

Modern Mathematic Trends Discussed

Insulated Wire Workers Okay Steel Union

Employees at General Insulated Wire Works, Cass City, voted to be represented by the United Steelworkers of America, AFL-CIO, in an election of all hourly paid employees Tuesday. The vote was 73 yes and 55 no. The balloting was a reversal of the first vote in November that saw union representation turned down by a 57-32 margin.

Village Man Escapes Injury in Accident

A Cass City man who escaped serious injury when the car he was driving turned over Wednesday, Mar. 14, attributed his narrow escape to the car's safety belt.

According to a report filed by Sheriff's Deputies Pat Dillon and Larry Tomlinson, a General Telephone Company car driven by Bruce Thompson, Cass City, went out of control and rolled over when he attempted to miss two horses in the road.

Thompson, in the report, stated that he swerved to miss the horses and lost control of the car. The car rolled over and went through a fence two miles south of Kingston.

No injury was reported. The accident took place at about 11:00 a.m.

Bill Wood Accepts New Post

Bill Wood, Cass City chief of police for the past four years, has tendered his resignation and is scheduled to begin as chief of the Holly police force on Wednesday, March 28.

Wood handed in his resignation Friday, March 16. He and his family are scheduled to leave for Holly, Sunday, Mar. 25.

He reported that he had been trying to decide for the past two months whether or not to make the move.

"It took a lot of deciding to make the change," he stated. "I've met a lot of wonderful people here."

He listed the opportunity for advancement as the prime reason for leaving.

Holly has a population of approximately 4,000 persons and

has a four-man police department. The department also has five police reservists and five radio operators for full 24-hour protection.

Wood was a patrolman in Holly for a two-year period in 1954-56. Before coming to Cass City in February, 1958, he was with the Marlette police department.

In a concluding statement, Wood expressed his thanks to the village residents for their help and assistance. He also offered a special thanks to local teenagers for their cooperation.

Annual Township Meeting will be held at the township hall in Cass City on Saturday, March 31, at 1:30 p.m. C. E. Patterson, township clerk. 3-22-2

Past Masters Supper Tyler Lodge No. 317, Cass City, at Masonic hall, Saturday, March 24, at 6 p.m. 3-22-1

A small but interested group of teachers and parents took a penetrating look at Cass City High School mathematics at the third of a series of curriculum study meetings held Wednesday, March 14, at the High School.

Discussion centered around modern trends in the field, such as the attempt to provide greater continuity by introducing basic concepts of higher mathematics at lower levels. Other new trends are the emphasis on understanding and the inclusion of new terminology required by the science and technology of today's world.

It was pointed out, according to Principal Arthur Holmberg, that in communities such as Cass City, it is often difficult to interest students in advanced math study since neither they nor their parents adequately sense the need for it.

While the teachers felt Cass City was not ready to adopt the most radical methods, they expressed the desire to keep abreast of what was happening in mathematics and to introduce such new ideas that seem suitable.

Teachers representing the department were Mrs. Eleanor Dillman and Mrs. Pauline Milligan, both junior high teachers, and Don Mance and Frank Weatherhead, senior high teachers. Chairman of the Study Committee is Rev. John Fish. Holmberg acted as moderator.

One aspect of the school's teaching philosophy revealed was the system's "two-track" math curriculum, serving both practical and college preparatory needs.

One new innovation for the system will be introduced next year. For the first time in the history of the school, a fourth year of formal mathematics is planned.

The teachers and those present expressed the regret that more parents did not attend the meeting. Approximately six parents were present. There are more than 400 students enrolled in junior and senior high school mathematics courses.

Rain, Warm Spell May Cause Flood

Cass City area residents living on the low side of the Cass River may soon have to roll up their pant legs, get out the long-boats and seek drier places.

A high of 11 feet, four inches at noon Monday was reported by Bob Larson, hydraulic engineer, US Geological Survey, Grayling.

Larson took the reading from the gauge house just west of the bridge on S. Cemetery Road.

"It's a little early to tell," Larson stated. "It depends on the weather."

Local weather forecasters are predicting more rain. Larson stated that if it warms up fast or the area gets a large amount of rain it will probably flood.

In 1960, with a peak of 14 feet, river area residents were flooded.

Coming Auctions

Saturday, March 24—Marshall Grifka will have an all-day sale at the farm, three miles south and two miles west of Ubyly. The sale features 70 head of cattle and machinery.

Saturday, March 24—Robert Horner will hold a cattle and machinery auction at the place, three miles east and one south. Concluded on page two.

Epskamp Sticks To New Gun Rule

Despite protests from members of gun clubs and other interested Tuscola county residents, the new county regulation restricting the use of concealed weapons will stick.

Prosecuting Attorney James Epskamp said that the decision of the three-man gun board will apply, but that there are a good many misapprehensions about the law.

The regulation now states that persons seeking a concealed gun permit must use it in the county or at other locations designated when the permit is applied for.

"It is possible," Epskamp told the Chronicle, "that a permit could be issued to be used in all of Michigan. We have one fellow that pistol shoots all the time at very many locations and a state wide permit was issued to

HOME after a two-year tour of duty with the Nurse Corps at Walker AFB, Roswell, New Mexico, Anne Marie Lorentzen, daughter of Mr. and Mrs. Don Lorentzen, Cass City, displays a Mexican serape she bought on a short trip to Mexico. Miss Lorentzen is scheduled to resume her duties as a nurse at VA Hospital, Saginaw, on April 2.

(Chronicle photo)

Military, Civilian Hospitals Alike

Walker Air Force Base, Roswell, New Mexico, is 1,700 miles or 28 hours from Cass City. Not the type of jaunt one makes for a week end visit. Consequently, Anne Marie Lorentzen has seen very little of her parents during the past two years.

Miss Lorentzen, the daughter of Mr. and Mrs. Don Lorentzen, Cass City, received her discharge from the Nurse Corps, Walker AFB, Saturday, March 10, and now she doesn't have to worry about making the long trip home. She is home.

Roswell, population 45,000, bears little resemblance to Cass City or the surrounding area, according to Anne. Climate in the summer is hot and dry. The surrounding country is desert and requires considerable irrigation.

During the winter, there is sometimes a day and night temperature variation of between 50 and 60 degrees. Very little snow falls during the winter. This winter, however, two storms hit the area. It was the worst winter in history.

Despite Roswell's size, Anne confided that there were more recreational facilities on the base than in the city. "It's like a small town, with clubs, swimming pools, tennis courts and stores."

Walker AFB Hospital is laid out and run the same as civilian hospitals. "Rank is left at the door," she stated, "both patient-wise and personnel-wise... a colonel receives the same treatment as a private."

As a member of the Nurse Corps, her duties were similar to that of a general nurse. She received her nurse's training at Saginaw General Hospital and was a nurse at the VA Hospital, Saginaw, for two years before enlisting.

One of the many new nursing techniques she learned with the Corps was "mass casualty treatment." This is a direct reversal of civilian nursing and first aid. Concluded on page two.

Reid and Branch On the Reid and Branch project, which involves just the cleaning out of the ditch, James Corbin, Pigeon, was awarded the contract on a low bid of \$790.

Branch No. 1 The leveling and digging of the Branch No. 1 of the Reid and Branch project will be done by Elmer Erickson, Bay City, whose low bid was \$3,553.01.

Lee Dillon, Unionville, was awarded the riprap contract on a low bid of \$423.00.

The corrugated pipe contract was let to Shelby Culvert Company, Shelby, with a low bid of \$1,433.20.

Board of Review Sugden announced Wednesday, April 11, as the date for the board of review meeting for all three drains. The session will be held from 9:00 a.m. until 5:00 p.m. at the commissioner's office.

Heather Milligan CMU Honors Day Delegate

Heather Milligan will attend the fourth annual High School Honors Day Mar. 31 at Central Michigan University. Students who take part in the program are seniors who rank scholastically in the upper five per cent of their graduating class.

The program is designed for students who are high academic achievers, giving them an opportunity to explore many aspects of University life and academic programs.

The program includes panel discussions and talks by President Judson W. Foust, Student Body President Dennis Moore and Director of Admissions Austin J. Buchanan.

Elmwood Township Annual meeting will be held Saturday, March 31, at 1:30 p.m. at the Elmwood township hall. Harlan Hobart, clerk. 3-22-2

County Lumbering Is Big Business

Lumbering in Tuscola county is big business, according to a report from Allen Boelter, district forester. Standing timber in the county, based on figures from a 1956 survey, is worth an estimated \$4,726,000.

According to the figures of the survey, the county, with a total land area of 522,200 acres, has 104,000 acres in forests and woodlots. This amounts to a surprising 20 per cent of the total land area.

This does not include the popular forestry project of Christmas tree farming which is experiencing a decrease in interest lately.

Boelter arrived at the \$4 million-plus figure by multiplying the estimated total board feet in the county by the average stumpage figure of \$20.00 per 1,000 board feet.

According to the 1956 survey, the county has a potential of 236,300,000 board feet.

The total worth of the county's timber may climb even higher. As labor is put into the harvesting and processing of the trees, Boelter explains, the timber value rises. This is explained in the fact that the bigger the harvested source, the more ready buyers are to concentrate on a certain area.

Boelter stresses heavily the need for good management of woodland areas and the need for reforestation many sandy areas. He is available for advice at the Saginaw County Agriculture Extension office.

As was previously mentioned, planting for Christmas tree production has decreased. This is primarily due to over-planting and the realization that quality trees require more work than anticipated, Boelter reports.

There is a need, however, for much more tree planting than has taken place. Many thousands of acres would be made more productive and valuable if planted to trees.

Native species are most suited to general reforestation. These are white, red and jack pine and white spruce. Each has a preferred site requirement; and it is important to plant the tree on the site where it will grow best.

With tree planting stock in large supply this spring, landowners are urged to reforest areas of land, odd corners and other non-productive parts of their farms.

Getting back to the lumbering aspect, Boelter pointed out the prime potential in the pulp wood field. While little has been done along these lines, a major paper company has plans for developing the field in the near future in the county.

Along general lumbering lines, the county has five permanent sawmill installations and another estimated five portable sawmills. In addition, there are private individuals who cut and haul bolts and logs to the various sawmills.

As the nation's lumber needs increase, local and major lumbering firms will become more and more interested in the small woodlot as a source of wood.

Tuscola county with its 104,000 acres of timber is certain to become a major lumbering area.

THE FIRST LADY member ever to occupy a seat on the Gagetown, Board of Trustees, Mrs. Edward (Mae) Fischer accepts a corsage from President Joe Mosack, serving his fourth term, shortly after the village's new officers were sworn in

Announce Sale of Western Auto

Western Auto Associate Store, owned and operated for the past 16 years by R. M. Hunter, Cass City, has been sold to Charles H. Turner, former Chrysler Corporation official, according to Mr. Hunter.

The change-over will officially take place Thursday, April 5. Turner is purchasing the fixtures and stock from Hunter and has obtained the franchise from Western Auto Supply Company.

"It's been an awfully short 16 years," Hunter remarked in summing up his business career in Cass City. When asked what he intends to do upon retirement, he stated quickly, "Fish!"

Present plans call for Hunter to assist the new owner until he is fully oriented and then to assist when needed. He also plans to help his son, Robert, co-owner of the new M & R Standard Service Station, when needed.

He and Mrs. Hunter plan to take a month-long vacation this summer to the New York Thousands Islands area, on the St. Lawrence River. Mr. Hunter was reared there.

Mrs. Hunter, a familiar face at the store, is a lifelong Cass City resident, except for a period when she and Mr. Hunter lived in Detroit. Her mother was born in Cass City in 1871.

Turner, of Fraser, was formerly with the Chrysler Corporation missile plant. He and his wife plan to live over the store.

The store will be closed for three days for inventory prior to his take-over date.

Damage Slight in Gas Can Explosion

The combination of a full gas can and a tractor battery called Elkland township firemen to the Sam Blades farm, two and a half miles north of Cass City, Wednesday, March 14.

According to Fire Chief Al Avery, Blades reported that he was draining gas from a tractor when the gas can touched a battery cable and a spark ignited the gasoline.

Damage was confined to the can. No injury was reported. The fire was reported at 12:02 p. m.

Governor to Speak At Vassar Dinner Honoring Farnum

Governor John B. Swainson is scheduled to be the guest speaker at a testimonial dinner honoring Auditor General and Mrs. Billie Farnum in Vassar on Tuesday, March 27.

Sponsored by the Tuscola County Democrats, the dinner will be held at the new Community Building on the Cork Pine Fairgrounds, at 6:30 p.m.

Democratic State Chairman John Collins is scheduled to present the Vassar Chapter with its charter. It will be the first charter issued in the county.

Music will be by Fred Clark's orchestra. All tickets will be sold in advance, with Saturday, March 24, as the deadline for buying tickets.

Survey Shows Employment Up

An industrial survey taken Monday shows that employment at Cass City's four leading factories is up for March, 1962, as compared to March, 1961.

Some show a climb of over 100 per cent while others have experienced a rise of only a few persons.

Three of the four anticipate a small climb in employment this spring or later in the year. The other reported that employment would remain steady.

Walbro Corporation Walbro Corporation reported a total of 166 employed at present. Last year's total for the same period was 135, for an increase of 31 employees.

According to Personnel Manager Jim Wallace, the firm had a peak employment of 201 for a ten-week period starting in January, 1962, and ending this month.

While the company doesn't anticipate much of an increase, Wallace stated that because of the company's new subsidiary, Dupree Products, more help would be retained than last year until the fall layoff. The firm had an average employment last year of 120 persons.

General Insulated Cass City's second largest employer, and perhaps the fastest growing, General Insulated Wire Works, Inc., reported a climb from 58 in March of last year to its present peak of 163 persons.

Paul Alfano, General Insulated personnel manager, reported that the firm might add a few more persons during the spring, but not many. He attributes the meteoric rise in help to the fact that the company, in March, 1961, was not very old in Cass City.

Anrod Screen Cylinder Co. A smaller but significant

employer is Anrod Screen Cylinder Company. The company has had an employee increase of four persons, rising from 31 in March, 1961, to 35 at present. Cass City's industrial employment started when Al Krueger moved the plant here from Croswell.

At its peak last year, a total of 38 persons was employed.

Significant is the fact that the company's employment figures have not fluctuated more than a few persons, remaining steady during the past year.

According to George Dillman, Anrod official, no decline or rise in employment for this spring is anticipated.

Bassett Manufacturing Another small but growing industry is Bassett Manufacturing, makers of automotive parts. Presently employing nine persons, the firm had approximately the same employment level last year in March.

Owner Robert Bassett anticipates a pick up in employment late this coming summer, prior to the fall release of new cars. His firm sells to the Big Three (General Motors, Ford and Chrysler) and to American Motors.

Underbody parts, heaters and other items are manufactured by the company.

Not all is fair weather on the village and area industrial front, however. One firm, Tusco Products, closed its doors during the last year.

Another area firm, Evans Products, Gagetown, earlier this month reported a decrease in help. Jerald Stroupe, general manager, however, denied rumors that the firm would close its doors or move to another location.

Dollar Days Grand

Most Cass City merchants were pleased with the town-wide dollar day sale held Thursday, Friday and Saturday in the village.

Sparked by the many dollar day values and the specials of merchants running store-wide promotions, area shoppers flooded the community and were in a buying mood.

Clothing was in top demand as Kritzmann's, Federated and Asher's reported very satisfactory sales.

Ben Franklin's grand opening made it a record three days at the new store and local drug stores also benefited from the increased traffic.

The three-day sale was one of several sponsored throughout the year under the auspices of the Cass City Chamber of Commerce.

From the Editor's Corner

Dave Kraft's column is popular with the girls, as well as most other folks. The other day Jim Wallace, personnel manager at Walbro, casually remarked that the girls working there have requested him to cut out Dave's weekly tirades about his wife and post them on the company's bulletin board. They are well read, too, Jim says.

Since Dave asked for suggestions for unusual stories about area persons, we have had several good suggestions which the staff (Dave) will write and we'll print in the weeks ahead.

We're always happy to receive these story tips. If you have one, give us a ring.

Asel Collins, co-publisher at Pigeon, is having a chuckle at our expense. We brashly predicted that Elkton-Pigeon-Bay Port wouldn't win a basketball game at Flint. All the Lakers did was win the tournament with three straight victories... the first time a Class B team from the Thumb has won in our 11 years in Cass City.

There have been plenty of changes in that 11 years.

In the business district alone, for instance, well over half of the stores have changed ownership or gone out of business.

Even more significant, we feel, is the change in the type of community. With farms constantly getting larger and less people producing more, Cass City has changed from a community wholly dependent on farm trade to one in which industry and farming have risen to about equal importance.

It is likely that the trend will continue in the next decade.

Set Kindergarten Enrollment Date

Mrs. Marie Murray, grade school principal, announced this week that fall enrollment for the 1962-63 kindergarten class will be held April 3 in the elementary cafeteria at 8 p.m.

Parents are reminded to bring birth certificates and immunization records. Children will not attend this meeting.

Greenleaf Township annual meeting will be held Saturday, Mar. 31. Anson Karr, clerk. 3-22-2

YOUR DECISION

Listen to the advice of the experts, and then use a little common sense of your own.

Shirk the burden of responsibility, and you're actually running away from success.

Get more
from
every acre

with
KINGSCROST
Hybrids

Order your
seed corn now
**FARM
BUREAU
SERVICES**

Phone 15 Cass City

County Prosecutor Tells Rotarians to Have Wills Drawn

Tuscola County Prosecuting Attorney James Epskamp explained the laws governing estates of deceased persons Tuesday noon at the New Gordon Hotel.

Speaking before the Cass City Rotary Club he said that he advises everyone with an estate to have a will. In only this way, he asserted, is a property owner sure that his property will be divided as he wishes it.

In case a will is not drawn the state has laws providing for the distribution of the property. These laws of descent and distribution are invoked in absence of a will.

Epskamp said that there is a common misapprehension among persons that if a will is drawn that the estate must not be probated. This is untrue. The primary purpose of a will is to divide an estate to the owner's wishes after death, the prosecutor emphasized.

Epskamp said that dividing an estate before death among relatives to avoid taxes often brings trouble. He cited one case where a parent gave property to a son and then received only \$10 a week living expenses from him . . . contrary to their verbal agreement.

Nazarene Members Reappoint Wilson

Rev. Lloyd A. Wilson, who is completing five years as pastor of the Church of the Nazarene here, as the result of a vote of the church membership, has been asked to remain as pastor for the coming year.

Democracy Fair Winners at Deford

Six winners of the Deford Community School's Democracy Fair stand behind some of the winning projects. Divided into two categories, posters and projects, the contest had 33 entrants, and was run in conjunction with the sixth and seventh grade history classes. The winners, left to right, are: Donna Sabo, Rona Rayl, Patty Novak, James Kloc, Vera Sabo, Joanne Hoppe, a project winner, was not present. (Chronicle photo)

Mrs. McComb reported that 33 out of 34 students took part in the program. Judges were Mrs. Paul Murray and Miss Lillian Dunlap.

The program was divided into two categories, posters and projects, and was held in conjunction with their history class.

Project winners were: Patty Novak, daughter of Mr. and Mrs. Frank Novak, first place; James Kloc, son of Mr. and Mrs. Eugene Kloc, second place, and Joanne Hoppe, daughter of Mr. and Mrs. Norman Hoppe, third place. Miss Novak's project was a model of the Statue of Liberty and Miss Hoppe's project was a TV model showing the Bill of Rights.

Poster winners were: Vera Sabo, daughter of Mr. and Mrs. Louis Sabo, first place; Donna Sabo, daughter of Mr. and Mrs. Steve Sabo, second place, and Rona Rayl, daughter of Mr. and Mrs. Harold Rayl, third place. Their posters, respectively, were the Star Spangled Banner, the Bill of Rights and the Great Seal.

Receiving honorable mention for their projects were Linda Hicks and Juanita Allen. Paul LeValley received honorable mention for his poster.

ANNE LORENTZEN

Concluded from page one.

Theoretically, it advocates treatment of the less injured first and then treatment of the more severely injured, and is calculated to save more lives in case of nuclear war or a major catastrophe.

Anne joined the Corps mostly out of curiosity, she admits. As far as recommending it for others, she says, "It's a decision they'd have to make for themselves. I enjoyed it. It's a learning experience of many different aspects . . . learning to meet people, military life . . ."

Because of her previous training, Anne went into the Corps as an officer, a second lieutenant, and was discharged as a first lieutenant.

Miss Lorentzen entered the Corps on March 11, 1960, and received her orientation to military life at Gunter AFB, Montgomery, Ala. The rest of her service career has been at Walker AFB.

She joined the Corps under the two-year option. She could have joined for three years. Upon discharge, she could have resigned her commission and have been through with the Corps completely. She decided not to, however, and is now on inactive reserve duty. This means she can be called back in case of a national emergency.

Miss Lorentzen's father is a C. R. Hunt Construction Co. employee. She has two brothers, Donald, with the Illinois Highway Department, Elgin, Ill., and Richard, in grade school. She graduated from Cass City High School in 1954.

Future plans call for her to start back at the VA Hospital, Saginaw, on April 2.

As was previously mentioned, Anne went into the Corps as an officer and was discharged as an officer. While this had its good points, it also had its drawbacks.

Anne is 25 years old, attractive and, of course, single . . . nurses, as officers, are not allowed to fraternize with enlisted men . . .

Owen-Gage Student Recommended for State Farmer Honor

Robert Ashmore, Owendale-Gagetown High School Future Farmer Chapter member, will be recommended for the State Farmer degree at the 34th State Michigan Future Farmer Convention in progress at Michigan State University, East Lansing. The convention began Tuesday and is scheduled to end today (Thursday).

Bernard Pisarek, also from Owendale-Gagetown, was scheduled to take part in the band tryouts for the music and entertainment parts of the program or for a position on the National Future Farmers of America Band.

Delegates from the Owendale-Gagetown chapter attending the meeting are Fred Bardwell and Pisarek.

The Want Ads Are News Too.

Saginaw Men Receive Fines In Court Session

Two Saginaw men, charged with breaking windows and shooting holes in a station wagon last December, were each ordered to pay \$100 in costs and \$50.00 in fines by Circuit Court Judge Timothy Quinn at a court session held Wednesday, March 14.

Richard Slavin and Ronald Martin, both of Saginaw, allegedly broke the windows out of a station wagon belonging to Elmer Weber, Vassar, on Dec. 29. The pair then went home, obtained some guns and shot holes in the vehicle.

Dale Pike, Caro, charged with the breaking and entering of the Caro Community School elementary building on December 27, entered a plea of not guilty. At a previous trial, he requested that the court appoint an attorney and arraignment was postponed until one could be appointed.

In other business, Judge Quinn gave Pamela Boss a two and a half year probationary sentence with the understanding that she live with an aunt and complete school. She allegedly forged a \$50.00 check in Mayville on December 11.

Attorney Gerald Danin, Reese, was granted permission to withdraw as attorney for Charles Curtis. Curtis was sentenced to jail earlier in the year and fined \$50.00 for driving while his operator's license was revoked.

MENACE

People who ignore traffic safety rules are always on the verge of a serious smashup.

Zonta Committee to Nominate Officers

A Cass City Zonta Club nominating committee was elected at the club's regular March dinner meeting held at the New Gordon Hotel, Tuesday, March 13.

Committee members are Mary Leeson, Dorothy Ballard and Bette Bassett. They are scheduled to make their report at the next meeting.

Mrs. Leeson gave a report on international relations. Other reports were given by Mrs. Bassett, on status of women, Marie Roch, membership, and Mildred McConkey, a report on service for the year.

On Thursday, March 15, Edith Little and Marie Krueger represented the club at the Bay City Zonta Club luncheon held at the Durand Hotel. Port Huron members also attended. Plans were formulated for the Zonta Fall Conference to be held in Flint on September 28, 29, 30.

The Zonta Rummage Sale, held Friday and Saturday, was a huge success, according to the club's financial report. The money received will be placed in the fund to be used to sponsor a Cass City student nurse through training. The success of the sale was attributed to the team work of the club members and to the generosity of those who purchased items.

COMING AUCTIONS

Concluded from page one.

of Kingston on White Creek Road, at 1:00 p.m.

Saturday, March 24—Mrs. Bert Geoit will sell household goods and machinery at the farm, four miles south and one and a half miles east of Cass City.

Tuesday, March 27—William Bergman Sr. will hold a real estate auction on 160 acres at the place, one mile south and one and a half west of Pigeon at 8:17 Weale Road.

Wednesday, March 28—Art Deuringer will hold a farm machinery auction at the place, seven and a half miles south of Caro on M-24 at 10:00 a.m.

Friday, March 30—Tom Smith will hold a farm machinery auction at 1:00 p.m. at the place, one half mile south of Colwood on Colwood Road.

Saturday, March 31—Duane Sugden will hold a farm machinery auction at the place, one mile south and one-quarter mile west of Mayville on Brown Road at 1:00 p.m.

Wednesday, April 4—Don Stilson will hold a cattle and machinery auction at the place, two and a quarter miles west and three-fourths mile south of Cass City on Crane Road at 10:00 a.m.

Saturday, April 7—Jra Caruthers will sell machinery and household goods at the farm, three and a quarter miles west of Argyle.

Area Church Slates

The Rev. M. E. Alexander, Grand Rapids, is scheduled to be the guest speaker at a series of special meetings to be held at the New Greenleaf United Missionary Church, Monday through Sunday, March 26 - April 1.

Rev. Alexander was pastor at the Bethel United Missionary

Special Meetings

Church, Yale, before pastoring in Grand Rapids.

Services will be held each evening, except Saturday, at 8:00 p.m. The public is cordially invited to attend the meetings.

There's nothing like it—home is where the bills come.

FEED & CLEAN
AUTOMATICALLY
WITH A
Badger BARN CLEANER
SILO UNLOADER & BUNK FEEDER
FARM ENGINEERED TO CUT THE DRUDGERY ON YOUR FARM

Bay Area Equipment

On M-53, 3 1/2 Miles North of M-81

Phone 7439-R

Get our price on Vestaburg Silos, the wet cast steel reinforced cement stave silo.

Seal-Tite*
design... exclusive
with **WILLIAMSON**
Warm Air Furnaces

Warm Air Furnaces by Williamson now feature the exclusive new SEAL-TITE styling and construction—the years-ahead design concept that makes your furnace dust tight. Let us tell you about the eye-appealing SEAL-TITE units . . . engineered throughout to outmode everything but low-cost comfort!

WILLIAMSON
dealer

Ryland & Guc, Inc.

SAFE FOOT COMFORT
with **RED WING**
SAFETY TOE
SHOES

RILEY'S FOOT COMFORT

Cass City

AUCTION SALE

An auction of farm machinery will be held two miles south of Caro on M-24 on

FRI., MAR. 23

Starting at 1 p.m.

TRACTORS

Farnall H. reconditioned
Allis Chalmers with cultivator
50 Case with wide front
1947 Ford Tractor
1960 Ford tractor

CARS AND TRUCKS

'52 Ford Tandem, F-8 (10-yard)
'62 International 2-ton, good best box
'56 Ford Victoria 2-door, good condition

MACHINERY

McCormick Deering 2-14 inch bottom plow
MM 3-bottom 14-inch plow on rubber
MM harrow
John Deere Drag

John Deere plow
Ontario grain drill
Two cultipackers
John Deere 12A combine
McCormick Deering hay loader
12-foot weeder

MISCELLANEOUS

Heavy duty trailer
9-inch skill saw
Hammermill
Chicken brooder, feeders, water cans
2 Western saddles
Oil conversion unit
Scales
Two cookers
5 Cattle stanchions
Many other articles to be there by sale time, not listed.

BUY DIRECT FROM THE DISTRIBUTOR

AND SAVE

GULF GAS AND OIL

GOODYEAR TIRES

DELCO BATTERIES

V-BELTS TO 100 INCHES
CHAMPION SPARK PLUGS

SOLAR REFINED FUEL OIL

Cass City Oil & Gas

Phone 25

Cliff Ferguson

Cass City

Week after week carefully
tabulated figures published
in "Automotive Market Reports"*
show that Chevrolet trucks are
worth more in resale value.

why?

If you were a professional used truck buyer, why would you pay more for one make than another?

There may be several reasons, but among them would be:

1. A greater demand for the product

2. A more desirable product for resale

So if used Chevrolet trucks consistently bring higher prices at auctions all over the country, it means that their quality features pay off for you not only as long as you own them but also when you are ready to trade them—double-wall cabs, doors and side panels, roof insulation, select wood floors, reliable and economical engines, real rugged tailgates, a suspension system that helps prolong truck life.

See your Chevrolet dealer for a quality '62 Chevrolet Jobmaster truck.

"Automotive Market Reports" is a weekly authoritative wholesale publication which reports the average prices paid for used trucks and cars by professional buyers at auctions all over the U.S.

See your Chevrolet dealer for trucks that keep working and working and working and working!

BULEN MOTORS

6617 Main Street

Cass City

Phone 185

Caro Auction Barn

Arnold Copeland, Auctioneer

Cass City Area Social and Personal Items

Bill Patch and family of Harrison visited relatives in this area Sunday.

Mr. and Mrs. William Patch, Sr. spent the week end at their cabin near Oscoda.

Mr. and Mrs. George F. Murray have left for a brief trip to Florida.

Mr. and Mrs. Stanley Morell had a Sunday night supper guest, her sister, Mrs. Margaret Gleason of Flint.

Mr. and Mrs. Edward Mark and Mrs. Emmaline Urquhart and granddaughter, Terry Czapl, were Sunday dinner guests of Mr. and Mrs. Don McLeod and sons at Sandusky.

Mr. and Mrs. James Neal and children of Bay City visited Mrs. Neal's parents, Mr. and Mrs. Stanley Morell, Tuesday.

Mr. and Mrs. Dewey Jones of Flint were guests this week of their parents, Mr. and Mrs. Basil Wotton.

Mrs. Stanley Morell has received word of the critical illness of Laurie Ann McIntosh of Bay City, her 8-month-old great-niece. The child is in the U of M Hospital in Ann Arbor.

Mrs. Ethyl Callan, Sandusky, fell on the sidewalk in front of her home Tuesday, and severely injured her leg. She was scheduled to undergo surgery, Wednesday, at a Sandusky hospital. Mrs. Callan has a number of friends in the Cass City area.

The Tuscola County OES club regular meeting was held Saturday evening at Fairgrove. Mrs. G. William Cook of Cass City presided over the meeting and has retired as president. A potluck dinner was served. Mrs. Basil Wotton of Echo chapter OES was installed as organist.

The Tuscola county chapter of DeMolay observed "Church Sunday" March 18 at services of the Presbyterian Church in Caro. Attending from Cass City were: Willard Dobbs, William Dobbs, Roger Hartwick, Duane White, Leslie Schram, Gary Tracy, Mr. and Mrs. Basil Wotton, Mr. and Mrs. Leo Tracy and daughters, Carol, Dorothy and Theresa.

The regular monthly meeting of the White Shrine of Jerusalem No. 4 was held at Bay City Monday evening with election of officers for the coming year. Installation of officers, which is open to the public, will be held Monday, April 9. Those from this area elected to office are: Basil Wotton, as Associate Watchman of Shepherds; Mrs. Lucille Wotton as Worthy Shepherdes, and Mrs. Shirley Russell as Worthy Guide. Mrs. Mary Merchant was appointed an officer in the court of the Worthy Priestess.

Marriage Licenses

The following persons applied for marriage licenses during the past week at the County Clerk's office, Caro.

Walter R. Kempainen, 46, Vassar, and Eleanor McTaggart, 47, Vassar.

Harold R. Birk, 22, Vassar, and Sandra Lee Harrison, 19, Vassar.

Duane F. Dusterhoff, 23, Fort Knox, Ky., and Delores K. Atwood, 17, Vassar.

Leonard E. Lucik, 24, Mayville, and Shirley Ann Vassallo, 21, Silverwood.

Harold C. Gibson, 41, Millington, and Ethel P. Demski, 32, Flint.

Mr. and Mrs. C. R. Hunt spent Thursday, March 15, with their daughter and family, Mr. and Mrs. Jack Hool and children, at Windsor, Ont.

Mr. and Mrs. Curtis Hunt were Sunday guests of Mr. and Mrs. Harry Hool at Gagetown and attended the smorgasbord dinner at the church.

Ten attended the March meeting of the Elmwood Missionary Circle, Friday, at the home of Mrs. Garfield Leishman. The April meeting will be at the home of Mrs. William Anker.

Sunday guests in the Lloyd Finkbeiner home were Mr. and Mrs. James Sowden and children of Waterford, Miss Kathi Kretschmer and Miss Pat Bleil of Owendale.

Mr. and Mrs. Charles Holm and daughters, Kathy and Karen, and Carol Ann Seeley were in Bay City Sunday to see the St. Patrick's Day parade and visit relatives there.

Mr. and Mrs. Don Lorentzen had as guests from Friday evening until Saturday night, Mr. and Mrs. Ferris VanConant and Mr. and Mrs. Russell Kipp of Peck.

ENGAGED

Gayle Gettel
Mr. and Mrs. Arthur Gettel of Owendale announced the engagement of their daughter, Gayle Elaine, to Michael D. Hnatuk, son of Mr. and Mrs. Sam Hnatuk of Cass City.

A November wedding is planned.

Final Rites Held For Mrs. Rusnak, 69

Final rites were held Monday at St. Agatha Church, Gagetown, for Mrs. Michael (Elizabeth) M. Rusnak, 69. Mrs. Rusnak died Thursday, March 15, at her home in Elmwood township after a year's illness.

Mrs. Rusnak, born in Austria-Hungary on August 9, 1892, had been a resident of Tuscola county for the past 33 years. She married Michael Rusnak on October 10, 1929. She was a member of the St. Agatha Catholic Church.

Surviving, besides her husband, are: five daughters, Mrs. Stanley Walters and Mrs. Enoch Osentowski, both of Cass City, Mrs. Ray Kubacki, Tyre, Mrs. Adron Welnin, Uby, and Mrs. Frank Csernyik, Caro, and four sons, John and Paul, both of Bay City, Joseph, Detroit, and Frank, California.

Also surviving are: a sister, Mrs. Wilfred Henderson, Delmar, New York; a brother, Andrew, Raritan, New Jersey, and 19 grandchildren. Two sisters, still in Europe, also survive.

Rev. Fr. Frank McLaughlin, St. Agatha pastor, officiated at the services, and interment was in St. Agatha Cemetery. Funeral arrangements were by Hunter Funeral Home, Gagetown.

WSWS Election Held at EUB Church

Sixteen members of the Woman's Society of World Service met Thursday afternoon in Salem EUB Church. Mrs. Esther McCullough gave the lesson on missions in Latin America.

In the business meeting, Rev. Wurtz presided while officers were elected for the coming year. Mrs. Harry Young resigned the office of treasurer and Mrs. Homer Hower was elected as her successor. All other officers were re-elected and include: Mrs. Wilma Fry, president; Mrs. Carrie Wendt, vice-president, and Mrs. Ralph Gauer, secretary.

GAGETOWN

At the Williamson Farm Bureau meeting Wednesday, March 14, Mike Renn led the discussion on "Supports Become Farmers' Control Traps." During the business meeting Mrs. C. Shantz read the package report and Mrs. N. Pietruck read the newsletter. Cards were played and the following prizes won: high, Mrs. Mike Pisarek and Howard Martin; second, Mrs. H. Martin and Nick Pietruck; low, Mrs. Howard Irer and Clayton Dieble, and traveling, Mrs. H. Martin and Michael Renn. The members voted to have a card party on March 31.

Anyone can tell you—it's a great life if you don't week-end.

Advertise it in the Chronicle.

CASS CITY HOSPITAL

Born March 17 to Mr. and Mrs. Ralph Soffredine of Mt. Pleasant, a son, Patrick Michael.

Born March 17 to Mr. and Mrs. Richard Mallory of Cass City, a son, Randy Richard.

Born March 18 to Mr. and Mrs. Ronald Kohn of Sandusky, a son, Kevin Lee.

Patients in the hospital Tuesday forenoon included: John Ely and Durward Duckwitz of Snover; James Groombridge of Decker; Reginald Lopez of Gagetown; Marsha Glaza of Uby; George Watson and Joseph Pawlowski of Cass City, and Patricia Rogers.

Patients recently discharged were: Esckle Maxwell of Vassar; Mrs. Patience Agar of Owendale; Mrs. Louis Crocker of Cass City; Mrs. Pearl Turner of Deford, and Mrs. Agnes Zyrowski of Kingston.

HILLS AND DALES GENERAL HOSPITAL

Born March 14 to Mr. and Mrs. Lawrence Martin of Deford, a girl, Dolores Ellen.

Born March 17 to Mr. and Mrs. Robert Lowe of Snover, a girl, Sharon Marie.

Born March 18 to Mr. and Mrs. Richard Hill of Caro, a girl, Linda Ruth.

Mrs. Hill and baby and the following other patients were listed Tuesday forenoon: Peter Wood of Unionville; Mrs. Charles Turner, Mrs. Ralph Price, Mrs. Jack Dillon, Percy Popp Jr., Mrs. Jerry Little and Mrs. Clara West of Caro; Mrs. Kenneth Richmond of Caseville; Miss Carrie Jordan and Mrs. Sanford Powell of Gagetown; Nancy Chard and Mrs. Kenneth Kipp of Snover; Mrs. George Pringle, Mrs. Wellington Groombridge and Mrs. Ernest Parrott of Decker; Claude Peasley of Deford; Mrs. James Jenkins of Mayville; Clair Profit, Miss LuVern Battel, David Finlan and Mrs. Arlington Hoffman of Cass City, and Mrs. Katharina Pobanz of Sebewing.

Patients listed last week and still in the hospital Tuesday forenoon included: Janet Asher and Mrs. John LaPeer of Cass City; Mrs. Roy Barr of Decker; Mrs. Fred Gussell, Andrew Lachkov, Kenneth Muller, Frederick Otherson, Mrs. Edgar Ross, Mrs. Harlette Bradley, Mrs. Byron Caswell, James Haney, Miss Jennie Naessens, Charles Redlin and Vincent Siler of Caro, and Don Weeks of Kingston.

Patients discharged during the past week included: Mrs. Lloyd Finkbeiner, Mrs. Reginald Vargo, Judy Wakefield, Mrs. Anna Heiden, Mrs. Sam Urchick, Mrs. Victoria Smentek, Mrs. John Erla, Carl Kirchner, baby girl Schmitt-hausler, Mrs. Steve Karpovich, baby girl Stoutenburg, Mrs. Adie Knight and B. A. Calka of Cass City; Wilfred Klein, Anthony Quick, Mrs. Etta Hernandez, Kenneth Green, Orin Rogers, Frank Kimler, Cecil Lacko, Mrs. Frank Kimler, Mrs. J. L. Kaufman, Maria Kay Hunter, and Mrs. John McLeod of Caro; Shirley Rhodes and John Healy of Gagetown; Mrs. Clarence Kohn and Mrs. Harold Donaghy of Sandusky; Marvin Warhuck of Minden City; Mrs. Arnold Caswell and Mrs. Grace Scott of Decker; Mrs. Minnie Patterson of Tyre; Dan McNaughton, Mrs. Donald Freiburger and Mrs. John Waun of Snover; Mrs. Fred Mathews of Kingston; Mrs. Wanda Kern and Mrs. Andrew Hout-hoof of Akron; Frank Lester of Deford; Mrs. Marilyn Cripps of Marlette; Kathryn Nicholas of Uby, and Mrs. John Mika and Mrs. Gerald Heronemus of Decker.

EUB Church Class In Regular Meeting

Thirty members of the Progressive Class of Salem EUB Church and two guests attended the monthly meeting of the class held Thursday evening, March 15, at the Dale Damm home.

Highlight of the meeting was the election of officers for the coming year. Elected were: Stanley Kim, president; Ronald Geiger, vice-president; Sherryl Seeley, secretary, and Dick Dillman, treasurer.

Homemade ice cream was served with pie and cake. The April meeting will be at the Donald Loomis home.

A man is bound to lose his grip the minute he loses his grit.

Advertise it in the Chronicle.

EVANGELISTIC CRUSADE Gagetown Church of The Nazarene

March 20 - April 1
7:30 Every Night

HENRY VANDERBUSH
Evangelist

HOWARD FAMILY
Singers

RUSSELL STANLEY
Pastor

SUNDAY SERVICES
11:00 and 7:30

SUNDAY SCHOOL
10:00

YOUNG PEOPLES
7:00

EVERYONE WELCOME

BULEN TALKS Cars

THE GROWING CASE FOR SEAT BELTS

Every car manufactured in North America during the current model year will have holes drilled in the floor - and not for air conditioning. The manufacturers, if not the public, are at last responding to the avalanche of recorded evidence that seat belts are saving lives.

The factory-installed anchor holes will further reduce the already nominal cost of installation and mass produced quality belts are now selling for less than ever.

As always, the public is the last to respond to a safety appeal. But evidence is growing that the case for seat belts is getting across to the average motorist. Drivers who have adopted the seat belt habit now say it has become just that - automatic to buckle and adjust the belt before driving - like a habit.

Seat belts, as their constant users are anxious to advise, hold you firmly to the seat. You ride more comfortably, side sway from turning corners is almost eliminated, they don't muss your clothes and they can be released by a flip of your hand in the event of an emergency.

Research has shown that belts reduce fatal injuries by 35 per cent in accidents of all speeds by holding the victim in the car. Women's organizations, medical associations and government bureaus concerned with safety all endorse them.

All except the motoring public of whom little better than 2 per cent consistently use them. Among this loyal percentage are drivers who owe their lives to belts and those injured because they lacked them.

A local man owes his health to Seat Belts. In a bad accident last week, the car rolled several times and was badly damaged. Seat Belts protected the driver from injury. He won't have to be sold on their value.

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

ACORN POWER EQUIPMENT
One dependable source for all your needs...

EXCLUSIVE SHAM-AUTOMATIC CASES BARN-CLEANER

BIG VALUE CHAIN-BARN-CLEANER

ACORN UNLOADER

MECHANICAL TUBE FEEDER

MIXER AND MEETING HOPPER

MECHANICAL HOP FEEDER

and a complete line of Barn Equipment

STANCHIONS BOWLS FANS

ACORN BUNK FEEDERS
SAVE LABOR - DISTRIBUTE FEED EVENLY
Write for Free Literature
OTTAWA HITCH & EQUIPMENT CO.
HOLLAND, MICHIGAN

See or phone dealer contractors.

McLellan Brothers
Uby, Michigan

WE ARE CELEBRATING

National Retail **BAKERS' WEEK** USA

Bringing You These All New Tasty Features

- * Chocolate Nut Cluster Cookies
- * Mediterranean Macaroon Cookies
- * Dutch Chocolate Fudge Cake
- * Hazelnut Fingers (Danish Roll)
- * Fruited Boats (Donuts)
- * Peach Melba Pie

TRY ONE! TRY THEM ALL

IRISH BREAD
No Freshness Problem
It's Made To Eat Not To Keep

SOMMERS' BAKERY
Phone 453 Cass City

Ask Us For Details Of **CAMERA CONTEST**
BEGINNING MARCH 26

Gagetown Church Holding Crusade

The Gagetown Church of the Nazarene is presenting an evangelistic crusade with Henry Vanderbush as the featured evangelist. The crusade began Tuesday, March 20, and will end Sunday, April 1.

Featured singers are the Howard family. Rev. Russell Stanley is pastor.

Sunday services are at 11:00 a. m. and 7:30 p. m. Sunday school services are at 10:00 a. m. and the young people's services are at 7:00 p. m.

SAVE ON FRESH FRUIT

U.S. No. 1 Potatoes 89c 50 lbs.

MacIntosh Apples 1/2 bu. 99c

Oranges 3 doz. \$1

Cooking Onions 3 lb. 29c

Grade "A" Large Eggs doz. 40c

10 lbs. Bananas 89c

FRESH WATERMELON

JIM'S FRUIT MKT.

ANNUAL LUTHERAN CHURCH

TURKEY DINNER

SUNDAY, MARCH 25

Servings at 1:00, 2:30, 4:00

At the Church, Corner Maple and Garfield Sts.

Adults \$1.50 Children 75c

Business and Professional Women's Club

CARD PARTY
(Bridge — Euchre)

SATURDAY, MARCH 24 8:00 P.M.

At Hulien's Building, Cass City
Donation \$1.00 per person

Sponsored In Community Interest By

The Cass City State Bank

CHECK THE CHRONICLE'S SERVICES GUIDE

It Tells You Where To Buy

Appliance Repair

- *Experienced
- *Reliable
- *Economical

APPLIANCE

and Radio - TV

Service Repair

At

Thumb Appliance
Center

Phone 440 Cass City

BAKERY

Konrad's Bakery

Fresh Baked Every Day

LARGE SELECTION COFFEE
CAKES AND A VARIETY OF
BREADS

Specializing in old country
Rye and Pumpernickel

For Orders

PHONE 554

BOTTLED GAS

**BULK AND
BOTTLED
GAS**

20-lb. Cyl. To
1000 Gal. Tanks

Tri-County Gas
Division

EARL LONG

Furniture & Appliance
Marlette ME 5-3571

CLEANERS

3 TYPES
SERVICE

AT KING'S

*Coin-op Type
4 lbs. 95c

*Clean and Press
*Press Only
Free Mothproofing

Free Pickup
and Delivery
Phone 477

King's Cleaners And Laundry

Coin-op Type

Dry Cleaning

4 lbs. 99c

Eicher's Cleaners

In the Rear of Bill
and Tom's Barber Shop

Call 533

For Prompt Pickup
and Delivery Service

DECORATING

PAINT SALE

Buy Now and Save
During Our Sale

ALL STAR

Rubber Latex

PAINT

gal. \$3.79

FREIBURGER

PAINT & HOBBY SHOP
Cass City Phone 380

FUNERAL HOME

COMPLETE SERVICE

We Invite You
To Visit Our New
Modern Colonial
Funeral Home

24-HOUR
AMBULANCE SERVICE
Oxygen Equipped

LITTLE'S

Funeral Home
Phone 224-W Cass City

INSURANCE

I'm proud
to represent the
**WORLD'S
LARGEST**

Automobile
Insurance Company

Wrayburn Krohn
6407 Main St. Phone 360

STATE FARM MUTUAL
AUTOMOBILE INSURANCE COMPANY
Home Office: Bloomington, Illinois

BARTNIK SERVICE, corner of M-53 and M-81, are proud to re-mind their many friends that they are Minneapolis Moline dealers. Not only can they satisfy your tractor, implement and combine needs, they also service what they sell as well as all other makes of farm machinery.

THEY also sell and service Kewanee elevators, Meyers hay conditioners and Pioneer chain saws.

HENRY AND CASS Bartnik, above, left to right, are equally proud of their 24-hour wrecker service which features two-way radio controlled equipment.

WITH spring just around the corner, area farmers are invited to bring their tractors and machinery in for overhauling or to look at the new lines of Minneapolis Moline equipment.

Saves You Money **BULK FERTILIZER** Easier To Handle

Other Analysis available. Remember, test your soil for best results. Soil Sample bags available at

4 Analysis
In stock
6-24-12
12-12-12
4-16-16
5-20-20

Farm Bureau Services
Cass City Phone 15

PHOTOGRAPHY

growing...
growing...
GROWN

No matter how little they are—
Nor how big—
Tomorrow they will be grown
And today's smile but a memory

Have their portraits made now by
a studio that specializes in child
portraits.

WILSON STUDIO

and
CAMERA SHOP

Caro Phone OS 3-2435

MONUMENTS

Commemorative ART WORK

DELONG

MEMORIALS

NOW

SERVING

FOUR COUNTIES

6642 Huron St.
Cass City Phone 133-W

50 Years of Service

Most of our business comes
through people we've thought-
fully served. The reason—un-
derstanding, sincere guidance
and depend-
ability in helping
you select a fine
monument of
Select Barre
Granite.

CUMINGS

Memorials, Inc.
OS 3-2234 Caro

98 Named to Fourth Period Honor Roll

Ninety-eight students in grades seven through 12 were named to the Honor Roll for the fourth period, according to a release from the office of Principal Arthur Holmberg.

The fourth marking period covers the period from January 30 to March 9. To be eligible, students must receive a B or better in all full credit subjects. An asterisk (*) beside the name indicates better than a B average. Two asterisks (**) mean all A's.

Seventh Grade
Ackerman, Edward
Bulen, David
Calka, Linda
Frankowski, Thomas
Freiburger, Diane
Fritz, Rosemary
Goodall, Grant
Gray, Phillip
Hoffman, Gail
Knight, Tim
Peplaki, Bonnie
Rabideau, Renee
Smentek, Joyce
Walters, James

Eighth Grade
Ballard, James
Butler, Linda
Hartwick, Richard
Heilig, Joan
Knoblet, Jerry
Rabideau, Robert
Roveda, Charles
Ruhl, Rick
Speirs, Ronald
Spencer, Mary Lou
Starmann, Barbara
Whittaker, Guy
Yedinak, Diane

Ninth Grade
Austin, Joyce
Ballard, Jane
Bringardner, Richard
Brown, Shirley
Carpenter, Bob
Freeman, Ruth
Freiburger, Linda
Geister, Barbara
Guinther, Beverly
Jones, Jeannie
Jones, Robert
Kennedy, Betty
Knoblet, James
McConkey, Linda
McNaughton, David
Milligan, Bob
Retherford, Eddie
Ryan, Jeri
Sawicki, Peggy
Searis, Lynn
Sheppard, Ann
Turner, Carol Ann

Tenth Grade
Albee, Dee Ellen
Arndt, Martha
Barriger, Maryanne
Dillon, Pam
Ewald, Phyllis
Hunter, John
Kritzman, James
Marshall, Curtis
Moore, Larry
Morell, Elwood
Quick, Judy
Reid, Fred
Roch, Marilyn
Schroeder, Gene
Spencer, Bonnie
Yedinak, Marty
Zalte, Gunta

Eleventh Grade
Ballard, Katherine
Brown, Wanda
Dobbs, William
Freiburger, Robert
Fritz, Carol
Fritz, Jim
Geister, Linda
Harmon, Bob
Hutchinson, Bill
Jones, Mary Lou
Karpovich, Steve
Kloc, Chesterine
MacLachlan, Jane
MacRae, Charlene
Matlack, Elizabeth
Miljura, Joanne
Miller, William
Powell, Karen
Retherford, Sandra
Severance, Linda
Shaw, Brewster
Willis, Ruth Ann

Twelfth Grade
Behr, Beverly
Behr, Nancy
Hillaker, Jerry
Kennedy, Carol
Lee, Harold
McRae, Flora
Milligan, Heather
Morey, Bob
Rawson, Jim
Spaulding, Betty

Two Named to Business College's Winter Honor List

Two Cass City area women have been named to the winter term Honors List at Northeastern School of Commerce, Bay City, according to a news release from Louis H. Bork, director.

They are Connie Decker, daughter of Mr. and Mrs. Jerry Decker, and Donna Wildman, daughter of Mr. and Mrs. Roy Wildman.

Both are enrolled in the secretarial courses at the school. A "B-plus" average is required in order to be named to the Honors List.

EUB Church Slates Evangelism Series

Rev. Ron D. Carter, Flint Evangelist, is scheduled to give nightly evangelistic services at the Salem EUB Church beginning Sunday, March 25, through Sunday, April 1.

"Services will begin at 8:00 p.m. There will be no Saturday services.

The church is located at the corner of Aje and Pine streets in Cass City. Rev. S. R. Wurtz is the pastor.

HOLBROOK

Mr. and Mrs. Cliff Jackson were Thursday, Mar. 15, supper guests of Mr. and Mrs. Steve Decker. Tuesday visitors at the Decker home were Frank Decker and Mrs. Jim Walker.

Mrs. Barney Shagena, who has spent the last two weeks with Mr. and Mrs. Glen Shagena in Troy, returned to her home Saturday.

Mr. and Mrs. Arnold LaPeer and Mr. and Mrs. Gaylord LaPeer and Charlene spent Sunday at Inwood, Canada, where they visited Mrs. Millie White, Joe Robinson and Mr. and Mrs. John Rundell. They also went to a funeral home in Sarnia to see a cousin, Ernest Chaplin, who had been killed in a car accident Friday.

Mr. and Mrs. Sam Lowe visited Sara Campbell and Harry Edward Sunday evening.

Mr. and Mrs. Jim Doerr and family of Argyle spent Saturday evening with Mr. and Mrs. Curtis Cleland and girls.

Mr. and Mrs. George King visited Mr. and Mrs. Henry Jackson and Mary Edith, Friday. Mr. and Mrs. Cliff Jackson and Karen Bond were Friday supper guests of Mr. and Mrs. Bud Gruber and Eddie. Other evening visitors were Mr. and Mrs. Charles Bond and Susie.

Mr. and Mrs. Ronnie Gracey and family spent Thursday evening, March 15, at the home of Mr. and Mrs. Pat McCarty and family.

Mr. and Mrs. Gaylord LaPeer spent Friday evening at the home of Mr. and Mrs. Frank Laming.

Mr. and Mrs. Earl Schenck and family visited Mrs. Charles Britt Wednesday, Mar. 14. Mrs. Britt was taken to an osteopathic hospital in Saginaw, Friday.

Mr. and Mrs. Raymond Hendrick and family of Dallas, Texas, and Mr. and Mrs. Arlen Hendrick and family were Monday supper guests of Mr. and Mrs. Lee Hendrick.

Charlene LaPeer was a Friday overnight guest of Mr. and Mrs. Lynwood LaPeer and family. Mrs. Lynn Spencer was a Monday luncheon guest of Mrs. Curtis Cleland and girls.

Mr. and Mrs. Cliff Jackson spent Friday evening at the home of Mr. and Mrs. Olin Bouck and sons, Roger and Ernest.

Mr. and Mrs. Floyd Underwood and family of Warren were Sunday dinner guests of Mr. and Mrs. Bob Spencer. Mr. and Mrs. Kermit Hartwick and daughters were afternoon visitors.

Mr. and Mrs. Grant Brown and family, Mr. and Mrs. Charles Bond and daughters and Mr. and Mrs. Lester O'Dell and family were Sunday dinner guests of Mr. and Mrs. Elmer Fuester.

Mr. and Mrs. Lee Smith and Fred of Cass City and Mr. and Mrs. Ray Hendrick and family of Dallas, Texas, were Sunday dinner guests of Mr. and Mrs. Lee Hendrick.

The Hot Shot Euchre Club met Sunday evening at the home of Mr. and Mrs. Ronnie Gracey. High prizes were won by Mrs. Ronnie Gracey and Marshall Griffiths. Low prizes were won by Mrs. Marshall Griffiths and Ronnie Gracey. The hostess served a lunch.

The Happy Dozen Euchre

State Hospital to Graduate Nurses

Graduation exercises will be held at 8 p.m. Monday, March 26, for 16 employees at Caro State Hospital for Epileptics. On this occasion these employees will receive certificates issued by the Department of Mental Health for having successfully completed an 80-hour training course for attendant nurses.

The graduation address will be given by the Rev. Leonard A. Hoyer of Grand Rapids, President of the Board of Directors of the Kent County Chapter of the Michigan Epilepsy Association. Pins will be presented to the graduates by Anne Burkel, R. N.

The exercises will be held at

Murray Hall. Friends and relatives of the graduates have been invited to attend. This course is given under the direction of Evelyn Wells, R. N., attendant nurse instructor, and lectures are given by several members of the hospital staff. Members of the class are: Arlene H. Ackerman, Chester "Kapa," Mayville; Elizabeth Ambrose, Glen Burkel, Joann M. Burkel, Helen Curtis, Morley K. Hare, Hazel E. McCarthy, Harry A. Oberstein, James R. Swires, and Alice E. Williams of Caro; Arlene R. Botkins of Fairgrove; Roberta L. Goodman and Agnes M. Sylvester of Vassar; Leola B. TerBush of Deford, and Eva M. Westerby of Unionville.

Agent's Corner

Frances T. Clark
County Home Demonstration
Agent

This is not the time that one would normally think of Christmas, but the women on the 1962 Christmas Workshop and Tea Committee have been looking into the future and have made their plans for next winter. They chose the theme of "Christmas Around the World." Each group will be working on ideas from different countries during the summer and fall. Such countries as Mexico, Spain, Norway, Russia, China, Japan, Yugoslavia, Czechoslovakia, etc., have been listed. The committee that has been working on this project is: Mrs. Clarence Keinath, Chairman, North Almer group; Mrs. Ralph Bublitz, Northwest Fairgrove group; Mrs. Lyle Sylvester, Van Buren group; Mrs. Walter Jackson, Watrousville group, and Mrs. Walter Moe-rrow, Reese group.

Mrs. Timothy Quinn called to notify the extension groups about two art exhibits that they could attend. One will be held at the De Waters Art Center at Flint Junior College, Flint, from March 22 to April 22. The other one will be in Saginaw at the Furniture Market at 4303 East Genesee. This exhibit will be held from March 9 through March 31. The Saginaw Federation of Women's Clubs is sponsoring this exhibit.

One food that originated in the United States and has contributed to good eating the world over is beans, green and wax. The American origin is fixed by references at finding them at many scattered points over the Americas about 1500. Also, they were one of the treasures Christopher Columbus took back to the Old World.

As the merits of green and wax beans become known, their popularity soared. Virtually from the time of their discovery these beans, then called string beans, were consumed regularly. It was only a hundred years ago, though, that a better strain was developed. This was the truly stringless, nearly fiberless bean we know today.

Canned green and wax beans are another notable achievement. When you want to include these vegetables on the menu, you have them, ready - sorted, snipped and cooked, just ready to heat.

Ten Talented Boys

Explain All-Star Basketball Picks

Cass City's Larry Robinson placed on the Thumb B all-conference cage squad, announced last week by league coaches.

For Robinson, the selection was an old story. He was also named to the all-star squad in football. Robinson was the play-maker for the Hawks and also one of the team's leading scorers.

Three boys named were hold-over selections from last year's squad. They were Bert Bieke, Frankmuth; Jim Caister, Marlette, and Ron Schulz, Lakera.

Bieke was considered by many observers of Thumb B action as the best all around player in the league. Caister was undoubtedly the best of the guards and Schulz the key man in a great Laker squad.

Other selections to the team would make any coach happy.

Club met Saturday evening at the home of Mrs. Reva Silver. High prizes were won by Mrs. Ernest Willis and Harold Bal-lagh. Low prizes were won by Mrs. Bryce Hagen and Tony Cieslinski. The next party will be held at the home of Mr. and Mrs. Tony Cieslinski on March 31. A potluck lunch was served.

Larry Silver spent Sunday with Gary and Tim Willis.

Donahue Holstein Leads in County DHIA Tests

H. T. Donahue of Cass City is the owner of a registered Holstein cow which produced 103 pounds of butterfat during the month of February, placing first in the 65-pound-cow list. Other dairymen having cows which produced 80 pounds or more butterfat in this class are Clarence Merchant, Cass City; Clayton Rohlf, and Sons, Fairgrove; George Foster, Fostoria; Don Stilson, Cass City; Leonard Titus, Mayville; Blaylock and Rupp-recht, Vassar; and Dolan Sweeney, Uby.

In the 305-day records class, a registered Holstein cow, Cora, owned by Clarence Merchant of Cass City topped the list with a production of 716 pounds of butterfat. Other dairymen having cows which produced 570 pounds or more in this class are Don Koepfgen, Cass City; Blaylock and Rupperecht, Vassar; Dolan Sweeney, Uby; Lloyd Walk, Vassar; Ben Loeffler, Reese; Don Stilson, Cass City; V. J. and Clare Carpenter, Cass City; and D. T. Wilkins, Caro.

In the list of herds producing an average of 80 pounds butterfat or more, the herd of Dolan Sweeney was in first place with a production of 54 pounds butterfat. Other herds which produced 40 pounds or more butterfat average for the month were those owned by Quibro Farm, Caro; Maynard McConkey, Cass City; Ronald Hampshire, Deford; Clinton K. Blackmore, Vassar; Don Koepfgen, Cass City; Leonard Titus, Mayville; Lawrence Bublitz, Fairgrove; Blaylock and Rupperecht, Vassar; Grover Laurie, Cass City; John Graham, Caro; Frank Satchell, Caro; Howard Loomis and Sons, Gage-town; Alvin Frahm, Frankenmuth; Lloyd Walk, Vassar; Carl Bauer, Reese; Charles Crittenden, Kingston; Don Stilson, Cass City; Max Cooper, Cass City; Werner List, Vassar; and Henry Hohman, Vassar.

TIP TO MOTORISTS

You'll probably never live 'til ninety if you keep looking for it on the speedometer.

To be a pioneer of progress a man must be free to think and work as he pleases.

Want Ads

FOR SALE—Used Norge washer, like new. Dean Hutchinson, phone 7299W. 3-22-1*

FOR SALE—11x13 Olsen rug, \$50. 4355 Hurd's Corner road, phone 8362. 3-22-2

FOR SALE—Boar hog and hay. 8 miles west of Cass City. Marvin McCree. 3-22-1*

SHABBONA

Mr. and Mrs. Norman Heronemus took Mrs. Neil McLarty to Pontiac recently where she left for Florida after having spent three weeks here during the illness of her mother, Mrs. Rachel Marsh. Mrs. Marsh is convalescing at the Kitchener Inn home in Decker.

Mrs. Alex Lindsay Sr. received word this week of the birth of a baby daughter to Mr. and Mrs. David Lindsay of Chelsea. This is their first girl.

Miss Ann Lzydorek was an overnight guest Saturday at the home of Miss Sharon Heronemus.

Mr. and Mrs. Albert Bissett of Brown City and Mr. and Mrs. Harley Clarkson of Imlay City were supper guests Sunday at the home of Mr. and Mrs. Roy Ashcroft.

Mr. and Mrs. Harold Amtower and family of Saginaw were Sunday afternoon visitors at the Alex Lindsay Jr. home. Mrs. Amtower and Mrs. Lindsay are cousins who met recently for the first time.

Mr. and Mrs. Jack Dunlap visited Mr. and Mrs. Gene Czaplina in Detroit Sunday to celebrate the 4th birthday of their grandson, Brian Czaplina.

Mr. and Mrs. Hazen Kritzman made a business trip to Holly Sunday. En route home, they stopped to visit the Robert Kritzmans in Saginaw.

Mr. and Mrs. Bruce Lindsay of Decker were supper guests Sunday at the home of Mr. and Mrs. Alex Lindsay Jr.

Mr. and Mrs. Irvin Kritzman of Kawakaw spent the week end with Mr. and Mrs. Bruce Kritzman. Sunday afternoon callers at the Kritzman home were Mr. and Mrs. Howard Gregg of Shover and Mrs. Lillian Dunlap of Caro.

The RLDS Zion's League sponsored a roller skating party Friday evening with the junior league, the Zioneers, as guests.

Larry Booth of the McGregor Branch of the RLDS Church was guest speaker at the Shabbona Branch Sunday. Mr. Booth, who is an ordained deacon, is a junior high science teacher at Sandusky.

Mr. and Mrs. Keith Murphy and family of Cass City were supper guests Sunday at the Bruce Kritzman home.

Miss Marie Meredith attended a fish fry held in Bad Axe Friday evening by the women of the RLDS Bad Axe Mission. She was accompanied by Mr. and Mrs. Howard Gregg and Mrs. Maude Holcomb of Shover.

Mrs. Clark Auslander and Mrs. Maude Holcomb attended the County Extension Council farewell party held Monday in Sandusky for Miss Jean Shubel, who has resigned as Sanilac County Economics Agent.

ORDER APPOINTING TIME FOR HEARING CLAIMS State of Michigan, The Probate Court for the County of Washtenaw.

In the Matter of the Estate of Alexandria Bratschi, Deceased. At a session of said Court, held on May 19, 1962, at ten a.m. Present, Honorable Henderson Graham, Judge of Probate.

Notice is hereby given, That all creditors of said deceased are required to present their claims in writing and under oath, to said Court, and to serve a copy thereof upon Jennie E. Rice of a copy of this notice in interest of said estate, and that such claims will be heard by said Court at the Probate Office on May 29th, 1962, at ten a.m.

It is Ordered, that notice thereof be given by publication of a copy hereof said day of hearing, in the Cass City Chronicle, and that the fiduciary cause each known party in interest at his last known address by registered, certified, or by personal service, at least fourteen (14) days prior to such hearing.

Henderson Graham, Judge of Probate. Beatrice P. Berry, Register of Probate. Donald B. McAleer, Attorney. Cass City, Michigan. 3-22-3

Caro Livestock Auction Yards

March 20, 1962

Best Veal	32.50-38.75
Fair to good	28.00-31.50
Common kind	22.00-27.00
Lights and Rg.	
Hvy.	18.00-22.00
Deacons	6.00-30.00
Good Butch.	
Steers	23.00-25.75
Common kind	20.00-22.75
Good Butch.	
Heifers	21.00-24.25
Common kind	17.00-20.50
Best cows	16.00-18.75
Cutters	14.00-15.50
Canners	11.00-13.50
Good Butch.	
Bulls	20.00-22.50
Common kind	17.00-19.50
Feeder Cattle	40.00-110.00
Feeder cattle by	
pound	17.00-21.00
Best Hogs	17.00-17.75
Heavy Hogs	15.50-16.50
Light Hogs	14.00-16.50
Rough Hogs	13.00

to BUY SELL TRADE RENT HIRE HELP

read the Want Ads

WANT AD RATES
Want ad of 20 words or less, 50 cents each insertion; additional words, 2 1/2 cents each. Save money by enclosing cash with mail orders. Rates for display want ad on application.

CUSTOMERS wishing pork or beef delivered to the slaughterhouse are requested to call any time before each Tuesday morning, no later than 8:00 a.m. Leonard Copeland, phone 8351-R. 3-22-1

PICK UP your Pioneer Seed Corn now. 2 per cent discount on corn and alfalfa seed purchased before April 15. Alfred Goodall, 1 mile west, 3/4 north of Cass City. 3-15-5

REAL ESTATE

IN GAGETOWN—Ideal retirement home, nice spacious rooms - bedrooms and bath on first floor. Full basement, automatic heat, and only a few years old. Priced to sell. Cash or terms.

IN CASS CITY—3 Bedrooms - kitchen - dining room. living room and bath. Full basement, new oil furnace. Move right in. Small down payment and \$55. per month, including interest and principal. Excellent location, too.

40-ACRES on M-53 will sell land and buildings separate, garage big enough for commercial purposes. Nice home, too. Priced right.

NEW LISTINGS wanted on all types of property - Immediately.

McCormick Realty and Insurance

Phone 200 - Cass City

WATER HEATERS—30-gallon, lifetime warranty, stone-lined, \$79.95. Only at Fuelgas Co., Cass City, phone 395. 2-8tf

FOR SALE—Chihuahua, dachshund, Pekinese puppies, all AKC registered, also stud service. Also German Shepherd stud service. Mrs. Bart Aiken, 9 miles north, 2 east, 1/4 south of Cass City. 3-22-1*

FOR SALE—2 fresh Holstein cows with calves, 4 years old. T. B. and Bangs tested. 3 east, 3/4 south of Deford. Chester Lemanski. 3-22-2*

LOOK

Before you buy. Get our deal on a Rambler or boats and motors.

Brad's Sales and Service

Sebewaing TU 1-3031

3-22-tf

"MEN OF MUSIC"—formerly Dow male chorus, at Cass City School, Sunday, April 8, at 3:30 p.m. Adults \$1.00, students 25c. Sponsored by Band Boosters. 3-22-1

REPOSSESSED Siant-O-Matic Singer automatic sewing machine, hardly used. Makes buttonholes, sews on buttons, blind stitches, etc., without attachments. 5-year guarantee. Take over \$8.50 payments or \$109 cash. Telephone 325. 3-22-1f

CALL COLLECT

and

LET US HELP

YOU PLAN

your future in
Pole buildings
Silos
Silo unloaders
Bunk feeders
Dairy equipment

FARM BUREAU

SERVICES

Cass City Phone 15

1-4-tf

FOR SALE—Hog self feeder boxes. 1 mile west of Deford, 1/4 north on Phillips Road. 3-22-1

FOR SALE—Formica top kitchen table with black wrought iron legs, includes 6 persimmon color chairs; also 40 in. bottle gas kitchen stove in very good condition. Mrs. Jerome Root Jr., 4196 Maple St. phone 553M. 3-22-1*

FOR SALE—General house trailer, 1959 10x36, excellent condition. Joe Dybilas, 8 east, 3 north, 1/4 east of Cass City. 3-22-2

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

HATCHING HY-LINES, Parks Leghorns and Blue Diamond White Rocks. Bowles Hatchery, "The Home of Better Baby Chicks," 1 mile northeast Caro on M-81. Phone OSborne 3-2492. 1-18-tf

FOR SALE—3 registered Yorkshire bred gilts, from 1960 Grand Champion, 4 east, 4 north, 2 1/2 east of Cass City. Harold Becker. OL 8-5291. 3-22-3

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

FOR SALE—One Weimeraner and one German Shepherd and saddle horses and ponies. Fritz Chicken Dinners, Bad Axe. 3-15-3*

HAY FOR SALE—2 south, 2 west, 1/4 north of Cass City on right hand side. 3-15-2*

FOR SALE—Oliver 88 tractor with 4-row cultivator and Oliver 70 tractor, rubber tired wagon and 2-wheel trailer. 1 west of M-53 on Owendale Road at gas station. 3-22-1*

GAS RANGES—New, Tappan, Magic-chef and Dixie. From \$79.97. Fuelgas Co., Cass City. City Phone 395. 11-16-tf

FOR RENT—Housetrailer, ready to move into, near town. Phone 8231R. 3-15-2

CONDE MILKER and parts, Maes inflations, bulk tanks. See us for your dairy supplies. Adolph Woelfle, 4 1/2 south of Cass City. 3-22-2*

POTATO SALE—Good Sebagoes 75c per bushel. Call in a.m. or after 5 o'clock. 4 miles west, 1/4 south of Wilmet Catholic Church. Byron Neff. 3-8-3*

FRANKENMUTH INSURANCE—For service or information call Harris-Hampshire Agency. Phone 237M or 238. 3-17-tf

DAIRY MART

We will have Vanilla and Chocolate cream starting Friday noon March 23.

SPECIAL NOTICE
Free Cones Saturday 1:30 to 2 p.m.
We invite you to try our delicious sandwiches - Home Made Soup - Chili - Pies and good Coffee. Sundae - Malts - Shakes - Floats - Root Beer - Coke and our Special Banana Splits.
Inside service or take out.
Open daily 6 a.m. to 11 p.m. - Sunday 11 a.m. to 11 p.m.
We will be looking for you soon.

AT HILL Orchards—apples for eating, cooking, canning, 1.35 per bushel and up. Also fresh, sweet cider. Open daily and Sunday till 6 p.m. R. L. Hill, 7 miles southwest of Cass. 10-12-tf

KEYS! Any kind at Bulen Motors. Cass City, Mich. 1-8-tf.

FOR SALE—Bendix Duomatic washer-dryer in good condition. Cheap. Fuelgas Co. Phone 395. 3-15-tf

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.

WANTED: Experienced man to purchase hay in this area. Write Trainer Hay Co., 44492 Utica Road, Utica, Michigan. Phone 731-6283. Please state kind of hay grown in your area. 3-8-4

FOR SALE—60 meat type feeder pigs. Stanley Edzik Sr., 3 miles west of Cass City on M81. 3-15-2*

FOR SALE: Yellow Blossom Sweet Clover Seed, \$8.00 and \$9.00. Severance Supply - 1/2 mile east of Akron on M-138. Phone MY 1-2861. 3-15-4

HAMILTON GAS DRYER—regular \$264.50 - now only \$189.95 at Fuelgas Co., corner M-81 and M-53. Phone 395. 2-8-tf.

WEEK-END SPECIAL Ladies' tennis oxfords. Colors - white, black and blue. Not imports, but good quality shoes, made by Endicott Johnson Shoe Co. Only \$1.77 a pair. Federated Store, Cass City. 3-22-1

WANTED—man who wants to work, selling insurance. Either part time or full time. Starting salary of \$100 a week. If interested, write or phone Marshall's Real Estate, 2717 N. Main St., Marlette, Mich. Phone MEDford 5-4821. 3-8-3

WE HAVE on hand a nice selection of registered Holstein cows and heifers. Some with records. Calhoun vaccinated. TB and Bang's tested. See us for your replacements. No Sunday sales. 2 miles east, 1/4 mile north of Marlette. Taylor Holsteins, MEDford 5-5761. 5-10-tf

Russ' Fruit Market

MacIntosh Apples 1/4 bu. 99c
Cooking Onions 3 lbs. 25c
Large Juice Oranges 5 lb. bag 49c
US No. 1 Potatoes 50 lbs. \$1.00
3-22-1

VESTABURG SILOS—The wet cast steel reinforced cement stave silo - Silo Unloaders - Patz Barn Cleaners. Bay Area Equipment, on M-53, 3 1/4 north of M-81, phone Cass City 7489R. 3-8-4

ANNUAL TURKEY DINNER Sunday, March 25, at Lutheran Church, Cass City. Servings at 1:00, 2:30 and 4. Adults \$1.50, children 75c. 3-8-3

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

ON HAND—several good used Zenith hearing aids. All have been factory overhauled. From \$19. Come in and let us demonstrate. No obligation. Call 278 for home demonstration. McConkey Jewelry and Gift Shop. 11-9-tf

For Sale By B. A. Calka Real Estate

3 BEDROOMS - large kitchen with lots of cupboards - extra large living room - basement - bathroom; new hot water heater; \$1,250. down - full price \$3,350. Immediate possession.

\$500. DOWN - 2 bedrooms; large kitchen; very neat in and out; oil furnace; aluminum siding; garage; extra large lot; \$9,000. Down payment \$500. Balance like rent

\$1,000. DOWN - on Church St. - 3 bedrooms; lots of storage, closet space; forced hot water heat; fireplace; basement - garage attached - \$12,500.

\$1,250. DOWN - Buy of the year! Ranch type home with 3 large bedrooms; hardwood floors; tiled bathroom; large kitchen with Birch cupboards; garbage disposal; exhaust fan and hood; full basement; large recreation room; stationary tubs; automatic washer and dryer hook-up; electric range hook-up; thoroughly insulated; large garage attached; TV Antenna - many other fine features - Sacrificing \$1,250. down. Balance like rent - Move right in! Call office right now for immediate appointment!! Home is 4 years old.

\$500. DOWN - 3 bedrooms with lots of closet and storage space; tiled bathroom with built-in vanity - basement; oil furnace; stationary tubs; electric hot water heat; garage; patio, etc. Immediate possession - Owner out of town wants quick sale.

WE HAVE a large selection of farms - Your inquiries invited - Drive in RESTAURANT - intersection of two main highways - comes completely equipped - Gas station on property - Practically new buildings; Full season ahead \$5,000. down - priced to sell immediately.

SEVERAL excellent business opportunities and income property available in Cass City -

LISTINGS WANTED on all types of property in Tuscola, Sanilac and Huron Counties.

6306 W. Main St.

Cass City, Mich. Phone 365

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 1/2 cents per pound, complete. Phone 280. 4-27-tf

ELECTROLUX sweeper, automatic model, like new, with 2-year guarantee and all attachments included. Take over \$65.00 per month payments or pay \$54.00 cash, phone 325. 3-22-tf

MRS. HOUSEWIFE, Mr. Businessman. Winter 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 storm doors. 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

FOR SALE—28 feeder pigs. 5 south, 3 east and 1/4 south of Cass City. Don Hendrick. 3-22-2*

APPLES for sale—McIntosh, Jonathan, Spies, Greenings and Delicious. Also fresh apple cider. Pringle Orchards, Decker. Phone 2299-2297. 1 mile east, 2 1/4 south of Shabbona. 10-12-tf

USED JANITROL gas furnace, 2 years old, just like new, \$125.00. Fuelgas Company, Cass City, phone 395. 3-8-tf.

Grain Dryers

For the Family - Size Farm For Less Than \$1500. Delivered 1000 bushels per 16-hour day. Other sizes to 11,400 bushels per day

FOR MORE INFORMATION PHONE 15

ASK FOR CLINTON LAW

Farm Bureau Services

Cass City Distributors of AMERICAN GRAIN DRYER. 1-11-tf

BOOKKEEPING, Income Tax service. Ronald Brown, Snover. Phone 341L. 2-1-tf

FOR SALE—2 Collapsible chopper boxes, several gas brooders. Henry Gornowicz. Two miles north of Cass City Road on M-19. 3-22-3*

Tax Accounting

Turkey or taxes for 1961. You have your choice. Turkey spells tax angles utilized. Taxes spells tax angles demoralized, forgotten or over looked.

T. W. GRACEY

260 N. Stanley St. Phone CO 9-3552
Bad Axe Appointments Only 1-4-tf

MUST SELL FARM—80 acres, no buildings. 1 mile north, 1/4 west of Gagetown. No reasonable offer refused. Phone NO 5-2244. 3-15-3*

SEWING MACHINES, Vacuum Cleaners - Sales, Service, Parts. All makes. Tom Lowery, Bad Axe, CO 9-9101. Pick up in Cass City. Call collect. 3-15-4

TV Sales and Service

New Zenith TV sets \$159.95 (regular \$179.95)

New AC, DC Radio \$129.95
We service what we sell. By licensed TV Engineer

Clarence (Bud) Schneeberger

Phone 165 3-22-1

FOR SALE—Quantity of fresh and springing Holstein heifers, \$250 and up. Will deliver. All fresh heifers are unconditionally guaranteed. Conrad Helmlinger, 5 north and 1/4 east of Snover, or 2 miles south and 1 1/4 miles west of Argyle. Phone Snover 2408. 2-15-12

SKATING PARTY—sponsored by the Fraser Presbyterian Youth Fellowship at Bad Axe Roller Rink, Wednesday, Apr. 11, from 8 to 11 p.m. Everyone welcome. 3-22-3

THE ORIGINAL PANCAKE Supper—sausage and pure Maple syrup—Thursday, April 5, at Fraser Presbyterian Church. Starting at 5 o'clock. Adults \$1.25, children 75c. 3-8-5

80 ACRES for sale or trade for house or small place close to Cass City. Clark Zinnecker, 1/4 west of Deford. 3-15-2*

FUEL GAS CO. Bulk gas, for every purpose. From 20 pounds to 1000 gallons. Rates as low as 4c per pound. Furnaces, ranges, water heaters, refrigerators, wall furnaces, floor furnaces, washers and dryers. If it's gas we sell and service it. Corner M-81 and M-53. Phone Cass City 395 for free estimate. 4-21-tf

FOR SALE—Good Baled hay. George Robinson, Tyre, 9 1/2 east of Cass City on E. Cass City Road. 3-22-1

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

FOR SALE—Used Frigidaire dryer, excellent condition, \$50. Also, Hollywood double bed, mattress and springs, cheap. Richard Eria, phone 236. 3-22-1

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

HOUSE FOR RENT—4 rooms and bath hot and cold running water. On Van Dyke Road, phone 7545R. 3-22-tf

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

Real Estate

TO SETTLE ESTATE—23 acres near Cass City. The price is right at \$7,850. See it now.

40 ACRES with 3 bedroom brick home, 10 years old, full basement, furnace, large tool shed, granary and small chicken coop. 1/2 mile off blacktop, 15-minute drive from Cass City, full price \$14,000, just the price of the buildings, the land free, \$4,000 down.

Edward Hahn Salesman

Phone 8231R
William Zemke, Broker 3-22-2

"MEN OF MUSIC"—formerly Dow male chorus, at Cass City School, Sunday, April 8, at 3:30 p.m. Adults \$1.00, students 25c. Sponsored by Band Boosters. 3-22-1

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—Model 44 Massey-Harris tractor, motor recently overhauled, good tires, and four-row cultivator. Also six-room oil wall furnace. Fred Martin, 2 west of Cass City. 3-22-2

REGISTER FORMS, all types salesbooks and snap-out forms priced right at the Chronicle. Be sure to ask for a quote before you order your new supplies. No obligation. 9-7-tf

SHOE CLEARANCE of ladies', children's and men's winter shoes. Now 1/3 off. Federated Store, Cass City. 3-22-2

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

FOR SALE—6-ft. McCray meat case with additional open front section for self-serve. Charles Thompson, phone evenings. 8070R. 3-22-1*

WANTED—waitress and kitchen helper. Board and room if desired. New Gordon Hotel, phone 115. 3-22-1

USED APARTMENT furniture for sale—Studio davenport, 9x12 rug with pad, chest of drawers, bed, apartment-size electric range, miscellaneous items. Reasonably priced. Phone 347. 3-22-2

NOW ARRIVING—New spring drapery materials. Large selection of patterns and colors on hand and still arriving to serve you. We also carry a complete line of Kirsch Drapery Hardware. Stop in and shop our complete line of famous brand name furniture. Open Friday evenings until 9:00 p.m. Satow's Home of Fine Furnishings, Sebewaing. 2-22-tf

MORE FARMERS plant Mantey's Pedigreed Seed every year. Why don't you ask for it at your local elevator or seed dealer? Mantey's Pedigreed Seed Products. 3-22-1

MILK HOUSE heaters new with 100 per cent safety control, \$19.95. Fuelgas Company, Cass City, phone 395. 3-8-tf.

FOR SALE—Quantity of ear corn, 6 miles east, 1 3/4 north of Cass City. Jack Harbec, 8519R. 3-1-tf.

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

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 8-24-tf

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

M and W Dual Wheels FOR Tractors O'BRIEN'S TIRE SHOP

Bad Axe, Mich. 3-8-6

For Sale

BRICK HOME (double brick) - Income \$100. monthly - located on 4192 S. Seeger St., Cass City, Michigan - 1st apartment with 5 rooms and bath; 2nd apartment with 3 rooms and bath; SEPARATE entrances, water meters, hot water heaters; electric meters - Extra large lot 115'x280' - NEW PORCH cost \$400.00 - TV Antenna - storms and screens - attic insulated; steam heat - oil fired; 2 car garage - excellent location with lots of room for your children - shaded lot - 2 year trees - easy terms \$10,000. 12-7-tf

FOR SALE—Sweet clover seed, State tested. 2 1/2 west, 1 south of Cass City. William Yorko. 3-22-2*

DAIRY FARM

120 ACRES - 104 acres tillable - BRICK home with 7 rooms; bathroom; modern kitchen with lots of cupboards; Large Dairy barn in excellent condition 36x60' with 22 stanchions; drinking cups; silo; tool shed; Bulk Tank in; 12 acres of wheat included in sale - one of the best buys we have for only \$20,000. Terms if desired. "Many Other Farm and Home Listings at Office" 12-28-tf

B. A. CALKA

6306 W. Main St., Cass City, Mich. Phone 365 3-8-1

ENJOY Better Health in '62. Eat more "Honey" - Nature's Sweet Clover, Buckwheat and Orange Blossom. Comb or liquid. Free recipes. Gross and Maier, Foodtown IGA. Lee Van Allen, 1130 E. Caro. 2-15-tf.

FOR SALE—Ear corn by the crib. Three to choose from. No Sunday sales. 10 east, 1 south and 3/4 east of Cass City. Raymond Starr. 3-22-2*

RUBBER STAMPS, typewriter and adding machine paper and ribbons always available at the Chronicle. Widest selection in town. Priced to sell, of course. 9-7-tf

FOR SALE—10. two-year-old Holstein heifers, start freshening next month. Fred Hull, 4 south, 2 1/2 east of Cass City. Phone 8576J. 3-22-1*

CUSTOM Butchering Monday, Tuesday and by noon Wednesday. Cutting and wrapping for deep freezers. 1 1/2 miles south of Caro. Carl Reed, Cass City. Phone 16. 10-27-tf.

NOTICE—We repair zippers and replace them in jackets, etc. Riley's Foot Comfort, Cass City. 8-23-tf.

FOR SALE—Yellow Blossom sweet clover seed, State tested. 2 south and 1/2 west of Colwood. Wesley Lockwood, phone OSborne 3-2881. 3-1-tf

FOR SALE—Lady's Schwinn 26" bicycle \$15.00 and man's Schwinn 26" bicycle \$15.00. Stuart Atwell, phone 169. 3-22-1*

FOR RENT—40 acres pasture, good water. 1 mile east of New Greenleaf. Stanley Rolston. Ubyly phone OL 8-4211. 3-15-2*

USED 52-gallon electric hot water heater. Fuelgas Company, Corner M-53 and M-81, Cass City. Phone 395. 3-1-tf

FARMERS ATTENTION—We will butcher your beef for the hide. Hogs - \$2.50. No appointment necessary Monday - Tuesday - Wednesday. We cut and wrap for deep freeze,

**SAVE \$ \$
NOT STAMPS**

**SPECIALS IN EFFECT
MARCH 22-26**

Tender
Minute
STEAKS **59^c lb.**

Hickory Smoked
Sliced
BACON 3 lbs. **\$1.00**
or 35c pound

Home Made
Smoked
POLISH SAUSAGE **49^c lb.**
Ideal With Kraut

WAFFER SLICED
BOILED HAM $\frac{1}{2}$ lb. **39^c**

BAUNTSCHWEIGER
LIVER SAUSAGE **39^c lb.**

YOUNG TENDER
PORK STEAK **39^c lb.**

ERLA
FOOD CENTER

Across From Cass City Bowling Alley
South of Hills and Dales Hospital
Plenty of Free Parking

**STORE
HOURS**

Mon. - Thur. - 8 a.m.
To 6 p.m.
Friday and Sat. -
8 a.m. to 9 p.m.

Beer-Wine
TO
TAKE OUT

Betty Crocker Buttermilk
PANCAKE MIX 28-oz. pkg. **35c**

Allen Cut (300 can)
GREEN BEANS **10c**

Michigan
NAVY BEANS . . 2 lb. bag **19c**

Swift's Oz Reg. 49c
PEANUT BUTTER . . lb. jar **39c**

Sta-Flo (16-oz. can)
SPRAY STARCH . . . **49c**

Grade A Large White
EGGS **41^c doz.**

Chef's Delight
CHEESE SPREAD . 2 lb. loaf **59c**

HOME MADE BULK
PORK SAUSAGE
29c lb. **4 lbs. \$1.00**

FREE HAMS!

One Free 10-12 pound Smoked Ham given away each week until Easter. No obligation -- No purchase necessary. Get your ticket from meat dept. personnel.

WINNING NO. MAR. 19 IS 051466
WINNING NO. MAR. 12 IS 050638
Winner Feb. 26 Mrs. Harold Roveda

Duff's 7-oz. pkg.
GINGERBREAD MIX YOUR CHOICE

4-oz. Good Luck
PIE FILLING **10^c pkg.**

Golden Dip 10-oz. pkg.
BREADING MIX

Del Monte Pineapple Grapefruit
DRINK 4 46-oz. cans **\$1.00**

Regular 39c
ROMAN CLEANSER $\frac{1}{2}$ gal. **29c**

Our Favorite Freestone
PEACHES 4 2 $\frac{1}{2}$ cans **\$1.00**

MAXWELL HOUSE
INSTANT COFFEE

Large 10-oz. jar **\$1.29**

SHEDD'S
SALAD DRESSING

qt. jar **39c**

Prince Spaghetti or Elbo
MACARONI . . . 3 lb. box **59c**

Taste-D-Lite
PORK & BEANS . . 3 300 cans **29c**

Del Monte
CATSUP 4 14-oz. btls. **69c**

FRESH PRODUCE

Large
GREEN PEPPERS (YOUR CHOICE) **10^c ea.**

GREEN ONIONS

CUCUMBERS

CELLO RADISHES

U.S. No. 1 MacIntosh
APPLES 4 lb. bag **39c**

U.S. No. 1 Mich. all purpose
POTATOES 10 lb. bag **29c**

HART BRAND
FLOUR

25 lb. bag **\$1.79**

DEL MONTE
CHUNK STYLE
TUNA

3 $\frac{1}{2}$ flats **89c**

FROZEN FOOD

Banquet
TUNA PIES 5 8-oz. **89c**

Dartmouth
PEAS 10-oz. **10^c ea.**

Dartmouth Crinkle Cut
POTATOES 2 lb. poly bag **37c**

Frosty Acres
ORANGE JUICE . . 5 6-oz. cans **89c**

Top Frost
FISH STICKS 8-oz. pkg. **29c**

News from Gagetown Area

The Gagetown Farm Bureau met Tuesday evening at the home of Mr. and Mrs. Harry Comment. Twelve members were present. Chairman Harlan Hobart called the meeting to order and the topic under discussion, led by Milton Hofmeister, was "Supports Become Farmers' Control Traps." Richard Palm, new administrator of Hills and Dales General Hospital in Cass City, explained the operation and facilities of the hospital available to the public. Punch was served by the hostess. The April meeting will be held at the home of Mr. and Mrs. Floyd Werde-

man.

Mr. and Mrs. John Rockefeller and family of Simcoe, Ontario, spent the week end with her mother, Mrs. Bernice Deeg.

Mrs. George Purdy, Mrs. Sherwood Rice, Jr. and Cheryl spent Saturday in Caro and visited Mr. and Mrs. Bert Purdy. En route home they called on Mr. and Mrs. James LaFave.

Miss Sally Hobart, student at CMU, spent the week end with her parents, Mr. and Mrs. Harlan

Hobart. Mary Ann Hobart, student at MSU, came home Monday to spend a week's vacation.

Albert and Faith Goyette and Mr. and Mrs. Charles Gage of St. Helen were Saturday afternoon callers at the Alex Jamieson home. Sunday visitors were Mr. and Mrs. Robert Jamieson and daughter Beth of Sebewaing.

Mr. and Mrs. Nobel Benson of Detroit visited relatives in this vicinity, Saturday.

Robert Ashmore, son of Mr. and Mrs. William Ashmore, was recommended by the State Executive Committee of the Association of Future Farmers of America for the State Farmer degree as part of the 34th State Farmer Convention held at Michigan State University, East Lansing, March 20-22. Bernard Pisarek, son of Mr. and Mrs. Michael Pisarek, tried out for music and entertainment parts and for a position on the National Future Farmers of America band. Bernard was a chapter delegate, representing the Owen-Gage chapter.

Recent guests of Mrs. M. P. Freeman were Mr. and Mrs. Ar-

thur Crawford and Mrs. Genevieve Nye of Pontiac. They also visited Mr. and Mrs. Patrick Kehoe.

Mr. and Mrs. Nugent of Bad Axe were Sunday guests of Mrs. Catherine McMillan at the home of Mrs. Mose Freeman, Sunday.

Mr. and Mrs. William Bunting and daughter Julie of Ludington and Mrs. Oliver Bunting of Walkerville were Saturday dinner guests of Mr. and Mrs. Alex Jamieson. Mr. and Mrs. Jamieson and guests visited her mother, Mrs. William Jeneraux, at the Scenic Convalescent Home in Pigeon, Saturday afternoon.

Mrs. Dennis Rochelleau, chairman of community projects, went to Bay City last week in the interest of again sponsoring a style show, to be held in the public school in the near future. A rummage sale is scheduled for the latter part of May.

Richard and Bernard Thiel of Elkton visited Sunday at the home of Mr. and Mrs. John Tenzler.

Stephen Schwartz and Mildred were Sunday dinner guests of Mr. and Mrs. Jack Tamblin of Bay City.

Evergreen Club at Spring Achievement

Members of the Evergreen Guys and Gals 4-H Club attended the annual Spring Achievement at Mariette on Thursday, March 15.

Those receiving county honors in handicrafts were: Gary Sifton, Kenny Kennedy, Dorothy Puskus and Mary Puterbaugh. Leather craft winners were: Sharon Hoppe, Bonnie Kennedy, Roddy Wentworth, Mary Sue Burns and Alvin Burk.

Receiving honors in clothing projects were: Mary Sue Burns, Ellen Morgan, Pamela Nichols, Debbie Wentworth and Linda and Ruth Ann Severance.

Dress review honors went to Cheryl Dorland, Patty Rogers, Carol Sue Copeland, Linda Severance and Sharon Hoppe. Miss Hoppe also received the citizenship award in the clothing department.

Bonnie Kennedy also received honors in the knitting department.

My Wife's Husband Is Very Misunderstood

By Dave Kraft

NOTE: The comments in the following article are not necessarily the opinion of the regular writer of this column. As a matter of fact, any resemblance to the regular writer of this column and the person herein described is purely coincidental. Besides, nobody likes a smarty-pants old woman!

At last! After weeks of abuse and caustic remarks by my other half, I am to be given the opportunity to strike back. I'd like to set a few things straight.

My husband is not the fair-haired boy he'd have everyone believe he is. True, he is kind to dumb animals and small children, but he is not without fault.

For one example, he sleeps too heavily. He is virtually in a trance upon waking up in the morning. He is also grouchy.

Without the slightest provocation he can turn into a reasonable facsimile of a bear coming out of hibernation. I usually serve him his breakfast on the end of a long stick.

He is not particularly quick witted upon waking up, either. Our bathroom door and basement door are right beside each other. On one occasion, he used the wrong door and I found him seconds later on the landing on his hands and knees, screaming that he couldn't find the light switch.

He has a normal husband's aversion to doing things around the house. I don't ask him to do much, just clean the gold fish water, take out the garbage and other minor jobs. I might as well ask him to move the house.

He is a great one for hanging up his clothes, too. The moment he hits the front door, he starts shedding things... his rubbers by the door, his coat on the nearest chair, his tie on the television set and his shoes wherever he happens to kick them.

Then comes the remark, "Boy, this place is a mess!" (The urge to kill.)

He gives compliments as if they were his life's blood and he were anemic. It does me little good to try to look nice when he comes home from work. Instead of telling me I look halfway decent, he usually asks, "Where ya goin'?"

Television is his downfall. Nothing, but nothing, is done around the house as long as the television is on, except during commercials. I imagine if the house were on fire, he'd make the firemen wait until there was a commercial before he'd let them put out the fire.

As a babysitter, he is a miserable failure. Particularly when it comes to changing diapers. If he were to change our baby, put her in a room with nine other babies that looked just like her, she'd be easy to recognize. She'd be the one with all her clothes on backwards.

These are just a few of his little peculiarities. I could go further, but I don't want to hurt his feelings. Besides, he does have some good features. He gives me his paycheck every week without cashing it.

ANOTHER NOTE: There is a very good reason why I bring my check home every week without cashing it. She has some phony arrangement with the bank and she has to co-sign all my checks. I'm checking with my lawyer to see if this is legal, and until I receive some word, I'll just have to keep on doing it.

Hybrid Test Results Available In New Free Folder

Performances of the 14 corn hybrids tested in Michigan in 1961 are compared by Michigan State University farm crops specialists in a revised bulletin now available to farmers, reports Alfred Ballweg, county extension director.

The revised edition of Extension Folder F-67 compares each hybrid with other hybrids under equal soil and climate conditions. Average moisture content at harvest time, average yield in bushels per acre of shelled corn, and average percentage of stalk lodging are reported for each hybrid tested.

Tables give 2-year and 3-year averages for all hybrids. With three exceptions, hybrids in the trials were harvested with a picker-sheller. Moisture contents were determined from sheller grain samples.

In addition to its comparison of hybrids, the bulletin makes suggestions which will help farmers choose the best hybrid for their farms. Detailed recommendations for quackgrass control in corn are also included, said Ballweg.

Farmers can obtain the new folder from the county extension office, Courthouse, Caro, or by writing to the MSU Bulletin Office, East Lansing.

MORTGAGE FORECLOSURE SALE
Default having been made in the condition of a certain mortgage made the 9th day of June, 1954, by Adam G. Deering and Mattie M. Deering, his wife, as Mortgagors, to The Cass City State Bank, a Michigan Corporation, of Cass City, Michigan, as Mortgagees, and recorded on the 10th day of June, 1954, in the office of the Register of Deeds for Tuscola County, Michigan, in Liber 200 of Mortgages on Page 169; on which mortgage there is claimed to be due and unpaid at the date of this notice Two Thousand One Hundred Fifty and no/100 (\$2,150.00) Dollars on principal, and Two Hundred forty-three and 78/100 (\$243.78) Dollars interest; no suit or proceeding at law or in equity having been instituted to recover the debt, or any part of the debt, secured by said mortgage, and the power of sale in said mortgage contained having become operative by reason of such default.
Notice is hereby given that on the 9th day of May, 1962, at ten o'clock in the forenoon, at the front door of the court house in the Village of Caro, that being the place for holding Circuit Court for the County of Tuscola, there will be offered for sale and sold to the highest bidder, at public auction or vendue, for the purpose of satisfying the aforesaid debt and unpaid upon said mortgage, together with the legal costs and charges of sale, including an attorney fee of Twenty (\$20.00) Dollars provided by law and in said mortgage, the lands and premises in said mortgage mentioned and described as follows, to-wit:
Land situated in the Township of Elmwood, Tuscola County and State of Michigan, described as follows: Commencing at the southeast corner of Section One (1), Township 14 North, Range 10 East, running thence north eighty (80) rods, thence west sixteen (16) rods, thence south eighty (80) rods, thence east sixteen (16) rods to place of beginning, this mortgage covers automatic feeders installed in building.
DATED: February 5, 1962.
The Cass City State Bank, a Michigan Corporation
Mortgagee
Donald E. McAlear
Cass City, Michigan
Attorney for Mortgagee.

Pvt. Stan Spencer Serving on Okinawa

Army Pvt. Stanley M. Spencer, son of Mr. and Mrs. Clarence Spencer of Deford, recently arrived on Okinawa and is now assigned to the 61st Artillery at Fort Buckner.

Spencer, a cook in the artillery's Battery B, entered the Army in September 1961, completed basic training at Fort Knox, Ky., and was last stationed at Fort Chaffee, Ark.

The 19-year-old soldier attended Cass City High School and was employed by the W. N. Clark Company, Caro, before entering the Army.

KINGSTON

Mrs. Minnie Stewart visited her son, Mr. and Mrs. Donald Stewart, in Detroit, Sunday.

Mrs. Fred Black of Akron was a dinner guest of Mrs. Janis Sedden and children Sunday.

Mr. and Mrs. Bruce Ruggles spent the week end in Detroit with their son, Mr. and Mrs. Clayton Ruggles and son. They enjoyed a tour of Greenfield Village on Saturday.

Mr. and Mrs. D. Walker of Pontiac visited his mother, Mrs. Cecil Walker, Sunday.

The Kingesta Farm Bureau met with Mrs. Nellie Cooper for dinner Monday.

The White Creek Floral Club met with Mrs. Ernest Cargill Thursday, March 15.

The Kingston Literary Club met at the Dairy Bar Tuesday. On the program was the Marlette exchange student to Denmark.

Mr. and Mrs. Walter Parrott and Mrs. Vern Everett were Sunday afternoon visitors of Mr. and Mrs. Henderson Graham and family of Caro.

Mr. and Mrs. George Peter spent the week end with Mr. and Mrs. Hazen Peter in Pontiac.

Mrs. Hazel Hunter and Mrs. Alfred Hunt visited Mr. and Mrs. Robert Ayre in Midland, Sunday.

Mr. and Mrs. Charles Sedden and Janet Speakman attended a wedding in Detroit, Saturday.

Mr. and Mrs. Douglas Ensign and family were callers in Rochester and Detroit, Monday.

Mr. and Mrs. Emerson McIntyre, Janet Moore of Owosso, Mrs. R. L. Dafee and Mrs. Wiswell of Pontiac and Mr. and Mrs. B. E. Moore were Sunday dinner guests of Mr. and Mrs. Arnold Moore. It was a birthday dinner for Joann McIntyre.

Great minds may run in the same channel, but there is always plenty of room for more.

The fellow who feels he must pass on curves should be a judge in a beauty contest.

PROFESSIONAL AND BUSINESS DIRECTORY

R. T. OLIVER, D. O.
Physician & Surgeon
General Practice
Office: MacRae Clinic
Corner Church and Oak Sts., Cass City, Michigan

JEFFERY ELECTRIC
For Residential, Industrial, Commercial Wiring.
Estimates cheerfully given.

6555 Church St.
1 Block north of Standard Station
Phone 465W
ROY "BUD" JEFFERY
Cass City, Michigan

DR. E. PAUL LOCKWOOD
CHIROPRACTIC PHYSICIAN
Ph. 549 Main St., Cass City
Evenings: 7-9 Tues. and Fri.
Mon.-Sat 9-6; Closed Thurs.
3 blocks west of traffic light

DR. D. E. RAWSON
DR. W. A. HARR
DENTISTS
Phone 95 Cass City

DR. W. S. SELBY
Optometrist
Hours 9-5, except Thursday
Evenings by appointment.
6669 E. Main St.
3 1/2 blocks east of stop light
Phone 389

H. T. Donahue, A. B., M. D.
Physician and Surgeon
X-Ray
Office, 96 — Res. 69

Expert Watch Repairing
PROMPT SERVICE
REASONABLE CHARGES
Satisfaction Guaranteed
No job too big - No job too small
WM. MANASSE
JEWELER
180 N. State St. Caro, Mich.

THE SISTERS BEAUTY SALON
Hairstyling by Marge and Frieda.
Two operators on duty. One block east of Walbro's.
Closed all day Mon. and Thurs.
mornings. Open Thurs. Evenings by appointment.
Phone 307 8350 Garfield St.

JAMES BALLARD, M. D.
Office at Cass City Hospital
Phone 415M Hours, 9-5, 7-9

PHOTOGRAPHER
CAMERA SHOP
FRITZ NEITZEL, P. A. of A.
1 Day Photo Finishing
Phone 245 Cass City

DR. J. H. GEISSINGER
Chiropractor
Monday, Tuesday, Thursday and Friday 9-12 and 2-5.
Monday, Thursday evenings 7-9.
Saturday 9-1.
OS 8-4464 Caro beside Post Office

K. I. MacRAE, D. O.
Osteopathic Physician and Surgeon
Corner Church and Oak Sts.
Office 226 Res. 145

DENTISTRY
E. C. FRITZ
Office over Mac & Scotty Drug Store. We solicit your patronage when in need of work.

DR. B. V. CLARK
CHIROPRACTOR
Tues. - Wed. Sat. 9-12, 1-5
Tax Preparation
Mon. - Fri. 9-12, 1-5, 6:15-9
Closed Thursday
House calls made
Phone 370
233 S. State St. Caro

STEVENS NURSING HOME
4365 South Seeger
Cass City
Helen S. Stevens, R. N.
Phone 243

Harry Crandell, Jr., D.V.M.
Office 4438 South Seeger St.
Phone 27

Hair Styling by Stasia
6265 Main St.
(Across from Leonard Station)
STASIA'S BEAUTY SHOP
Phone 202 Cass City

SMITH-KALLGREN, INC.
Bookkeeping Systems
And Monthly Service
State and Federal
TWO CONVENIENT OFFICES
230 W. Main St.
Mayville, Michigan
Phone VI 8-6156
3358 S. Main St.
Marquette, Mich.
Phone ME 5-2071

T.V. SERVICE
Prompt Service
All Work Guaranteed by
Licensed T. V. Engineer
Clarence (Bud) Schneeberger.
Russ' Fruit Market Phone 165

Want Ads Are Newsy Too.

ADD THE ADVANTAGES AND YOU WILL SHOP AT THUMB APPLIANCE CENTER

- * THUMB'S LARGEST STOCK
- * NATIONALLY ADVERTISED BRANDS
- * DISTRIBUTOR DISCOUNTS
- * AFTER SALES SERVICE
- * QUALIFIED SERVICE-MEN
- * OUR REPUTATION OF QUALITY - INTEGRITY

COME IN AND TALK IT OVER

THUMB APPLIANCE CENTER, INC.

Phone 440

Cass City

Make book on it.

What follows is fact—not fiction—and no names have been changed to protect anybody.

Chapter I starts with style. It asks who is the only compact ever to receive the Society of Illustrators' award for design excellence. Answer: The Valiant Signet 200—America's lowest-priced hardtop with bucket seats—that's who! Read on...

Chapter II talks about performance. The Valiant can, and has, run circles around every competitively

priced compact, including the Falcon, Corvair and Lark.

All of which leads many to suspect they know the plot—Valiant is priced with the so-called "super-compacts." Not so, reveals the surprise ending in Chapter III. Valiant is priced competitively, model for model, with Falcon, Corvair, Rambler and Lark.

Why not drive one this week? Could be you'll want to join those 347,000 folks for whom Valiant's a kind of love story that is continued every month. The title of our story: NOBODY BEATS VALIANT FOR VALUE!

Valiant

6513 Main

RABIDEAU MOTOR SALES

Cass City

YOU ARE ON THE BALL WHEN YOU SHOP AT HOME

**PILE UP THE POINTS FOR THE HOME TEAM BY SPENDING
YOUR DOLLARS WHERE THEY DO THE MOST GOOD!**

WHERE you spend your money is just as important as WHAT you buy! Money spent out of town helps to build up somebody else's community. Money spent at home helps to build up YOUR community.

• SHOP AT HOME and get an EXTRA BONUS for yourself with every dollar you spend. Shop-at-home dollars help stimulate trade and employment locally ... help provide the taxes and contributions that maintain and improve your schools, streets, parks, hospitals, churches and other services that make this a good place to live!

SPONSORED IN COMMUNITY INTEREST BY ...

BEN FRANKLIN STORE

Open All Day Thursday

ERLA'S FOOD CENTER

Cass City Packing Co.

WOOD REXALL DRUGS

Phone 21

GAMBLE STORE

Phone 521

FOODTOWN IGA

TableRite Meats

THUMB APPLIANCE CENTER

Phone 440

WALBRO CORPORATION

Phone 378

DOUGLAS FUNERAL HOME INC.

Phone 188

CASS CITY CONCRETE PRODUCTS

Phone 160

SOMMERS' BAKERY

Home of Irish Bread

BULEN MOTORS

Chervolet-Oldsmobile

EICHER'S CLEANERS

Phone 533 or Pigeon Phone 453-2221

GROSS AND MAIER MEAT MKT.

Phone 416

KONRAD'S BAKERY

Specializing in Polish and German Baked Goods.
Phone 554

FUELGAS CO. OF CASS CITY

Phone 395

Junction M-53 & M-81

S. T. & H. OIL CO.

Phone 499

FRUTCHEY BEAN CO.

Of Cass City

Phone 61

AUTEN MOTOR SALES

Phone 111

MAC AND SCOTTY DRUG STORE

Phone 517

KRITZMAN'S, INC.

General Merchandise

MAC AND LEO

Phone 328

LITTLE'S FURNITURE & APPLIANCE

Phone 224-M

CASS CITY FLORAL

Phone 97-W

PARROTT'S ICE CREAM

Phone 387

CASS CITY OIL & GAS

Goodyear Tires, V Belts

Phone 26

JIM'S FRUIT MARKET

Phone 285-R

B. A. CALKA REAL ESTATE

Phone 365

CROFT-CLARA LUMBER, INC.

Complete Building Service
Financing

Planning

Finishing Materials
We Work With Local Builders

CASS CITY CHRONICLE

Cass City, Michigan

40 Attend Regular OES Chapter Meet

Forty attended the monthly meeting of Echo Chapter, OES, held Wednesday, March 14. Fol-

lowing the formal opening with Mrs. Arlington Hoffman presiding, the charter was draped by the chaplain, Mrs. Grant Hutchison, in memory of Mrs. Max Stoutenburg.

Plans were made in the business meeting for a Friends' Night meeting to be held April 18 when two candidates will be initiated.

Officers exemplified the degrees of the Order for one new member with John West assisting in the East.

Richard Perry at Fort Knox, Ky.

Pvt. Richard L. Perry, son of Mr. and Mrs. Ralph Perry, Deford, is taking his basic training at Fort Knox, Ky. Pvt. Perry began his tour of duty March 6. His current address is Pvt. Richard L. Perry, US 55 736 926, C-4-5 (BCT), USTAC Armor, Fort Knox, Kentucky.

WANDERING WITH WARREN

Ol' George Is Getting Smarter

By Ilene Warren

Last week, the river that meanders past our front yard was flooding its banks. Thursday morning, a roaming beagle and his nondescript companion wandered through our yard. George, one of our cats, was down by the river looking at the black water and trying, in his catlike way, to figure out why the river should interfere with his morning hunting jaunt. As the dogs ambled by, the beagle with his nose close to the ground, George - throwing discretion to the winds by not looking before he leaped - jumped for the nearest tree where he scrambled up to the safety of a limb. What he had failed to take into consideration was that the tree was surrounded by water, with about four feet between him and what was left of the second bank between our

house and the river.

After the dogs had gone, leaving George perched high and dry in the tree, George discovered that it was easier to leap from dry land into the tree than it was going to be to jump back to the ground. I stood in the house watching and wondered if there was to be another "Warren to the Rescue" project (recalling a similar incident a few years ago) but George is getting to be a wise old cat and he figured he'd better get out of that tree before the water rose any higher. After a few hesitations he made the jump -- and didn't get too wet. Actually it paid off for him - he was permitted to enter the utility room to dry off!

A day in the life of a small child is just one long day's journey into night.

Spring hath sprung. The voice of the turtle is heard in the land. Crocuses and daffodils soon will be dotting the landscape with pastel blossoms. Last week, I anxiously awaited the complete melting of the snow to see if any of my posies were poking through the earth. But -- at the writing of this column, anyway -- the snow remains too much with us!

On Thursdays, my niece Evelyn, who lives with us, goes to Caro to do some work for my sister Lillian. Last Thursday was no exception. While Evelyn was gone, I spent about an hour looking for a mislaid letter. The reason the search took so long was that I kept finding other interesting items, each of which took a few minutes of my time. I didn't look too hard for the letter - just in the most probable places - which is likely why it wasn't found.

When Evelyn came home I commented, "I didn't find that letter despite my rather cursory search." "Well, shame on you," expostulated Evelyn. "That's probably why you didn't find it: You know you're not s'posed to swear!"

Michigan Mirror

Weight Protection a Weighty Problem For Too Few (40) State Inspectors

By Elmer E. White

Michigan Press Association
Consumer protection is a primary responsibility of the weights and measures division of the State Department of Agriculture.

The past calendar year was a busy one for the state unit when a number of short-weight outbreaks were noted in concentrated inspections of grocery stores.

In all, the department reported only 646 convictions for law violations. Some 248, or 38 per cent of these violations of weights and standards laws, were for short weight or short measure.

The number of convictions, however, do not clearly depict the department inspection activities. In reweighing or checking quantity, 171,020 packages were checked during the year and 39,740 were found to contain less than the quantity listed.

Many of these short-weight disclosures were corrected by the 805 seizures of the items, the department said.

Additionally, a total of 1,336 seizures or "stop sales" orders were placed on more than 10 million pounds of commodities which did not conform to the law.

Gov. John B. Swainson called for legislation this year to bone up the laws relating to weights and standards but ran head-long into a problem: enforcement.

Department officials pointed out that present laws could stand tightening, but even currently the major problem is the difficulty of using 40 inspectors and seven supervisors to check the estimated 75,000 establishments which come under the laws.

The Governor then called for legislation to help make every shopper an inspector, a bill which would require retail meat stores to provide a scale for the consumer to check weight. A first attempt to pass the measure failed in the Senate, but Sen. Raymond D. Dzendzel, D-Detroit, hoped to gain support for the proposal later in the session.

Trouble on the highways across the nation fails to lend itself to

the uniform S.O.S. distress signal used on lakes and waterways. A uniform distress signal has been adopted, however, for use on freeways where getting out of a car to signal for help could cause additional trouble.

Weather permitting, the American Association of State Highway Officials advises motorists who need help on the freeway system to raise their car hoods and tie a white cloth to the door handle closer to passing traffic.

Under no circumstances should a motorist walk on a freeway. This makes him vulnerable to accidents or might cause a driver to swerve suddenly, the Association reports.

If the trouble occurs at night, motorists should have their tail lights and interior lights on in addition to raising the car hood. A turn light should also be left on so passing drivers won't mistake the vehicle location for the through traffic lane.

If a disabled vehicle blocks any part of a traffic lane, other warning devices, flares, flashing lights, lanterns or reflectors, should also be used to warn oncoming traffic.

Parental pressure on youth preparing for college can be deterrent to success in full utilization of the youth's own aims, the Michigan Education Association says.

Theoretically, there may be one perfect college for each child, but the Association warns that parents who emphasize the importance of gaining entrance to "the school" can cause unintended problems.

"While your child is waiting for acceptance by a college, help him realize that his success does not depend upon admission to any one college," the professional

organization advises. "No matter where he goes, he's likely to find more books than he can read in four years, more equipment than he can master, and teachers who will be wiser than he is even when he is a senior."

The association advises parents to remember that regardless of enrollment pressures at a given institution, "somewhere in the nation there is still space in an accredited college for every high school graduate."

How healthy are you? The answer may surprise you, according to the State Health Department.

A recent sampling of Michigan's population told the department that nearly two of every five persons in the state between the ages of 21 and 70 need to

see their doctor. In a testing of some 639 persons, the department measured height, weight and blood pressure and tested the blood and urine. Some 249 of the persons showed some abnormality and 134 were referred to their physician.

The results showed little difference between the sexes. About 40 per cent of the men and 39 per cent of the women exhibited some irregularity.

Most prevalent abnormality was disproportionate height-weight measurements. Abnormal blood pressure of high levels of sugar in the blood or urine were also found in many of the persons who considered themselves in perfect health.

Stubbornness is more of a sign of weakness than strength.

CASS THEATRE
Cass City
CONTINUOUS SUNDAY 3 PM

Look - - - Twist Record Albums given Saturday night, March 24, at the Cass.

THE EXCITING MOVIE ABOUT THE SENSATION!
LET'S TWIST!
A PARAMOUNT RELEASE
STARRING: CAMPBELL RANDAZZO
2nd Deluxe Hit
When Fun Starts Bustin' Out All Over!
Presenting: **TOMMY SANDS FABIAN**
EVERYONE'S LOOKIN'... EVERYONE'S LAUGHIN'!
Love in a Goldfish Bowl
STARRING: TOMMY SANDS FABIAN
TECHNICOLOR
A JARON STEINBERG Production

Saturday & Sunday Mar. 31, Apr. 1
GLENN FORD BETTE DAVIS HOPE LANGE ARTHUR O'CONNELL
FRANK CAPRAS Pocketful of Miracles
PANAVISION COLOR

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

WE INVITE YOU...

to STOP IN and SEE the BIG NEW

D-19

See how you can increase your work capacity with ... Big Horsepower ... Big Weight ... Big Size. Available with 6-cylinder POWER-CRATER gasoline or LP gas engines or turbo-charged diesel. Investing in bigger earning power is sound farm management.

POWER-CRATER is an Allis-Chalmers trademark.

Finance for profit. Ask us about Allis-Chalmers' time payment plans.

ALLIS-CHALMERS
SALES AND SERVICE

OPEN HOUSE MARCH 22-23-24

1:00 o'clock each afternoon

FREE COFFEE and DONUTS

See the D-19 and All Other New Allis Chalmers Equipment

R. E. JOHNSON HARDWARE

Deford, Mich.

Strand THEATRE
CARO, MICH.
OS. 3-3033

Thurs., Fri., Sat. March 22-23-24

STOCKING!
The story of what four men did to a girl...and what the town did to them!
KIRK DOUGLAS IN TOWN WITHOUT PITY
Not Recommended for Children

A Special Kiddies Matinee Saturday March 24
In PERSON! CAPT. MUDDY of WNEM-TV
Meet Him In Our Lobby Before The Show!
20 FREE TOYS & PRIZES
On Our Screen: —

THE STRANGEST ADVENTURE YOU WILL EVER EXPERIENCE!
M. J. N. A. GEORGE PAI PRODUCTION
ATLANTIS THE LOST CONTINENT
ANTHONY HALL JOYCE TAYLOR JOHN DALL METROCOLOR

Sun., Mon., Tue., Wed. March 25-26-27-28
Continuous Sunday from 2:45

A Terrific Hit!
METRO-GOLDWYN-MAYER PRESENTS
AN ARTHUR FREED PRODUCTION
"Light in the Piazza"
OLIVIA DE HAVILLAND ROSSANO BRAZZI YVETTE MIMIEUX GEORGE HAMILTON
Color Single and Cartoon

AUCTION SALE

Copeland Brothers, Auctioneers

Telephone Cass City 390

Due to the death of my husband the following personal property will be sold at public auction on the premises located 4 miles south and 1½ east of Cass City

Sat., March 24

Commencing at 1 p.m.

HOUSEHOLD GOODS

2 piece living room suite, new
Occasional overstuffed easy chair and foot stool

Studio couch
Small occasional table
9x12 Living room rug
Oak dining room table and 5 chairs
Oak china cupboard
6 old-fashioned dining room chairs
2 oak rockers
5 piece bedroom suite
Single bed springs and mattress
Walnut chest of drawers
3 Steel bed springs and mattress
2 Double bed springs and mattress
Walnut dresser and stand
Oak dresser

Large quantity of handmade quilts
Large quantity of pillows
Large quantity of bedspreads
Large quantity of blankets
Philgas 4 burner gas range, apartment size
International 9 ft. refrigerator
Maytag electric washing machine
17 inch portable television
Maple coffee table
Coronado gas range
Coronado wringer type washing machine with pump
White sewing machine
Quantity of dishes
Kitchen cabinet
Metal cupboard
2 Plant stands
Floor lamp
2 card tables
Quantity of electric lamps

Filter Queen vacuum cleaner with all attachments
Quantity of oil lamps
4 Lawn chairs
Old Gramophone and record cabinet
Quantity of throw rugs
End tables
Quantity of fruit
Quantity of fruit jars
Old Fashioned milk safe, good shape

MACHINERY

Co-op 13 hoe grain drill on rubber, nearly new
John Deere 9ft. double disc
McCormick Deering 2 bottom 14" plow on rubber, nearly new
McCormick Deering 12 ft. dump rake
Manure spreader on steel
3 Section tractor drags
Side Delivery rake
Oliver 66 tractor wide front end, power lift
Oliver 2 row cultivator
Two sets of 3 section drags
John Deere 13 hoe grain drill
9 ft. Single cultipacker
Oliver tractor manure spreader
Case 2 row corn planter with 3 point hitch

MISCELLANEOUS

Riteway Milking Machine with stainless steel bucket
Fence stretcher
Feeder Cooker -- corn sheller
Beet forks
Set of rope slings
Chicken brooder
50 ft. garden hose
Ladders
Quantity of forks, shovels, hoes and other articles too numerous to mention

Terms: All sums of \$10. and under cash, over that amount time will be given on approved bankable notes.

MRS. BERT GEOIT, Owner

The Pinney State Bank, Clerk

Greenleaf News

Sunday afternoon visitors at the Arthur Battel home were Mrs. Ben Schwieger of Cass City, Mr. and Mrs. Donald Dale and children, Marilyn and Keith, and Mr. and Mrs. Roy Agar, all of Marlette, and Mr. and Mrs. Sowden and Minnie of Caro. The Sowdens were supper guests of Mr. and Mrs. John Battel.

Mr. and Mrs. George Fisher Sr. and daughters, Kathleen and Jeanne, had Sunday dinner with Mr. and Mrs. George Fisher Jr. and daughter, Kathleen.

Evangeline MacRae of Midland and Alexandria MacRae of Bad Axe spent the week end at their home south of New Greenleaf.

Dwight and Dwyane Rienstra stayed Friday and Saturday with their grandparents, Mr. and Mrs. Pete Rienstra. Mr. and Mrs. Rienstra were business callers in Saginaw, Wednesday.

Mr. and Mrs. Rodney Karr and sons were Sunday evening callers at the home of Mr. and Mrs. Dean Rabideau in Cass City.

Friday overnight guest of Judy Ballagh was Nancy Creason. That evening the girls attended a school party in Cass City.

Mrs. Rayford Thorpe had Sunday dinner with her daughter and family, Mr. and Mrs. Fred Hagen.

Eleven women, members of Greenleaf Extension club, painted road signs at the town hall on Wednesday.

Week-end guests at the home of Mrs. David Gingrich were a nephew and family, Mr. and Mrs. Glen Wilson of Detroit.

Sunday visitors at the Earl Hartwick home were Miss Betty Agar and Mrs. Balkwell of Cass City, Mr. and Mrs. Elgin Greenlee and daughters of Argyle and Mr. and Mrs. Kermit Hartwick and daughter, also of Cass City.

Mr. and Mrs. Roswell Mercer of Romeo were Saturday night and Sunday guests of Mr. and Mrs. Henry McLellan.

Paul Soini was guest speaker at Fraser Church Sunday morning. C. Leland Harris will speak Sunday, March 25.

Cass City Area Church News in Brief

Shabbona Methodist Church—Rev. and Mrs. Joseph Shaw, ministers. Phone Snover 2399.

Sunday School Supt., Dale Turner. Assistant, Arthur Sevance.

Sunday School 10:30 a.m. Worship service 11:30 a.m. Wednesday night, prayer meeting, 8 p.m.

WCS, second Wednesday every month.

MYF (Methodist Youth Fellowship) meets every other Sunday at church, 8 p.m.

Everyone is invited to attend all services.

Fraser Presbyterian Church—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.

Novesta Church of Christ—George V. Getchel, Minister.

10:00 Bible School - Classes for everyone.

Charles McConnell, Superintendent.

Mrs. Leo Ware, Junior Superintendent.

11:00 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.

Cass City Assembly of God—Earl E. Moses, pastor.

Prayer Service Wednesday Corner Leach and Sixth St. Rev. evening 7:30 p.m.

C.A. young people's service, Friday evening 7:30 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 Tuesday at parsonage 2:00 p.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.

The Lutheran Church of The Good Shepherd—Garfield and Maple, Cass City. Paul H. Heitmann, Pastor.

9:30 a.m. Worship service. 10:30 Sunday School. Midweek Lenten Service Wednesday 7:30 p.m.

Gagetown Methodist Church—Fred Werth, pastor.

Worship service 9:30 a.m. Sunday school for all ages at 10:30 a.m.

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.

WCS, second Tuesday of each month.

Primary department, Mrs. Ruth Kelley, supt.

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. Evening Service 7:30 p.m. Wednesday, 7:30 p.m. prayer service.

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, Wednesday, 7:30.

Church of the Nazarene—8593 Third Street, Rev. L. A. Wilson, pastor.

10:00 a.m. Sunday Bible School. 11:00 a.m. Morning Worship. 7:15 p.m. Young Peoples' Service.

8:00 p.m. Evangelistic Service. 8 p.m. Wednesday Prayer 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.

Holbrook Baptist Church—Paton, 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.

Shabbona R.D.S. 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, 7:30 p.m. Evening service, 7:30 p.m.

Cass City Methodist Church—Rev. Robert Searis, minister.

10 a.m. Church school, nursery through adults.

11 a.m. morning worship. 6:30 p.m., Junior and Senior High Youth Fellowships. Thursday, 8 p.m. choir practice.

St. Agatha Church—Gagetown, 4672 South Street, Rev. Frank L. McLaughlin, Pastor.

Mass schedule:

Sunday, 8:30 and 10:30 a.m. Week Days, 8:15 a.m. Holy Days, 7:00 and 9:00 a.m. First Friday, 11:00 a.m. Funeral and Nuptial Masses by appointment.

Confessions:

Daily before Mass Saturday, 3:30 and 7:30 p.m. Eve of Holy Day and Thursday before First Friday, 7:00 p.m.

Baptism, Sunday, 1:30 p.m. Choir practice, Monday 7:00 p.m.

Confraternity high school of religion, Monday 8:00 p.m. Catechism class for public grade school pupils, Thursday 7:30 p.m.

Meetings:

Adult inquiry class, Tuesday Ladies Altar Society, Wednesday following 4th Sunday. Holy Name Society, Wednesday after 2nd Sunday.

Communion Sunday: Students, 1st Sunday. Holy Name Society, 2nd Sunday. Ladies Altar Society, 4th Sunday.

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

First Presbyterian Church—John Hall Fish, minister.

11:00 worship. Church School: 9:45 - Junior, Junior High, Senior High, Adult. 11:00 - Nursery, Kindergarten, Primary.

ULTRA MODERN PROPANE

PLANT SUPPLYING...

RICE GAS

FOR YOUR COOKING AND HEATING NEEDS

THEY SAY IT CAN'T BE DONE!

We are selling gas at a fair price and will continue to do just that.

Our accurate equipment guarantees to our customers that they get the exact amount of gas they pay for.

The management of Chem Gas Sales Corporation, distributors of Rice Gas, have been outstanding in the gas business for several years.

This assures you of expert and friendly service.

ACT NOW

100-LB. CYLINDERS . . . \$6.00

Bulk GAS . . . 14 1/2¢ gal.

CALL COLLECT

GAGETOWN

Northfield 5-2421

Want Ads Are Newsy Too.

FARM AUCTION

I have decided to discontinue farming and will sell the following personal property at auction on the premises located 1/2 mile south of Colwood on the east side of the road, on

FRIDAY, MARCH 30

Beginning At 1 p.m.

MACHINERY

1956 John Deere "60" Tractor, wide front, power steering, good rubber, less than 1,200 hours, like new

1938 John Deere A Tractor, good running condition

1946 John Deere B Tractor, good rubber, good running condition

John Deere Model 14 hay baler

John Deere 13-hoe grain drill

John Deere 12A Combine, motor, pickup, attachments

John Deere 4-bar rake

John Deere Tractor Spreader

John Deere 12-ft. harrow

John Deere 3-section harrow

John Deere Field Cultivator

John Deere 4-row cultivator

John Deere 2-row cultivator

John Deere 2-row bean puller

John Deere 2-14" plow

John Deere beet lifter

John Deere hay loader

John Deere 8' grain binder

New Idea 7-ft. mower, trailer

New Idea manure loader, for A or B

Int. 4-row beet, bean and corn drill, like new

Oliver 2-16 plow, new

Hay and grain elevator, 25 ft.

Grain elevator, 18 ft.

Buffalo Pitts Beamer

Roderick Lean Weeder, 12 ft.

International Double Disc, 8-ft.

Brillion Cultipacker, 10 ft.

Farm Wagon, heavy duty, 16-ft. bed

Farm Wagon, with box

International Corn Binder

Easy-Flo Clod Buster, for 2 bottom plow

75-ft. Endless Belt Viking Feed Grinder

Buck Rake

Gasoline Engine, 1 1/2 hp.

Buzz Saw for front end mount

Fanning mill

Set of Tractor Wheel weights

Gas Tank, 225-gal., hose and stand

Water tanks

Road Cart

Set of Parker Sleighs

2 Electric Brooders, 500-cap.

1 Electric Brooder, 300-cap.

3 Russell Hen Nests, new

Quantity of other chicken equipment

DAIRY EQUIPMENT

6 Jamesway cow stanchions, complete

2 Cream separators

1 Milker unit

Calf crate

2 Surge seamless units

Surge pump, pipeline and stall cocks

10 Milk cans

MISCELLANEOUS

Platform Scales, 500-lb.

Quantity of Woven wire fence

Quantity of chicken wire fencing

Ox Yokes

Pump jack

Work Bench

Quantity of posts

TRUCKS

1947 Diamond T 2-ton truck, with box and cattle rack, good rubber, good running order

1946 International Truck, dump box and hydraulic hoist

FEED

700 Bu. Oats

150 Bu. Spelt

Quantity of Alfalfa Hay, second cutting

THOMAS J. SMITH, Owner

The Cass City State Bank, Clerk

BOYD TAIT, Auctioneer

Phone Caro OS 3-3525

For Auction Dates

FARM LAND AUCTION SALE

TUESDAY, MARCH 27

2:00 p. m.

160 Acres—Choice Pigeon Farm Land

Description: West 1/2 of the NORTHEAST 1/4 and SOUTH 1/2 of NORTHWEST 1/4 of Section 16, Winsor Township, Huron County.

Location: 160 acres known as the Wm. Bergman Sr. farm located 1 mile south and 1 3/4 miles west of Pigeon at 8171 Weale Road. Will be offered at public auction. A rare opportunity to buy a farm of this quality and value, completely tillable, well drained, excellent location, tile map available. A complete set of modern farm buildings, including 9 room house, large L shape barn, silo, tool shed, large machine shed, chicken coop, all buildings in good condition. This farm is a good producer and a real money maker. Take advantage of this opportunity for real estate investors.

For Further Information Concerning This Property, Contact Broker or Auctioneer.

TERMS: Deposit of 10 per cent required on sale date. Contract terms to be announced prior to sale.

William Zemke, Broker

DEFORD, MICH., PH. CASS CITY 8560-J

BOYD TAIT, Auctioneer

230 West Gilford Road

Caro, Phone OS 3-3525

hang on to your hat!

NOW! FORD GALAXIE HAS A NEW THUNDERBIRD 405-HP V8!*

*Optional at extra cost

WHO ELSE BUT FORD—THE PIONEER IN V-8 VIGOR—WOULD OFFER YOU A TOP PERFORMANCE ENGINE IN A CAR BUILT FOR EVERYBODY! IT'S ANOTHER ONE OF GALAXIE'S BIG DIFFERENCES... WORTH BIG DOLLARS OVER GALAXIE'S LOW PRICE!

AND, the big differences you find in Galaxie don't stop with performance! Now Galaxie has twice-a-year service! Routine service cut to a minimum—an oil change and minor lube—just twice a year, or every 6,000 miles. Major lubes on a 30,000-mile schedule. Only Galaxie has that investment-protecting quality! Self-adjusting brakes... fully aluminized muffler... galvanized rocker panels... 30,000-mile fuel filter. Only Galaxie has so much value for your dollars.

GET BEHIND THE WHEEL AT YOUR FORD DEALER'S SOON!

AUTEN MOTOR SALES

Cass City

6392 Main

Uncle Tim From Tyre Sez:

Dear Mister Editor:
I was reading this piece yesterday by one of them Washington column writers where he was wondering about the proper way to eat corn on the cob if he was invited to the White House. He

don't know if he ought to hold his head still and move the ear of corn, or move his head and hold the corn still. This proves a couple things about Washington column writers. They have run out of somepun to write about and they ain't had much experience with eating corn on the cob. I ain't shore what is proper at the White House, but this feller will find that moving the head in one direction and the corn in the other at the same time is the best fer greatest speed and efficiency. It is also very proper at my house.

Incidental, it seems to me the human race is paying more attention to this eating business than ever before in my life time. About half the stuff you read in the papers and magazines these days, especial the sections fer wimmen, in the big dailies, is about eating.

For instant, I see in the paper today where a child expert says if you have company and ain't got room fer everybody to eat at once, to feed the younguns afore the adults eat. That's a heap different from the way I was raised. When we had company to eat, which was about all

the time, the younguns had to wait till the grown-ups got their fill afore we got a mouthful. That's why I was 16 years old afore I knowed a chicken had anything but neck and feet.

And I was reading a magazine piece the other day where them science fellers with the National Institute of Health has come up with a food made out of coal, air and water that is so concentrated a small factory can produce enough of it to feed millions of people. They claim it contains everthing the human body needs to keep healthy.

I got a hunch it don't taste none too good and ain't liable to put the farmer and rancher out of business, but I was thinking we might use it to put them Communists out of business. The people with empty stomachs is the ones most apt to swallow the doctrine of Communism. We could set up these factories in countries where folks is starving to death and feed all the hungry at a small cost. It would be a hard blow to Communism in countries like China, fer instant.

But on account of me not going to Harvard, I ain't on the President's board of advisers and it would be a heap better fer my Congressman—and he didn't go to Harvard neither—to write Bobby Kennedy a letter. Well, Mister Editor, I got to quit now and go see what my old lady is cooking fer supper.

Yours truly,
Uncle Tim

Frank Cross, 77 Dies in Pontiac

Funeral services for Frank Cross, 77, were held Saturday at 1 p.m. in the Douglas Funeral Home. Rev. Fred Werth of the Owendale Methodist Church officiated and burial was in Grant township cemetery.

Mr. Cross, a patient in the State Hospital at Pontiac for 46 years, died there March 14.

He is survived by 10 nieces and nephews, including Mrs. George Sampson of Owendale, Floyd and John Coulter of Detroit and Mrs. Theodore Brice of Flint.

DOWN MEMORY LANE

FROM THE FILES OF THE CHRONICLE

Five Years Ago

John Meininger and Jim Johnson, Cass City, were named to the Thumb "B" All-Conference basketball team this week in balloting conducted on a point basis. Bob Martus received honorable mention.

Hillside School (Elmwood number six, fractional) became the first district to annex to Cass City School this week when district electors voted unanimously to become part of the new consolidated Cass City District.

Mrs. Earl W. Douglas, Cass City, was installed March 15 as secretary of promotion in the North Central Jurisdiction Woman's Society of Christian Service. The installation came at the climax of the society's three-day annual meeting in Detroit.

James E. Foy and Alfred Murray, both of Cass City, were among 388 persons to receive degrees at winter term commencement exercises held March 15 at Michigan State University's auditorium.

Judy Huff, Barbara Gross and Marjorie Kelly were among representatives at Senior Government Day held Monday at Caro High School. Village President James Bauer assisted on the panel dealing with problems of local government.

Mr. and Mrs. Vern Watson received a letter of commendation this week from their son Charles' commanding officer. Charles is soon to complete an enlistment in the Air Force and is stationed at March Air Force Base, California.

H. M. Bule, Cass City, has financially "adopted" John Georgianakis, a 13-year-old Greek boy, through Foster Parents Plan. John's home is on Crete. His home was destroyed in World War II and his father was executed for underground activities.

Ten Years Ago

Two Cass City High School juniors, Kathleen Auten and Shirley Dorland, were honored by the Cass City Future Homemakers of America when they were chosen to represent their

club at the state meeting to be held in East Lansing, Thursday and Friday, March 27 and 28.

Archie McLachlan and Fred Mathews have chosen as State Farmers from Cass City, an award that goes to only two per cent of the FFA boys in Michigan.

Over 500 singers will come to Cass City Saturday to participate in the district choir and Glee Club Festival.

Four vocal students from Cass City High School qualified for the state festival at trials held at the District Three Solo and Ensemble Festival at Clio, Saturday. They are: Joan Holmberg, Marge Holcomb, Jane Hunt and Joanne Calister.

Pfc. Arthur Decker, son of Mr. and Mrs. Frank Decker, Cass City, has won the Combat Infantry Badge, symbol of the front line fighting man, while serving in Korea with the 45th Infantry Division.

Cpl. Morris Sowden, nephew of Mr. and Mrs. John Battel, Cass City, recently arrived in the Philippines to serve a tour of duty with the U.S. Armed Forces.

Five Cass City FFA members will attend the FFA annual convention at Michigan State College on March 25-26. They are: Roy Wagg, Robert Fox, Archie McLachlan, Fred Mathews and Richard Hendrick.

Twenty-five Years Ago

The fifth annual Easter Sunrise Service for young people of Cass City will be held at the Methodist Church on Sunday under the auspices of an inter-church committee. Committee members are: Mary Jayne Campbell, Charles Rawson, Ella Mae Glaspio, George Kennedy, Charlotte Auten, Donald Allured, Evelyn Supernols and Shirley Lenzner. Rev. Paul Allured and Rev. Charles Bayless are adult counselors.

The following members of the Woman's Study Club attended the County Federation meeting in Gagetown Monday: Mesdames C. L. Graham, A. J. Knapp, M. D. Hart, Grant Patterson, P. J. Allured, G. Wilson, J. A. Sandham, G. A. Tindale, A. B. Kinnaid, T. J. Heron, Arthur Moore, Sam Blades, A. H. Higgins, J. I. Niergarth, Charles Robinson, Edith Bardwell, H. F. Lenzner and Miss Joanna McKee.

Progressive euchre was played at a surprise birthday party for Henry Smith Monday evening. Prizes were won by Lloyd Reagh, Mrs. John Pethers, Mrs. Alfred Goodall and Ralph Partridge.

Mrs. Leo Ware entertained at supper Saturday evening in honor of the birthday of Mrs. Stanley McArthur. Guests were Mrs. Lydia Starr, Henry Ball, Mr. and Mrs. Stanley McArthur and son Bobby.

Thirty-five Years Ago

Alex Milligan, an Elkland township farmer, received a good-sized check from Schwaderer and Striffler, local buyers, for 10 head of fat cattle. The amount of the check was \$979.88.

The February report from the four poultry demonstration farms in Tuscola County, as received by County Agriculture Agent D. B. Jewell, shows that it has taken from 14 cents to 19 cents per dozen to produce eggs during that month. The cost of production is in direct ratio to the production of the hen.

Charles Kercher, a member of the class of 1927, Cass City High School, has realized over \$100.00 in cash the past winter while following his trapline after school hours. Being a lover of the out-of-doors, he has found pleasure as well as profit in his spare time, gathering 23 ermine, 32 muskrats and one mink as trophies for his efforts.

James Tennant, Elkland township treasurer, leads all township treasurers in Tuscola County in collecting the greatest proportion of taxes levied. The total amount to be collected by Mr. Tennant was \$64,393.35, and he has returned \$658.01 as uncollected. No other treasurer had returned taxes under \$1,000.

About 50 attended the recital Monday evening at the studio of Mrs. Caroline Penn Bigelow on East Main Street, when the following pupils took part: Esther Turner, Helen Talmadge, Patty Pinney, Dorothy Holcomb, Elvora Corporon, Francis Henry, Homer Randall, Delbert Henry, Marjorie Graham, Elizabeth Seed, Grace Willy and Belva Ferguson. Also taking part were: Pauline Knight, Esther Dillman, Harriet Tindale, Joanna McKee, Trena Ellenbaas and Erma Bearss. Readings were given by Elaine Turner and Elvora Corporon.

Don't get the idea you are a charitable person just because you give out free advice.

Instead of trying to mend their ways some men find it easier to order a new supply.

Cass City Bowling News

Kings and Queens

Points	Points
Doerr-Maharg	26
Scharr-Schneider	21
Freiburger-Kerbyson	20
Auten-Claseman	19
Downing-Kehoe	14
Althaver-Bacon	10

(Women) High series: M. Bridges 552.
High games: M. Bridges 193-188, G. Kehoe 176, J. Freiburger 164, J. Auten 162.
(Men) 500 series: B. Thompson 535, F. Auten 538.
200 Games: B. Thompson 203.
High team series: Doerr-Maharg 1904.
High team game: Auten-Claseman 650.

Jack and Jill

Points	Points
Mell-Wigs	27
Manhattans	26
Rose-Dots	24
Fair A's	21
Antiques	20
Jokers	14

(Women) High series: C. Mel-lendorf 551, J. Asher 521, N. Helwig 516, M. Bridges 456.
High games: J. Asher 234, C. Mel-lendorf 206-190, N. Helwig 195-181, M. Rabideau 191, M. Bridges 177.
(Men) 500 series: B. Bridges 542, M. Helwig 528, A. Asher 521, H. Hildinger 520.
200 games: V. Gallaway 235, E. Rusch 208.
High team series: Mell-Wigs 2077.
High team game: Mell-Wigs 707.

Ladies City League

Mar. 13	Pts.
Teams	
Guild	30
Johnston	23
Sugden	22½
Copeland	20½
Rusch	18
Romain	18
Mance	16
Hildinger	13
High team series: Guild 2246, Johnston 2142, Mance 2140.	
Team high single game: Guild 795, Romain 756, Mance 743.	
Individual high series: B. Bridges 597, M. Guild 519, B. Copeland 498, E. Romain 479, L. Hartwick (sub) 473, L. Selby 462.	
Individual high single game:	

M. Bridges 221-202-179, M. Guild 202-168, E. Romain 180-163, B. Copeland 176-169, L. Hartwick 173, E. Buehrly 170, L. Selby 168, E. Gray 165.
Splits Converted: 6-7-10, D. Stimmer.

Merchant League Bowling

Standings of Week Mar. 14	Points
Croft-Clara	30
Frutchey Bean	29
Evans Products	27½
Brownies Bar	26
Cumper's Septic Tank Ser.	26
Ports	25
Mac and Leo	25
Iselers Turkeys	24
Hartwicks Market	23
Bankers	21
Cass City Concrete	19½
Cass City Lanes	19
Strohs	17
Oliver	14
Farm Bureau Service	13
Fuelgas	13

500 Series: M. Helwig 583, D. Wallace 577, A. McLachlan, 566, S. Morell 559, B. Kritzman 558, I. Parsch 557, B. Andrus 543, F. Novak 541, G. Dillman 533, D. Krause 526, D. Vatter 526, G. Begeman 523, B. Stimmer 523, R. Gunther 519, H. Schell 518, B. Thompson 514, R. Karr 513, N. Gremel 512, C. Hunt 511, D. Doerr 510, J. Kilbourn 507, T. Ashcroft 506, P. Rienstra 501.

200 Games: B. Stimmer 215, D. Wallace 214, A. McLachlan 213, M. Helwig 208, G. Begeman 202, D. Vatter 202, F. Novak 201.

City League

Dillmans	4
Gallaghers	4
Peters	4
Jeffery Electric	3
Cass City Lanes	3
Russ Fruit Market	3
Erlas	2
General Insulated Wire-Office	2
Panthers	2
General Insulated Wire-Plant	2
Cass City Packing	2
Ternes	1
Frutchey Bean-Deford	1
Alley Bruisers	0
Owendale	0
Bulens	0
600 series: N. Willy 606.	
500 series: H. Bridges 552, G. Dillman 542, M. Helwig 537, B. Musall 535, E. Helwig 521, B. Thompson 520, M. Rienstra 518, J. Wallace 513, J. Gallagher 505.	

200 games: G. Dillman 214, N. Willy 212, J. Wallace 208, E. Harris 203, M. Rienstra 201, M. Helwig 201.

Merchandise League

Team Standings Mar. 15	Points
Cass City Oil & Gas Co.	29
Walbro	26
Rienstra Insurance	24½
Martins Restaurant	24
Louder Dairy	21½
Auten Motors	21
Cass City Concrete	16
Croft-Clara Lumber	13½
Team high single: Cass City Oil & Gas Co. 829, Cass City Concrete 774.	
Team high series: Cass City Oil & Gas Co. 2364, Walbro 2130.	
High Individual Series: D. Klinkman 518, C. Mel-lendorf 527, L. Profit 463, L. Bigham 458, M. Pawlowski 457, Nancy Mel-lendorf 455.	
High Individual Single: D. Klinkman 177-171-190, C. Mel-lendorf 165-182-180, L. Bigham 158-178, M. Pawlowski 164-178, Nancy Mel-lendorf 177-151, L. Profit 166-157, L. Bryant 169, G. Stroppe 161, Myrtle Rabideau 160, M. Bridges 160-152, E. Crane 161, P. Wenk 159, C. Lauria (sub) 158, D. Taylor 156, N. Laszlo 154, I. Merchant 153, M. Guild (sub) 150.	
Splits converted: L. Dorland 5-7, E. Crane 5-7, J. Patterson 5-10.	

Don't confuse self-expression by letting yourself go the limit.
History contains lots of fiction—written by men who weren't there.

ORDER FOR PUBLICATION

Final Account
State of Michigan, The Probate Court for the County of Tuscola,
In the Matter of the Estate of William Dyer, Deceased.
At a session of said Court, held on March 6th, 1962.
Present, Honorable Henderson Graham, Judge of Probate.
Notice is hereby Given, That the petition of Frederick H. Pinney, the executor of said estate, praying that the final account be allowed and residue of said estate assigned to the persons entitled thereto, will be heard at the Probate Court on March 29th, 1962, at 4 p.m.
It is Ordered, that notice thereof be given by publication of a copy hereof for three weeks consecutively previous to said day of hearing, in the Cass City Chronicle, and that the petitioner cause a copy of this notice to be served upon each known party in interest at his last known address by registered, certified, or ordinary mail (with proof of mailing), or by personal service, at least fourteen (14) days prior to such hearing.
Henderson Graham, Judge of Probate.
Beatrice P. Berry, Register of Probate.

Pages From The Past

NUMBER 19

CASS CITY, MICHIGAN

MAR. 22, 1962

John Zinnecker Area Swamps Were Dismal Repairs Shoes

This week's photograph depicts a scene in the shoe repairing shop of John Zinnecker. The picture, taken about 1920, is of the shop located in the basement of the Crosby Building where both Mr. Zinnecker and Mr. Peter Webber were employed. Business was usually slack in summer months, for in those days of "barefoot boys" there were fewer repair jobs at that time of year. Mr. Zinnecker started work as a shoe repairman for J. D. Crosby in 1882 when Crosby's store was located on the corner where Bigelow Hardware now is. Mr. Zinnecker continued in the shoe repair business until his death in the early twenties, when this business was located in the shop illustrated here.

(Photograph contributed by Mrs. Anna Thiel, daughter, who now resides in Gary, Indiana.)

The following are excerpts from the diary kept by O. H. Perry of Cleveland who made a hunting expedition through this area in 1852, accompanied by Fred Deming:

"Sept. 25th. Our camp was by the side of a swale filled with water and the woods which were very dense were mostly hemlock. I lost my pencil this night; was fearful that I should not be able to make any further record of our expedition but Fred soon relieved me on the score by handing me a black lead pencil.

"Sept. 26th. Left our camp of last night ten minutes past six this morning and very shortly came to a... thick cedar swamp... this swamp was of considerable extent. Fred in climbing over the tops of some slimy logs slipped off and sprained his knee. After forcing through this swamp, which was some three miles wide, we then came to a large, dark, dismal looking tamar-

ack swamp which we dreaded to enter but, our course lying through it, we plunged into it and found it very wet, mucky and miry, we frequently sinking in above our knees and compelled much of the way to jump from the roots of one tree to those of another, and often stepping on what we supposed to be a hillock we would break through and we would go in to our middle. At last we came to a thick black alder swamp of great width which we used up that I proposed to Fred to climb a tree and see if he could discover an opening

Sponsored by the Pinney State Bank in observance of its 75th Anniversary Year

Material for the history may be mailed to "Pages From The Past", Box 400, Cass City, or may be left at the bank. All items will be carefully handled, and returned if you wish them.

Cass City Fair Draws Big Crowd

In 1904, the Cass City Fair was held the first week in October. An item in the Shabbona News for the October 14th issue of the Tri-County Chronicle reads as follows: "Our town seemed almost uninhabited last week as nearly all attended the Cass City fair."

The same issue of the Tri-County Chronicle declared the fair a huge success. The following excerpt from this issue indicates that it was certainly interesting: "On Wednesday afternoon the trotting ostrich, 'Black Diamond,' gave two exhibitions of his speed which attracted a larger crowd than ever gathered on Wednesday in other years. On Thursday the other attractions proved to be better than advertised. Chicot, the monkey, gave a little performance of his own not on the program by getting away after looping the loop and making for a nearby fence. The chain on his neck caught in the fence just as he was going over and held him captive or he probably would have been at large yet."

anywhere. Fred mounted a tree and took a survey but he could see nothing but a dense alder swamp. Going higher up the tree he saw an opening which crooked around through the swamp and pointing in the direction of it, I took the point of the compass and when he came down we headed for it and soon reached a little creek, some three feet wide, which we knew was one of the heads of the Cass River."

Mr. Perry continued following the Cass River, eventually reaching Saginaw on October 14th. Other excerpts from Mr. Perry's diary will be printed later.

ONLY AT FUEL GAS

A

LIFETIME WARRANTY

FOR YOUR GAS

WATER HEATER

30 Gallon Size

\$79⁹⁵

EASY TERMS

LOW MONTHLY PAYMENTS

Carries the strongest of all guarantees because of the way it's made. Double protected: GLASS LINED heating surfaces plus STONE LINED tank walls. No chance for rust. See it and you'll have no other kind of water heater in your house.

THE WORLD'S FINEST WATER HEATER

FUEL GAS Lifetime

Stonelined and Glasslined

THE WORLD'S MOST MODERN

FUEL GAS CO. OF CASS CITY

Phone 395 Junction M-53 and M-81

AUCTION SALE

Because of other business interests, I will sell at public auction
at the place 3 MILES SOUTH, 2 MILES WEST of UBLY on
Bay City-Forestville Road, on:

SATURDAY, MARCH 24 1962

ALL DAY SALE
Starting at 9:00 a. m.

LUNCH WAGON
on the GROUND

76 - HEAD OF HOLSTEIN CATTLE - 76

- T. B. AND BANGS TESTED -

Cow, 3 years old, bred Dec. 5
Cow, 5 years old, bred Nov. 2
Cow, 4 years old, bred Nov. 3
Cow, 5 years old, fresh
Cow, 6 years old, bred Nov. 17
Cow, 8 years old, bred Nov. 8
Cow, 8 years old, bred Dec. 15
Cow, 8 years old, bred Nov. 20
Cow, 6 years old, bred Dec. 1

Cow, 3 years old, bred Nov. 4
Cow, 3 years old, bred Jan. 1
Cow, 6 years old, bred Jan. 7
Cow, 3 years old, bred Nov. 7
Cow, 3 years old, bred Oct. 24
Cow, 3 years old, open
Cow, 4 years old, bred June 15
Cow, 4 years old, fresh
Cow, 7 years old, fresh

Cow, 5 years old, bred Oct. 31
Cow, 8 years old, bred Oct. 23
Cow, 5 years old, bred Feb. 10
Cow, 3 years old, bred Nov. 3
Cow, 7 years old, bred Jan. 3
Cow, 6 years old, bred Dec. 13
Cow, 4 years old, bred Oct. 21
Cow, 4 years old, bred Jan. 21
Cow, 4 years old, bred Dec. 6

Cow, 5 years old, bred Dec. 22
Cow, 5 years old, bred Oct. 28
Cow, 6 years old, bred Nov. 8
Cow, 5 years old, bred June 14
Heifer, 2 years old, bred Nov. 15
Heifer, 2 years old, bred Nov. 18
Heifer, 2 years old, bred Nov. 20
Heifer, 2 years old, bred Nov. 25
Heifer, 2 years old, bred Nov. 23

Heifer, 2 years old, bred Nov. 17
Heifer, 2 years old, bred Nov. 21
Bull, 2 years old
Bull, 1 year old
7 Heifers, 1½ years old, vaccinated
10 Heifers, 7 months old, vaccinated
5 Steers, 1 year old
3 Heifers, 2 months old
11 Steers, 4 months old

MACHINERY - All Machinery Like New - Kept Under Cover

Farmall '560' tractor, 3 years old, live power, power steering, 3 value power lift, hour meter and torque amplifier

No. 311 McCormick-Deering 3-14" bottom plow for above tractor

McCormick-Deering 11 ft. field cultivator for above tractor, fast hitch

Blade for above tractor

Farmall 'H' tractor, 1952, with starter, lights, wide front, power lift and belt pulley, completely overhauled with power pack

John Deere No. 963 heavy-duty rubber tired wagon with combination hay rack and grain box, 10-ply tires

John Deere No. 953 rubber tired wagon with combination hay and grain box

Farmall 'H' tractor, 1946, with starter, lights, power lift and belt pulley

McCormick-Deering 4-row cultivator for above tractor

McCormick-Deering 2-row cultivator and bean puller for above tractor

McCormick-Deering 4-row beet and bean drill, good shape

New Holland 7-ft. mower, like new

New Holland crusher for above mower, new, never used

Ford 3/4-ton pickup, 1960, 4-speed transmission, overload springs, grain box and cattle racks

Smoker 32-ft. bale and grain elevator with 3/4-h.p. motor, like new

Twin-draulic heavy-duty rubber tired wagon with 14-ft. feed rack, 8-ply tires

Rubber tired wagon with hay rack, 6-ply tires

McCurdy gravity grain box for grain and corn

McCormick-Deering 13-hoe grain drill on rubber

New Holland No. 68 Super hay liner baler, like new

McCulloch 'Super 33' chain saw with 20-inch blade

2 Gas tanks, 300-gal., with hose and stand

International weed chopper

Chick brooder stove for 500 chicks

Stewart Clipmaster cow clippers
New Holland 5-bar side rake, like new

John Deere No. 10 forage chopper, like new

McCormick-Deering '76' combine, P.T.O., with bean and grain attachments, like new

McCormick-Deering 16-ft. tractor harrows, like new

McCormick-Deering 12-ft. harrows

McCormick-Deering 11-ft. harrows

McCormick-Deering 8-ft. heavy-duty double disc

12-Ft. tandem single drum cultipacker

McCormick-Deering 2-14" bottom plow on rubber

McCormick-Deering corn picker, like new

Dump trailer with cattle rack

No. 331 New Holland 180-bu. manure spreader with P.T.O., 4 months old

Ditcher — Jewelry wagon

Air compressor with 1/2-h.p. motor

Emery grinder with 1/2-h.p. motor

Craftsman 180-amp. welder, like new

Heat houser for 560 Farmall tractor

Heat houser for H Farmall tractor

Set of 11x38 tractor chains

Set of 15x38 tractor chains, like new

Set of pipe dies and cutters

Vise on stand

— FEED —

Quantity of silage

About 1000 bales of hay

About 500 bales of straw

Large amount of ear corn

Quantity of oats

— MILKING EQUIPMENT —

Unico 300-gal. bulk tank with compressor

Surge pump with 3 buckets

Wash tubs

Milk pails

Strainers

Many other articles too numerous to mention

TERMS: \$25.00 or under, cash; over that amount 9 months time will be given on good bankable notes drawing 7% interest.

MARSHALL GRIFKA, Proprietor

Phone Cass City 8557R

HUBBARD STATE BANK, UBLY OFFICE — CLERK

IRA OSENTOSKI — AUCTIONEER

Letter to Editor

The Chronicle welcomes letters to the editor. In most instances letters will be printed in full. However, the paper reserves the right to edit letters to fit space requirements. All letters must be signed.

Snover
Mar. 19, 1962

Dear Editor:

Enclosed you will find check for two-year subscription. Ours has run out. Miss it like would miss our arm.

Send to Harry Sutherland, Snover, Michigan.

Thank you
Mrs. H. Sutherland

March 17, 1962

Dear Sir

Please renew my subscription really enjoy my home town paper. Most of the time it is my only link with former classmates.

We enjoy Dave Kraft, he adds something to your paper, looking forward to next weeks paper to see what his wife has to say.

Mrs. R. C. Miller

4-H Leaders to Study at National 4-H Foundation

Tuscola County will send one 4-H leader to Washington, D. C., to study at the National 4-H Foundation in April, according to Ed Schrader, County 4-H Club Agent.

The ten-day course is under the direction of the 4-H Foundation and the Federal Extension Service.

Schrader states that applications are being received at the Extension Office. Transportation and the cost of the course is being financed by the 4-H Mothers' Club and the 4-H Council.

Any leaders interested in attending the ten-day course should contact the Extension Office by April 1, Schrader stated.

Set Date for Spring 4-H Achievement

The annual 4-H Spring Achievement Day is scheduled for April 13-14, according to the Achievement Day Committee. Several additions are being made in this year's program.

Miss Jean Roth, Fashion Coordinator for Jacobson's in Saginaw, will be the judge for the Senior Miss Dress Revue. Miss Sally Baker and Miss Carol Elbers of Caro will judge the Junior Miss Revue.

Exhibits will be placed on display at 1:30 p.m. and judged at 7:00 p.m. Bay County 4-H leaders will act as judges and judging for Achievement, Public Speaking and Dress Revue will continue on Saturday.

Over 1,200 exhibits are expected at this event with clothing, handicraft, and electrical making up the majority. Indoor Gardening will be on exhibit for the first time and small crafts are expected to be increased. The exhibits are opened to the public all day Saturday. A special program will be featured Saturday evening.

The Young Miss Clothing projects will be exhibited one week earlier, April 6, at the Caro Elementary School. Exhibits will be placed on exhibit at 1:30 with the evening program at 7:00 p.m. in the auditorium.

The committee working on the Achievement Day plans is Mrs. Alan Kirk, Mrs. Leonard Ruppert, Fairgrove; Mrs. Robert Bush, Mrs. Charles Gilkey, Caro; Mrs. Arthur Rau, Reese; Mrs. Fred Black, Akron; Norman Crawford; Albert Scherzer, Vassar, and Jim White, Mayville.

Respect highway safety rules if you have any respect for life.

Personal News and Notes from Deford

Mrs. Edna Malcolm entertained at dinner Tuesday evening, Mr. and Mrs. Charles Gedro and son Stacey, Mrs. Hugh Walker and Jill and Bobby of Caro and Mrs. Althea Kritzman.

Saturday evening guests at the Gerald Stilson home were Mr. and Mrs. Howard Hergberger of Bay City, Mr. and Mrs. Howard Lynn and family of Pontiac, Mr. and Mrs. Duane Thompson and children of Marlette and Mr. and Mrs. Dean O'Connor of Crosswell.

Mr. and Mrs. Harold Deering entertained Sunday afternoon in honor of their 11th wedding anniversary and the third birthday of their youngest son Rodney.

Present were her parents, Mr. and Mrs. Lewis Behr, and daughters Beverly and Nancy, of Snover, Mr. and Mrs. Ronald Behr of Marlette, Mr. and Mrs. Troy Rhinehardt and girls of Pontiac and Mrs. Robert Behr of Shabbona.

Mrs. Blanche Brennan left Monday for a week's visit with her children, Mr. and Mrs. Robert Lostutter and family of Livonia.

Dan Jacoby left Monday morning with the Army reserve for Fort Knox, Ky., where he will serve in the financial unit.

The Deford Good Neighbor Club will meet Tuesday evening, March 27, at 8 p.m. at the school. The program will feature interior decorating with Mrs. William Fitzgerald of Caro as guest speaker. Members are asked to bring their own table service.

Born to Mr. and Mrs. Lawrence Martin, a six-pound, 12-ounce daughter, Dolores Ellen, March 14, at Hills and Dales General Hospital.

Mr. and Mrs. Jack Rockefeller and children and Mrs. Freeman Rockefeller, all of Simcoe, Canada, were visitors at the Norman Hurd and Grace Rice homes from Thursday until Sunday of last week.

Mr. and Mrs. Howard Lynn and family of Pontiac were weekend guests of her parents, Mr. and Mrs. Eldon Bruce.

Harley Kelley of Fort Wayne, Ind., has been visiting friends and relatives here for the past week.

Mr. and Mrs. Hazen Reavey Jr. visited his father, Hazen Reavey Sr., Sunday afternoon in a Bay City hospital.

Mrs. Ralph Babcock and daughters, Jane and Caroline, of Taylor and Mr. and Mrs. Lewis Surine of Caro were Saturday evening callers at the Melvin Surine home.

Mr. and Mrs. Basil Conquest and boys and Mrs. Mary Reynolds of Clio were Saturday overnight guests of Mr. and Mrs. Henry Rock.

Eight members of the Missionary Circle of the Novesta Baptist Church met Thursday, Mar. 15, at the home of Mrs. James Perry for an all-day meeting. The ladies rolled bandages, conducted general business and enjoyed a luncheon at noon.

Mr. and Mrs. Henry Rock and father, Herman Rock, were guests Sunday of Mr. and Mrs. Albert Rock of Detroit.

Mr. and Mrs. Walter Kelley had as dinner guests Sunday, Harley Kelley of Fort Wayne, Ind., and Mr. and Mrs. Norris Boyne.

Mr. and Mrs. Eldon Bruce spent Friday at their cabin near Harrison.

To celebrate her birthday, Mr. and Mrs. Earl Rayl were entertained at dinner Friday evening at the home of their daughter and son-in-law, Mr. and Mrs.

TED'S
DJ Teen Dances

Mar. 23 Vassar High
Mar. 24 Unionville High
Mar. 30 Akron Gym
March 31—Caseville High
April 6 Caro High
April 7 Cass City High
April 13 Lakeland High
April 14 Mayville High
Clip for your wallet

Duane Rich of Sandusky, Miss Greta Hicks and Mrs. Pat Adams, of Roseville were week-end visitors at the home of the former's mother, Mrs. Iris Hicks.

Gene Babich of CMU at Mt. Pleasant spent the week end at the home of his parents, Mr. and Mrs. Louis Babich, Mr. and Mrs. Joe Babich of Manton were also week-end visitors at the Babich home.

Mr. and Mrs. Glen Tousley were week-end visitors at the home of their son, the Rev. and

Mrs. Kenneth Tousley, of Fort Wayne, Ind.

Mrs. Edna Malcolm called Sunday on Mrs. Laura Clark, who is seriously ill at the home of Mr. and Mrs. Delbert Martin of Caro.

Mr. and Mrs. Kenneth Churchill called on the Rev. and Mrs. Horace Murry of Pinnebog Sunday afternoon and attended church there in the evening.

Mrs. Richard Martin and children and Mrs. Elmer Webster called on Mrs. Bertha Chadwick, Sunday.

BEN FRANKLIN

THANK YOU

For Making Our Grand Opening
A Tremendous Success
Your Response To Our New Store
And Expanded Stock Was Gratifying

SPECIALS FOR THE
LAST 3 DAYS OF THE SALE!

PANTS
CREASER
2 prs. 87c
Fits both adult and children's trousers. Rust resistant metal.

Men's Socks
2 PRS. 77c

TABLE FOUNTAIN
Reg. \$5.98
3.99

Marbled white and gold
16-in. plastic bowl. Water recirculates, spray height adjustable. AC only.

Fat Free GRIDDLE
Reg. \$2.99
1.99

Teflon coated... fries without fat, never sticks, rinses clean. 11 1/2-in. Free spatula.

Reg. \$1.79
SPONGE MOP
Sale 99c

Cellulose mop head
Smooth wood handle
Easy squeeze action, hands stay dry. Large, 9x2 1/2x1 1/2-in. cellulose head.

Ruth Barry
NYLON STRETCH
ANKLETS
3 PRS. 88c
REG. 39c PAIR

Knit from all nylon stretch yarn for perfect fit. Always look neat—they never slip down. White only. S.M.L.

Men's
HAND-
KERCHIEF
10 FOR 77c

100-Count Bottle
5-grain Certified
ASPIRIN
2 FOR 28c

BEN FRANKLIN

Open All Day Thursday

Friday to 9 p.m.

Because
you want
your car to do its best!

No motor oil will actually improve your engine—but Leonard Super Lube will allow it to perform at its very best now and far beyond its normal life expectancy. It's the one motor oil that gives you positive protection against destructive engine heat, friction and wear. Try it the next time you need motor oil. You can depend on Leonard.

Specialists in the manufacture of
high quality petroleum products.

COPELAND BROS.

Phone 49 SERVICE Cass City

Try The Want-Ads Today!

DAIRY AND

FARM AUCTION

Having decided to discontinue farming, I will sell the following personal property at auction on the premises located 3 miles east and 1/2 mile south of Kingston on White Creek Road, on

SATURDAY, MAR. 24

Beginning At 1 p.m.

CATTLE

TB and Bangs Tested

Holstein cow, 4 years old, due Apr. 2
Holstein cow, 3 years old, due Mar. 18
Holstein cow, 4 years old, due Mar. 12
Holstein cow, 6 years old, due Mar. 28
Holstein cow, 3 years old, due Apr. 16
Holstein cow, 10 years old, due June 6
Holstein cow, 3 years old, due Sept. 20, milking
Holstein cow, 7 years old, due Mar. 17
Holstein cow, 4 years old, fresh, calf by side
Holstein cow, 5 years old, due in March
Holstein cow, 9 years old, due April 20
Holstein cow, 6 years old, fresh Jan. 8
Holstein cow, 5 years old, due Sept. 14, milking
Holstein cow, 4 years old, due Aug. 4, milking
Holstein cow, 6 years old, due Aug. 21, milking
Holstein cow, 5 years old, due Sept. 9, milking
Holstein cow, 6 years old, due Nov. 9, milking
Holstein cow, 6 years old, due Apr. 15
Holstein cow, 3 years old, due Apr. 10
2 Holstein Heifers, 1 year old, vaccin.
11 Holstein heifers, 5 to 6 months old, vaccinated

HORSES

Pair of Bay Mares, 3,000-lb. team
Gray Mare Pony, 8 years old, gentle, in foal
2 Sets of heavy work harnesses
2 Sets of fly nets
Quantity of other harness parts and collars
Pony Saddle, brand new
Pony bridle

MACHINERY

1952 Ford tractor, in good condition
Ford Mower, 7' cut
Ford Cultivator
Ford Plow, 2-14", with disc coulters and mulchers,
John Deere Tractor, Model GP, wide front end, good rubber, good running order
John Deere 8' double disc

John Deere 3-section harrow
McCormick Deering Model 62 Combine, with motor
McCormick Deering Manure Spreader, 4-wheel
McCormick Deering Side Delivery rake, 3-bar
McCormick hay loader
David Bradley 1-section rotary hoe
Oliver weeder, 12 ft.
Dunham Double Drum Cultivator
McCormick Deering Corn Binder, with bundle carrier
Rosenthal Corn Shredder, 4-roll
Farm Wagon and rack, on rubber
24' Hay Elevator
20' Grain Elevator
John Deere grain drill, 13 hoe, good shape

TRUCK

1949 1-ton Chevrolet Pick-up, 4 speed, with cattle racks

FEED

Approximately 18' of Silage in 12' silo
Quantity of ear corn

MILKING EQUIPMENT

2 Single Unit Rite Way buckets
Rite Way Motor and pump
Schultz 6-can cooler
4-can Insulated Box
Duo-Therm Gas Water Heater, 20-gal., like new
Schultz Double wash vats
16 Milk cans
Sunbeam Stockclippers
Milk can cart

MISCELLANEOUS

2 Gas Barrels, 50-gal.
1,000-lb. Platform scales
1 Set Dehorner
Electric grinder and motor
1 10 x 28 Tractor Tire
6:50 x 15 Mud and Snow tire and tube, good
Several Other Tires and Wheels of value
Single box sleigh
Other items of value too numerous to mention
Spring wagon seat
Jewelry wagon

Terms: Contact Bank Prior to Sale Date for Credit.

ROBERT HORNER, Owner

KINGSTON STATE BANK, Clerk

BOYD TAIT, Auctioneer

Phone Caro OS 3-3525
For Auction Dates

FARM AUCTION

I will sell the following personal property at the farm located 7 1/4 miles south of Caro, or 1 1/4 miles south of M-46 and M-24 junction, on

WEDNESDAY, MAR. 28

Beginning at 10:30 a. m.

TRACTORS

1961 Allis Chalmers D17 Wheatland Tractor, 4-way hydraulic system, wide front
1958 Allis Chalmers WD45 Tractor, wide front, power steering, good rubber, new condition
1957 Allis Chalmers WD45 Tractor, wide front, power steering, good rubber, new condition

MACHINERY

1960 Allis Chalmers Chopper, like new
1954 Allis Chalmers Chopper, with hay head
Allis Chalmers All Crop Grain Drill, 15-hoe
Allis Chalmers 4-row Corn Planter, power lift
Allis Chalmers Transport Disc, 12 1/2 ft.
1958 Allis Chalmers Blower with 50 ft. of pipe
1961 Allis Chalmers 7-ft. Mower, side mount
Allis Chalmers 4-row cultivator for WD-45
Allis Chalmers Loader with bucket and 7 ft. blade
1961 Allis Chalmers 4-16 Plow, high clearance, like new
2 Allis Chalmers 3-14 plows, good shape
Allis Chalmers 24-in. Subsoiler
Allis Chalmers Model "110" Front Unloading Manure Spreader, PTO
John Deere M Spreader, 125-bu. PTO
New Idea No. 17 Tractor Spreader
New Idea 2-row Corn Picker
Massey Harris Self Propelled Picker, 2-row good condition
Oliver 50 Baler, twine tie
Case A6 Combine, seed cleaner, motor, all attachments, A-1 shape
2 1960 John Deere Heavy Duty Wagons, 18-ply tires, chopper boxes
2 1961 Grove Self Unloading Chopper Wagons, with extensions
2 1961 Kill Bros. Gravity Wagons with extensions
Chopper Box
Chopper Wagon Unloader

John Deere Blower with 50 ft. of pipe, good condition

1961 John Deere 18-ft. Spike Tooth Harrow
Brillion Cultipacker, 11-ft., 18-in. rollers, new

1959 Brillion Hay Crusher
Century 3 barrel crop sprayer, 20-ft. booms, heavy duty pump
Pittsburg 3-section harrow, like new, power lift

John Deere 4-bar Rake
International Field Cultivator, 13-tooth
MM 4-section Rotary Hoe
KingWise Hay and Grain Elevator, 32-ft.
Farm Wagon, flat rack

Set of Front Wheel Weights for AC tractor
International 45 Baler, for parts
Set of Heavy Duty Tractor Chains, snap track

2 Snack Feeder Racks
Quantity of Steel Barn Windows, 4 pane
Quantity of 10-ft. Steel Roofing, new
Quantity of 10-ft. Steel Ridge Roll, new
Quantity of New and Used Snow Fence
Quantity of Good Woven Wire
Quantity of new and used steel posts
Quantity of new and used electric fence posts

Quantity of Poultry equipment, feeders, nets, etc.
Fairbanks Platform Scale
Fuel Tank, 225 gal.
New 314 Hp. Motor

Other items of value too numerous to mention
Jewelry Wagon

DAIRY EQUIPMENT
Surge pump with 40-ft. of pipe and stall-cocks
2 Surge seamless milker units
1 Surge bucket, old type
Electric water heater, 52-gal.
Water tank, pressure

HOUSEHOLD
Hot Point automatic washer, good condition

TERMS: Contact First National Bank of LaPeer for Credit Arrangements Prior to Sale Date.

ART DUERINGER, Owner

FIRST NATIONAL BANK OF LAPEER, Clerk

BOYD TAIT, Auctioneer

Phone Caro OS 3-3525
For Auction Dates

SPARE RIBS

Lean Meaty

49^c lb.TableRite
LEG 'O LAMB69^c lb.Much More Sliced
BACON49^c lb.TableRite
PORK SAUSAGE39^c lb.Hygrade Smoked
COTTAGE BUTTS69^c lb.Marhofer Smoked
LIVER SAUSAGE39^c lb.Farmer Peets
HICKORY STICKS89^c lb.

Fresh

White Fish

59^c lb.

Fresh 12-oz.

Oysters

89^c

PERFECT PARTNERS

...for the lady who
pushes the cart

Here is your opportunity to take advantage of many extra values on our own IGA Brand products. During this "SECOND BIG WEEK" we are spotlighting once again, our canned and dry foods department. We are sure the variety and quality will meet with your approval. Look for the IGA oval... you'll be glad you did.

DEL MONTE

SALMON

NO. 1 CAN

69^c

DOUBLE MM STAMPS WITH ALL PURCHASES

SAVE AT FOOTOWN

DOUBLE STAMPS

(THURSDAY, FRIDAY or SATURDAY)

On Your Total Grocery Purchase

Expires Saturday, March 24

WITH
COUPON

THURSDAY

FRIDAY

SATURDAY

ONLY

FOOD FOR YOUTH IS FOOD
FOR THOUGHT

Smoked Picnics

Such picnics!... Carefully selected, closely trimmed, hickory smoked, and sugar-cured. Slice and broil like ham... and you may have difficulty deciding which you enjoy most!

29^c lb.

TableRite LUNCH MEATS

BOLOGNA
DUTCH LOAF
OLIVE LOAF49^c lb.

IGA CHUNK

TUNA

4 cans \$1.00

OPEN FRI.
TO 9 p. m.Chocolate
CREAM DROPS 25^c lb.Diamond
Walnut Meats 99^c lb.

FROZEN FOODS

GORTON

Perch
FILLETS 2 lb. 89^c pkgs.

FRANKENMUTH

Au Gratin
POTATOES 10-oz. 19^cIGA Pumpkin or
MINCE PIEFresh
PERCH FILLETS 49^c lb.ROMAN
CLEANSER1/2 gal. 27^c

PET MILK

7 tall cans \$1.00

ROBIN

HOOD

FLOUR

25 lb. bag \$1.89

50 Extra MM Stamps

With Purchase of 3 1/2 lbs.

Walker's
HONEY 99^c

With Coupon

Void After Saturday, Mar. 24, 1962

50 Extra MM Stamps

With Purchase of 14-oz. Pkg.

IGA
FISH STICKS 59^c

With Coupon

Void After Saturday, Mar. 24, 1962

50 Extra MM Stamps

With Purchase of \$2.00 or more

HEALTH and BEAUTY AIDS

With Coupon

Void After Saturday, Mar. 24, 1962

DAIRY FEATURES

Kraft Cracker Barrel
STICKS10-oz. 49^cPillsbury Sesame
SEED ROLLS9-oz. 19^cClearfield 8-oz. pkg.
CHEESE SLICES29^cYuban (6-oz.)
INSTANT COFFEE97^cPates 7-oz.
CHEESE POPS39^cPates (11-oz.)
CARAMEL CORN39^cTom Scott
MIXED NUTS69^c lb.1 1/2-oz.
WOOL-O-LENE39^cChef Boy Ar Dee
CHEESE PIZZA39^cChef Boy Ar Dee
SAUSAGE PIZZA49^c

SUPER DISCOUNT

SPRY

3 lb. can 69^c

FRESH PRODUCE

Grapefruit

2 5-lb. bags 69^cCello
Carrots 2 FOR 25^cJuicy
Lemons 5 FOR 29^cNew Florida
Potatoes 4 lbs. 29^cTasty
Rhubarb 19^c lb.

FOODTOWN

IGA SUPER
MARKET

CASS CITY

RED
CARPET
SERVICE2/35^c

REGULAR PRICE 19c EACH