEARCH

Research and industrial progress go together like sales and profits.

Michigan knows this. As a result Michigan college and university research facilities are at the service of industry. They have research contracts amounting to over 20 million dollars a year distributed over 40 research areas.

Research is the key to new and improved products. Michigan's outstanding position in research is one of the reasons this state is a great place for industry to locate and to grow.

MICHIGAN IS EVERYTHING FOR INDUSTRY

This ad is one of a series published as a public service by this newspaper in cooperation with the Michigan Press Association and the Michigan Economic Development Department.

WELCOME TO

HOME-COMING

We've been baking especially for the occasion. While you're here Take Home Some —

Chocolate Brownies
Chewy and Chocolatey

Blueberry Muffins
like grandmother's

Fresh Banana Cake
full of fresh, tropical fruit
flavor and topped with mounds of

Fluffy Banana Icing

Don't Forget Plenty of Our
Specialty
HOMEMADE IRISH BREAD

All Sommers' Bakery Products
are 'Fresh Baked'
Baked The Day You Buy It

SOMMERS' BAKERY

-Plant a Want Ad on This Page..You're Sure to Get a Dandy Crop of Replies-

DEFORD

Mr. and Mrs. Hazen Reavey Jr. were hosts to a surprise birthday party Friday for Miss Carolyn Russell. Twenty friends attended. Ice cream, cake and jello were served. The guest of honor received many nice gifts.

Mr. and Mrs. William Zemke and children and Mrs. Fern Zemke were guests of Mr. and Mrs. Boyd Tait and family of Caro at their cabin near Caseville Tuesday and Wednesday of last week.

Mr. and Mrs. Clara Collins, David and Phyllis of Three Oaks were Friday evening dinner guests of Mr. and Mrs. Eldon Bruce.

Mr. and Mrs. Gail Parrott entertained at dinner Sunday, Mr. and Mrs. Carlos Veder and son Dennis of Bay Port, the Misses Wanda Bader of Argyle and Carol Kennedy of Shabbona. Mr. and Mrs. Paul Moore and son Sherwood of Royal Oak called in the evening.

Mr. and Mrs. Gordon Holcomb and children were Sunday visitors at the Ernest Holcomb home in Detroit.

Mr. and Mrs. George Foe of Newton, Kansas, arrived Saturday evening at the home of Mr. and Mrs. Arthur Hartwick and will spend two weeks visiting relatives and friends here. Mrs. Foe is a sister of Mrs. Hartwick.

Mr. and Mrs. Ray McCaslin and Mr. and Mrs. George McArthur and family of Rochester visited their mother, Mrs. Amanda McArthur, Sunday. George Jr. remained to spend the week with his grandmother.

Mr. and Mrs. Howard Herzberger of Bay City were week-end guests of Mr. and Mrs. Gerald Stilson and family.

Mr. and Mrs. Walter Kelley, Mr. and Mrs. Eldon Bruce, Mrs. Edna Malcolm and Mrs. Mattie Bruce attended the Bruce annual reunion at the William Sangster home in Drayton Plains Saturday.

Mr. and Mrs. Douglas Hunter of Silverwood recently purchased the Foster Van Blaricom residence on Spencer and will take possession sometime in September.

Mr. and Mrs. Kenneth Churchill were hosts Sunday to about 60 members of the Boag and Kramp families. Relatives attended from Cleveland and Orwell, Ohio, Birmingham, Centerline, Marlette, Brown City, Sandusky, Snover and Cass City.

Mrs. Norman Hurd and children were Tuesday and Wednesday visitors at the Raymond Commis home in Rochester.

Mr. and Mrs. Emil Blumh of Dearborn spent the week end with Mr. and Mrs. Norman Crawford and children. Lora Beth returned with them to their home for a week's visit.

Mr. and Mrs. Eldon Bruce were Saturday overnight and Sunday guests of their daughter and family, Mr. and Mrs. Philip Goodall and children of Clarkston.

Mr. and Mrs. Norman Crawford, Norman Jr. and Ellen were Sunday visitors at the home of Mr. and Mrs. Henry DeSmith of Caro.

Mrs. Clystie Wiles and Mrs. Pearl Hiser of Ellington and Mrs. Goldie McLaughlin of Detroit visited Mrs. Carrie Retherford Thursday.

Mr. and Mrs. Robert Lostutter and son Bobby of Livonia called on her mother, Mrs. Blanche Brennan, Saturday.

Mrs. Anna Hicks of Flint and her sister, Mrs. Elsie Wood, were guests the past week of Mrs. Catherine Stewart.

Mr. and Mrs. Melvin Phillips and children, Mr. and Mrs. Hallie Holmes and family of Caro spent the week end at the Phillips' cabin near Clear Lake.

Mr. and Mrs. Wilbert Bruce of Richmond and Clinton Bruce of Lake Orion were Wednesday dinner guests of Mr. and Mrs. Walter Kelley.

Mr. and Mrs. Edward Thomas and two boys of Taylor were Friday and Saturday visitors at the Melvin Surine home.

Herman Rock was a week-end guest of the Rev. and Mrs. Lyle Reynolds and family of Frankford and Mr. and Mrs. Joe Babich Jr. and son of Manton.

Billy Conquest of Clio is a visitor this week at the Louis Babich home.

Mr. and Mrs. Troy Rhinehardt and two daughters of Pontiac and Mr. and Mrs. Louis Behr of Snover were Sunday evening callers at the Harold Deering home.

Mrs. Grant Pringle and sons vacationed last week at Oak Beach and were visited on Saturday by her sister and family, Mr. and Mrs. Tony Pintar and three boys of Wayne.

Presbyterians to Attend Conference

Moderator Tom Jones, Vice-moderator Virginia Perry and Treasurer Jane MacLachlan will attend a senior high primary conference at Alma College Aug. 6-11. The conference is for leaders of local youth groups.

The Rev. John Fish will be one of the leaders of the conference. Arthur Holmberg will preach at the Cass City Presbyterian Church Sunday, Aug. 13. His sermon topic will be "Bright Stars in a Dark World."

Advertise it in the Chronicle.

WANT AD RATES

Want ad of 20 words or less, 5¢ each insertion; additional words, 2¢ each. Save money by ordering cash with mail orders. Rates for display want ad on application.

FOR SALE

I Have "Certified" Brand Twine.

FULLY GUARANTEED

Baler Twine \$6.75

Binder Twine \$8.00

Alfred Goodall

1 mile west, 3/4 mile north of Cass City 5-4-tf

SUPP-HOSE Hosiery by Mojud that triumphs over leg fatigue. Both men's and women's. Riley Foot Comfort. Cass City. 12-17-tf

CARPENTER WILL give estimate on any job. None too small, new or old, Call Cass City 3320-J. 6-15-3

WE HAVE for sale several good used portable and upright typewriters; also a complete stock of new typewriters, all makes. We also service any make of office equipment. McConkey Jewelry and Gift Shop 10-15-tf

GAS RANGES—New, Tappan, Magic-chief and Dixie. From \$79.97. Fuelgas Co., Cass City, Phone 395. 8-3-1

40 ACRES

CLOSE IN - 7 room home - extensive remodeling completed - new bathroom - new kitchen - new heating system - large picture windows, etc. Horse barn - land is level - out-of-town owner wants quick sale --- \$14,500. TERMS.

B. A. CALKA

REAL ESTATE

6306 W. Main St. Cass City, Mich. Phone 365

7-27-tf

CUSTOM Butchering Monday, Tuesday and by noon Wednesday. Cutting and wrapping for deep freezes. 1 1/2 miles south. Carl Reed, Cass City. 10-27-tf

HAVING SOMETHING SPECIAL? We have decorated or plain ice cream slices for weddings, showers, etc. Also try our delicious fruit punch. Call 337. Parrott Ice Cream Co., N. Dodge Rd., Cass City. 6-30-tf

FOR RENT - apartment, 3 rooms, bath and porch. Mrs. Raleigh Aubuchon, 6360 Houghton. 6-15-tf

WATER HEATERS—New, glass-lined, 30 gallon, 10 year warranty. Nationally advertised \$59.95. Fuelgas Company, Cass City Phone 395. 8-3-1

Back-To-School Specials

Seamless nylon hose, 2 prs. \$1.00

Boys' sanforized double knee dungarees \$1.37

Girls' cotton knit brief 37c

Men's white T shirts .. 3 for \$1.77

Girls' dresses Sizes 3-6x 97c

Bath towels 67c ea.

Mor-Pul anklets 3 prs. \$1.00

Federated Store

Cass City 8-3-2

TRY ERLA PACKING Company for your custom butchering, cutting, wrapping for your freezer. No charge for butchering beef, if we keep hide. Cutting, wrapping and freezing 4¢ cents per pound, complete. Phone 280. 4-27-tf

FREE—Short course in photography with every camera sold by Neitzel. 9-30-tf

FOR SALE

FARMS - Business Opportunities - Lake Front Lots - Income Property - Small acreage - Hunting lands, etc.

McCormick Realty and Insurance

Cass City Phone 200

Too often a good reputation gets the tar-and-feather treatment by idle gossip.

The motorist who cares to continue driving should continue driving with care.

IFRY SKIN HOW TO CHECK IT

After using IFRY-ME-NOT, get your face back at any drug store if the IFRY-ME-NOT does not work. IFRY-ME-NOT does not dry out the skin, insect bites, ringworm, toe itch, other surface rashes. NOW at Mac and Scotty Drug Store, Cass City. 8-3-2

WANTED—we will buy your old, sick or disabled cattle. Please call collect. Robert Iseler, 2648 Port Hope. 7-13-28

APARTMENT FOR RENT—4681 North Seeger. Phone 309W or M. 7-13-tf

FOR SALE—Riding horse and Shetland pony, both gentle. 1 mile west, 1 south of Deford. 7-27-2

FOR SALE—'55 Ambassador 4 door, 6 cylinder, power steering, radio, heater, defroster, new tires, 51,000 miles, excellent motor and interior, Tom Laurie, 2 south of Gagetown. 7-27-2*

REAL ESTATE

FOR SALE:

KINGSTON — 4-bedroom house, new siding, new full bath, new forced air furnace, new hot water heater. Garage, located on corner lot, large shade trees. All large spacious rooms. Owner moving to Florida for health. Full price only \$6,300.00. Act today.

7 1/2 SOUTH of Cass City. 40 acres for retirement. Country living with a city home. Newly remodeled 3-bedroom house, finished in knotty pine, new ceramic tile bath, colored fixtures, walk-in closet, all Anderson windows, basement with oil furnace. House strictly A-1 shape. Large chicken coop, small barn with horse stalls. Sickens. \$14,000 with \$5,000 down, good terms on balance.

CARO—Deckerville road. Charming 4-bedroom house with 36 acres land. 20x20 living room, natural fire place, family room, den, large kitchen, 2 full baths. Full basement, hot water heat. New aluminum siding, new roof, \$1,050 in new storm-screens. Taxes under \$50.00 a year. \$15,000.

William Zemke

Deford Broker

Cass City Phone 8560J

Ed Hahn Salesman Cass City 8-3-1

24 HOUR SERVICE—Photo finishing, hi-gloss finish. Service, quality and fair price. Enlargements made from your negatives. Neitzel Studio, Cass City. 10-20-tf

FOR SALE—12 acres good alfalfa hay, second cutting. Jay Hartley, 3 west, 1 south, 1/2 west of Cass City. 8-3-1

SEPTIC TANKS—cleaned by the original Lloyd Trisch septic tank service. Since 1947. Cleaning, manufacturing and installing. Call collect. Caro OS-33980. Guaranteed work. 3-23-tf

ALL MAKES of lawn mowers sharpened and repaired. Special spark plugs and oil for mowers. Cass City Auto Parts. 5-4-tf

SEE

KEN CUMPER

at NEW GORDON HOTEL

Septic Tank Service Painting-Whitewashing Back Hoe Digging Air Compressor-Air Hammer Built-up roofing with hot asphalt.

CALL 115

FOR SALE—New Moon Trailer. Good condition, 45 ft., 10 wide. Ideal location. Complete facilities. Deckerville Rd. 3 west of Deford, 6 east of Caro. Richard Reava, Phone 7892J Cass City. 6-8-tf

Large crop of fine Montmorency Cherries

Pick your own - 10c lb. Automatic pitting 2c lb. Please bring containers.

Red Raspberries

Pick your own - 35c qt. FROZEN CHERRIES 3, 5, 10 lb. containers

ORCHARD HOURS: 8 a.m.-7 p.m.

5260 Lake Shore Rd. Lexington, Michigan Across from Trailer Park 8-3-1

FOR RENT APARTMENT—2 large bedrooms, spacious living room, modern kitchen, complete bath with shower in tub. Equipped for either gas or electric cooking. All newly decorated. Available middle of August. Phone 506W. 4130 S. Seeger St. 8-3-1

FOR SALE—Homelike chain saws; Johnson outboard motors, boats and accessories. Boyd Shaver's Garage, Caro, across from Caro Drive-in. Phone OSborn 33089. 1-23-tf

FLUTE FOR SALE—silver-plated. Voehm system, in good condition. \$75. Call Cass City, 48J. 7-13-tf

CANOE FOR SALE—Preston Karr, 3 west, 2 1/2 north, 1/2 east of Cass City. Phone Gagetown NO 5-2258. 8-3-1

RED WING WORK shoes for longer wear. Sweat proof insoles. Guaranteed never to crack or curl. Riley's Foot Comfort Cass City. 10-1-tf

Do You Want A Job?

FOR SALE—Milk Route - 30 stops - work from 8 a.m. to 11:30 a.m. - 3 1/2 hours per day; Present income \$15 to \$20. per day - 2 ton truck with 72 can box - Priced for immediate sale - 2,500. Terms.

B. A. CALKA

REAL ESTATE

6306 W. Main St. Cass City, Mich. Phone 365

SHOE CLEARANCE—Close-out of ladies', boys' and men's shoes. Now reduced 1/3. Federated Store, Cass City. 8-3-2

FLAVOR-Variety - Black Bread. Whole grain bread, rich in rye flavor, unique in taste. Our own creation. High in vitamins, low in calories. Try it today. Sommers' Bakery. 11-3-tf

LOST—pair of girl's glasses, pink rims. Reward. Phone 105W. 8-3-1

MRS. HOUSEWIFE, Mr. Businessman. Spring is on its way. Now is the time to make arrangements to have us take down your storm windows, wash your windows and screens and put up your screens. Write Supreme Window Cleaning Service, 113 N. Elm St., Saginaw or call Cass City 13. A representative will contact you at no obligation. 3-21-tf

\$750 DOWN

NO OTHER CHARGES or closing costs. Brand new "Michigan Homes" - 2 bedrooms, 3 bedrooms or more - any plan - anywhere - your lot or ours.

RENTAL HOMES available while your new home is being built.

ANOTHER NEW 3-bedroom with attached garage, full basement and other top quality features is now under construction in Goff Subdivision. Available for occupancy Sept. 1st. A small deposit will reserve this fine new home just for you.

COME IN and join me in a tour of these outstanding, moderately priced first quality "Michigan Homes." You will be amazed at the high grade of materials used, the first class workmanship of trained mechanics, the fascinating arrangement of the interior that gives spaciousness to all rooms. And you will go to bed dreaming, will wake up wondering how we can build these fine homes at this low price and the unheard of terms we are offering.

COME IN and talk it over, no obligation.

I HAVE a very good selection of other homes available, moderately priced too. 2 to 5 bedrooms. Terms.

McCormick Realty and Insurance

Cass City Phone 200

BOTTLED GAS. Also in bulk. Regular deliveries. Longs buy direct from refinery. Have our own plant. To save you money. Long Furniture and Tri-Gas Marlette. 4-6-tf

APARTMENT FOR RENT—Two bedroom with stove and refrigerator. Very desirable. Phone B. A. Calka 365 or owner 452. 6-22-tf

RUMMAGE SALE—Open daily. West Cass City limits and south to 4285 Doerr Rd. 8-3-2

APARTMENT FOR RENT—Above McArthur's Grocery store. 8-3-1

FOR SALE—Lumber - 300 ft. pine, 10 pine ship lap 16 ft., 10-2x6 - 16 ft., 18 - 2x6 - 7 ft., 6 - 2x8 - 8 ft., some 2x4, 5 timbers 7x7 pine, 3 - 20 ft., 2 - 16 ft. Cheap for quick sale. Also have registered Border Collie female, 5 months old, shipped in from Iowa. Reason for selling. John E. Bukowski, R. 2, Uby. 8-3-1*

FOR SALE—8 Holstein heifers and 1 Guernsey, due to freshen in August. One Model A truck in good running order. 3 miles west and 1/2 south of Argyle. Victor Hyatt. 7-20-3*

WANTED—Scrap metal, batteries, junk cars. Pick up on quantities. Call 373. Southside Auto Parts, Cass City. 11-30-tf

FARMERS ATTENTION—We will butcher your beef for one hide. Hogs - \$2.50. No appointment necessary - Monday - Tuesday - Wednesday. We cut and wrap for deep freeze, each 1 1/4c per pound. Gross and Maier. 4-16-tf

FOR SALE—Round roof brooder house, cheap. F. E. Werdeman, 4 west and 1 1/2 north of Cass City. 8-3-1*

FOR SALE—Five Holstein heifers due to freshen in August and September from artificial breeding. Cliff O'Connell, 3 north of Gagetown. 8-3-2*

FOR RENT—2 bedroom apartment with living room, kitchen, utility room and full bath. Hook-up for electric stove, washer and dryer. Oil furnace. Will be available Aug. 1. 4426 Woodland. 7-27-2

WANTED—windmill frame. Condition doesn't matter. Phone 509J. 8-3-1

For Your Excavating Problems And Fill Dirt See

Rusch Contracting

Phone 265 Cass City 4-3-tf

WOULD like to do custom windowing. Patrick Beckett, Gagetown. Phone NO 5-2569. 7-27-2

FOR SALE—12A John Deere combine. Good shape. Howard Hill, 6 east, 2 1/2 north of Cass City. 8-3-2*

FOR SALE—30-in. pot coal furnace with blower, stoker and controls. Total price \$75. Fuelgas Company, phone 395, Cass City. 8-3-1

WANTED—ear corn - premium prices, Farm Produce Co., phone 540. 7-27-2

Back-To-School Specials

Seamless nylon hose, 2 prs. \$1.00

Boys' sanforized double knee dungarees \$1.37

Girls' cotton knit brief 37c

Men's white T shirts .. 3 for \$1.77

Girls' dresses Sizes 3-6x 97c

Bath towels 67c ea.

Mor-Pul anklets 3 prs. \$1.00

Federated Store

Cass City 8-3-2

NOW RENT our Glamorene Electric rug brush. Low daily rental, \$2.00 with purchase of Glamorene Dry Cleaner. A gallon does up to four 9x12 carpet areas. Kills moths instantly. Gambles, Cass City. 6-8-tf

FOR SALE—Ford tractor 9N in good condition. 6 east, 2 1/2 north of Cass City or call 7519J after 4 p.m. 8-3-1

PART-TIME FOR MOTHERS: Earn high commissions, bonus and gifts selling toys, housewares and gifts. No investment, collecting or delivering. Only 3 weeks left to apply. Write Mrs. Winiecke, Box 331, Caseville, Mich. 8-3-3

NOTICE

WE CARRY one of the largest listings in the THUMB AREA on:

HOMES (Brand New and Old); FARMS (2 acres to 940 acres); Businesses; Business Property; LOTS (28 of them restricted); River Property, Hunting Land; INCOME PROPERTY & Land Contracts.

BEFORE BUYING OR SELLING see, call or write to:

B. A. CALKA

REAL ESTATE

6306 W. Main St. Cass City, Mich. Phone 365

"All Types of Financing Available" Four Salesmen To Serve You Deckerville, Marlette, Kingston and Cass City

MAKE YOUR SELECTION NOW. As we have many good buys ON HAND. 7-27-1

FARM FOR SALE: 80 acres. 7 room house, good chicken coop, barn, other buildings. Main road, 1 1/2 miles south of Gagetown. Call NO 5-2429.

FOR SALE—Saddle horses. James Walker, 2 north, 1/2 east of Kingston. Inquire on Saturday and Sunday. 7-27-2*

FOR RENT—40 acre farm. Barn, chicken coop. 3 miles south, 1/2 mile west on Delong Road. Mary H. Albin, Rt. 4, Caro. 8-3-2

FOR SALE—2 family income home near downtown. Reasonably priced. Mrs. Albert Gallagher, 550R or Mrs. Don MacLachlan, 404. 12-17-tf

WANT TO exchange property in Beecher District for property in Cass City. Write C. H. Collins, 1124 Morris Hills Parkway, Mt. Morris, Mich. 7-27-2*

FOR SALE—20 acres second cutting alfalfa. \$20 acre. 3 1/2 south of Cass City. Bill Van Alen. Phone 7146R. 8-3-1*

FARM LOANS: Finance your farm credit needs with a land bank loan. Low Interest. Long term. Call or write for complete details. Federal Land Bank Ass'n., 651 North State, Caro. Phone 597. 12-22-tf

FOR SALE—100 nice heavy hens. Also 55 - 3-month-old Ender goose. 5 south, 1st place east Cass City. Melvin Hoppe. 8-3-1*

WANTED—couple to live in house, rent free, for caring for home and furnishing board and room to owner. See Charles McCaslin at Tyo's Barbershop. 7-27-2*

HELP WANTED—Young men to learn the retail store business and train for store management. Write giving full information about yourself. Mill End Stores, Bay City. 8-3-3

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

FOR RENT—Seven room house, modern kitchen and bath. 5 miles south, 8 east Cass City. Ryerson Puterbaugh, Snover. 8-3-2*

RAMBLER

Best deal in the Thumb

Brad's Sales

& Service

Schewaling

TU 1-5031

5-31-t*

FOR SALE—24 acres corn and 11 acres oats, 6 acres hay. Also 7 head sheep. 1 mile west, 1 mile south Deford. 8-3-1*</

DEAR TUSCOLA COUNTY

Voters:

Thank You

For The Wonderful Vote
Given Me In The

Primary Election

Shuford Kirk

Simmons' Family Reunion Draws 42

The home of Mr. and Mrs. Clayton Baer of Snover was the scene of the Simmons' family reunion July 30.

During the business meeting, called by Mrs. Floyd Zapfe, president, Mrs. Walton Mosher of Deckerville was elected president for the coming year and Mrs. Gerald Mosher of Deckerville was elected secretary and treasurer.

Of the 42 persons attending, gifts went to Mrs. Fred Parrott of Deckerville, the oldest person present, and to Ricky LaJoie, son of Mr. and Mrs. Robert LaJoie of Caro, as the youngest.

Mrs. Orval Zapfe and family of Detroit won a prize for coming the farthest distance. Game prize went to Mrs. Dale Wagester of St. Clair Shores.

Mrs. Frances Caswell of Deckerville won the door prize. Guests came from Detroit, St. Clair Shores, Caro, Yale, Deckerville, Owendale and Sebewaing.

The reunion next year will be at the same place.

Cliff Jackson was pleasantly surprised Monday evening when a group of friends dropped in on him to help celebrate his birthday. Euchre was played at three tables. A potluck lunch was served.

The Pedro Club met Thursday evening, July 24, for a 7 o'clock potluck supper at the home of Mr. and Mrs. Ernest Willis. High prizes were won by Mrs. Irene Allen and Robert Henderson and low prizes were won by Mrs. Howard Rathbun and Katherine Elliott. The next party will be held at the home of Mr. and Mrs. Frank Bensinger, August 18.

Mr. and Mrs. Enoch Heath of Warren spent Sunday and Monday with Bill Sweeney. Mrs. Bruce Milliken and family of Royal Oak, who had spent last week with Bill Sweeney, returned home Monday with the Heaths.

Mr. and Mrs. Florian Karabacz and Mrs. Helen Bozant of Detroit

spent the week end with Mrs. Stella Frankowski and Mr. and Mrs. Stanley Frankowski and sons. Other Saturday visitors were Mr. and Mrs. Henniman of Tuscon, Arizona, and Mr. and Mrs. Robert Merkle of Melvindale.

Mr. and Mrs. Lee Hendrick spent Sunday evening at the home of Mr. and Mrs. Lee Smith in Cass City.

Mrs. Jim Trepkowski, Mrs. Joe Sweeney, Mrs. Bernard McNeil, Mrs. Murdock Leitch, Helen and Ruth Ann Sweeney were co-hostesses at a bridal shower for Shirley Sweeney. Crazy Bunco was played and prizes were given. Ice cream, cake, coffee and punch were served. Shirley will become the bride of Herbie Forster on September 16.

Mr. and Mrs. R. B. Spencer of Cass City, Mr. and Mrs. Lynn Spencer and family and Mr. and Mrs. Bob Spencer attended the Holmes family reunion Sunday at

Forest Hall at Dryden. A potluck dinner was served.

Mr. and Mrs. Ernest Willis were Sunday dinner guests of Mr. and Mrs. Frank Bensinger and in the afternoon they visited Mrs. J. C. Hutchinson at Hills and Dales General Hospital in Cass City.

Mrs. Earl Schenck visited her mother, Mrs. Charles Britt, at Bad Axe General Hospital where she is a patient.

Carlene Shook of Burt is spending a week with Mr. and Mrs. Jack Tyrrell and family.

Kay Decker is spending a few days with Mr. and Mrs. Lee Hendrick.

Mr. and Mrs. Cliff Jackson spent Thursday evening at the home of Mr. and Mrs. Bud Gruber and Eddie in Cass City.

Mr. and Mrs. Arnold LaPeer attended the Austin Farm Bureau picnic Sunday at the lake.

Carson O'Dell, Marvin Winter and Olin Bouck spent Tuesday at

Archibald, Ohio.

Steve Chuno and Rose Strauss of Cass City spent Tuesday at the home of Mr. and Mrs. Henry Jackson. Other visitors recently were Mr. and Mrs. Gordon Jackson of Dundee and Mr. and Mrs. Frank Bundo.

Mr. and Mrs. Harold Nadiger of Pontiac spent from Wednesday through Friday with Mr. and Mrs. Steve Decker and were Friday dinner guests of Mr. and Mrs. Jerry Decker and daughters.

Mr. and Mrs. Eldon Faust and Debbie of Sandusky spent Saturday evening at the home of Mr. and Mrs. Earl Schenck and family.

Mrs. Henry Jackson and daughter spent Sunday afternoon at the home of Mr. and Mrs. Clinton Mitchell.

Mr. and Mrs. Harold Nadiger of Pontiac and Mr. and Mrs. Steve Decker were Thursday dinner guests of Mr. and Mrs. Cliff Jackson and supper guests of Mr. and Mrs. Charles Bond and daughters.

Jerry Guild spent from Friday until Monday and Connie and Donnie Bouck of Elkton spent from Tuesday until Friday with Mr. and Mrs. Olin Bouck and sons.

Mr. Kenneth Edgar of Bay City was a Tuesday overnight guest of Mr. and Mrs. Gaylor LaPeer.

Mr. and Mrs. Floyd Shubel of Detroit spent the week end with Mr. Ed Jackson. Wednesday visitors at the Ed Jackson home were Mrs. Bob Meyers of Florida and her daughter from Detroit and Mr. and Mrs. Harold Shubel and friends from Lexington.

Mrs. Olin Bouck spent Tuesday at the Charles Bouck home in Elkton.

Mrs. Gaylor LaPeer spent Tuesday with Mrs. John Kellar.

Mrs. Henry Jackson and Mary Edith visited Mrs. Julie Sanches of Berkeley and Mrs. John Sanders at the Sanders home at Cass City.

Mr. and Mrs. Gerard Marchand and family of Pontiac spent the week end with Mr. and Mrs. Charlie Brown. Mrs. Brown, who has spent the last three weeks at the homes of Mr. and Mrs. Clayton Hubel and family at Flint and Mr. and Mrs. Marchand, came home with the Marchands on Saturday.

Bill and Dave Sweeney and Jim Croft spent Sunday in Detroit and also called on Mr. and Mrs. Calvin Goodroe of Grosse Pointe Woods and Mr. and Mrs. Enoch Heath in Detroit.

Mr. and Mrs. Cliff Jackson and Mr. and Mrs. Olin Bouck and sons spent Monday in Bay City.

Mr. and Mrs. Charles Bouck spent Friday evening and Mr. and Mrs. Roy Bouck were Saturday supper guests of Mr. and Mrs. Olin Bouck and sons.

Mr. and Mrs. Wally March and family of Ypsilanti spent the week end with Mr. and Mrs. Lee Hendrick.

Linda and Ann Ballagh are spending this week with Mr. and Mrs. Ernest Willis.

Mrs. Cliff Jackson visited Mr. and Mrs. Lyle Richardson and daughters Saturday afternoon.

Alta Vance of LaPeer, Mr. and Mrs. Dick Hendrick and sons and Mr. and Mrs. Vern Galloway were Wednesday visitors at the home of Mr. and Mrs. Lee Hendrick.

Hazel Irene Moore, Area Resident, Dies

Mrs. Hazel Irene Moore, 66, lifelong resident of Cass City, died at the Cass City Hospital July 26 after entering there July 23.

Born at Columbia Corners August 27, 1894, Mrs. Moore was the daughter of the late Howard and Mary Elizabeth Lauderbach. Her husband, Glenn Moore, died January 1959.

Surviving are three daughters: Mrs. Ila Zmierski and Mrs. Colleen Gestrich of Warren and Mrs. Glenna Sowden of Yale; two sons: Howard of Gagetown and James of Cass City; and eight grandchildren.

Funeral services were held July 29 at 2 p.m. at the Douglas Funeral Home with the Rev. M. R. Vender officiating. The burial was in Elkland Cemetery.

Advertise it in the Chronicle.

BAD AXE MARBLE AND GRANITE WORKS

CEMETERY MEMORIALS

Large and Fine Stock of Merchandise

RICHARD CLIFF
4300 West St., Cass City
Local Representative

ROBERT M. BADGLEY
Bad Axe, Mich. Phone CO 9-7421

TRY THE

CROSSROADS

For Your Dining Pleasure

ROAST BEEF - CHICKEN - STEAKS
CHOPS - FISH

LUNCHES..DINNERS

At Modest Prices

Banquets and Parties

Welcome --- Ample Parking

Daily 8-8 Sunday 12 Noon To 8

M-53 At Gagetown - New
Greenleaf Road

Anne Mitchell, Prop.

Personal News and Notes from Holbrook

Greater Food Savings HERE

ERLA FOOD CENTER

Across From Bowling Alley — South of Hills and Dales Hospital

PLENTY OF FREE PARKING

ERLA'S HICKORY SMOKED

Sliced Bacon

39^c lb.

**BEER
WINE**
TO
TAKE OUT

Store Hours
Mon.-Thurs. - 8 a.m.
To 6 p.m.
Friday - to 8 p.m.
Sat. - to 9 p.m.

Crushed or
Block
ICE
On Sale At
All Times

SPECIALS IN EFFECT AUG. 3 THRU 9

MEATY FRESH OR SMOKED

PIG HOCKS

25^c lb.

YOUNG AND TENDER SLICED

PORK LIVER

19^c lb.

ERLA'S HOMEMADE

(Your choice)

Large BOLOGNA

Spiced LUNCH MEAT HEAD CHEESE

Smoked LIVER SAUSAGE

39^c lb.

Erla's Homemade
Bulk Pork
SAUSAGE
4 lbs. \$1
29c a lb.

Fresh PIG'S FEET

5^c lb.

FRESH PRODUCE

Fresh Mich.

SWEET CORN

39^c doz.

U. S. No. One Mich.

Potatoes

50^c bag \$1.49

Golden Yellow

BANANAS

10^c lb.

Long Green

CUKES

5^c ea.

FROZEN FOODS

Treesweet

LEMONADE

6 6-oz. cans 65c

Cypress Garden

ORANGE JUICE

4 6-oz. cans 79c

Ida Pack French Fried

POTATOES

9-oz. pkg. 10c

Frosty Acres

STRAWBERRIES

3 lb. pkgs. \$1

ORDERS TAKEN NOW FOR
FROZEN CHERRIES

30 lb. Tin -- \$5.99 15 lb. Tin -- \$3.45
Please Place Your Order

SWANEE

Facial Tissue

Pink
or
White 15c 400 ct.

VANITY FAIR

Table Napkins

60 ct. 10c pkg.

Ruby Bee Strawberry PRESERVES

2 lb. jar 49c

Daily Pickles Hamburger

DILL SLICES

qt. jar 29c

Swift's (15 1/2-oz. Jar) CHILI with BEANS

29c

In Tomato Sauce Swift's Spaghetti and

Meat Balls

3 FOR \$1.00

Large 1 1/2-lb. Can

Chase & Sanborn

Instant

COFFEE

6-oz. jar 79c

Save 16c

Tender Leaf

INSTANT TEA

12-oz. jar 29c

COMO

TOILET TISSUE

4 rolls 29c

ALL BRANDS

COFFEE

69^c lb.

OZ (18-oz. Jar)

PEANUT BUTTER

49c

**SEE WHAT
A DOLLAR
WILL BUY!**

DOLLAR DAYS AT FOODTOWN

IGA TABLETITE
BEEF STEW 69¢
c. lb.

MARLENE
MARGARINE
6 lb. ctns. \$1.00

Yes, when you see what a dollar can buy, you'll know you get more at your IGA Food Store. Come in today and take advantage of the added savings in all departments — top quality products that will mean complete satisfaction to your family's food taste.

Buy 'em as you like 'em! Tender, plump, milk-fed TableRite Fryers. Whole...

MUCHMORE
SLICED BACON 53¢
c. lb.

Ring-O
FRUIT DRINK 3 gal. Jug \$1.00

Swift
CORNER BEEF 2 12-oz. cans \$1.00

IGA
PORK & BEANS 10 300 cans \$1.00

IGA
TOMATO JUICE 4 46-oz. cans \$1.00

Garden
TABLE NAPKINS 4 200 ct. \$1.00

Washday Favorite
GENTLE FELS 2 32-oz. pkg. \$1.00

IGA
EVAP. MILK
8 tall cans \$1

Dandee Strawberry
JELLY
3 18-oz. jars \$1

Fryers

STANDING

RIB ROAST

69¢
c. lb.

RIB STEAKS

79¢
c. lb.

Sliced
BEEF LIVER

49¢
c. lb.

TableRite
LUNCH MEATS

49¢
c. lb.

Fried Chicken and Herbed Peaches. Fry chicken in your usual way, but 5 to 10 minutes before it's done, drain fat from chicken pan, add drained cling peach halves and fry till chicken is done and peaches heated through. Just before serving sprinkle the peaches with your favorite herb...dill, thyme or rosemary.

DEL MONTE

Cling Peaches 4 2½ cans \$1

WHOLE

23¢
c. lb.

CUT UP

27¢
c. lb.

IGA
Salad Dressing
3 qt. jars \$1.00

ROMAN CLEANSER
2 gal. jugs. \$1.00

Dog House
DOG FOOD 12 lb. cans \$1.00

IGA 16-oz. Jar
HAMBURGER SLICES 4 FOR \$1.00

IGA
SWEET RELISH 4 16-oz. Jars \$1.00

Mavis Club
CANNED POP 6 FOR 49¢

Freshlike
PEAS 5 306 cans \$1.00

Hershey
CHOC. SYRUP 5 lb. cans \$1.00

Swansdown White or Choc.
CAKE MIX 3 pkgs. \$1.00

IGA Royal Gold
ICE CREAM 2 ½ gal. \$1

Household
ALCOA WRAP 3 \$1

Gerber or Beechnut
BABY FOOD 10 FOR \$1

IGA Deluxe Instant
COFFEE
10-oz. jar \$1.00

Heinz Tomato
SOUP
10 cans \$1

50 Extra MM Stamps

With Purchase 3 lbs.
Or More IGA TableRite

**GROUND BEEF
AT REGULAR PRICE**

With Coupon
Void After Saturday, Aug. 5, 1961

FROZEN FOODS

IGA FISH STICKS

3 8-oz. pkgs. \$1.00

IGA FRUIT PIES

3 for \$1.00

IGA MEAT PIES

5 pkgs. \$1.00

IGA
LEMONADE 10 6-oz. cans \$1

MICH.
GRADE 1

POTATOES

25 lb. bag 69¢

Michigan
CABBAGE

5¢
lb.

Red Ripe
TOMATOES

19¢
lb.

113 Size
ORANGES

59¢
doz.

Crisp Firm
RADISHES

2 FOR 19¢

Green
ONIONS

2 FOR 19¢

CUCUMBERS

2 FOR 19¢

Frankenmuth Mild
CHEESE lb. 59¢

Muller's Oven-Fresh
RAISIN BREAD 29¢

IGA Hot Dog and
HAMBURG BUNS 23¢

Colgate
SOAP 12 bars 69¢

IGA
SALTINES 19¢
lb.

100 Extra MM Stamps

With Purchase of 4-oz.

IGA Black
PEPPER 45¢

With Coupon
Void After Saturday, Aug. 5, 1961

25 Extra MM Stamps

With Purchase of

IGA
Cottage Cheese 27¢
lb.

With Coupon
Void After Saturday, Aug. 5, 1961

25 Extra MM Stamps

With Purchase of 8-oz.

Kraft
PARTY DIP 49¢

With Coupon
Void After Saturday, Aug. 5, 1961

FOODTOWN IGA SUPER MARKET

CASS CITY

THE MOST REVOLUTIONARY DEVELOPMENT...
IN WARM AIR HEATING...
WILLIAMSON
WARM AIR FURNACES

Ryland & Guc, Inc.
The Want Ads Are Newsy Too.

CARO DRIVE-IN Theatre
Fri., Sat. 3 COLOR HITS Aug. 4-5

ELIZABETH TAYLOR
explodes in a dramatic bombshell!
ELEPHANT WALK
Produced by IRVING ASHER. Directed by WILLIAM DETMERE. Screenplay by ARNOLD LEE. Based on the novel by Robert Brunden - A Paramount Release

and

"MICKY ROONEY"
"MAMIE VAN DOREN"
"FAY SPAIN"
"MEL TORME"
"MARTY MILLER"
"CECIL KELLAWAY"
"TUESDAY WELD"
"PAUL ANKA"
"Satan's Sinners"
AN ALBERT ZUGSMITH PRODUCTION - A UNIVERSAL-INTERNATIONAL RELEASE

and

THE NAKED JUNGLE
ELEANOR PARKER and CHARLTON HESTON
TECHNICOLOR

and

THE NAKED JUNGLE
ELEANOR PARKER and CHARLTON HESTON
TECHNICOLOR

Sun., Mon., Tues. Aug. 6-7-8
Exclusive First Showing!

NOT SINCE "KING KONG"
SUCH MIGHTY FURY

KONG

in COLOR and SPECTAMATION

Starring MICHAEL GOUGH - MARGO JOHNS - JESS CONRAD - CLAIRE GORDON - J. HERMAN COHEN
Directed by ARNOLD KAMDEL and HERMAN COHEN - Screenplay by JOHN REMONT - An AMERICAN-INTERNATIONAL Production

TOMBOY AND THE CHAMP
in EASTMAN COLOR

Starring CANDY MOORE - BEN JOHNSON - JESSE WHITE
Screenplay by THOMAS H. BROWN - Directed by THOMAS H. BROWN
A VICTOR PICTURES PRODUCTION - A UNIVERSAL-INTERNATIONAL RELEASE

Guest Stars REX ALLAN - CASEY THOMAS - JERRY MULL

STARTS WED., AUG. 9

Wait Disney's
Absent-minded Professor
"YOU'LL FLIP OVER THE ZANEST COMEDY IN YEARS!"
CHILDREN FREE!

DOWN MEMORY LANE
FROM THE FILES OF THE CHRONICLE

Five Years Ago
Caption beneath front page picture: Cass City seems to have caught the jalousy fever that is sweeping the Thumb in recent weeks. At least three different cars are being built by local enthusiasts. At left is a jalopy owned by Jim Karr, not yet completed for racing. The other is a group-owned car that raced for the first time Sunday, owned by Leo Shagena Jr., Mr. Karr, Floyd Luetke, Jack LaPeer, Lee Rabi-deau and Adrian Hutchinson.

Ten Years Ago
One hundred persons called to congratulate Mr. and Mrs. George Spencer of Deford on their 60th wedding anniversary. A grandson from Texas, who is on leave from Japan, was among the guests.

Twenty-five Years Ago
"Dave" Hutchinson opines he is one of the steadiest subscribers of Cass City newspapers. When he paid his subscription here on Wednesday, he stated he started taking the Enterprise in 1931, the year it was established, and with the exception of one year, continued it until the Enterprise was absorbed by the Chronicle in 1906.

Thirty-five Years Ago
"Michigan has nothing on this summer heat," writes Mrs. James G. Read from San Diego, Calif. "It has been from one hundred to one hundred fifteen here most of the time during the months of June and July."

Safe! at the Ball Game
When your car and you are registered at the DETROIT-LELAND HOTEL Only 10 minutes walk from Briggs Stadium...
FREE OVERNITE PARKING
Plus SPECIAL RATES TO "TIGER FANS" and ALSO GROUP RATES. Write for details.
800 rooms
• All with bath, radio and TV
• Grandeur Dining Room and Lounge, Coffee Shop
• Fine Convention Facilities
• Ample Parking
Telephone: Woodward 2-3300
Teletype: DE 1062
Lanson M. Boyer, General Manager

DETROIT-LELAND HOTEL
Cass & Bagley Ave.
DETROIT

DETROIT-LELAND HOTEL
Cass & Bagley Ave.
DETROIT

Strand Theatre
CASS CITY, MICH.
OS. 3-3033

Friday thru Tuesday Aug. 4-8
Matinee Saturday - Continuous Sunday

His name is PARRISH
He was more than a boy. He was not yet a man. Dangerously in-between...and between three girls!

TROY DONAHUE - CLAUDETTE COLBERT - KARL MALDEN
and Parrish's three loves...
CONNIE STEVENS - DIANE WYMAN - SHARON HUGHENY
TECHNICOLOR from WARNER BROS.

ON EYELIDS
It Starts Wednesday August 9
One of The Important Big Pictures of 1961!

WANDERING WITH WARREN

I Have to Hear The Bagpipe Band

By Hene Warren

Whoever planned the Homecoming parade has made me look forward, for first time, to this feature of the annual festivities. We may no longer have Orange-men's Day parades with the pipers piping (and it's good that this day has lost its meaning with past injustices - both real and imagined - buried and forgotten) but I was right happy to read in the Chronicle that a bagpipe band is to be featured at the Cass City Homecoming.

For the first time, too, I'm planning to attend the Homecoming in the afternoon... I've just got to hear and see the Cloverettes Scotch Band Concert at 2 o'clock.

Thank you, whoever you are, for having a bagpipe band this year!

Speaking of band concerts, my husband and I, when we lived in Red Run Heights near Royal Oak, often drove out to Belle Isle of a hot summer's night to enjoy the band concerts presented there.

The temperature seemed to be cooler on the island and we'd stroll around being refreshed until time for the concert to begin. Then, hustling to the band shell, we'd find seats near the front where we enjoyed the concert under the direction of Leonard Smith.

Occasionally, on the radio, we chance upon a broadcast of a band concert from Belle Isle and we remember those nights we were there and how much we enjoyed them.

Recently, an article appeared in a magazine expressing concern for water contamination caused by detergent wastes. Also, the Wildlife Conservation Department had a recent announcement on TV regarding this newly recognized problem. They are concerned not only with rivers and lakes but also the underground water supply.

One suggestion presented is that housewives should be careful to use detergents only as directed and should try to avoid over-use. Is this bye-bye to detergents?

I was surprised that the zoning ordinance for Evergreen Township was turned down by the township electors last week. Less than half the registered voters turned out - perhaps those who favored the ordinance were a little over-optimistic and failed to come out to exercise their franchise.

I heard this comment: "It's just one more way to tell us what we can't do." Perhaps - but, as usual, there's another way to look at the ordinance: it can also be a protection against the things that we don't want to be done.

The ordinance was an attempt to effect a progressive movement - perhaps a bit premature for some but I wonder how long before we shall have to recognize the inevitable?

I recall a little prayer credited to Admiral Hart: "Dear God, give us strength to accept with serenity the things that cannot be changed. Give us courage to change the things that can and should be changed. And give us wisdom to distinguish one from the other."

TIP TO MOTORISTS
People who think international law can humanize warfare should remember that we have many highway safety rules.

CEMETERY MEMORIALS
Largest and Finest Stock Ever In This Territory at Caro Michigan
Charles F. Mudge
Local Representative
Phone 7557J
Cumings Memorials
Phone OSborn 3-2234
Caro, Michigan

BIDS WANTED
FOR THE FOLLOWING ITEMS:
Fuel Oil—No. 2 Fuel Oil in 10,000 Gal capacity tank
Milk For Students—White and Chocolate

BIDS OPENED AT 8 P.M. AUGUST 8

SEND BIDS TO:
Mrs. Marjorie Pringle
Deford, Mich.
Secretary of
DEFORD COMMUNITY SCHOOL

CASS THEATRE
Cass City
CONTINUOUS SUNDAY 3 PM
Air Conditioned For Your Comfort

Saturday-Sunday Aug. 5-6
GEISHAS MAKE GOBS HAPPY!
GLENN FORD
DONALD O'CONNOR
CRY FOR HAPPY

Saturday-Sunday Aug. 12-13
HUGE DOUBLE FEATURE
Seven Ways From Sundown
and
Chartrouse Caboose

93rd ANNUAL HURON COUNTY FAIR
BAD AXE, MICH. AUG. 7-12

GATE ADMISSION
Parking 25c - Season \$1.25 Adults 60c - Season \$2.00
Children Under 12 Free
Monday Night Free Gate - Parking 25c
Grandstand Admission - All Performances Except Tuesday Night - Adults 50c - Children under 12, 25c
Box Seats 75c
Tuesday Night Wrestling
Adults \$1.00 - Children under 12, 50c - Box Seats \$1.25
Ringside \$1.50

Midway by Happy Land Shows-Detroit

MONDAY
7:30 p.m. Championship Horse Pulling under 3200 pounds

TUESDAY
9:00 a.m. 4-H and FFA Judging
1:15 p.m. Pony races
2:00 Harness Racing, Jerry Cleary announcer with Photo Finish by Mel Williams. Stage acts between races
8:00 Wrestling Five Bouts, including Brute Bernard, Cry Baby McCarthy, Wee Dave Duncan, Midgits and Tag Team, Poncho Lopez, John Gates and Louie Martinez.

WEDNESDAY
Children's Day
9:00 a.m. Open Class Judging
1:30 p.m. Owendale-Gagetown High School Band
2:00 Harness Racing - Running Races 4-H & FFA contests
7:30 High School Band - Live stock Parade led by the State Dairy Princess
8:00 Talent Show, Bill Roh Master of Ceremonies Crowning of the Youth King and Queen

THURSDAY
1:30 p.m. Sebawaing High School Band
2:00 Harness Racing - Stage Acts between Races Wagon Races and Auto and Machinery Parade
7:30 Band - Acts by the Egon Brothers from Denmark performing 100 ft. above ground, The Williams Twins, The Wilson Sisters tapping acrobatics, Hammonds performing Australian Cockatoos, Ray and Dolly Lindy Cyclist Juggling and Clowns.

FRIDAY
1:30 p.m. Elkton-Pigeon-Bay Port Band - Harness Racing - Wagon Races - Stage Acts
7:30 High School Band - Crowning of the Huron County Bean Queen - A full Stage Show

SATURDAY
2:30 and 8 p.m. The Hurricane Hell Drivers

Visitor's viewpoint

By Mary Basing

I missed the 4-H Wranglers' horse parade, July 23, but Laura Bigelow said she got a lot of enjoyment out of seeing one girl try to board a mule. The girl made four or five tries, to swing her leg over the animal, but each time didn't quite make it. Finally, just when Miss Bigelow said she thought the girl could lead the animal to some steps and climb on, the girl took run, flopped her leg over and landed herself up on the mule. Boarding a bareback mule takes much perseverance as persuading me to get up in the morning.

Dale Damm says he has yet to get his name in the paper.

The new street signs the village put up last week are certainly an improvement over the old ones. As a newcomer in town, especially one sent all around to talk to people, I can appreciate Cass City's progress.

Someone suggested that Cass City could use a creative community center. There, people could learn to draw, paint, sculpture, play available musical instruments, do handicrafts and perhaps dance.

A non-profit organization could run the center: find studios to work in, keep the center open 24 hours a day, make coffee available and get personnel to teach.

The one thing lacking is cheap or rent-free studio space. I remembered the unused second and third floors I explored a few weeks ago. This town has enough unused building tops to provide space for two centers.

For 83 years a book rested on the shelves of the Boston Public Library. Presented in 1873, no one ever paid much attention to it.

Then last week someone discovered marginal notes and other handwriting by the author.

The new rare book? "Experiments and Observations on Electricity," by that old kite-and-key man, Ben Franklin.

I can see Franklin adjusting his wig, pulling up a stocking, snapping a garter and generally settling himself on the new shelf.

A pessimist is an average man so confused he tries to go full speed ahead in reverse.

EACH HIS OWN Individuality shows up most in golfer's putting—or his remarks he misses.

The Want Ads Are Newsy Too.

Here, Michigan state parks users, is where your new permit fees will go to work under a \$5,000,000 bonding program recently approved by the Legislature. The program calls for \$1,000,000 in new parks lands and \$4,000,000 in improvements to campgrounds, picnic areas, toilets and bathhouses, and other facilities. All receipts from permit sales are earmarked to retire bonds which will under the land buying phase of the program are two new parks, where some 380 acres have already been approved for purchase, and additions to established parks. Construction work scheduled for September will add some 1,300 new camps, as 35 miles of road improvements, and facilities for an additional 3,100 daily visitors and 1,750 bathhouses at one time. Over a season, improvements will take care of 50,000 camping groups now being turned away for lack of space and provide for approximately 200,000 additional day visitors annually.—Mich. Dept. of Conservation

News from Gagetown Area

Mr. and Mrs. George Bogner and family of Clio spent the week end with his parents, Mr. and Mrs. Peter Bogner.

Mrs. Agnes Quinn Hayes, sister of Mrs. Martin Walsh of Gagetown, died at her home in Detroit, July 5, and was buried Monday, July 10. Mr. and Mrs. Martin Walsh and Mr. and Mrs. Julius Goslin attended the funeral services. Mrs. Hayes is survived by two sons, William of

Birmingham and Jack of Detroit; five sisters, Mrs. Walsh, Mrs. George Lenhard of Caro, Mrs. Francis Hayes, Mrs. Vincent Hayes and Mrs. Nellie McDermott, all of Detroit; two brothers, John of Detroit and Henry of Davenport, Iowa.

Miss Sandra Proulx of Dearborn and Philip Kolb of Wyandotte were week end guests of her mother, Mrs. Edward Proulx, who went to Dearborn with them Sunday to remain the week with her daughter, Mrs. Charles Proulx, and other relatives. Monday evening Mrs. Proulx attended a miscellaneous shower for bride-elect Sandra Proulx, who will be married September 30. Miss Gail Gartner, who has spent the past month with Mrs. Proulx, returned to her home in Lincoln Park Sunday.

Frank Bogner and his cousin, Fritz Olson of Lincoln Park, are spending two weeks in Baton Rouge, Louisiana, with relatives and friends.

Mr. and Mrs. Alex Jamieson and Mr. and Mrs. Dale Jamieson and family were dinner guests Wednesday of Mr. and Mrs. Robert Jamieson of Sebawaing. The occasion was the celebration of Alex Jamieson's 67th birthday.

Mr. and Mrs. Nobel Benson of Detroit were recent week end guests of Mr. and Mrs. Alex Jamieson and other relatives.

Mr. and Mrs. Jerome Rocheleau and Mr. and Mrs. Leslie Freeman of Saginaw attended a wedding reception in Ann Arbor Saturday evening for Richard Heilman and bride.

Mr. and Mrs. Francis Hunter, Nancy and Diane of Detroit are spending this week at a cottage near Caseville and have as their guests her mother, Mrs. Grover, his mother, Mrs. C. P. Hunter, and Sue Hunter.

Richard Hunter came home Friday after spending the week in Toledo, Ohio, with the Delos Wood family.

Mr. and Mrs. John Mackay Jr. and Cathryn and Brian of Detroit were Sunday dinner guests of his

parents, Mr. and Mrs. John Mackay Sr.

Saturday guests of Mr. and Mrs. Adolph Thiel were Mrs. Fred Stewart and Mrs. Carroll Thiel of Pontiac, Mr. and Mrs. James Thiel of Detroit, Paul Thiel and three daughters of Royal Oak and Mrs. Edward Schwartz and family of Cass City.

Miss Laura Gallagher of Detroit spent the week end with Mrs. Harry Johnston.

DEFORD

Miss Janice Caister, who was employed at Deford Frutchey Bean, has been transferred to the Kingston Frutchey Bean office. She began working there Monday. Howard Parks Jr., 37, died Sunday morning at a Hunters Creek hospital. Mr. Parks had been ill for several years and was hospitalized for one week. Funeral services were held Tuesday at Hunters Creek and burial was in Novesta cemetery.

The man who buys cheap goods to save money might as well stop the clock to save time.

Be courteous and kind to others—optimism and cheerfulness are the world's best tonic.

The Want Ads Are Newsy Too.

PRICES START AT \$1810 FOR BASIC HOME. COMPLETE FINANCING OF MATERIALS & ERECTION.

Please send me your full-color catalog showing all Swift Homes. I enclose 25c for postage and handling.

Name _____ Address _____ Lot Size _____

Townsend Swift Homes 2810 Lapeer Road M-24 Lake Orion FE 8-9636 5 miles north of Pontiac at Greenfield Rd. Open Weekdays 2 to 8 — Sunday 2 to 8

Ballweg Tells of Drought on Plains

Editor's note: Alfred Ballweg, Tuscola County Agricultural Agent, gives a first person report on conditions. As he found them in the Plains states.

If any Tuscola County farmers or businessmen are inclined to be concerned about crops and the trend of business, they will have lots of company by making a visit through the drought area of the Great Plains States. Conditions are far from as severe as they were during 1934-1936. But nevertheless they are so bad in some areas that farmers will harvest no cash grain crop at all.

Mrs. Ballweg, my daughter Cynthia, and Alfred Jr. and myself just returned from a short visit through Wisconsin, Minnesota and North Dakota. On our old home farm where we still have two quarters, without buildings, my mother (now 78) and I, after a field by field inspection, found that our hard red spring wheat could make a quarter crop. The malting barley (trail) would do well if we got the seed back. We have a flax field that is in blossom but only half of the crop came up, the other half was just coming up.

The corn crop generally looks good but some fields are thin because the corn did not come up.

In the Red River Valley area, where drought has hit hard too, the sugar beet crop looks good. Farmers in that area want to grow more sugar beets but can't get the acreage. They would like some of the acres that we have here in Michigan.

Many folks have criticized the large amount of land under the Soil Bank. In some areas whole farms are laying idle. However, these idle acres are now a blessing for livestock owners who are harvesting hay from these acres. Hay is also being harvested along the new freeways and roadsides. Farm trucks are going in all directions loaded with baled hay.

There is no panic to sell livestock except in some cases breeding animals and poorer quality young stock.

Several businessmen pointed out that business seemed to be holding up pretty well until counties started asking to be included in the so-called disaster area of the state and then business came to a dead stand still. Implement dealers are talking about closing their doors come December 1.

A cushion that many farmers now have that was not available during the early thirties is Federal Crop Insurance and wide use of Soil and Water Conservation practices along with improved over-all farming practices.

According to the state-federal crop reporting service, the state has had its worst growing season in 24 years. State-wide the spring wheat crop is expected to be about one-half normal. Early barley has suffered damage. The estimated production will be only 38 per cent of 1960. It may be the smallest barley crop since 1949. This could mean stronger prices for our farmers growing malting barley in Tuscola County. The oats crop over a wide area has also been severely damaged.

The older generation of farmers still remembers the drought and its effects of the thirties. The younger farmers still have this to learn. Farmers and business men together hope that it will not last over a period of several years.

The age of wisdom—when a man has a great deal to say and doesn't say it.

Use plenty of elbow grease in your daily tasks—remember, a home run is just a pop-fly with a little extra energy behind it.

Uncle Tim From Tyre Sez:

Dear Mister Editor: Zeke Grubb's preacher come by the country store Saturday night and set with us for a spell. It's the first time I can recollect we've had the preaching persuasion represented at one of our sessions.

The good Parson said he had a big wife and a little house and he took up preaching so's he would have some place to talk. He told the fellers it ain't known much by the public but most churches has now got quotas and a preacher moves up the ladder according to his reputation for meeting them quotas. If a preacher don't git his share of new members, he's liable to keep right on preaching like he is at a country church.

The Parson allowed as how meeting the quota was gitting to be real tough. He said you got to steal the new members from some other church and a heap of times they don't want to leave their own church. He says when a newcomer moves into his neighborhood, first off he goes right away and mows his lawn to soften him up, then he offers to baby-set at any time fer free. He said the Membership Committee was discussing a plan for giving trading stamps in their next drive.

Speaking of committees, he claims the public don't know it but committees is the backbone of the church. For instance, he explained, they got 14 committees at his church and all of them is doing a outstanding job.

He had special praise for the Stove Committee and the Garbage Committee. The Planning Committee, he announced, was figuring on gitting another garbage can for the church kitchen and in that case, they'd probable have to add a member to the Garbage Committee.

He said his church had 301 committee meetings last year and he attended ever meeting.

He claims he don't have much time no more to read the Good Book on account of attending so many committee meetings. Right now, for instance, the Fund Committee is working on a chicken dinner project. He says he is agin church dinners as a general thing and aims to speak his piece at the next committee meeting. He claims the congregation eats chicken with a wonderful Christian spirit but backslides in paying for the chickens.

It was mighty educating, Mister Editor, to have a preacher explain how things works on the inside, especial in this matter of quotas and committees. For instance, we ain't got no Stove Committee at our church and I aim to take the problem up Sunday. And I'll bet this feller is a real good preacher too, puts the religious fodder down on the ground where the billy-goats can reach it, and if there is any giraffes in the congregation, they can stoop over.

Yours truly, Uncle Tim

It might look easy, but few men have been able to learn the business from the top down.

Advertise it in the Chronicle.

The Want Ads Are Newsy Too.

Cass City Oil & Gas Co. Announces New

OPEN HOURS

Daily 7 a.m. To 9 p.m.
Also Open Sunday

TIME FOR YOUR
**SUMMER FILL
OF FUEL OIL**
BUY NOW AND SAVE

We Stock V-Belts
GoodYear Tires
Gulf Fly Spray

Cass City Oil & Gas Co.
Phone 25 Cass City

BAR-B-Q? PICNIC? PARTY?

Get **LEONARD'S Bar-B-Q Picnic Kit** 49¢ with any purchase

48 PIECES
6 plastic plates
6 hot cups • 25 napkins
10 plastic spoons
Plus plastic beach bag!

LEONARD COPELAND BROS.
Phone 49 SERVICE Cass City

COUNT ON US FOR BEST FOOD

Quality, Service, Prices!

Pinconning LONGHORN CHEESE 49¢ lb.	Northern TISSUE 3 4-roll packs \$1.00 Beet SUGAR 5 lb. bag 49¢ Kraft Jet Puffed (white) MARSHMALLOWS 10-oz. pkg. 19¢	McArthur's Super Market MAIN STREET CASS CITY Open Friday 'Till 8 Phone 514 — We Deliver
DEFORD Miss Janice Caister, who was employed at Deford Frutchey Bean, has been transferred to the Kingston Frutchey Bean office. She began working there Monday. Howard Parks Jr., 37, died Sunday morning at a Hunters Creek hospital. Mr. Parks had been ill for several years and was hospitalized for one week. Funeral services were held Tuesday at Hunters Creek and burial was in Novesta cemetery.	FROZEN FOODS Banquet Frozen POT PIES 5 8-oz. pkg. \$1.00 Sadie Dunn PIES 3 FOR \$1 Apple - Cherry - Peach	Borden's BUTTERMILK qt. 19¢ 7 1/2-oz. Jar Spanish OLIVES 39¢ Good Luck MARGARINE 4 lbs. 99¢
NEW ERA 14-OZ. PKG. Potato Chips Reg. 69¢ 59¢	TOP QUALITY MEAT BUYS KOEGL'S Lunch Meats 3 8-oz. pkgs. 89¢ FARMER PEET'S Bulk SAUSAGE 39¢ lb. Skinless FRANKS	FARM FRESH! VEGETABLES Mich. No. 1 POTATOES 50 lb. bag \$1.39 Elberta PEACHES 4 lbs. 49¢ Cooking ONIONS 3 lbs. 29¢ Ripe, Yellow BANANAS 10¢ lb.

PARK PROGRAM

Concluded from page one.
petitions were: battle royal, first in the boys, John Herhalt, first in the girls, Ellen Holes, Kathy Hughes and Linda Guild; in the diving competition all competitors were given third place prizes due to lack of time to judge this contest.

Amendment to Paragraph 4 of Section 25 of Ordinance No. 39, known as the Traffic Ordinance of the Village of Cass City, Tuscola County, Michigan, adopted the 17th day of August, 1956, and as amended September 25, 1956, and as further amended on April 24, 1958, The Village of Cass City, Tuscola County, Michigan, Ordinance:

Section 4 of Section 25 of Ordinance No. 39, known as the Traffic Ordinance, is hereby amended to read as follows:

It shall be unlawful for any vehicle to park on Main Street between Sherman Street on the East and a point designated by a sign 132 feet west of West Street for a period of time longer than one hour on any week day between the hours of 8:00 a.m. and 6:00 p.m. It shall be unlawful to park vehicles one half block off of Main Street on West Street, Leach Street, Segar Street and Oak Street for a period of time longer than two hours between the hours of 8:00 a.m. and 6:00 p.m. on any week day.

Passed, adopted and approved at a regular meeting of the Common Council for the Village of Cass City on the 26th day of July, 1961.

C. R. Hunt
Village President

Wilma S. Fry
Village Clerk

Argyle Baptists Undefeated in Church League

With seven games played the Argyle Baptists have a stranglehold on first place in the Church League with a 7-0 record. The only undefeated team in the league, Argyle leads four teams tied for second place by two games.

Monday night, July 24, Grant Fraser held off Lamotte's late inning surge to take a narrow 11-9 decision. In the nightcap, the Methodists from Decker knocked off the Methodists from Cass City in a slugfest, 16-11.

Wednesday night, July 26, the crowd saw the Catholics win at will over EUB with a 13-3 decision and the Church of Christ swamp the Gagetown Church of the Nazarene, 15-5.

In other games, Deford Kingston went over the .500 mark with a 4-3 nod over the Shabbona Methodists in a fast, well played game. The same night, the Baptists and the Presbyterians played a no-count game after the regularly scheduled game had been forfeited by the Presbyterians.

The standings:

Team	W	L	GB
Argyle-Baptists	7	0	-
CC Catholics	5	2	2
Decker Meth.	5	2	2
Lamotte Mizpah	5	2	2
Grant-Fraser	5	2	2
Deford	4	3	3
CC Methodists	3	3	3 1/2
Church of Christ	3	4	4
EUB	2	5	5
Gagetown	1	5	5 1/2
Shabbona Meth.	1	6	6
Presbyterians	0	7	7

Folks who live within their income not only keep up with the Joneses, but pass them in the long run.

Advertise in the Chronicle.

City League Race Will Go to Wire

With just three games left in the City Softball League, the league championship is still in doubt. In a full schedule of games this week, Cable stayed on the heels of league leading Walbro and Erla's moved into contention for the crown with three victories in as many games. Both teams trail the league leaders by a single game. Walbro and Erla's will meet in a showdown battle at a date to be set, probably Saturday night.

Cable moved into a temporary tie for the top spot when they defeated Walbro Tuesday, July 25. Two veteran hurlers were on the mound as Bill Andrus and Elwyn Helwig tangled, with Andrus winning the duel 7-4.

Three-run rallies in the third and fifth innings for Cable clinched the decision. Perry Hoagg led the Cable attack with two hits in four tries.

Erla's-Deford
Paced by the no-hit hurling of Dan Erla, Erla's raced to victory over Deford 4-0. The game was decided in the first inning when a lead-off single by Creason turned into a run. Erla's picked up seven hits which was divided among six players.

Erla's vs. Bach
Erla's big bats were booming Thursday as they pounded out an 11-4 decision over Bach. Don Erla, Copeland and Fox all collected three hits in four tries.

Walbro-Deford
Walbro remained on top in the league in the nightcap Thursday when they rolled over tail-end Deford 11-1.

Erla's-General Cable
With a chance to remain tied

for the top in the league, Cable bowed to Erla's in a make-up game Saturday night.

The Foodmen moved into a tie for second when they scored an easy 7-0 victory. Dan Erla scattered five hits as his mates backed him with a 14-hit onslaught. The game was close until the fifth inning. Leading just 2-0 at the time, Erla's pushed five runs across to ice the game. Every man in the line-up got at least one hit for the winners. Brown, Copeland, Don and Dan Erla and Morley each collected two hits.

No Cableman got more than one hit.

The standings:

Team	W	L	GB
Walbro	8	3	-
Cable	7	4	1
Erla's	7	4	1
Bach	3	7	4 1/2
Deford	2	9	6 1/2

GAGETOWN

Mr. and Mrs. Martin Hoover of Birmingham were guests of her sister, Mr. and Mrs. Fred Strauss, over the week end. The Hoovers just returned from a two-month stay in Hawaii.

Holbrook Baptists To Feature Evening Bible School

"Uncle Bob" Morgan of the Rural Bible Mission will conduct the Holbrook Baptist Church Vacation Bible School from 7 to 9 p.m., Aug. 7 to 11.

The school is open to children, young people and adults. A closing program is scheduled for Sunday, Aug. 13, at 7:30 p.m.

Great statesmen are those who happened to be on the job when you had a run of good luck.

Modern things are unpredictable—the only thing you can count on for sure is your fingers.

When a man's head begins to swell it's a sign—a sign that the mind has stopped growing.

The man who sits down and waits for his ship to come in will probably be too old to navigate.

Even if money did grow on trees some people would expect their neighbors to do the planting.

Babe Ruthers to Decide League Title Thursday

Cass City and Bad Axe meet for the Thumb Babe Ruth title this afternoon at 4 o'clock (Thursday) when the two undefeated league leaders collide as one of the features of the Homecoming.

Both clubs have won six games. In their last starts Bad Axe defeated Elkton and Cass City topped Port Hope, 15-2.

Lusty hitting by Ellis, Karr and Hempton sparked the Cass City attack. Tom Ellis, who has been hitting with authority lately, slammed a single, double and triple. Karr rapped a double and a single and Hempton collected two safeties.

Jim Champion racked up his sixth straight win. The youngster has shown every indication that he will develop into a top-flight hurler.

Wheeler pitched the last three innings to gain experience and turned in a topnotch job on the mound. He allowed no runs, fanned two and permitted but one hit.

Score:

	R	H	E
CC	270	231	0
PH	002	000	0

LADIES RETURN

Clad from page one.
a Master of Arts degree from the University of Michigan at Ann Arbor.

Though Nina has been in retirement for five years, she has lived with her sister in Cleveland during that time. Nina has worked as a nurse in East Cleveland High School for 30 years.

She said she was in teaching for a while and also got part of her education at Eastern Michigan University. Later she received her nurse's training at Harper Hospital in Detroit and did public health work at the University of Michigan.

Now that they are retired together at their mother's old home in Cass City, both said they wouldn't want to be tied down to a steady job in town.

"I know that I want no part of substituting," said Gertrude, laughing.

Both said they felt they had many friends in Cass City.

"We always spent the summers and Christmases here," said Nina. "Yes, we've always kept in touch," Gertrude added.

Their sister, Mary McWebb, lived in Cass City until her death five months ago. She was a graduate nurse and worked in the Cass City Hospital.

Both say they like to travel and expect to do more of it now. Nina said she likes to sew and Gertrude has a fine record collection with which she says she hopes to spend more time.

HILLS AND DALES GENERAL HOSPITAL

Born July 25 to Mr. and Mrs. Charles Dempsey of Owendale, a son, Jack Richard.

Born July 28 to Mr. and Mrs. George King of Cass City, a son, Donald George.

Born July 29 to Mr. and Mrs. Reginald Vargo of Cass City, twins; a girl, Deborah Ann and a boy, Delbert James.

Born August 1 to Mr. and Mrs. George Getchel of Cass City, a girl, Jan Michele.

Patients in the hospital Tuesday forenoon included: Lesley Keyser and Joseph Gruber of Cass City; Mrs. Darwin Gracey of Tyre; Daniel McLaren of Akron; William Cooper of Marlette; Mrs. Clark Zinnecker of Deford.

Patients who were listed last week were: Mrs. J. C. Hutchinson and Mrs. Sam Urchick of Cass City; Fred Matthews and William Burnham of Mayville; Mr. and Mrs. C. Everett Rutledge of Reese; Mrs. Ward Parsell, Edward Baranski and Mrs. A. C. Ramsey of Caro; Andrew Grabowski of Vassar; Mrs. Frank Lester of Kingston.

Patients recently discharged were: Mrs. Roger Little, Mrs. Basil Bigham, Ronald Seeley, Jack Kappen, Benjamin Benkelman, Mrs. Ross Brown, Mrs. Jerome Root and Mrs. Dan Hennessey of Cass City; Freeman Fox of Vassar; John Garety of Three Rivers; Mrs. George Darling of Allenton; Mrs. Dale Kelley and infant daughter Dale Ann and Mrs. Harold Barber and baby of Kingston.

Discharged patients were: Glenna Schroeder and Mrs. Alec Grifka and twin babies Alan Ray and Ann Rena of Snover; Harriet Chambers, Mrs. Alvin Baker and baby, Mrs. Darwin Wilkins, Mrs. Gerald Gould, Mrs. Edythe Zemke, Mrs. Elwood Sharp and Joseph Miklovi of Caro; James Osburn of Deford; John Day, Mrs. Jose Salcido, Gary Carolan and John Alexander of Gagetown; Mrs. John Monchilov of Fairgrove; Andrew Wark and Mrs. Clifford Priestly of Akron; Mrs. Gordon Ferguson of Argyle.

Angus Neff of Caro died July 25.

Receiving a birthday Rose Bowl was Mrs. Grace Root of Cass City. "New Mamas" receiving Rose Bowls were: Mrs. Alvin Baker, Mrs. Harold Barber, Mrs. Alec Grifka, Mrs. Dale Kelley, Mrs. Charles Dempsey, Mrs. Reginald Vargo, Mrs. George King and Mrs. George Getchel.

Little Leaguers End in 5-Way Tie

Bulletin: All teams in the Cass City Little League ended tied. Each of the teams has a four-win, four-loss record following the easy victory posted by the Tigers Tuesday night.

The Tigers and Yankees were to have met in the final game of the regular season in the Cass City Little League Tuesday night and the game will decide the championship.

In one of the strangest developments in a season's play ever to be reported in Cass City, the league could end with every team tied for the title. The Yankees trail the Tigers by one game with a 3-4 record. The Tigers are 4-3 and all other teams are 4-4.

If the tail-enders win, every team is a champion; if the Tigers win they are undisputed champions.

Tigers vs. Giants

Tuesday, July 25, the Tigers edged the front running Giants, 8-7. David Asher scattered nine Giant hits. Terry Brinkman went all the way for the Giants, allowing eight Tiger hits. John Shagena and Larry Hartwick each had two for three for the winners, while Eugene Nicholas, Henry Ashmore and Bob Novak each collected a pair of safeties for the losers.

Giants-Cubs

The Giants topped the Cubs, 5-2, in Wednesday's, July 26, game. Duane DeLong scattered five Cub hits to earn the victory. Henry Ashmore backed him at the plate with two for two. For the losers it was Tom Frankowski on the mound with Al Zawilinski taking over in the fifth. Mike Murphy pounded out two for three for the Cubs.

Cubs-Pirates

Thursday the Cubs scored one of the season's many upsets by topping the Pirates, 9-6. John

STEVENS NURSING HOME

Patients listed as of August 1 included: Michael Healey, Mrs. Edna Schell, Mike Swanson, Charles E. Hutchinson, Reuben Clark, Bruce Brown, Mrs. Kate Pike, Lorn Brown, Mrs. Ella Vance, Mrs. Elizabeth Karr, Mrs. Augusta Neitzel and Mrs. Matilda Thiel of Cass City; John Eifert and Mrs. Lenora Hill of Bad Axe; Mrs. Nellie Maloney of Hopkins; Mrs. Blanch Brown and Clayton Crawford of Deford; Mrs. Anna Parrish of Sandusky; Miss Jane MacKichan of Argyle; Fred Parrott of Decker; Alex Maxwell of Pigeon; Ernest White of Middleville; Mrs. Pamilla Greenlee of Snover; Mrs. Elizabeth Phillips of Marlette and Mrs. Martha Kuhenkamp of Port Huron.

CASS CITY HOSPITAL

Born July 25 to Mr. and Mrs. Gerald Englehart of Cass City, a seven-pound, 12-ounce son, Allen Gerald.

Born July 25 to Mr. and Mrs. Merton Hendershot of Gagetown, a seven-pound, seven-ounce son, James Merton.

Born July 29 to Mr. and Mrs. Thomas Remsing of Uby, a six-pound, eight-ounce son, Thomas William II.

Patients in the hospital Tuesday forenoon included: Mrs. Bessie Sproule of Kingston; Mrs. Gertrude Parker of Gagetown; Mrs. Laura Hiller and bab Mitchell of Cass City and Josep Healy of Bad Axe.

Patients recently discharged were: Joseph Gruber, Danny M. Clorey of Cass City; Grant Doe of Argyle; Mary Fifeled of Snover; Wilma Hilborn, Kenneth Hull, Mrs. Ricketts and baby, Mrs. Terush and baby, Mrs. Ellis and baby.

Michael Healey was transferred to Stevens Nursing Home. Mrs. Hazel Moore died July 26.

Roy Snook, 64, Dies After Long Illness

Roy Snook, 64, died at his home Sunday, July 30, following a long illness.

Born in Girard, Ill., Dec. 4, 1897, Mr. Snook was the son of Mr. and Mrs. Frank Snook. He married Miss Marie Regets in Detroit, March 3, 1922. They moved to this area from Dearborn in 1945.

Mr. Snook is survived by his wife; one daughter, Mrs. John (Beatrice) Pakkola of Livonia; two brothers, Floyd and Elmer Snook and his mother, Mrs. Estelle Lakin, all of Peckley, Calif. Services were at 2 p.m. Wednesday, August 2, at the Little's Funeral Home with Rev. Howard Woodard officiating. The burial was in the Novesta Cemetery.

THANKS

To the many people who helped me win the nomination on July 25 as delegate to the Constitutional Convention.

May I merit the support of my entire party in the election Sept. 12.

CLAUDE L. WOOD
(Paid Pol. Adv.)

CLAUDE L. WOOD
Republican

May I merit the support of my entire party in the election Sept. 12.

CLAUDE L. WOOD
(Paid Pol. Adv.)

FOR THE LIFE OF YOUR FEET

If you have a Foot problem, better see your Doctor at once or see Joe for a Foot Comfort Consultation and a Free Demonstration of Foot-So-Port Shoes. The Comfort will amaze you.

We carry shoes in stock to size 15.

Open Saturday 'til 9. Closed Fri. at 6

RILEY'S FOOT COMFORT

Phone 167

Cass City, Mich.

The
Want Ads
Are
Newsy
Too.

THANK YOU

FARMERS OF THE CASS CITY AREA

FOR MAKING THIS

A SUCCESSFUL YEAR

AT

FARM PRODUCE CO.

The manager and staff at Farm Produce say thanks for your past patronage and urge you to let us know about your farm problems.

Farmers! We Are Ready For Your Harvest

- * Dump -- No Handling
- * Storage If Desired
- * Molasses Blender
- * Fast Grinding & Mixing
- * Quick Cleaning Service
- * Bulk Feeds

Purina Feeds and Sanitation Products

Farm Produce Co.

PHONE 540

CASS CITY

FREIBURGER GROCERY

APPETITE TEMPTERS

12 Delicious Flavors

JELL-O	3 3-oz. pkgs.	25c
Nabisco GRAHAMS	1 lb. box	35c

SAVE IN THIS BIG 8 DAY SALE—AUG. 4-12

Glee Pink Lotion		
DETERGENT	32-oz.	39c
Vlasic Pik-nic RELISH	2 pt. jars	49c
Open Pit (18-oz.) BAR-B-QUE SAUCE		33c
Stuffed Spanish OLIVES	No. 12 Ice Box Jar	39c
Boon Hall Freestone PEACHES	4 2 1/2 cans	89c

Shedd's Salad Dressing 32-oz. jar 39c

Domino SUGAR 2 1-lb. 10xx 29c
Light Brown Dark Brown

Cavern MUSHROOMS 4 4-oz. \$1
Pieces and Stems