Reported in Area

A report of malicious destruc-tion in the Kingston area and a theft in the Gagetown area are under investigation by Sandusky and Bad Axe State Police.

Tools, valued at an estimated \$100, were taken from a car belonging to Ralph Angove, Gagetown, Thursday, Sept. 13, while the car was parked in Gagetown. Bad Axe State Police report that although the theft has not been solved, investigation is still under

Sandusky State Police received a report Thursday, Sept. 13, from Jim Coan, M-46 at Clothier Road, Kingston, that vandals had tipped his tractor over into a creek near a garden plot, a fourth mile north of his farm.

The tractor was submerged in the creek and Coan reported that it would have to be overhauled to prevent further damage.

Trooper Alex Fisher, investigating the incident, reported that tracks led from the garden to a nearby road where the culprits had a car waiting.

Coan, retired, has had a watermelon patch in the garden for a number of years and told Fisher that he hadn't minded the occasional "cooning" of the melons. He reported that other damage had also been done.

Decker, Deford **Drivers Collide** Southeast of Village

Limited visability was blamed for a two-car accident Monday evening at the intersection of C. O'Dell. Shabbona and Englehart Roads, six miles southeast of Cass City.

According to a report filed by Sheriff's Deputy Gary Wilson, cars driven by Mrs. Robert Sawdon, 17, Decker, and Donald Kish, also 17, Deford, collided Monday at about 7:00 p.m. at the unmarked intersection.

Brush and trees limited visability, according to Wilson's report. Riding in the Kish vehicle were Kristine Kish, 12, and Dennis Kish, eight. No injuries were re-

Gov. Swainson at **New Gordon Today**

Gov. John B. Swainson will be at the New Gordon Hotel this afternoon (Thursday) at 4 p.m. as part of a political swing through the Thumb, culminated by a dinner at Vassar in the evening.

A previous announcement by party officials that the Governor would be at the General Insulated Wire Works in Cass City was erroneous.

Plant Manager John Scandalios said that the corporation's policy was to avoid any real or implied endorsement of any political candidate, regardless of

Other stops on the tour are scheduled for Mariette, Lexington, Harbor Beach, Elkton, Caro and Bad Axe.

Vandalism, Theft Reported in Area O'Dell Set for

City, has been selected as one of 120 qualified young Americans from all parts of the United States who will serve as teachers in Kenya, Tanganyika. Uganda and Zanzibar in East Africa in a project directed by Teachers College, Columbia University, Professor R. Freeman Butts, director of International Studies at the college, has announced.

O'Dell, a 1956 Cass City High School graduate, left Saturday from Tri-City Airport for a fourweek training session at Columbia University, according to his parents, Mr. and Mrs. William


A June 1960 graduate of Central Michigan University, he received his Masters Degree last June from Central while teaching at the University of Nebraska. He applied for the African position while at UN and took his examinations in St. Louis, Mo.

He took the African post, his mother tells, "to see what life outside the United States.'

He will teach mathematics at Teso College, a junior college, in

This candidate is one of 36 prospective teachers who reported Teachers College Sept. 15 for a four-week training program. Eighty-five teachers completed a training program that began at the college on July 2. This group is now in Africa.

They will join 150 Americans who went to East Africa as teachers last year under the auspices of Teachers College.

Teachers College has undertaken the project at the request of the Agency for International Development of the State Department. The program is conceived in the spirit of President Kennedy's plan to enlist Americans for service in new or underdeveloped nations. The African countries need to expand their secondary school-systems as a way to greater national develop-

Those selected for the Teachers

African Post

Keith O'Dell, Route 3, Cass for East Africa program wal make up what is believed the largest single group of professionally trained American teachers to be sent abroad to assist an underdeveloped region of the Members of the program have

been awarded East African Training Fellowships for the period of orientation at Teachers College and in East Africa. The orientation and training

periods will include study of the history, geography, politics and economics of East Africa, instructions in the curriculum, methods and foundations of teaching in the secondary schools of the area, as well as in the prospective teachers' subject-mat-

Special attention will be given to English as a medium of instruction and to the learning of Swahili, the principle language in this part of Africa.

On successfully completing their orientation and training, the participants in the program will receive two-year appointments as education officers by one of the four governments.

Most of the Americans will be teaching in secondary schools located outside the cities and towns in the East African countries. They will teach physics, chemistry, biology, mathematics, English, history and geography. Some will begin teaching in September and all will be on the job by May

Walt Finkbeiner Succumbs After Two-Year Illness

Cass City lost one of its valued businessmen this week when Walter T. Finkbeiner died at his home in Cass City Tuesday.

Finkbeiner had been in ill health for two years. He suffered a stroke in August of 1960 and never completely recovered.

A native of the area, Finkbeiner was born in Fair Haven town- or elsewhere. After lounging ship in Huron county April 18, 1908, the son of Mr. and Mrs. Fred Finkbeiner. He started Finkbeiner's Plumbing and Heating in 1948 after learning his trade in local plumbing shops. During World War II he worked at the Dow Chemical Co.

He married the former Ruth Hendrick in Detroit Nov. 23, 1925, and the couple lived in Hazel Park and Gagetown before coming to Cass City in 1939.

He was a member of the Cass City Chamber of Commerce and attended the First Baptist Church in Cass City.

Surviving, besides his wife, are: four sons, Donald, Eugene, Larry and Timothy, all of Cass City; three brothers, Charles of Sebewaing, Lloyd of Cass City and Earl of Detroit; five sisters, Mrs. Edgar Schenk of Vassar, Beatrice Armbruster of Sebewaing, Mrs. Earl McKee of Detroit, Miss Beulah Finkbeiner of Bad Axe and Mrs. Dorothy Lamirande of Bay City, and two grandchildren.

Finkbeiner was taken from Little's Funeral Home to the First Baptist Church for services at 2 p.m. today (Thursday). Rev. Richard Canfield was to officiate.

Burial will be in Elkland ceme-

When hairdressers get togeth- every two months. "Just drop it er, discussion automatically cenoff at the beauty parlor and have ters around hair and it was no exit set," she says, pointing out the ception when the Thumb Cosme-

convenience.

Hair Today, Wigs Tomorrow

WHICH TONI IS THE PHONY?—The

young lady on the left is the only one not

wearing a wig. All four are members of the

Thumb Cosmetologists Association, Unit

25, which met in Cass City at the New Gor-

don Hotel recently. Hair, natural and un-

natural, was the topic of conversation and

tologists Association, Inc., Unit

Uneasy set the head that was

brave enough to wear a wig when

the fashion was just starting.

"They were pretty shaky (the

wigs) when they started," says

Helen Agar, local beautician, "but

The wigs are becoming very

popular, she tells. "Particularly

for those vacationing at the lake

around all day on the beach, their

hair is usually a mess and it is

easy and quick to slip a wig on,"

was a three-week waiting period

"just under \$50.00." Low quality

and less attractive wigs are

cheaper and the finest can cost up

According to Mrs. Agar, the

price includes the cutting and

setting of the wig to the shape

Most wigs are made of saran or

Adding to the popularity of

the wig is the fact that it doesn't

have to be reset too often, about

Harry Lenda, bossman at the

new IGA Foodliner, announced

that the grand opening of the

new store has been scheduled for

The event will be highlighted by

Complete details of the opening

can be found in the third section

free gifts and free prizes, Lenda

Grand Opening Set

For IGA Foodliner

synthetics and hair and others are

made of human hair. The latter is

Average wig prices start at

at Detroit wig suppliers.

of the head and face.

the most expensive.

this week end.

of this week's paper.

to \$200.

now they are going very good."

borrowed hairpiece.

25, met Monday night, Sept. 10, at other area hairdressers ordered the New Gordon Hotel. wigs. Customers order wigs This time, however, wigs, the through beauty parlors and usuallatest beauty fad, were the center ly have them cut and set there. of attraction. Two members wore their wigs and another modeled a

Further investigation bears outthe popularity of the wig. Sales in 1960 totaled \$10 million and doubled that in 1961. This year, sales are expected to hit a staggering \$40 million.

After Monday's meeting, two

During the educational portion of the meeting, President Esther Parker Sproule, Harbor Beach, and Yvonne Frent, Akron beautician, reported on a Ferris Institute extension course for advanced cosmetologists.

Creason Pinned **Under Tractor in** Thursday Mishap

A 14-year-old Cass City boy is recovering from injuries suffered Thursday afternoon, Sept. 13, when he was pinned beneath an overturned tractor after he lost control of the machine.

According to a report filed by Huron county deputies, James Creason, 14, son of Mr. and Mrs. Alfred Creason, Cass City, suffered pelvic injuries when a steering wheel knuckle on the tractor he was driving broke and the machine turned over after going into a ditch.

The youth was able to free himself from between the seat and the fender and walk to a neighbor's house.

He was taken to Cass City Hospital where Dr. J. H. Ballard, attending physician, reported he is recovering.

The accident took place on Moore Road, one-half mile north of MacAlpine Road, eight and a half miles northeast of Cass City.

Investigating officers reported that the tractor broke in half when it overturned.


perts.

Sproule, Harbor Beach.

the three women modeled the wigs, none of

which, heaven forbid, are Tonis. They are,

from left to right: Marie Roberts, Harbor

Beach, Maxine Loney, Cass City (seated)

Yvonne Frent, Akron, and Esther Parker

The Thumb Association was started in 1958 by Maxine Loney, Cass City, and Mrs. Agar. An active club, the organization received the national prize in the 1959 National Beauty Salon Week for giving away 250 free permanents to women in convalescent

officers besides Mrs. Sproule are: Rolland Dast, Elkton, first vice-president; Mary Hampel, Mayville, second vicepresident; Harriett Forshee, Sebewaing, recording secretary; Isabel Fogle, Bay Port, treasurer; Bernice Clara, Gagetown, financial secretary, and Maxine

Loney, Cass City, historian. Mrs. Agar is a past president and Gladys Montei is immediate past president.

At Monday's meeting, legislative and other officers were elected. William Osak, Ubly, was named legislative chairman and Marion Ellis, Caro, and Lorene Bowron, Bad Axe, were elected Beauty Salon Week chairman and Public Relations officer, respectively.

Three new members were admitted to the group. They are Marie Roberts, Mildred Banker and Diana Cehoski, all of Harbor

Lions Canvassing Village During **Annual Broom Sale**

Keeping Cass City clean, privately and collectively, was the main item of business handled by the Cass City Lions Club at its regular meeting Monday night at Martin's Restaurant.

Teams for Wednesday's and Thursday's broom sale were announced. The teams, under the direction of their chairmen, are canvassing the village by sections on the two nights.

Whisk brooms, house brooms and two sizes and styles of garage broom, all made by the blind, are being sold. Proceeds will go to various support and assistance programs for the blind. Team members are: B. A. Calka

- chairman, Alden Asher, Fay Mc-Comb, Harry Little and Pete Rienstra; Charles Newas - chairman, Ron Keegen, Bill Hunter, Lloyd Bryant and Larry Cummings, and Paul O'Harris-chairman, George Jacoby, Tom Jackson, Bill Selby and Duke Turner. Tieing in with the club's broom

sale was the announcement by Mrs. James Bauer of the Chamber of Commerce sponsored Clean-up Week, Oct. 8-13. Mrs. Bauer told the group that the Chamber, the school, fire de-

partment and village clubs will take part in the various phases of the clean-up. The Jaycees and the Lions are slated to work together on the clean-up of vacant lots and the

Gavel Club and the Rotary will be in charge of rubbish pickup. A kick-off dinner and a parade will be announced later. The

Reserve champion steer was shown by Allen Milligan. His

Reserve champion hog, shown

the hog showings were: Terry Boyne, second light individual and pen; Russell Barriger, Cass City FFA, second heavy pen; John Battel, third light pen and fourth light individual; Wilbert Goodall, fourth heavy individual and fifth light pen; Clifford Smith, fifth heavy pen; Mark Battel, 11th heavy pen and 14th heavy individual; Roger Root, sixth heavy pen and sixth light pen; Janet Jickling, eighth light individual, and Kathy Jickling, ninth heavy individual.

(Chronicle photo) The Cass City Livestock Club John Battel, respectively.

> Ruth Ann Severance, Cass City Livestock Club, showed the grand showmanship.

Reserve champion sheep was shown by Janet Taylor, Millington. Her 85-pound Shropshire sold to R&S Fertilizer, Akron, for \$37.00.

Other sheep winners were: Grant Goodall, reserve champion pen and fifth place individual; Linda Goodall, third place pen and fourth place individual; Wilbert Goodall, sixth place individual and fourth place pen; Dean Hutchinson, seventh place in-dividual, and Wilma Goodall, eighth place individual.

At Elkland Hall

chairman, Mrs. E. G Golding; secretary-treasurer, Mrs. E. B. Schwaderer, and vice-chairman, Sherwood Rice.

Audley Rawson; membership, William Profit; special events, Herbert Ludlow; publicity, Melvin R. Vender; secretarial services, Mrs. Roswell Avery; voter services, Al Stevens, and headquarters contact and services,

Local Entries Top Livestock Show

Grand champion steer was

shown by Mike Zwerk, Vassar.

The Black Angus weighed 1,000

pounds and sold to R&S Corpora-

tion, Akron, for \$55.00 per hun-

Cass City Livestock Club again swept most of the top honors at the annual 4-H and FFA Livestock Show and Sale held Tuesday in Caro.

The club showed the grand champion and reserve champion hogs and pens, reserve champion steer and grand champion sheep. The grand champion individual hog was shown by Bob Bullock, Snover. The 190-pound Berkshire sold for \$57.50 per hundredweight to R&S Fertilizer, Akron. Bullock also had the grand champion pen.

by Wilma Goodall, sold to Baxter Finance, Caro, for \$38.00 per hundredweight. Also a Berkshire, the pig weighed 225 pounds. Other Cass City area winners in

blanketed the honors in hog showmanship with first, second and third places going to Kathy Jickling, Wilbert Goodall and

Sheep

champion individual sheep. The 105-pound Oxford sold for \$85.00 to John Radford, Jeddo. Ruth Ann also took second place in

Republicans Meet

Rudy Petzold of Millington, than any other area. Tuscola county chairman of the Republican party, presided at the District Eight Tuscola Republican meeting at the town hall in Cass City, Monday night.

Congress from the Seventh District, was present. District officers named were:

Others named were: finance,

Shorthorn, weighing 945 pounds, sold to Erla Food Center, Cass City, for \$36.00 per hundredweight. Milligan took first in showmanship and David Little, also of Cass City Livestock Club, took third.

dredweight.

Concluded on page two.

Great Dollar Days

One of the biggest sale events of the year, the annual town-wide dollar days in Cass City, will be held Thursday, Friday and Satur-

Special sale items are available in nearly every store in the community. Included are clothing, shoes, toys, health aids, meat and groceries and nearly all other items. Besides the advertised items, most stores have other instore specials waiting for shop-

Other merchants are cooperating with sale items that are not dollar day items but have been specially reduced in conjunction with the sale.

So be sure to shop all the ads throughout the paper, make a list of what you need and shop Cass City this week end.

The sale is sponsored by the Cass City Chamber of Commerce.

From the Editor's Corner

Cass City has always been strong in its support for 4-H. Evidence of this interest is demenstrated by the number of buyers of local animals at the stock show and sale held in Caro. More buyers were from Cass City

Perhaps because the Republican party has its best chance in years to send a governor to Lansing, there has been more H. Charles Knill, candidate for political activity in town than for any off-year election we can remember.

When Gov. Swainson gets to town today the community will have been visited by both executive office candidates and both Republican nominees for congress-

Although the candidates are working, public apathy is about as great as ever. Few were interested in visits of candidates already in town and we'd make a large size wager that the governor will draw fewer than 50 per-

Hawks Set for Defensive Battle

Picture on page two. "Look for a defensive game

Friday," Coach Oarie Lemanski. said as he discussed Cass City's time. prospects in their opening game at Elkton-Pigeon-Bay Port. "We've been working hard at

away from our goal on offense," Lemanski explained. The Lakers in their first game were also impotent on offense. They played a scoreless tie with Chesaning and were able to make

the game. Lemanski scouted the game and said that late in the final quarter a Laker back broke loose and went 87 yards to score only

only one scoring threat during

to have the play called back by a penalty. Injuries have riddled the Hawks to compound Lemanski's woes. Dave Parrott and Wally Hempton are shelved from the backfield where the team was inexperienced already with the loss via gradua-

Robinson, two Hawk stalwarts of Other injuries are Dean Rien-

practices this week because of illness and it's not known what his condition will be at game

To fill the gap Roger Karr, who started the season at quarterback, has been shifted to our offense but injuries have halfback and Ed Retherford, a crippled us and we are still far mokie Sophomore quarterback. will be running the team. Slight Favorite

Despite the injuries, the Hawks will reign as favorites to start the season right with a victory over the Lakers. A favorable schedule then pits the club against Frankenmuth, before they will take on Bad Axe in a game that could decide the Thumb B Conference championship.

Last year the Hawks finished third behind Bad Axe and Caro. It was their first title loss after a long series of conference togas. How far they go this year may depend on the rookies who have yet to be tested thoroughly in

game competition.

The schedule: Sept. 21 at Laker High Sept. 28 Frankenmuth, here tion of Dick Creason and Larry gena, a tough two-way lineman Oct. 26 and at Marlette

Oct. 5 Bad Axe, here Oct. 12 at Sandusky for Cass City, missed several Nov. 2 _____at Caro

Hepatitis Season Coming

Personal Hygiene **Best Prevention**

nurse, using the "ounce of prevention" theory, is urging county residents to be particularly careful about personal hygiene, as the county and nation heads into the viral hepatitis season. "The best area of prevention is

good personal hygiene, especially when handling food," she advises. Viral hepatitis, according to a Michigan Department of Health bulletin, is an inflammation of the liver caused by a virus. Lasting about six weeks, there is good evidence that the disease is

through the intestinal-oral route, the bulletin reads. Autumn and early winter are the peak seasons with nearly as heavy a problem arising in the early spring, Mrs. Miller reports. A few cases have already been reported this year.

spread from person to person

Symptoms of infectious hepatitis include loss of appetite, nausea or vomiting, fever, muscle pains, abdominal distress and jaundice or yellowing of the skinand whites of the eyes. A more blunt cause of the dis-

ease is reported in a bulletin

from Ross Laboratories. "The

fecal-oral route is the most com-

mon mode of transmission for in-

fectious hepatiti : excreted in the

Mrs. Lucy Miller, county health mitted like typhoid." "For protection," says Mrs. Miller, "avoid unsanitary conditions and maintain a high standard of personal cleanliness. Wash hands thoroughly after toilet and before eating." Safe sewage disposal and safe water supply are

> The disease takes from 10 to 40 days to bring its victim down. Although deaths are rare, liver damage may persist for many years. Relapses may recur with prolonged strain, heavy exercise or overindulgence in food or liq-

Statistics offered by Mrs. Miller point out that the disease appears to be on the upswing. In Michigan alone, 4,607 cases were counted in 1961, more than twice

and adult cases. Gamma globulin injectors may be used to protect household contacts to a hepatitis patient but your doctor will decide whether stool, the virus may be trans-

County health records on the marily show those cases affecting school children and not preschool

also important.

the number (2,113) reported in disease are not too accurate, Mrs. Miller reports, because doctors sometimes neglect to report cases to her office. County records pri-

such protection is necessary.


COMMITTEE COCHAIRMEN for the Cass City Hospital \$75,000 Fund Drive were announced at a recent kick-off dinner. The drive has already topped the halfway mark in its push to raise money for a new wing. From left to right: Board of Trustees Presi-

dent Almer Krueger, industry and finance;

George Dillman, sponsor committee; Cliff Croft, industry and finance; Dr. Ivan Mac-Rae and Dr. Jim Ballard, both on the memorial committee; Angus McEachin and Mrs. Stanley Kirn, both on the loyalty and sponsor committee.

founders committee, and William Patch, clean-up week is in conjunction (Neitzel photo) with National Clean-Up Week.

OFFENSIVE STARTING ELEVEN—If

Coach Oarie Lemanski was forced to name a

starting line-up for Friday's opener against

the Lakers, these are the boys who would

be on the field. However, Lemanski cau-

tioned, there are chances for several

stra, Jim Knoblet, John Bohnsack, Dick

From left to right on line: Dennis Rien-

changes before we take the field Friday.

Hospital Drive

50% Completed

Fifty per cent of the goal of

the Cass City Hospital Building

Fund has been reached, Almer

Krueger, president of the Board

The amount reported pledged is

Speaking for the hospital board,

Krueger stated, "Our progress to

date is most gratifying. The gen-

erous three-year pledges which

we are receiving indicate there is

general recognition of the urgent

need for the proposed new wing.

important to emphasize that the

proposed new wing will be a

separate building owned by the

association and built on land

also owned by the association. The

proposed new structure will be

built at the rear of the existing

At the kick-off dinner Sept.

12 it was announced that cochair-

men of the sponsor founders com-

mittee are George Dillman and

William Patch. The cochairmen

of the loyalty founders committee

are Mrs. Stanley Kirn and Angus

founders committee are Dr. J. H.

Ballard and Dr. K. I. MacRae, Co-

chairmen of the industry and fi-

The eight cochairmen constitute

the campaign executive commit-

Krueger and Clifford Croft.

Cochairmen of the memorial

building with a connection be-

tween the two buildings."

McEachin.

"For the sake of clarity, it is

of Trustees, announced today.

Flower Arranging Topic for Junior Women Supervisors Set

of the Junior Woman's Club was held Thursday evening, Sept. 13, at the home of Mrs. Dan Erla with 14 members present.

In the business meeting, over which Mrs. James Seals presided, letters of resignation from Mrs. Don Mance, Mrs. William Harr and Mrs. Richard Palm were read

Cass City Extension In First Fall Meet

The Cass City Home Extension Club met at the Crossroads Restaurant Monday for the first meeting of the fall season. Twenty members were in attendance.

Plans were made for the year's lessons and contributions for the cancer fund and retarded children's association were discussed in the business meeting.

Mrs. Herbert Ludlow and Mrs. Robert Keating presented the lesson, "Selection and care of small electrical appliances."

It was announced that an open meeting will be held Oct. 3 for an impartial discussion of Michigan's proposed new constitution at the Caro school cafeteria at 8 p.m. Dr. Charles Press, MSU professor, is the featured speaker.

Mrs. Albert Gallagher was named club reporter to replace Mrs. Ed Rusch, who is ill.

PUBLISHED EVERY THURSDAY AT CASS CITY, MICHIGAN MEMBER AUDIT BUREAU OF CIRCULATIONS

G552 Main Street
John Haire, publishes.
National Advertising Representatives
Michigan Weekly Newspapers, Inc.
257 Michigan Avenue, East Lansing.
Michigan

The Cass City Chronicle established in 1899 by Frederick Klump and the Cass City Enterprise founded in 1881, consoli-dated under the name of the Cass City Chronicle on April 20, 1906. Entered as second class mail matter at the post office at Cass City, Mich., under Act of Mar. 8, 1879.

Subscription Price—To post offices in

Subscription Price—To post offices in Tuscols, Huron and Sanilac Counties, \$3.00 a year, \$1.75 for six months. In other parts of the United States, \$3.50 a year, 25 cents extra charged for part year order. Payable in advance.

For information regarding newspaper advertising and commercial and job printing, telephone No. 13.

NO KILLER

But Neglected Feet is a kind

of Slow Suicide

Ever think about the abuse your feet

tight, sagging shoes. Your feet will take you further if you give

them the kind of a break they need in a pair of Foot-So-Port

SEE JOE TODAY FOR FREE SHOE CONSULTATION

We carry sizes in stock to size 15.

---OPEN FRIDAY NIGHTS---

WE ARE CLOSED ON THURSDAY AFTERNOONS

have to take? They are locked up all day in

The first meeting of the fall and accepted. Mrs. Harr, who is leaving Cass City, was presented with a gift.

A note of thanks was read from Sherry Law for the club's donation of \$40.00 for the exchange student program.

Work on the community calendar project was to be completed Wednesday evening at the home of Mrs. Don Erla. The club voted to add to the 1963 calendar the name (in memory) of the late Cathy Stoutenburg, a former club member, and the birthday of her daughter, Cynthia Stouten-

Mrs. Dale Damm, book-cart chairman, asked that weekly trips to the hospitals be arranged by members.

The name of Mrs. Calvin Mac-Rae will be entered by the Cass City club in the Junior Club Woman of the Year contest. Mrs. Mac-Rae and Mrs. Robert Ryland were elected delegates to the East Central District convention in Port Huron in October.

Mrs. Dan Erla presented Mrs. Warren Kelley for the program which was a demonstration by Mrs. Kelley in making fall arrangements of artificial flowers and other materials. The first arrangement was a centerpiece for the hostess and another arrangement was won by Mrs. James

Guests for the evening were Mrs. Carl Palmateer, Mrs. Earl Nelson, Mrs. William Leverich, Mrs. Fred Belanger and Mrs. Charles Warner.

Refreshments were served at the close of the meeting. Mrs. Seals was cohostess.

NO SUBSTITUTE Used appliances often turn out to be bargains, but experience is

never a good second-hand buy. TIP TO PARENTS Learn to understand your children-it is the most important phase of child management.

Advertise it in the Chronicle.

Ambulance Rates

Tuscola County Supervisors set rates for indigent ambulance calls Wednesday, Sept. 12, during a relatively light business session at their regular September meet-

The payment schedule was set at \$10 per call; \$10 for each additional injured person carried and 50 cents for each loaded mile from the scene of the accident to the place of treatment.

A second part of the resolution, made by the Health Committee, set up a time limit of 90 days for the presentation of bills on indigent ambulance calls.

Affected are those ambulance calls for indigent persons made by the sheriff, his deputies or county officials.

In other business, the supervisors passed a resolution authorizing Frank Kroswek, county civil defense director, to be responsible for Federal surplus property used for civil defense.

The motion was made following a communication from Henry Fink, acting Federal Programs Officer, Michigan State Police, asking that the move be made. The motion also authorized Arthur Willits, county treasurer, to be responsible for payments for such equipment.

Minor resolutions thanking speakers at the recent Seventh District meeting and honoring former supervisor John McIntyre, recently deceased, were also

Before adjourning, the supervisors set Monday, Oct. 8, as the date for the next meeting.

Accident Claims Kin Of Cass City Woman

William Frederick, 21, of Columbiaville, grandson of Mrs. Peter Frederick of Cass City, died Saturday, Sept. 8, in Hurley Hospital, Flint. His death resulted from an automobile accident near Lake Nepessing Aug. 4 when another passenger, Michael Richey, 20, of Nepessing, was killed instantly. The car in which he was riding struck a tree broad-

Funeral services were held Tuesday, Sept. 11, at Grace Episcopal Church.

He was born March 1, 1941, in Lapeer, the son of Mr. and Mrs. Anthony Frederick, and married Darlene Dockham, Oct. 22, 1960, in Lapeer.

Surviving are: his wife; a daughter, Cheryl Lynn; a son, William Anthony II; his parents, Mr. and Mrs. Anthony Frederick of Lapeer; four sisters, Mrs. Dorothy Smith of Lapeer, Mrs. Esther Haver of Norfolk, Va., Mrs. Lorna O'Dell of Lapeer and Mrs. Maxine Morris of Attica; one brother, Thomas of Lapeer, and grandparents.

Explorers Spend 3-day Encampment At Oscoda Air Base

Three Cass City Explorer Scouts and their advisors were among 90 Michigan Explorer Scouts who spent a three-day encampment at Wurtsmith Air Force Base, Oscoda, Sept. 14-15-

an estimated 1,700 school children who toured the base Saturday,

Attending from Cass City were Explorers Garry Randall, John McIntosh and Allen Milligan and Charles Reed and Carl Reed Jr., both advisors.

During the tour, the scouts showed the children close-ups of a jet tanker and a T-33 jet train-

After lunch, the group returned to their campsite at the enlisted men's beach where they were given free use of the facilities, including sail, pontoon and speed

Saturday night, the adult advisors spent the evening at the Non-Commissioned Officers Club and the scouts either bowled, visited the youth center or went to a

On their way home, the group stopped in East Tawas to tour a Sea Scout ship.

GAGETOWN

nance committee are Almer Williamson Farm Bureau-

> Eleven families were represented when the Williamson Farm Bureau group met Wednesday, Sept. 12. at the Howard Irrer

Discussion topic was "Controls on Net Income.'

Officers elected were: chairman, Clarence Shantz; secretary, Mrs. Shantz; minuteman, Harold Renn; vice-chairman, Leonard Karr; discussion leader, Mrs. William Ashmore; package reporter, Mrs. Mike Pisarek; assistant discussion leader, Mike Renn; sick committee, Mrs. Howard Irrer, and reporter, Mrs. Clayton Diebel.

After the business meeting, cards were played and prizes awarded. Potluck lunch was

The next meeting will be at the Robert Osborn home.

Knill Campaigns in Cass City Monday

Reid, Bruce Shaw, (John Shagena, a prob-

able starter, was ill when this picture was

taken) Chuck Seeley and Bill Hutchinson.

Parker, Ed Retherford, Mike Bryant and

John Bohnsack and Jerry Ross will see ac-

Starting backs will be, from left: Roger

On defense, Gerald Behr, Mike Karr,

H. Charles Knill, Republican candidate for Congressman of the Seventh District, was in Cass City Monday where he campaigned up and down Main street, shaking hands with local resi-

set incumbent James O'Hara if he can get the vote out in the Thumb where the GOP traditionally is strong. "Remember," he said, "there was only about a three per cent difference in the last election.

Biggest thorn in Knill's campaign battle, he believes, is that voters will be asked to cast ballots for two candidates (seventh district and congressman-atlarge) and he fears many will not understand the change.

tle, third place lightweight and fifth place heavyweight, and Raymond Cummins, seventh place lightweight.

Local Buyers

the show included: Bauer Candy Company, Harry Little, General Insulated Wire Works, Cass City Concrete Products, Fuelgas Company, Gross & Maier, Cliff Ryan, Walbro Corporation, Frutchey Bean, Farm Produce, Jack Hubbard, New Gordon Hotel, Anrod Screen Cylinder, B. A. Calka, Kritzmans', Inc., Leonard Damm, Thumb Appliance, Croft-Clara Lumber, Rabideau Motor Sales, Bulen Motor Sales, Cass City Chronicle, Cass City Oil and Gas and Mac & Leo Service.

Dick Erla, Cass City businessman, was presented with a Meritorious Service Award at a dinner Monday night in Caro held for the buyers.

The Scouts acted as guides for

Knill believes that he can up-

vote when Jack McIntosh (GOP candidate) was defeated in the

Knill is campaigning on the theme "lower taxes and less

LIVESTOCK SALE

Concluded from page one.


Other winners were: Dave Lit-

Local buyers participating in Honor Erla


The award was for service to 4-H clubs. Elmer Weber, Richville, also received the same

Tough new 63 Chevrolet Trucks are here!

...THE ONES THAT WHIPPED THE BAJA RUN...TOUGHEST UNDER THE SUN... TO SHOW THE WORTH OF NEW ENGINES. FRAMES AND SUSPENSIONS!


Sometimes the caravan crept along for hours in low gear. It took 17 days to go 1,066 miles! This is the road near Loreto.


illions of years ago nature I fashioned a proving ground for trucks that man can never duplicate. Today it is known as the Baja (bah' hah) California Peninsula, Mexico.

These pictures give you only a bare idea of the place. The road is fine for 140 miles below the U.S. border. Then the beating begins. Rocks and hard-baked ruts bang, jab and jerk the trucks from stem to stern. Loose sand makes them struggle and strain. Dust chokes them. Heat roasts them. Rivers drench them.

The Baja Run took this Chevrolet truck caravan 17 days to go the 1,066 miles.

All the trucks performed magnificently. Not one was forced to drop out because of mechanical difficulty.

Trucks that can take this kind of beating can take on your toughest truck jobs. Come in now and see tough quality-built '63 Chevrolet trucks with all their new improvements.

QUALITY TRUCKS COST LESS

See the "New Reliables" now at your Chevrolet dealer's!

6617 Main Street

SAVE! SAVE! SAVE! PARROTT'S ICE CREAM MARGARINE 10 cans **RED BEANS** 2 8-oz. 29c EGG NOODLES MARLETTE DOG FOOD 25 \$195 DOG FOOD Millar's Reg. or Drip lb. **JELLY ROLLS** Open Daily Till 9:00 p.m. - Sunday 2-9 p.m.

RUSTPROOF YOUR CAR


NOW, after almost five years of research and testing, ou may enjoy the benefits of the most positive rust preventive ever produced.

RUST GUARD, the most perfected rust inhibitor available, offers automobile owners sure, safe rust protection at approximately half the cost of conventional

RUST GUARD gives the vulnerable body sections of your car immediate and long-lasting protection against rust and corrosion. In addition to this, RUST GUARD is uniquely different in that it is a CLEAN CLEAR liquid. that is easily applied, dries in minutes and does not change color with age. RUST GUARD will also act as a lubricant to eliminate

oody "squeaks", effectively seal dust leaks, and has a high penetrating quality to get into those hard-to-pro-RUST GUARD . . . costs less than 50% of convention-

al undercoating and offers more than 100 per cent better

M & R STANDARD SERVICE

Cass City


CROFT-CLARA LMBR., INC.

6141 Main

Phone 175

WE APOLOGIZE

For Not Having Enough Big "C" Ice Cream On Hand Last Week End

To Make Up For This Oversight, We Offer Again:

BIG "C"

ICE CREAM 1/2 Gal. 4.00 C

59c

92 Score BUTTER

Beechnut

COFFEE

pound

or drip

We Give Holden Red Stamps

HARTWICK'S FOOD MARKET

6451 Main St.

Try The Want-Ads Today!


UNUSUAL HONOR—Dean and Dennis Rienstra, twin sons of Mr. and Mrs. Peter Rienstra, Cass City, may be the only set of identical twins in the state of Michigan to ever hold the two top posts of a DeMolay Chapter. The boys were installed as master

and senior councilors of the Tuscola Chapter Saturday, Sept. 15, in Cass City, The 17-year-old Cass City High School seniors were installed by Allan J. Kaynor, Senior DeMolay, Bay City, center. (Neitzel photo)

Personal News from Shabbona

Wednesday afternoon, Sept. 12, at the home of Mrs. Edward Phetteplace. About 12 members were present and two visitors, Marie Meredith and Mrs. Wilfred Turn-

Mrs. Nellie Lindsay led devotions and responsive reading of the 119th Psalm. Mrs. Harvey Fleming taught the lesson on

"Missions in the Modern World." The executive board is to meet at the home of Mrs. Clair Aus-

lander Sept. 24 at 1 p.m. The next regular monthly WSCS meeting will be Oct. 10, at the home of Mrs. Clair Aus-

Farm Bureau Elects Officers-

Evergreen Farm Bureau met at the home of Orrin Wright Tuesday evening, Sept. 11, with 10 families represented.

The September discussion topic was "The Predicament of Low Net Farm Income," led by Charles Bond.

Officers elected for the coming year were: chairman, Milford Robinson; vice-chairman, Lynn Spencer; secretary, Mrs. Charles Bond; discussion leader. Charles Bond; assistant discussion leader, Paul Murray; minuteman, Grant Brown; package reporter, Mrs. Arlington Grav: members of County Women's Committee, Mrs. Lynn Spencer and Mrs. Orrin Wright; recreation leader, Mrs. Arlington Gray; news reporter, Mrs. Fred Emigh; roll call captain, Arlington Gray; delegate to state convention, Mrs. Lee Hendrick, and alternate delegate, Lynn Spencer.

The RLDS Women's Department will meet Thursday afternoon, Sept. 20, at the home of Mrs. Don Smith. The September theme is "I Will Make You Fishers of Men." A rummage sale will be held in the near future. Anyone wishing to donate articles is asked to bring them to the church annex by Sept. 27.

Mr. and Mrs. Wilford Caister were Thursday evening and overnight guests of Mr. and Mrs. Tom Schwannecke of Saginaw and Friday attended the Fair.

Mr. and Mrs. Dan McNaughton were Thursday supper guests of Mr. and Mrs. Leonard McLean of Argyle.

The Evergreen Guys 'n' Gals 4-H Club met Sept. 10 at the school. Vice-chairman Sharon Hoppe presided. Township 4-H Chairman Mrs. Alan Rogers explained the proper procedure for

filling out reports. Mr. and Mrs. Charles Hirsch, Mr. and Mrs. Andrew Hoagg and Mr. and Mrs. Robert Vatter left Monday morning on a trip to Niagara Falls.

RLDS Social Evening-A social evening was held in the RLDS church annex Friday evening, beginning with a potluck supper at 8 p.m.

Murie Meredith and the primary class were in charge of the program, which included Scripture reading by Bonnie Fleming, welcome by Linda Perry, invocation by Elder Howard Gregg, poems by Mary Kritzman, and Dean Smith and a comic skit by Ronnie Gregg. Community singing was led by Yvonne Smith and games were led by Mary Kritzman.

The October social evening will be Friday, Oct. 12, in the church

Shabbona Home Economics Extension Group will meet in the Evergreen Community Hall Sept. 25. Interested persons or anyone wishing to join is invited to attend this meeting. Visitors are welcome.

Howard Gregg, pastor of Shabbona RLDS Church, attended the priesthood retreat at Bluewater reunion grounds Saturday and Sunday. Dean Smith and Harley Dorman attended Sunday.

Lillian Dunlap of Caro spent Saturday night and Sunday with Mr. and Mrs. Bruce Kritzman.

Mr. and Mrs. Ralph Smith and Russell were Sunday guests of Mr. and Mrs. Leslie Bell and family of Detroit.

Thursday evening callers of Mr. and Mrs. William Waun were Mrs. Lydia Chard and Mrs. Harold Mittlestat.

Mrs. Wilford Turner attended a board of directors meeting of Michigan Association of School Boards at The Poplars in Lansing, Wednesday.

Marine L Cpl. Peter W. Kritzman, son of Mr. and Mrs. Bruce Kritzman, has extended for one year his tour of duty in the Far East. Kritzman is now attending the Military Police Academy and upon graduation will become a member of the Ryukus Armed Service Police on Okinawa. He expects to return to the United States for discharge in Septem-

Immediately following the Wallace-Bader wedding at the Shabbona Methodist Church Saturday evening, a reception was held in the Evergreen school for about

ber, 1963.

175 guests. The wedding cake Shabbona Methodist WSCS met was made and cut by the groom's sister, Mrs. Arthur Caister. The Row, Wa lace Zinnecker was emcee for the program which consittled of several vocal and musical numbers.

Mr. and Mrs. Clarence Roback were week-end guests of Mr. and Mrs. Hazen Kritzman. Friday evening, Mr. and Mrs. Kritzman and their guests had a fish dinner at the Carsonville Hotel, Sunday afternoon, they visited Mrs. Elsie Shagena, Mr. and Mrs. Bill Green, Mrs. Sarah Shagene and

son Francis, all of Tyre. Mr. and Mrs. Clayton Baer of Snover were Sunday evening guests of Mr. and Mrs. Dan Mas-

Mrs. Luella Smith accompanied Mr. and Mrs. Marvin Smith home Sunday to spend a few days in Lansing.

Mr. and Mrs. William Waun were Wednesday dinner guests of Mr. and Mrs. Osborn Ferguson of Cass City.

Emigh Reunion-

The Emigh family reunion was held at the Shabbona hall Sunday, Sept. 16. There was a potluck dinner at noon and 68 were present from Pontiac, Port Huron, Detroit, Dearborn, Imlay City, Avoca, Keego Harbor, Drayton Plains, Lincoln Park, Cass City, Bad Axe and the Snover area.

The oldest person attending was Floyd Emigh of Port Huron and the youngest was two-monthold Robert Percival, son of Mr. and Mrs. Robert Percival of Pon-

The 1963 reunion will be held at the same place.

Sunday dinner guests at the Clair Auslander home in honor of Dale's seventh birthday, which was Sept. 15, were Mr. and Charles Meredith and Mr. and Mrs. V. J. Donahgy and family, all of Sandusky, and Mr. and Mrs. Arthur Severance and sons.

Audrey Bader and Karen Dickinson accompanied Herman Hildinger and daughter Iva to Le-Mars, Iowa, where Miss Hildinger is attending school.

Mr. and Mrs. Edward Hoppe and family had as dinner guests Sunday, Mr. and Mrs. Witek and family of Wisner, in honor of the birthdays of Sharon and Stanley

Mr. and Mrs. Clare McQueen were Friday evening visitors of her parents, Mr. and Mrs. Clark Dunlap of Minden City.

Mr. and Mrs. Edward Starr of Lake Orion called Saturday evening at the Roy Ashcroft home. Ralph Jump of Williamsburg, Va., was a Thursday afternoon

and wife, Mr. and Mrs. Noble Jim Marshall, son of Mr. and Mrs. Ted Marshall and grandson of Mr. and Mrs. Roy Ashcroft,

has enlisted in the US Air Force

and is stationed at San Antonio, Texas. Jim is a 1962 graduate of Cass City High School and expects to continue his education in

the Air Force. Mr. and Mrs. Clare McQueen attended the Wallace-Bader

wedding reception Saturday evening in the Evergreen school. A rehearsal luncheon was given by Mr. and Mrs. Raymond Wal-

lace at their home Friday evening for the Wallace-Bader wedding

Mr. and Mrs. Lyle Deneen and son Mark of Cass City were Sunday evening callers at the Hazen Kritzman home.

Ram Sale Designed To Improve Flocks

Breeders looking for a purebred ram will gather at Imlay City Saturday where area breeders will have a selection of rams on display.

The event will be run under the direction of Gravdon Blank. sheep specialist at Michigan State University. He will be available to answer questions and help with the selection of a ram Saturday.

Each ram will carry a tag giving its age and price. The event is designed to give breeders an easy way to buy a ram to improve their herds.

Rural Letter Carriers In Sandusky Meet

Saturday evening, Sept. 15, the Sandusky Rural Letter Carriers were hosts to about 40 members of the Sanilac-Tuscola Rural Letter Carriers Association and Auxiliary and their families. They met at the IOOF building in Sandusky for the annual meeting of the Association and the semiannual of the Auxiliary. After dinner the group was entertained with several musical and tap dancing numbers.

Lynn Spencer gave a brief report on the National convention in Los Angeles which he had attended in August.

Officers re-elected for the coming year were: president, Tom Elliott of Marlette; vice-president, Lyle Koch of Millington, and secretary-treasurer, Byron Whitney of Silverwood.

State Auxiliary Board members, Marian Spencer of Tyre and Meg Elliott of Marlette, who had attended the state board meeting in Grand Rapids earlier in the day, announced the state program for the year, which includes contributions to the eye-bank and an essay contest on the subject of and supper guest of his brother Americanism for the Juniors, children of rural letter carriers.

AGELESS

The young in heart are people who keep looking ahead and planning for the future.


BEADLY RECKONING

If the population of a small city of 38,000 people were suddenly wiped out overnight, the news would be treated as a terrible disaster with universal mourning and emergency government action. If three million were suddenly injured - more than the population of most of North-America's major metropolitan cities - there would be a worldwide reaction of shock.


Yet that was the toll in death and injury in 1960 in the United States from automobile accidents. The figures were up from the previous year and are contained in an annual report published by the Travelers Insurance Companies titled, appropriately, "Deadly Reckoning."

Of the 47,600 vehicles involved in the fatal accidents, only 6 per cent had known mechanical defect, showing that the human element was hy far the most important factor involved. Ninety

five per cent of the accidents occurred on dry roads and 85 per cent in clear weather. The five hours between 1:00 a. m. and 6:00 a. m. accounted for most

of the deaths with the worst single hour being 6:00 to 7:00 p.m. Worst hour for nonfatal accidents was 4:00 to 5:00 p.m. Saturday was the worst day of the week with Sunday and Friday following in that

Male drivers were responsible for 87.6 per cent of the deaths and 81.3 per cent of the injuries, which is in relation to the percentage of miles driven by males. Drivers in 25-to-64 year age bracket were involved in 65.9 per cent of the deaths and 73.9 per cent of the injuries.

The greatest single cause? High speed! Next time you have the urge to exceed the speed limit dangerously, think of those 38,000 dead and 3,000,000 injured humans.

1962 BARGAINS!!!! The '63 Chevrolets bow on September 28th. All '62s should be gone. We have as of now:

1 - Biscayne "6" 4 Door Sedan - White with Std. Trans.

1 - Chevy II "6" 2 Door Sedan - White with Std. Trans.

1 - Pickup, 6 cylinder with 108" box

1- Pickup Demo, 6 cylinder

If you've been waiting for the best time to buy, the popular '62 Chevrolet, don't delay. Good buys on these units are waiting.


Thumb Appliance Center, Inc.

Phone 440

(i

Cass City

BLUE SKY

DRIVE-IN THEATRE

5 miles east of Casevile on Kinde Road, - Open 7 p. m. Sept. 21-22-23 Fri.-Sat.-Sun.

4 Big Horror Hits! - No. 1 --William Castle's "MACABRE"

- No. 2 -"BLUEBEARD'S 10 HONEY-MOONS"

. No. 3 "FACE OF FIRE" Vincent Price "THE BAT"

Friday., Saturday., Sunday

SHANGHAIED!

Come Early! No Repeats

CONTINUOUS SUNDAY, 3 F

Deluxe Double Feature -- For Entire Family

TWO Disney Features on same program

hunted by the Law

WALT DISNEY PRESENTS

BRIAN KETTI - SURK BEAL - JAMES DRUMY - HAMBAC BISHAR HADRI - HAKS AUGH - HILIMI BEHADAE - TECHNINGOLOR®

Next: Year's big hit - Breaking all records

RE-OPENS THURSDAY, SEPT. 20

With One of The Greatest Attractions of The Year!
THURSDAY THRU WEDNESDAY Sept. 20-2

Matinee Saturday - Continuous Sunday

"That Touch of Mink"

FEARLESS. RECKLESS...THEY DEFIED THE UNKNOWN!

Personal News from Holbrook

were Saturday dinner guests of Mr. and Mrs. Miles Dodge in

Mr. and Mrs. Charles Bond and Susie, Mr. and Mrs. Leland Nicol and Tom, Mr. and Mrs. Stuart Nicol and sons, Mr. and Mrs. Clare Brown and family and Mr. and Mrs. Gaylord LaPeer and Charlene attended the wedding of Miss Sandra Wallace and Dale Bader at the Shabbona Methodist Church Saturday evening. A reception was held at the Shabbona school.

Mr. and Mrs. Dick Silver of

Sept. 21-22-23

Albuquerque, New Mexico, Bill Harriott of Meriden, Conn., Mr. and Mrs. Alma Davis, Mr. and Mrs. Gerald Wills and sons and Mrs. Reva Silver, Larry and Barbara were Sunday dinner guests of Mr. and Mrs. Ervin Wiehl at Bay City, honoring Mr. and Mrs. Dick Silver.

> of Ubly and Mr. and Mrs. Dave Sweeney spent Sunday with Mrs. Jim Walker. Mrs. Bob Swackhamer and fam-

Mrs. Jack Krug and Carol Ann

ily of Bad Axe spent Sunday with Sara Campbell to help her celebrate her birthday.

Larry Robinson of Mt. Pleasant spent the week end with Mr. and Mrs. Cliff Robinson and

Mr. and Mrs. R. B. Spencer of Cass City and Ida Gordon spent several days last week at the

spent Tuesday at the Steve Deck-

Mr. and Mrs. George Jackson of Ubly spent Thursday evening and Mrs. Stanley Olczak and daughter Catherine Ann of Lansing spent Wednesday afternoon at the home of Mr. and Mrs. Billie Lewis.

Bill Harriott of Connecticut, Mr. and Mrs. Dick Silver of New Mexico, Mrs. Reva Silver and Larry and Mr. and Mrs. Alma Davis were Friday evening visi-

The Christian Mothers of St. Columbkills Catholic Church at Sheridan met Tuesday evening to make plans for their annual ham

Paul Sweeney of Bay City Mrs. Dave Sweeney and sons.

Charlene LaPeer was a Saturday night guest of Sally Thor-Mr. and Mrs. August Lindquest

and family visited Mr. and Mrs. Harold Becker Saturday evening. Karen Bond was a Wednesday

buquerque, N. Mex., arrived at the home of Mrs. Reva Silver and family Sept. 12 for a two-week furlough before reporting for duty at Sanford, Fla. Mr. and Mrs. Leland Nicol

spent Sunday afternoon with Mrs. Gladys Hitchens and Will Nicol. Other guests at the Will Nicol home were Mr. and Mrs. Ed Richardson Sr. and Mr. and Mrs. Ed Richardson Jr. and two sons of Berkley and Jim and Lila Nicol of Lansing, who attended the Wallace-Bader wedding Saturday

Saturday evening.

Mrs. Dolan Sweeney and family.

Mr. and Mrs. Arnold LaPeer and Chuck Franzel. The Jolly Workers 4-H Club

of Danny Joe Robinson. Tom Nicol of Troy spent the week end with Mr. and Mrs. Le-

land Nicol. Mr. and Mrs. Rege Davis, Dixie week end with Mr. and Mrs. Al-

Mr. and Mrs. John Garety of Paw Paw spent the week end with Mrs. Jim Walker and also visited Mrs. Maggie Gingrich. Other week-end visitors of Mrs.

Mr. and Mrs. Douglas VanAllen and family of Cass City were Sunday dinner guests of Mr. and Ernest Campbell and

> **ANTIQUE AUCTION**

SAT., SEPT. 22

1:00 p.m.

Furniture, dishes, Miscellaneous

Caro Auction Barn

2 Miles south of Caro On M-24

Arnold Copeland, Auctioneer

birthday. Potluck lunch was served.

Dr. and Mrs. H. G. Prilwitz of Bad Axe spent Thursday evening at the home of Mr. and Mrs. Don

Mr. and Mrs. Dick Silver of New Mexico, Mrs. Reva Silver and Mr. and Mrs. Alma Davis took Bill Harriott to Detroit Tuesday where he left by train for his home in Connecticut. Mr. Harriott had spent the past week with Mr. and Mrs. Alma Davis.

Mrs. William Schenk spent Wednesday afternoon at the Earl Schenk home.

Mr. and Mrs. Angus Sweeney, Mr. and Mrs. Dave Sweeney and Mrs. Jennie McIntyre attended the wedding of Mary Beth Owens and Kenneth Pelto Jr. at the Guardian Angel Church at Clawson Saturday. A reception was held at the Rotunda Inn at Pine

Mr. and Mrs. Fred Buehrly spent Saturday with Mrs. Jim

Sara Campbell attended the East Sheridan Extension meeting at the home of Mrs. Lillie Croft. Mr. and Mrs. Earl Booms and family of Harbor Beach spent Thursday evening with Mr. and Mrs. Allen Depcinski and family.

Bridat Shower-

About 80 friends and relatives attended a bridal shower for Miss Sharon Walsh at Austin Center Sunday afternoon, given by Mrs. Lee Walsh and Mrs. Arnold La-Peer. Games were played and prizes awarded, Mrs. Glen Franzel of Coloma won the door

Miss Walsh received many beautiful gifts and a lunch was served.

She is the daughter of Mr. and Mrs. Lee Walsh and will become the bride of Charles Franzel, son of Mr. and Mrs. Glen Franzel of Coloma, Oct. 13.

Lyle Roaches Mark Silver Anniversary

Mr. and Mrs. Lyle Roach will celebrate their 25th wedding anniversary Sunday, Sept. 30, as guests of Mr. and Mrs. Hazen

Reavy Jr., rural Cass City. The Reaveys have planned an open house for friends and relatives of the couple. The open house is from 1 to 4 p.m. with a potluck lunch; being served. The Reavey residence is seven miles south and one and a half miles east of Cass City.

FRIDAY & SATURDAY

OES to Elect Officers in October for officers of Gifford Chapter of Gagetown and Echo Chapter of Cass City.

Mr. and Mrs. Robert Campbell

An estimated 72 friends and relatives attended a recep-

tion Sunday afternoon at the Presbyterian Church for Mr.

and Mrs. Robert Campbell, honoring their 60th wedding an-

niversary. The couple was presented with a three-tiered

cake and many gifts. Attending the party, given by their

daughter and son-in-law, Mr. and Mrs. Edward Parker,

Ypsilanti, were guests from Detroit, Pontiac, Rochester, La-

peer, Kalamazoo, Cass City, Caro, Sandusky and Lake

About 35 attended the Septem-

ber meeting of Echo Chapter OES

Wednesday evening, Sept. 12.

Mrs. Arlington Hoffman pre-

sided. During the business meet-

Keith Murphy, announced that in-

stallation of officers for the

coming year would take place

Nov. 8. There will be a school of

Janice Caister Feted

Recently at Shower

Miss Janice Caister was hon-

ored at a miscellaneous shower

Saturday, Sept. 8, at the home of

her aunt, Mrs. Donald Petersen

Mrs. Jim Dieckmann and Miss

Games were played and prizes

won by Mrs. Gerald Major of

Clio and Mrs. George Cooper of

Ann Izydorek assisted Janice in

Janice became the bride of

Sept. 21-22

Daring-

Earthy!

Sept. 23-24

Arnold Leach of Mayville Sept.

opening many lovely and useful

Judy Petersen.

Marlette. Cohostesses were

instruction Nov. 13 in Cass City

The October meeting, which will be highlighted by election of officers, will be held one week ing, the associate matron, Mrs. earlier, on Oct. 3, because of Grand chapter sessions in Grand Rapids.

At the close of the business session, a memorial service was presented in memory of Cathy Stoutenburg, Esther Boughton and Richard Bayley, who died during the past year. Arrangements of fall flowers

decorated the tables in the dining room where refreshments were served at the close of the meet-

Junior Wranglers Slate Trail Ride

Sunday, Sept. 23, were disthe Junior Wranglers 4-H Club presided over the session.

Thursday, Sept. 13. Members are to meet at the club grounds, south of Cass City, at 2:00 p.m. A potluck dinner for parents and members will be held

Chuck Peasley was named treasurer during the meeting. He replaces Mary Bustamante, who resigned prior to leaving for junior college in Port Huron.

after the ride.

Lee Smith, club leader, complimented the group on the fine job done by the square dance team at the Caro Fair. The club took second place for keeping the tent clean at the fair. Members also placed high in showing their In other business, members

were given 4-H report forms which are to be filled out and banded in at the next meeting, Oct. 10, at Martin's Restaurant.

Thursday, members were quizzed on safety rules. They are to bring paper and pencil to the

Final plans for a trail ride next meeting for a test on rules. Refreshments were served folcussed at the regular meeting of lowing the meeting. Dave Bullock

There's nothing wrong if your opinions differ with others-it's

positive proof that you do your own thinking. TIME FOR REFLECTION

Judges could prevent many

highway accidents by being more

liberal with wreckless drivers'

IDJ Teen Dances

Sept. 21 Elkton VFW Sept. 22 Cass City High Sept. 28 Caro High Sept. 29 Caseville High

Oct. 5 Cass City High Oct. 6 Sandusky High Oct. 12 Bad Axe High Cot. 13 Caro VFW

Clip for your Wallet


FARMERS

MARKET YOUR BEANS WITH GREAT LAKES FARMERS **CO-OPERATIVE ASSOCIATION**

> * CONTROLLED BY MICHIGAN BEAN GROWING FARMERS

The board of directors of the Great Lakes Co-operative Association are all bean producers in the bean producing areas of Michigan and grow approximately 1000 acres of beans or an average of about 140 acres per each board member.

THE GREAT LAKES FARMERS CO-OPERATIVE ASSOCIATION

- A. To attempt to get better prices for Michigan Beans.
- B. To help bean growers market their beans in a more orderly manner.
- C. To finance the marketing of beans more efficiently.
- D. To help expand both our domestic and foreign markets for Michigan
- E. To improve the efficiency of bean marketing and bean production.
- F. To help growers take advantage of the 1962 government price support program and any similar later programs in order to obtain the highest possible price for beans.

Advance Payment \$5.75 Hundred

Support Price Guaranteed

AUTHORIZED AGENTS ARE

Deford

Cass City

New Greenleaf

And

FARM PRODUCE CO.


TECHNIRAMA* · TECHNICOLOR* · PRESENTED BY WARNER BROS.

SHOW TIME "Music Man" starts

Promptly at 7:05 —

9:41 on Thurs., Fri., Mon.

Tues., Wed. On Saturday at 7:35 - 10:20. Sunday at 3:20, 6:25 - 9:20. Saturday

Matinee at 2:35.

ADMISSIONS

All Day Sunday and All Evening Shows:-

Adults Sat. Matinee Adults 75c Children 50c at all times

Charles Vogel home in Caro. Mr. and Mrs. Cliff Jackson

tors at the Gerald Wills home.

and turkey dinner. spent the week end with Mr. and

overnight guest of Jonell Miller. Mr. and Mrs. Dick Silver of Al-

evening. Mr. and Mrs. Earl Schenk and sons visited Mrs. Charles Britt

Larry Sweeney of Bay City Mr. and Mrs. Glen Franzel of Coloma spent the week end with


met Tuesday evening at the home

and Susan of Utica spent the ma Davis.

Gingrich were Mr. and Mrs. Glen Wilson of Detroit.

Beverly.

Sara Campbell visited at the John Dube home in Bay Port. The Hot Shot Euchre Club met at the home of Mr. and Mrs. Cliff Robinson Monday evening to COLUMBIA PICTURES presents:


Sept. 25-26-27 TUES., WED., THURS. BUCK NITES! All Your Car Can Hold For \$1.00 2 Wonderful Features

Plus This Great Action Feature:

Robert Mitchum in "THE ENEMY BELOW"

And This Outstanding Adventure Hit:

John Payne in "SOUTH SEA FURY"

Exclusive First Thumb Showing!

SUNDAY & MONDAY 2 Deluxe Hits!


Cassland Group in Regular Meet

group met Sept. 10 at the home of Mr. and Mrs. Clare Carpenter. Eight families were repre-

Ellwood Eastman conducted the business meeting during which a report was given from the county women's committee.

Alfred Goodall reported on a study made by the Michigan Farm Bureau on the sources of revenue in the state government. Clarence Merchant spoke on the Farm Bureau services field.

It was announced that the district camp for Farm Bureau women will be held Sept. 26-27 at Skinner Lake in Lapeer County. Anyone wishing to attend may contact Mrs. Carpenter. The cost is \$3.25 for fulltime campers from the county.

The Tuscola County Farm Bureau annual meeting will be held at the Caro school cafeteria on Oct. 16 beginning with a 7:00 p.m. dinner. Tickets may be obtained from the group secretary, Mrs. Eastman, or from Mrs. Carpenter or Alfred Goodall.

Sherry Law was present and spoke on her experiences as a candidate for bean queen. The group sponsored Miss Law in the

Mrs. Mae Schell, chairman of

WISH YOU

The Cassland Farm Bureau the nominating committee, submitted a slate of officers for the coming year. They are: Ed Golding, chairman; Ellwood Eastman, vice-chairman; Mrs. Clare Carpenter, discussion leader; Alfred Goodall, minuteman; Clarence Merchant, Farm Bureau information, and women's committee representative and reporter, Mrs. Carpenter.

> The group voted to sponsor Sherry Law in the Miss Farm Eureau contest which is being held by the Farm Bureau Young Peoples committee in Tuscola county. The winner will be announced at the county annual meeting in October.

An interesting discussion was led by John Marshall on the low net farm income and the constantly rising cost of production.

The next meeting is scheduled for Oct. 8 at the home of Mr. and Mrs. Bill Bliss.

JV's Play Caro

Coach Wayne Wilson said this week that the first Junior Varsity game of the year was to have Wednesday with been played

The game was slated at 7:30 p.m. at Cass City Park with no admission charge.

COULD PLAY?

ve an instrument --

12-Weeks Free

Loan of Accordion

or Guitar

FREE!

No Obligation

Frank Music Studio

6512 Main St. - Next to Pinney Bank

ONE CHANCE IN ABOUT 10,000 was all that Mrs. Mary Dorsch of Gagetown had to win this Norge refrigerator. The prize was given by the company in a contest that

covered the Saginaw Valley. She submitted her winning ticket at Thumb Appliance Center, Inc. in Cass City.

Manager Stanley Asher said that Mrs. Dorsch said that she "never wins any-

thing.'

From left: Stanley Asher, Mrs. Dorsch, Harold Asher and Dick Fowler, Norge representative.

Area Pupils Attend Colleges

Do you have an Accordion Betty Jean Spaulding Guitar and have always Miss Betty Jean Spaulding, vished you could play? Then daughter of Mr. and Mrs. Cleo have Steve Frank give you Spaulding, was registered at private lessons. If you don't Saginaw General Hospital School of Nursing on Tuesday, Sept. 4.

> Want Help Finding What

> > You Want? Try The

Want Ads

A reception was given at which tute, Big Rapids. He will study faculty, parents and students were introduced. Big sisters assisted in orienting the 50 new students to dormitory life.

During orientation week students were registered with Central Michigan University which teaches the academic portion of the first year curriculum.

Beverly Irrer Beverly Irrer, daughter of Mr. Howard Irrer, Gagetown, has enrolled in Elkhart University of Medical and Dental Technique, Elkhart, Ind., according to a re-

port from the University. She started her training as a medical laboratory technician on September 4.

Leonard Lubaczewski Leonard Lubaczewski, son of Mr. and Mrs. Casimier Lubaczewski, has enrolled at Ferris Institool and die making. He is a 1962 Cass City High School graduate.

Sharon Parrott Mr. and Mrs. J. William Parrott took their daughter Sharon to Wilmore, Ky., Sunday where she will be a freshman at Asbury College.

Elect Class Officers At Local School

Jim Fritz, Cass City High School senior, was elected student council president Friday, Sept. 14, during junior and senior high elections at the school.

Also elected to student council posts were Joanne Miljure, vice-Eggs, large doz. president; Kathy Ballard, secretary, and Karen Powell, treasur-

Other class officers include:

Senior Class President, Joanne Miljure Vice-president, Amelie Claus Secretary, Cherylann Sheffer Treasurer, Mary Lou Jones Sponsors, Mr. Stickle and Mr. Scherzer

Junior Class President, Bob Hutchinson Vice-president, Dec Ellen Albee Secretary, Dale McIntosh Treasurer, Pam Dillon Sponsors, Mr. Cardew and Mrs.

Sophomore Class President, Larry Scale Vice-president, Betty Kennedy Secretary, Barbara Beecher Treasurer, Bob Jones Sponsors, Mr. Lindley and Mr. Raulin

Freshman Class President, Jim Ballard Vice-president, Bob Rabideau Secretary, Wayne Copeland Treasurer, Barbara Starmann Sponsors, Mr. Carroll and Miss Shields

Eighth Grade President, Phil Gray Vice-president, Ron Cybulski Secretary, Rose Mary Fritz Treasurer, Carolyn Beecher Sponsors, Mr. Schmitthausler and Mr. Sherman

Seventh Grade President, John Maharg Vice-president, Dennis Stine Secretary, Mike Murphy Treasurer, Kitty Howell Sponsors, Mrs. Dillman and Mrs.

Caro Livestock Auction Yards

Sept. 18, 1962
Best Veal 36.00-40.00
Fair to good 32.00-35.00
Common kind 28.00-31.00
Lights and Rg.
Hvy 18.00-27.00
Deacons 10.00-34.00
Good Butch.
Steers 25.00-29.00
Common kind 20.00-24.00
Good Butch.
Heifers 24.00-27.75
Common kind 19.00-23.00
Best cows 16.50-19.75
Cutters 15.00-16.00
Canners 12.00-14.00
Good Butch.
Bulls 19.50-21.50
Common kind 17.00-19.00
Feeder Cattle 35.00-112.00
Feeder cattle by

Pound 18.00-24.00

Best Hogs 19.50-20.50

Heavy Hogs 18.00-19.00

Rough Hogs 12.50-16.00 Feeder Pigs 10.00-18.00

PHONE 440

Allot 2nd Quarter Highway Payments

Cass City is slated to receive \$3,037 of \$8,060,126 to be distributed to incorporated cities and villages by the State Highway Department from second quarter Motor Vehicle Highway Fund col-

State Highway Commissioner John C. Mackie has announced that net receipts of the fund for April, May and June amounted to \$44,788,480, an increase of \$984,-365 over the same period of 1961.

Tuscola county will receive \$155,499 of the monies. Sanilac and Huron counties will receive \$109,293 and \$146,733, respective-

Area villages scheduled to receive payments are: Gagetown, \$1,269 and Kingston, \$930.

Gross collections during the second quarter amounted to \$46,-564,269, from which collection costs of \$1,591,131 and the Waterways Commission's share amounting to \$194,658 were deducted.

After deductions, the balance is distributed as follows: State Highway Department - \$21,045,-866; counties - \$15,672,468, and incorporated cities and villages -**\$8.060.126.**

Local Markets

Dirout mannots		
Buying price		
Beans-		
Soybeans	2.30	
Beans		
Light Red Kidney beans		
Dark Red Kidney beans		
Pintos		
Yellow Eyes		
Cranberries		
Grain	0	
Corn, shelled bu.	98	
Oats 36 lb. test		
Wheat, new		
Rye		
Feed Barley		
Buckwheat		
Seed	. 2.00	
Timothy Seed cwt.	10.00	
June Clover bu.		
Mammoth Clover bu.		
Sweet Clover cwt.		
Livestock	. 10.00	
Cows, pound	15	
Cattle, pound		
Calves, pound		
Transferred	10	

Produce

SEALY GOLDEN SLEEP SALE BUY IT, TRY IT YOU MUST BE 100% SATISFIED OR IT BACK! Sealy's


Golden Sleep mattress \$2088 with \$59.50 features, only

This mattress is all quality—even to the cover, formerly used on Sealy's \$79.50 Posturepedic®. You be the judge. Buy it; try it. If you can find a better mattress in a month for the same or less money, buy it and return this Golden Sleep mattress for full purchase price. Buy and try it today! LIMITED TIME OFFER ONLY DURING SEALY'S GOLDEN SLEEP SALE

Use Our Convenient Lay-A-Way Plan HARDWARE & FURNITURE Cass City

Want Help Finding What You Want? Try The Want-Ads Today!

Concrete gives taxpayers riding quality that lasts... the National Road Test confirms it


Out of the recent 27-million dollar National Road Test comes significant new information on the performance of concrete and asphalt pavements.

Sponsored by the American Association of State Highway Officials, this road test was the most scientific ever conducted. Side by side on 5 loops near Ottawa, Illinois, concrete and asphalt test sections carried the same truck traffic for two years. Each loop carried light, medium or heavy vehicles.

To determine how well test pavements kept their riding quality, a special rating system called the serviceability index was used. Pavement surfaces were rated on a scale from "0" (very poor) to "5" (very good).

After two years of traffic and the impact of more than 1,100,000 loads, the surviving concrete still averaged "very good," while most of the surviving asphalt averaged "fair."

Here is further evidence that concrete performs better and gives taxpayers long-range riding comfort for streets, roads and Interstate highways.

Portland Cement Association

A national organization to improve and extend the uses of concrete

Now's the Time to TRADE for MINIH COLOR IV When You Buy Zenith Color TV It's Like Having... 1 True-To Life Color TV (2) Finest Black and White Pictures We Have FACTORY TRAINED COLOR SERVICEMAN To Care For Your Set OLD SET MAKES DOWN PAYMENT THE GOTHAM . Model 5030 Beautiful Contemporary to-boy styling in for GREATER DEPENDABILITY COLOR TV is HANDCRAF

lington.

Marriage Licenses

The following persons applied for marriage licenses at the county clerk's office, Caro, dur-

ing the past week. Lee Crampton, 27, Otisvi'le, and Eleanor J. Sebert, 23, Mil-

James V. Sporman, 23, Fairgrove, and Jeanne Castle, 20, Fairgrove.

Ronald E. Volk, 19, Akron, and Carolyn Riley, 19, Caro. Henry R. Weston, 27, Jack-

son, Wyo., and Georgia L. Martin, 24, Caro. John D. Starkel, 22, Vassar, and Virginia L. Opera, 22, Vas-

NO REGRETS always-you'll live a more comfortable life.

WORTHLESS Friends don't expect explanations, and they are not believed

ENGAGED

by your enemies.


Mary J. Clark

Mr. and Mrs. Thomas E. Clark of Kalamazoo announce the engagement of their daughter, Mary J., to Francis Gerald Fritz, son of Mr. and Mrs. Francis A. Fritz, Cass City.

Miss Clark is an elementary teacher and has taught in the Three Rivers and Kalamazoo Public Schools. Mr. Fritz is associated with the Water Wonderland Broadcasting Company and is program director for WSTR radio in

No date has been set for the wedding.

Cass City Area Social and Personal Items

Robble Gauer is a patient in the University heapital in Ann Ar-

Mrs. Lloyd Rough had as recent grests, cousins, Mr. and Mrs. Howard Karr of Munising. Mr. and Mrs. Carlton Spaulding

of Owesso were callers Sunday afternoon at the Theo Hendrick Mr. and Mrs. F. A. Laken Sr.

of Ormond Beach. Fla., came Tuesday to spend the rest of this week with Mrs. Lloyd Reagh. The Woman's Society of World

Service of Salem EUB Church will meet today (Thursday) with Cooperate with your conscience Mrs. Stanley Kirn in her home at 2 p.m. Mr. and Mrs. John West at-

tended a square dance party in Bay City Saturday evening and one in North Branch Monday

Mrs. Lloyd Reagh went to Bay City Tuesday, Sept. 11, to visit the Harry Reaghs. They brought her home Saturday evening and stayed until Sunday.

Mrs. Robert Vargo Jr. and infant daughter, Kathleen Susan, went last week from Cass City Hospital to the home of her parents, Mr. and Mrs. William Donnelly.

The Women's Auxiliary of Hills and Dales General Hospital will meet Monday evening, Sept. 24, at 8 nm. in the hospital meeting

room. Mrs. Anna Krug and Mrs. Arthur Little visited Mrs. Wilma Fry Monday afternoon in a Saginaw hospital. Her daughter, Mrs. Harry Willard of Ferndale, visited her Sunday.

Miss Ramona Maytoreno, student nurse at Grand Rapids, is spending three weeks' vacation with Mrs. Zora Day and is working at Hills and Dales General Hospital.

Expectant parents are reminded that Tuesday evening, Sept. 25, is the starting date for the prenatal classes to be held at Hills and Dales General Hospital, according to Mrs. Lois Pringle, director of nurses. The first meeting starts at 7 p.m.

Mr. and Mrs. Aaron Turner had as week-end guests, her brother and his wife, Mr. and Mrs. Royal Dickinson of Flint. Sunday, Mr. and Mrs. Dickinson and Mrs. Turner attended a school reunion at Unionville.

Chrence Zapfe of Clio spent the week end with his parents. Mr. and Mrs. Lyle Zapfe.

Miss Stella Jackson, Mrs. Thelma Bogari and Mrs. Ida Hobson. all of Caro, visited at the Ed Hartwick home Sunday. The occasion was the Hartwicks' 54th wedding anniversary.

Mr. and Mrs. George Robinson of Tyre had Sunday dinner with Mr. and Mrs. Carl Wright. Sunday afternoon, they all took a drive to Vassar and visited Mrs. Robinson's sister. Mrs. Isabel Stevens.

Mr. and Mr. Vernon McConnell and daughters, Pat and Peggy, spent the week end with Mr. Mc-Connell's sister, Mrs. Arthur Neitz, in Birmingham. With several other relatives, they visited the zoo Sunday.

Mr. and Mrs. Jack Laurie entertained at a supper Monday evening, Mr. and Mrs. James Neal and children of Bay City, the Misses Marilyn and Shirley Morell and Mr. and Mrs. Stanley Morell. The birthday of Mrs. Morell was celebrated.

A Girl Scout meeting for leaders, assistant leaders, troop committee members and others interested in the scouting program in Cass City was to have been held Wednesday evening at the scout rooms. The Sept. 12 meeting was cancelled.

Mr. and Mrs. William Patch and Mr. and Mrs. Omar Glaspie spont the week end near Oscoda. On the return trip they visited at the William Patch home in Harrison, bringing Donnie and Johnnie to Cass City with them for the week.

A seven and a half pound baby girl, named Cynthia Jane, was born to Mr. and Mrs. William J. Patch in Clare Hospital Sept. 15. Pete Rienstra, Cass City busi-

nessman, was to have left Wednesday for a three-day United States Life Insurance National Regional Conference, Midwest division, in Chicago.

Mr. and Mrs. Don Mason and daughter, Mrs. Bonnie Wodden, and Mr. Mason's father, George Mason of Wayne, were visitors in Cass City last week. Mrs. Mason and Mrs. Wodden were overnight guests Wednesday in the Theo Hendrick home. Don Mason returned and all attended the funeral of Mrs. George Rabideau

Mr. and Mrs. Stanley Morell had as week end guests, Mr. and Mrs. Ly e Schrieber of Pontiac.

Mrs. Emory Lounsbury had as an overnight guest Friday night, Mrs. Louise Sutliss of Hersey.

Mrs. Elizabeth Gledhill had as guests Saturday, cousins, Mr. and Mrs. Carl Gatzka of Warren:

Mr. and Mrs. Walter Thompson had as Sunday dinner guests, Mr. and Mrs. Walter Schluchter and Jess Fleetwood of Decker.

Miss Hazel Little has accepted employment in the office of WKYO radio station in Caro and began work Monday. Mr. and Mrs. Jim Bauer and

Mr. and Mrs. Larry Shaffer of Caseville left Thursday and attended the tobacco convention in Detroit over the week end. Rev. and Mrs. C. L. Hundley,

former pastors of the Assembly

of God Church, were week-end guests in the Earl Whittaker and Walter Thompson homes. Twe've members of the E'mwood Missionary Circle met Friday with Mrs. Theo Hendrick.

The October meeting will be with Mrs. Ernest Beardsley. Mr. and Mrs. Mack Little and daughter Hazel and Mr. and Mrs. Arthur Little spent Sunday at Fenton Lake with Mr. and Mrs. George Bergen. Mrs. Bergen is a

sister of Arthur and Mack Little. Mrs. Herbert Ludlow will be hostess for the next meeting of the Woman's Study Club at her home Tuesday afternoon, Sept. 25. Earl Harris will present the program on Nassau and will show

Mr. and Mrs. Don Lorentzen attended the silver wedding anniversary celebration for Mr. and Mrs. John Redmond at the Juhl community hall Saturday evening. Mrs. Redmond is a niece of Mrs.

Mr. and Mrs. A. R. Kettlewell left Saturday to visit their son Dale and family at Gaylord. Later this month they will leave on an extended trip West. They have leased their home to Dr. and Mrs. Earl Nelson.

Mr. and Mrs. S. C. Striffler accompanied Mr. and Mrs. Delvin Striffler, Sharon and Tommy of Caro to Bay City Sunday where they attended church services in the morning and then were dinner guests of the Rev. and Mrs. Roy

Walter Thompson returned Tuesday, Sept. 11, after a twoweek stay in Mercy Hospital, Bay City.

Mr. and Mrs. Gerald Frieskorn and Mr. and Mrs. Richard Glass of Bad Axe attended a district meeting of Ben Franklin store owners at the Holiday Inn in Flint Wednesday.

Fred Walmsley, 23, of Caseville, son of Mr. and Mrs. Charles Walmuley (Myrtle Greenleaf) former y of Cass City, was graduated Friday from police recruit training in Detroit and is now a member of the Detroit police department.

Mrs. Kenneth Maharg and son Jeffrey and Miss Mary Wald of Gagelown took | Larry Maharg, who had spent the summer at his home, to Mount St. Paul College at Waukasha, Wis., Friday to begin his second year. They returned home Saturday evening.

Mr. and Mrs. James Evans (Sharon Brown) who have been visiting in Cass City, left Friday for Philadelphia, Penn., to attend a candidate school for a month for missionaries sponsored by ABWE, the Association of Baptists for World Evangelism organization.

Mr. and Mrs. C. U. Brown attended Sunday at Flushing the golden wedding anniversary celebration for Mr. Brown's cousin and her husband, Mr. and Mrs. George Crook. They also called on Mr. Brown's niece and family, Mr. and Mrs. Charles Orban and family, of Flint.

Nineteen were present Sept. 13 when the Progressive class of Salem EUB church met with Miss Sherryl Seeley for a monthly business and social meeting. For entertainment, Miss Marjorie Dillman showed pictures taken on her summer trip to Europe. The class will have a Halloween party

Herhalt-Champion Take Doubles Crown

John Herhalt and Jim Champion won the tennis doubles tournament sponsored by the Recreation Program last week, according to a report from Eli Holes, codirector.

The winners took two matches from Pat Herhalt and Tom Kellcy to win the tournament. Scores were 8-6 and 6-1.

The preceding week, Rick Ruhl won the singles tournament.


St. Paul's Lutheran Church, Linkville, was the scene of the wedding of Lynn Suzanne Bernhardt and David Charles Dearing Saturday evening, Sept. 8. The Rev. Paul G. Waschilewsky performed the double-ring ceremony before 100 guests.

Bouquets of yellow and white gladioli and candelabra decorated the church

Mr. and Mrs. Jay Dearing of Sault Sainte Marie, formerly of Cass City, are the groom's parents. Parents of the bride are Mr. and Mrs. Joe Bernhardt of Owendale, Mr. Bernhardt gave his daughter in marriage.

The bride's ensemble was cocoa brown suit with beige accessories. She carried a white orchid and white feathered carnations on a prayer book.

Mrs. Robert MacKay of Cass City, the groom's sister, was

matron of honor. She wore a hunter green suit with brown acconsories and carried a colonial style bouquet of vellow and white carnations.

Robert MacKay of Cass City was best man. Wayne Bolzman of Sebewaing, cousin of the bride, and James Walmsley of Cass City seated the guests.

Flower girl was Debra Kay Draschil of Sebewaing, cousin of the bride. Miss Nancy Dearing, the groom's sister, was vocalist and the groom's mother was organist.

Mrs. Bernhardt wore a gold sheath dress with green accessories and a corsage of bronze mums. The groom's mother wore a sheath dress of royal blue with white and royal blue accessories. Her corsage was of yellow and white mums.

A reception for the newlyweds was held at the home of the bride's parents immediately following the ceremony.

Mr. and Mrs. Dearing are making their home in Cass City following a trip to the Upper

A prenuptial shower was given Sept. 2 by Mrs. Andy Szidik, Mrs. Francis Silvernail, Janet Szidik and Norma Osborn.

Charles Foote Dies In Detroit Hospital

Funeral services for Charles Foote, 31, of Sandusky were held Monday afternoon at a Sandusky funeral home. Mr. Foote died early Friday in Ford Hospital, Detroit, of a fractured skull.

He fell Wednesday, Sept. 12, striking his head on concrete pavement at a service station m

Sandusky. He was born Oct. 9, 1930, in Sanifac county and was a resident of Argyle before moving to San-

dusky three years ago. He was a veteran of Korean War

Survivors are: his father, Clayton Foote of Flint; four brothers, Henry and Robert Foote, both of Sandusky, Floyd Foote of Detroit and Albert Foote of Marlette, and a sister, Mrs. Helen Sutherland of Sandusky.

Burial was in Evergreen cemetery near Shabbona. The Rev. Adolf Bergman, pastor of the Argyle Methodist Church, officiated. Military rites under the auspices of Thumb Veterans Post No. 2 of Argyle were accorded Mr. Foote.

CASS CITY HOSPITAL Born Sept. 13 to Mr. and Mrs. Ralph Salsbury of Marlette, a

girl, Delore Dec. Born Sept. 15 to Mr. and Mrs. Robert Diebel of Cass City, a girl, Kelly Ann.

Born Sept. 16 to Mr. and Mrs. Evans Krueger of Snover, a girl, Denise Marie.

Patients in the hospital Tuesday forenoon included: Allen Kretzschmer of Owendale; Mrs. Harry Dinsmore and George Russell of Gagetown; Mrs. Stanley Turner of Caro; Darla Allen of Deford; Mrs. Della Beitz of Unionville, and James Creason and Mrs. Catherine Gohsman of

Patients recently discharged were: Mrs. Salsbury and baby, Mrs. Diebel and bahy, Richard Forentzen, Patty Schneider, Lee Taylor. Elmer Reifel, Alfred Karr, Richard Nowland, Mrs. Edward Rusch, Becky Arroya and Mrs. Robert Vargo Jr. and baby

Want Ads

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

SHOP AND SWAP new or used furniture at the Caro Surplus Store (or will buy or trade complete households of furniture.)

EVERY TUESDAY is double stamp day at M & R Standard Service. Cass City.

WANTED-Reliable young woman to share apartment and expenses. Call 317-M or 7146-W after 5.

RAPSON'S FOOD MARKET, Gaget vn Open daily 8 to 9.

FOR SALE-John Deere chopper with corn head. Needs some repairs. \$150. Lloyd Severance. Decker, Phone 7283R. 9-13-2

SPECIAL LIMITED time offer. Nationally advertised new glass lined 30-gallon gas water heater just \$44.50. Act now. Fuelgas Co., Cass City. Phone 395.

FOR RENT-Thee room apartment. Available Oct. 10. Heat and hot water furnished. Phone 7310-R. 9-13-tf

YOU'LL BE PLEASED with the quality and delighted with the price of commercial printing a the Chronicle. From letterhead. to invoices, from auction bills to booklets, we're equipped to serve you. Cail 18 for prompt free estimates.

21 cu. ft. size FREEZER

Holds 740 lbs. of frozen food.

\$238.88

Gamble Store

Cass City

WANTED - ambitious married man or woman, 25 to 60, for local established route. Car and references necessary. Permanent. Good earnings. Write Dept. J. Box 550, Barberton, Ohio. 9-20-1

Coming Auctions

Friday, Sept. 21-Henry May will hold a personal property auction at the place three-fourths of Caro on Luder mile north Road.

Saturday, Sept. 22-Personal property of the Sacred Heart. rarish will be sold at auction on the parachial schoolgrounds on

West Frank St. in Caro. Saturday, Sept. 29- Personal property of the Lawrence McDonald estate will be sold on the premises, one mile east of Gage-

HILLS AND DALES

GENERAL HOSPITAL Born Sept. 17 to Mr. and Mrs. William Kolacz of Cass City, a daughter, Dianna Lyn,

Other patients in the hospital Tuesday forenoon included: Edward Kivel, Mrs. Sherman Ogden, Mrs. Georgia Terbush, Mrs. Gerald Gould, Mrs. Gertrude Graham, Mrs. Dean Lewis and Mrs. Henry Oleniacz of Caro; Theodore Colosky and Mrs. Nick Streliak of Mayville; Mrs. Roy Barr of Deckervi'le; Jay Stoutenburg and Ben Kohn of Snover; George Patterson of Kingston; Mrs. Raymond Cato of St. Clair Shores; Margaret Goodman and Janet Shannon of Vassar, and Willis Le-Blanc and Mrs. Samuel Urchick

of Cass City. Patients listed last week and still in the hospital Tuesday forenoon included: baby boy Auten and Glenn Tuckey of Cass City; Mrs. Paul Bergh of Deckerville; Betty Lou Burnham and Mrs. Theo Smith of Mayville; Theron Bush of Unionville; Mrs. Marvel Hasbrouck and Mrs. Richard Thorp of Caro; Mrs. E. J. McCool and Mrs Donna Platts of Kingston; Mrs. Emma Meade of Flint; Mrs. Cecil Rutledge of Reese, and Frank Seurynck of Gagetown.

Patients discharged during the past week were: Mrs. Robert Mc-Alpine of Holly; David Parmer of Deford; Mrs. Hazel McDonald, Patricia Romain, Mrs. Louis Pruchnik, Edward Maier, Mrs. Archie Ball, Mrs. Earl Laur, Mrs. Felipa Cuellar and Mrs. Thomas Knaggs of Caro; Myron Britton of Flint: Harry Kramer and Ray Achenbach of Akron; George Schnell and Mrs. Donald Loomis and baby boy of Gagetown; Mrs. Frank Gates of Sandusky; Mrs. William Arthur of Vassar: Mrs. Carl Reinelt and baby girl of Arryle; Ray Terbush of Mayville, and Mrs. Mason Wilson. Mrs. Horry Falkenhagen. Samuel Blades and Mrs. Jack Kannen and


Rudo'ph Ziegler, 75, of Vassar

BOOKCASE CREDENZA


- * Full Twin Size * 2 Mattresses
- * 2 Springs
- * Ladder * Guard Rail

CONVERTED INTO TWIN


5-PIECE CHROME

OR MAHOGANY

CHOICE OF LIMED OAK, WALNUT

Modern, smart sliding glass doors. Beautiful

and durable, it fits in nearly any room. Ideal for

protecting knicknacks and your favorite books.

30x40x48

2-Tone Chairs to match \$ \frac{1}{2} \times 95

* Stain Resistant!

* Mar Resistant!

* Heat Resistant!

2-Tone Plastic Top

Cass City.

CANTILE'S

FURNITURE COMPANY

Phone 287

DINETTE SET

of Caro. The bride chose a Chantilly lace over tulle gown with scal-

> Mrs. Elna Kamrad of Caro, the groom's sister, was matron of honor. Bridesmaids were Lorraine Mika of Decker, sister of the bride; Betty Tetil of Washington, D. C., sister of the groom, and

The bride's attendants wore identical sheath gowns of lilac organza over taffeta with organ-

Catholic za overskirts. The gowns were bandeaus held circular face veils and they carried pink carnations. Kathy Krukowski of Detroit

was flower girl. She is a cousin of the bride. Dale Tetil, the Parents of the couple are Mr. groom's nephew, was ringbearer. Groomsman was BT3 Richard Mika, with the US Navy at Bremerton, Wash, a brother of the bride. Other attendants were: Alvin Mozden of Deford, cousin of the bride; Robert Murawski of Detroit, cousin of the bride, and Leonard Tetil of Albion, the

groom's brother. Ushers were. Max Tetil of Unionville and Joe Krukowski of Detroit.

A wedding breakfast was held at Dom Polski Hall for the immediate family. Four hundred guests were present for the dinner and reception at 7 pm.


Mr. and Mrs. Richard Dale Tetil

Pancratius Church was decorated with white fashioned with scoop necklines gladicli and mums for the Satur- and cap sleeves. Matching bow day, Sept. 1, wedding of Miss Barbara Ann Mika of Decker and Richard Dale Tetil. The Rev. arnold Messing officiated at the 11:00 a.m. ceremony.

and Mrs John Mika of Decker and Mr. and Mrs. William Tetil

loped neckline, wristpoint sleeves and molded bodice. The bouffant skirt had front appliques and tiers of tulle and lace in the back. Her braid and crystal crown held the fingertip veil and she carried a white rose corsage.

The bride chose a brown knit sheath for the wedding trip to Kathleen Murawski of Chicago, Niagara Folls. cousin of the bride.

The couple are making their home at 11691/2 Atwater St., Saginaw.

of Cass City.

Cass City.

baby wirl, all of Cass City.

died Sept. 13.

6532 Main

BIY SELL TRADE RENT HRE HELP mand the Manut Add

7235R.

gation.

Cass City.

WANT AD RATES

Want ad of 20 words or less, 56 cents
each insertion; additional words, 24
cents each. Save money by enclosing
eash with mail orders. Rates for display
want ad on application.

FOR SALE-2 purebred Corriedale rams, one year old; also 9 purebred Corriedale ewes. Very reasonable if taken soon. Also Oxford rams, all ages. Lloyd Decker. Phone Severance, 9-13-2 7283R.

CIDER MILL: Now open Tuesday, Thursday, Saturday. Also cider for sale. Johnson's Cider Mill, 1/2 mile west of Snover. 9-13-6* Phone 3827.

WANTED-woman to care for two small children in my home. Mrs. Aileen Wismer, 6285 West Main St. Cass City.

FOR SALE

40 INCH Electric Range with double oven - broiler - 5 years old - Crosley-Shelvador.

ALLEN-WALES Adding Machine - like new.

PLAYER-PIANO: Factory rebuilt - excellent finish - comes with bench and piano roll cab-

Mrs. B. A. Calka

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

9-20-1

FOR SALE-1960 Fireflite De-Soto, 32,000 actual miles, excellent condition, auto., power steering and power brakes. See Joe Mellendorf at Hartwick's Food Market.

POWER FURNACE CLEANING with our giant machine. Costs no more than old-fashioned, inefficient cleaning. Call for a cheerful free estimate. Fuelgas Co. of Cass City. Phone 395.

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-New Idea side rake, very good shape. I north, 3|4 east of Cass City. Leslie Muntz. 9-13-2*

Female Employment

SECRETARY who can be the boss' "Gal Friday." Needed for area manufacturing plant. Must be good typist and able to take dictation rapidly.

Will be expected to work with and assist other members of management where needed.

Working conditions are excellent with new equipment in an air conditioned office.

If you want a challenge and like working with people, this could be the job for you. Write Post Office Box 31, Cass City, Michigan, indicating education, experience and expected starting

FOR SALE-International 76' combine. Bean special. Excellent condition. Murl LaFave. 11/2 miles south of Owendale. 9-13-3

CUSTOM Butchering Monday, Tuesday and by noon Wednesday. Cutting and wrapping for deep freezes. 11/2 miles south. Carl Reed, Cass City. Phone 16.

SILO UNLOADERS-Vestaburg silos. Patz barn cleaners. Barn equipment. Cattle feeding systems. Fred McEachern, Bay Area Equipment. Phone 7439R. 9-13-7

LIFETIME WARRANTY stone lined 30-gallon gas water heater, Just \$79.95. Fuelgas Co.,

Cass City, Phone 395. 5-24-tf FOR SALE-5-year-old mare. Chuck Peasley, 4273 Ale St.

Phone 418-J.

15 Cu. ft. Freezer

holds 530 lbs. of frozen foods

\$188.88

Gamble Store

Cass City

STOP AND SHOP at the Caro Surplus Store. Free Parking.

CARPETING—several new rolls just arrived. \$2.98 per sq. yd. and up. Terms. Long Furniture, Mariette

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

NEW APARTMENT size range oven controls, \$59.95, at Fuelgas Company, Corner Cass City. M-53 and M-81, Phone 395.

FOR SALE-John Deere L tractor, Reasonable, Call Cass City 484 or see Noel Frakes, 6487 W. Main St.

WANTED-Lady to care for home and two children. Alton O'Connor, Cass City. 5-31-tf. WANTED-Used baby bed. Betty Andrus, Phone 58W.

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

FOR SALE-New Idea corn picker. Dellit Auvil, 4 north, 3 east, 14 north of Cass City. 9-20-1*

LOOK

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

Brad's Sales and Service

Sebewaing TU 1-3031 3-22-tf

WANTED-old oak barrel, condition not important. Call 278.

FOR SALE-Man's Brunswick bowling ball and AMF bag, \$14.50. Bowling shoes, size 81/2. \$3.00. All in good condition. Mrs. Arthur Kelley. Phone 7067-M. After 6:00 p. m.

9-20-1

TOP PRICES paid for your livestock. We need beef cattle, hogs, veal and lamb for our expanding wholesale business. Call Dick Erla, Cass City Packing Co.

CALL COLLECT

LET US HELP

YOU PLAN

your future in Pole buildings

Silo unloaders

Bunk feeders Dairy equipment

FARM BUREAU

SERVICES Cass City Phone 15

NOTICE-DHIA testing year starts October 1. Anyone interested in Owner-Sampler testing, call 7249M Cass City.

FOR SALE-new 2 bedroom home at 6354 Third St., Cass City. Corner lot size 132x165, garage attached, property landscaped. Bedrooms and living room carpeted. Beautifully decorated throughout. Oil heated. Kitchen has built-in cupboards; stainless steel sink with disposal unit. Telephone W. E. Walpole, 378 or 353. 9 - 13 - 2

CONCORD Grapes for sale-Bring your own containers. 61/2 miles south of M-81 on M-53. A. 9-20-2* NURSERY SHRUBS-Now is the

time to plant. See us for fresh dug stock. Edward Hahn. Phone 8231-R. 9-13-4

FOR SALE-Darling little Pekingese puppies, AKC registered. 9 miles north, 2 east, ¼ south of Cass City. Mrs. Bart Aiken.

9-20-1* SEPTIC TANKS. We sell and service. Dale Rabideau, Cass City. Phone 267. Or phone 7286-W after 6.

WANTED-junk cars, batteries, iron, scrap metal and tractors. L and L Supply Co., 8 miles east of Cass City. Phone Ubly OLive

FREE-male puppy, six weeks old. Part Brittany, part ?. Ray Lapp, 6798 Houghton St. 9-20-1

BEST ONE-MAN BUSINESS: Own and operate your own Watkins business. A dealership now available in this area. Profit up to \$5,000 a year and more possible for the first year. Car required. Age 25 to 65. Write today for personal interview. Mr. Burrell Sayer, Route No. 2, Mesick, Michigan.

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

RELAX! WHY COOK? Buy your Bar-R-Q'ed chicken from Marge at Jim's Fruit Market. On sale every Saturday. For orders call 285-R.

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

FOR SALE-8x22 ft. Little Gem modern house trailer, tandem wheels, electric brakes, 2 gas tanks, gas heater, gas range, electric refrigerator, hot water tank, twin beds, radio, cooking utensils, bedding. All ready to go. 9 miles north of Cass City, 2 east, 14 south. David Running. 9-20-1*

FOR SALE-3-bedroom ranch style home on large lot. Gerald Kerbyson, 6777 E. Main St., Cass City. 8-9-tf

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

FOR SALE-2' fresh Holstein cows, TB and Bangs tested. 5 miles west of Kingston and 2 north of East Dayton on Hurds Corner Rd. Andrew Kmieciak. 9-20-

FOR RENT-40-acre farm. Call Lloyd Perry, Reese, VO 84373. 9-20-3

FOR SALE-Two Holstein cows, 5 years old. One due in August. 6 miles east, 1 3 4 north of Cass City. Robert Harbec.

FOR SALE-13 acres silage corn, lots of ears. Bill VanAllen, 31/2 south of Cass City. Phone

Harvey Asher

Bookkeeping Service 4192 S. Seeger Street (Corner of Sixth and Seeger)

We prepare all Tax Forms. We offer monthly bookkeeping service or specialized advice when desired

Phone 76

FOUND-a piece of logging equipment, Call 8231-R. 9-20-1

FOR SALE-1961 house trailer, 2 bedrooms. Must sacrifice for cash. See James Connelly at Trailer Park, Cass City. 9-20-1* FOR SALE-22 Rifle with Weagauge-single shotgun, \$15; 65-

SALE-Giant 10-piece dinette set, \$99.95. Terms. Long Furni-

Betty Andrus. Phone 58W.

lb. pull bow with quiver, \$10.

ture, Marlette. ELECTRIC RANGES 30 and 36-inch sizes. Ideal for the thrift minded who want a reliable stove at a bargain price. Fuelgas Co. of Cass City. Phone

REAL ESTATE

MODERN HOME and 2 acres on M-53. Available with or without harn and chicken coop and additional land. Priced to sell on easy terms.

120 ACRES level land, good soil, Oliver township, Huron County, new modern home, 2 barns, good outlets for tiling. Will sell all or 100 acres cropland and one barn, or as 3 - 40's or you name it. Terms available.

240 ACRES, exceptionally good buildings, productive land and priced to sell on liberal terms.

HOMES FOR SALE with very small down payments, liberal terms on balance. LOT FOR house trailer. Garage,

too, near town, priced to sell. Immediate possession.

NEW LISTINGS wanted immediately.

LARGE HOUSE TO RENT-in

McCormick Realty and Insurance

Phone 200 Cass City, Mich.

SCHOOL BELLS-This sound means study. The room will have a more relaxing atmosphere with new furniture and draperies. Let our interior decorator help you solve your problems. Open Friday evenings. Satow's, Sebewaing, TUcker 1-5621. 8-23-6

NORM'S RADIO AND TV Serv- BUY DISABLED COWS and ice-Alt work guaranteed. 1 mile south, 1/2 east of Cass Ci'v

WANTED-used western saddles. Will buy, sell, trade and repair saddles. Riley's Foot Comfort,

FARMERS ATTENTION -- We will not be doing any custombutchering until further notice. Gross and Maier, Cass City.

BACKHOE DIGGING- Dale Rabideau, Cass City. Phone 267 or phone 7286W after 6, 7-19-tf FOR RENT-27-ft. house trailer near town. Hot and cold water.

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

Edward Hahn.

\$30. per month. Phone 8231-R.

9-20-1

RUMMAGE SALE - Saturday. Sept. 29, at the Presbyterian Church, Cass City. Starts at 9:00 a.m.

We Buy

POULTRY Custom Dressing

Phone OS 3-2184

Caro Poultry Plant Caro, Michigan

RELIABLE COUPLE, no children, would like 2 or 3-bedroom modern home to rent. Phone

FOR SALE-'57 red Ford, 2-door sedan. Luis Arroyo, Phone 7362J.

FOR SALE-1930 Model 'A' Ford in extra good condition. Don Doerr, 5 north, 1/2 west of Cass City, Phone 7131R. FOR SALE-1955 1/2 ton Chevrolet pickup. Ed Karr, 21/2 west of Cass City. 9-20-1*

FOR SALE-6 acres of corn for silage and 7-month-old Holstein bull, eligible for registration. 1/2 mile east of Deford.

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 INFORMATON

ASK FOR CLINTON LAW

Farm Bureau Services

Cass City Distributors of AMERICAN GRAIN DRYER.

FOR SALE-Gehl R. C. 400 recutter. This unit is new and will below cost. Clarence Stomack, 1 west, 1 north of Minden City, Phone Minden

864-3567. 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

JUST BEFORE YOU Say "I do," check at the Caro Surplus Store. We will help you furnish that love nest.

FOR SALE-Automatic dehumidifier. Phone 7067M after 6 p.m. Mrs. Arthur Kelley. FOR SALE—purebred Yorkshire

boar, service age. Phone 8403W. Harold McGrath WE HAVE on hand a nice selection of registered Holstein cows and heifers. Some with records. Calfhood vaccinated. TB and

Bang's tested. See us for your

replacements. No Sunday sales.

2 miles east, 1/2 mile north of

Marlette. Taylor Holsteins,

MEdford 5-5761. FOUND-lady's watch. Owner

identify. Call 356. FUELGAS 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-Upright piano. Good

condition. 6275 West Main

Street, Cass City.

Dinette Sets \$99.95

horses Call collect Cass City

ALL MAKES of lawn mowers

sharpened and repaired. Also

spark plugs and oil made spe-

cial for mowers. Cass City Auto

MRS. HOUSEWIFE, Mr. Busi-

nessman: Fall is here. Now

rangements to have us wash

your windows and screens, write

Supreme Window Cleaning Serv-

ice, 113 N. Flm St., Saginaw or

call Cass City 13. A representa-

tive will contact you at no obli-

EXPERIENCED AUCTIONEER.

Complete auctioneering service.

Handle anywhere. Ira Osentoski,

6219 Pringle Rd. Phone 8557R

8-piece

7-19-tf

9-20-1

the time to make ar-

Gamble Store Cass City

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

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

YOU WILL BE AMAZED at the low cost of Outdoor Protective Lighting service. For details ask your meter reader, serviceman or phone your local Detroit Edison

Male Employment Opportunity

Junior Accountant, business school graduate or equivalent work experience with military

service completed. This is an excellent opportunity for a man to get his career start-

Apply at

General Insulated . Wire Works .

Cass City, Michigan

FOR RENT-4 bedroom apartment. Living room, kitchen, utility room, bath and 1/2, oil heat, hook-up for electric stove, washer and dryer. Newly decorated. 4426 Woodland. 9-20-tf

FOR SALE-Homelite chain saws; Johnson outboard motors, boats and accessories. Boyd Shaver's Garage, Caro, across from Caro Drive-in. Phone OSborn 33039.

GENERAL INSURANCE-Complete line of all insurance, fire, casualty, hospitalization. Copeland Insurance Agency, Phone 390, 6293 Main St., Gass City.

TIMBER-We are now buying standing Elm timber. Sell it now before the Dutch Elm disease makes it a complete loss. Michigan Lumber Fabricators, Inc. Elkton. Phone 375-2291. 8-30-6

POLE BARNS

Dairy - Beef - Poultry Hog Housing Machine Storage -Warehousing Free Planning and Estimating

Moriarty Buildings

Write to:

9773 North Main St. Clifford, Michigan Phone: Clifford 2165 - Collect Mayville Vi 8-3552 Kingston 33F11

GIVE away-part Collie pups. Mother very good cow dog. 21/2 west, 3|4 south of Cass City. Don Stilson.

FOR RENT-house, modern kitchen and bath, 7 rooms. School bus service. \$25 per month. 8 east, 4 3 4 south Cass City. Ryerson Puterbaugh. 9-13-2*

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 Jewlery and Gift Shop.

FOR SALE-Large round dining room table and 6 chairs, 6694 E. Main St., Cass City. 9-20-2*

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

FOR SALE-40 acres good soil, in Sanilac county. Modern 8room house, 2-car garage, barn, all in good condition. Cash or terms. Shown by appointment. Phone 7235-M Cass City. 9-13-2*

SEE

KEN CUMPER

4182 Maple St.

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

CALL. 115

FOR SALE-800 bales first cutting alfalfa hay. Also, 400 bales of straw. 2 south and 2 west of Cass City on north corner. 9-20-2

service. McCormick Realty, Cass City. Phone 200. TWO-TON truck for hire for

beets. Call

8367**M**

NOW REPRESENTING Stevens

Van Lines. Nation-wide moving

Cass City. DO IT YOURSELF and save up to one half. Buy cellulose fiber insulation by the bag at wholesale prices at Fuelgas and install it yourself. We rent the blower. Remember, when you use cellulose insulation you are using the best. Fuelgas Co. of Cass

City. Phone 395. PIANO TUNING and servicing. Free estimates. Frank Music Studio, 6512 Main St., Cass City,

Mich. RED WING WORK shoes for longer wear. Sweat proof insoles. Guaranteed never to crack or curl. Riley's Foot Comfort,

Cass City. FOR SALE-1961 ½ ton Dodge pickup. 122-in.wheel base, large swept line box, heavy duty springs and shocks all around, surgrip rear differential, 7:10x6 ply Snowgrip rear tires. Actual mileage 7000. See at 4543 Oak St. Mrs. Loren Trathen. 9-20-1*

All Nylon 2-pc. Living Room Suites

With Zip-out foam cushions.

As low as \$159.95 Gamble Store

Cass City

FOR SALE-Kenmore automatic washer, as is - \$20. Phone 570W.

FOR SALE-1950 Dodge, good running order. 4 miles south and 1/2 west of Deford. Brony Galu-

RELAX! WHY COOK? Buy your Bar-B-Q'ed chicken from Marge at Jim's Fruit Market. On sale every Saturday. For orders call 285-R.

\$2,**200** Down

BALANCE like rent on FHA mortgage (payments include taxes) 3-bedroom home in one of the nicest spots in town. Wall to wall carpeting, garbage disposal, Andersen windows, full divided basement. Call 391-J.

VIC GUERNSEY

8-30-tf

FOR SALE—Used house trailers. Lots of them. Pick up camper, Travel trailer, one and 2 bedrooms. Some with bunks. From 15 feet to 50 feet. See us for very good trailers, all reconditioned. We buy, sell and trade. Bad Axe

East City limits. Osak's Trailer

Sales.

FOR SALE-30-inch Frigidaire HELP WANTED-Male, part range with timer and clock. Mrs. Jim Tuckey. 1 mile west, 1 south, 3!4 west Cass City.

FOR SALE-30-06 Savage with scope. 5 east, 1/4 south. Vernon Harrison.

FOR SALE-2 Coon hounds, black and tan, 2 and 3 years old. 3 miles east of M-24 and M-46, ½ mile south on Byington Rd. at Harmon Lake. Phone Caro OS 34398. Call after 7 p. m. 9-20-1

Real Estate

GOOD 300 ACRES-Austin twp. Ideal beef or dairy farm. Modern home, 36x100 ft. bank barn with lean, pen type, 12 stanchions, cups, silo, garage, machine shed, 2 steel corn cribs, granary, drive-through corn crib, chicken coop, hog shed. Very good land.

GOOD 80 ACRES-Austin twp. Modern home, bank barn, machine shed, chicken coop. Good land. Terms.

GOOD 240 ACRES-Huron Co. on pavement. Ideal dairy farm. Modern home, L bank barn, stanchions, cups, grade A milk house, 40x100 ft. machine shed, garage, corn crib. Terms.

A NICE 18x30 ft. cabin near Mio, Mich. Furnished, with one acre land, at a very good price.

80 GOOD ACRES-Austin twp. Modern 3-bedroom home, sunporch, good barn, silo, very good land, all workable, two drilled wells. Terms.

GOOD 80 ACRES-Austin twp.

fair house and barn, was tiled, drilled well. At a very good price. \$2,500 down. Cash P. Cook

> Realtor Bad Axe Phone CO 9-8422

> > or

Salesman

Bud Day, Ubly, Mich. Phone OL 8-3441 9 - 13 - 2RUBBER STAMPS, typewriter and adding machine paper and ribbons always available at the

town. Priced to sell, of course. 9-7-tf FOR SALE-Used one-gallon Farm Master home pasteurizer, \$15. Call Norman Crawford

Chronicle. Widest selection in

8479-W. FOR SALE—New three room house and utility room, carpeting and drapes, cherry paneling, lots of cupboards. Connection for washer, oil furnace and aluminum siding. Phone 466. 9-20-1

RICHARD'S RADIO and TV Service-Free estimate on all antenna work. All work guaranteed. 1/2 mile south of Shabbona.

Now Is The Time

Let us reroof, reside, eave trough, insulate and install aluminum windows, doors or awnings. Deal directly with owner. Call

Bill Sprague

ELKTON ROOFING and SIDING

Phone 375-4215 or drop a card Terms to 5 years. FOR SALE-1960 Dodge Dart -2 door, hard top, power steering.

Good shape - low mileage - 1 mile

west and 1/2 mile north of Wil-

mot. Frank Kupiec. EATING OUT? Why not try Martin's Restaurant? No matter what the occasion - business, anniversary or just getting out of the house - Martin's is always ready to serve you. 6234 Main

FARMS! FARMS!

St. Phone 138.

See page six- section 3 of this issue of the Chronicle for complete farm listings.

> B. A. CALKA REAL ESTATE

> > 6306 W. Main St.

Cass City

FOR SALE-1961 New Idea corn picker, picked 24 acres, 20x8:25 tires. Also, Ford front end bean puller in good condition, new knives never used. Yorkshire -boar 14 months old. Call! after 5 p. m. Frank Pike, 2 miles north of Decker. Phone Snover 3599.

time, age 25-50, with car. Maximum 20 hour week for light interesting work servicing our regular customers. Write Mr. Northridge. 1011 Cass Avenue, Bay City, Michigan.

FOR SALE-4-year-old Hereford cow with 7-week-old heifer calf. Also, 3 Holstein heifers due in November, \$175 each. 3 miles east of M-24 and M-46, 1/2 mile south on Byington Rd. at Harmon Lake. Phone Caro OS 34398.

Call after 7 p. m.

Farm and General Auctioneering

Copeland Brothers Phone 390 or 8235K

Cass City

FOR SALE-Bulk feed tanks and feed handling equipment. Starline silo unloaders, gutter cleaners and other barn equipment. Ronald Perry, Deford, Phone 8437-M. 9-6-4

FOR SALE-John Deere 4 bar rake. combination grain and hay wagon, 2 unit Surge pump, 18 months old, 1 Surge milker bucket, seamless, 6 milk cans, 8 miles north, ¼ east of Marlette. Adams Rd., Andrew Kerna.

PEACHES FOR SALE-Pringle Orchards, Decker. Phone Snover 2299 or 2297. One mile east and 24 south of Shabbona. 8-8-tf

FOR SALE-Olds Ambassador

Cornet and case. Good condition, \$40. Ray Lapp, 6798 Houghton FOR SALE-Nationally advertised 52-gallon electric water

heater, \$19.95. Fuelgas Co. of Cass City. Phone 395. 5-17-tf 80 ACRE Farm for Sale-1 1|10 miles south of Cass City, 3846 N. Cemetery Rd. - \$8,500; \$3,000 down, \$7,900 cash. Write Bruno Gargulinski, 20883 Twelve Mile Rd., Roseville, Mich., for ap-

9-20-4*

pointment.

the Chronicle when you order your wedding invitations at the Chronicle. Hundreds of styles competitively priced. Come in and look over our selection.

FOR SALE-4 - 700x17 inch 8

FREE- a year's subscription to

Cass City. Morris Meredith. RUMMAGE SALE - Saturday, Sept. 29, at the Presbyterian

Church, Cass City. Starts at

9:00 a.m. FOR SALE—1953 three-quarter ton Chevrolet pickup, in very good condition. Also, Massey-Harris tractor, newly painted, runs good. Inquire Adams Service, 4 east, 4 south of Cass City.

Phone 7020-W.

FOR SALE-well bred artificial bull ready for service. W. J. Hacker, 3 east, 1/2 south of Cass I WISH to express my thanks to all those who remembered me by sending flowers, cards and

gifts. Also, the ministers, doc-

I WANT TO THANK all who sent me get-well cards and birthday cards. Also, for the lovely flowers and those who came to visit me while I was at St. Luke's Hospital. Joe Gruber Jr.

I WOULD like to thank all who

called, donated food and money, Rev. Gelatt for comforting words, Mr. Little for his work and all who helped in any way at the time of my husband's tragic accident. Lavara Laming and family. IN LOVING memory of our dear father and grandfather, William

I. Moore, who passed away

Sept. 21, 1948. Love's greatest

gift - remembrance. Sadly

missed by his children and


granddaughter, Mr. and Mrs.

Carl Harshberger and Louise

Den Braber. WE WISH TO EXPRESS our heartfelt thanks to all our relatives, friends and neighbors for flowers, gifts and cards during the loss of our husband and father. Special thanks to the Cass City Hospital staff, Dr. Donahue, Rev. Shaw and also special thanks to the Marsh Brothers and Veterans of World War I for services rendered. The Family of Clarence Ray Crittenden.

tors and nurses for their care. Walter Thompson.

AUTUANA


Regular \$259.95 Tappan

GAS RANGE

* Light in Full 30-inch Oven All Porcelain Construction * Automatic Lighting * Clock and Timer

THE QUALITY GAS RANGE


GAS GLASS LINED

WATER HEATER

- * Rust Proof
- * 10-year Warranty
- * 100% Safety
- * 100% Automatic Controls

Reg. \$109.95 Value

Small Down Payment Delivers


- * Compact Just 6 inches wide, 44 Inches long
- * Perfect Zone or Room Temperature Control
- * No Lag Heat Comes Instantly
- * No Gaudy Vent Piping

* No Stale Air

COMPARE AND SAVE!

100-POUND CYLINDER

(DELIVERED)


NEW

Delivered


Check These Extra Fuelgas Benefits

- * INSURED BUDGET PLAN PAYMENTS
- * DEGREE DAY SYSTEM FOR AUTOMATIC TANK REFILL
- * COLLEGE TRAINED SERVICE PERSONNEL
- * 125,000 GALLON THUMB STORAGE CAPACITY
- * 4-MILLION GAL. UNDER: GROUND STORAGE
 - (In Michigan For Constant Supply)
- * RADIO DISPATCHED TRUCKS FOR BETTER SERVICE
- * CUSTOM SHEET METAL SHOP
- * THUMB'S LARGEST SUPPLY OF SERVICE PARTS

KLEEN-AIR

POWER FURNACE

The Only Power Cleaning in the Thumb

CELLULOSE BLOWN INSULATION

AT

WHOLESALE PRICES


We Furnish Machine The Best For Less

NEW SIEGLER

BASEBOARD GAS

HEATER

Solves the Problem of Heat For Additional Room or Rooms.


the versatile, new SIEGLEA Mark III GAS HEATING SYSTEM

New heating comfort

for homes, restaurants, offices, shops, anywhere! Furnace comfort without costly installation. Stand it flush to wall or recess it. Pours heat out front and can be piped to rooms at side or back.

New season selector

Operates on low fire on mild days, high fire in cold weather. Perfect automatic heating on less fuell

Always looks built-in. Vent cover hides the flue. Finished in 2-tone cordovan and beige.

New trim styling

Buy Any

SIEGLER

For


NO MONEY **DOWN**

TERMS TO SUIT **YOUR BUDGET**

NO MONEY DOWN

Our home comfort specialists are at your service!

Your health and comfort are their concern! They'll show you how very easy and economical it is to replace your old, inefficient furnace with a new, advanced-design JANITROL winter air conditioner . . . and enjoy toasty, healthful warmth all through your house, automatically!


ARITROL gas-fired WINTER CONDITIONER

Features newest Janitrol engineer-


- exclusive look-of-tomorrow beauty! Powerful blower and motor cushioned in
- · Full automatic controls with handy wall-
- thermostat temperature selector! New tight-fisted fuel economy—more heat per dollar!

WHY SETTLE FOR LESS THAN JANITROL QUALITY?


- * Thermostat Control
- * 10-year Warranty
- * Including Blower

* For As Little As

NO MONEY DOWN-FHA TERMS


Automatic GAS UXYERS


Junction M-53-M-81

Phone 395


LOUSY RECEPTION is about all Dr. and Mrs. Robert Hervey have to show as a result of damage caused when high winds drapped their 90-foot radio and television

antenna across the top of their house Thursday, Sept. 13. The roof was slightly damaged. Both antenna and roof were in-(Chronicle photo)

Men's Sport Shirts

\$2.77 ea. 2 for \$5.00 Popular poncho style. Slipover with button down collar.

BOY'S SIZES, SAME STYLE AS ABOVE

Sizes S, M, L, X-L.

Men's Cotton Cord Pants \$3.49 2PRS \$6.50

Plain Color and Assorted Plaids

Ladies' Seamless

NYLON HOSE 2prs.\$1.00

Ladies'

ANKLETS 59cm 2581.00 100% orlon, bulky knit. Colors: white and

Sizes 7-14 Girls'

SLACKS \$1.37 Printed homespun Slim Jim, elastic back.

Little Girls'

SLACKS 97cpr. sizes 3-6 Cordurov Slim Jims with back pocket.

Boys' Flannel Lined

DENIM PANTS \$1.37Sizes 2-6. Warm flannel lined denim for warmth and wear.

Boys' Sizes 2-7

KNIT SHIRTS Long sleeves with collar, 3-button front.

Girls' Sizes 2-6x

KNIT SHIRTS 3|4 sleeve with rib knit collar.

Crib Sheets 79ca. 26\$1.50

3 \$1.00 BLANKETS

Ladies' White TENNIS OXFORDS \$1.77

 $88 c_{\text{PR.}}$ **DRAPES**

SPECIAL PURCHASE!

Men's Belt-on, Wash and Wear DRESS

Regular \$6.98 Value - Sizes 26-36

Boys' Corduroy **PANTS**

Sizes 6-16. Colors black, grey, green. Warm washable corduroy.

Men's Waist Band

OVERALLS

Sanforized, 10-oz. denim. Sizes 29-42.

Sweat 3prs.\$1.00 SOX Cushion Sole White

4 prs. \$1.00 WORK SOX

Stretch Anklets 4prs.\$1.00

OUTING 37c yd. 3 yds. \$1.00

PERCALE 3 yds. \$1.00

Size 60x76 Plaid

\$1.00 **Sheet Blankets** 88c TOWELS

8FOR\$1.00 **CLOTHS**


Life is a game of give and take—with more takers than givers. Marge Dillman Tells Of Trip Abroad

British would say -- it was boat. 'swingin'."

This was Marge Dillman's enthusiastic comment on her recent trip to Europe.

Marge, the daughter of the George Dillmans, Main Street, Cass City, is a 1958 graduate of Cass City High School and is entering her junior year at Western Michigan University as an elementary education major. She spent the summer in Europe with a sorority sister (Sigma Kappa) Sally Shipley from Kalamazoo.


They left June 17, flying from Detroit to Preswick, Scotland. The first stop and highlight of the trip was their tour of England. Sally had spent the summer of 1960 in England with the Experiment in International Living. Marge and Sally spent the first three weeks of their European tour visiting families, friends and acquaintances of Sally's from

One of their most interesting visits was with Miss Muriel Addison's sister and family in Blackpool. Miss Addison is Marge's neighbor in Cass City and is originally from England .

Lakes Highlight Tour "The highlight of our stay in England," said Marge, "was our 44-mile hike through the beautiful Lake District in northern England." The girls walked with rucksacks on their backs, taking paths over the hills and traveling along the winding roads. They were able to secure a room and meals in the youth hostels along the way. The hostels are similar to the American YMCA and

On July 9 the girls left England to travel on the Continent. Among the places they visited ivere Paris, Switzerland, Florence, Venice, Vienna and Salzburg in Austria, Germany and Belgium.

"It was wonderful! As the They traveled by train, bus and

Marge said the most fascinating aspect of their tour of the Continent was the number of interesting people they met. "They were very kind and always willing to help us," she explained.

Language No Barrier She added that although her knowledge of the French language helped them very much while in France, they encountered no problem with a language barrier in other countries. They were able to make themselves understood mostly through gestures and patient attempts at explanations.

Among the most interesting memories of the summer tour, Marge listed the beautiful city of Florence, the train ride through Mt. Pilatus in Luzern, Switzerland, where the weather was warm despite the deep snow, the lovely Isle of Man in the Irish Sea and the fact that they saw Queen Elizabeth quite by accident

Marge also added as unforgettable experiences or moments, their ride through the Mercy Tunnel in Liverpool, the bobby who gave them directions when they were lost and amazed them speaking all the English diarained constantly while they were in London and the other students they met in the youth hostels.

Impressed by British The girls were most impressed by the friendliness of the British and most disappointed by the city of Paris which it seemed they "had seen before, although it was very pretty." They were amazed by the similarity between the larger cities in Germany and cities in America and by the beauty of the Italian countryside and towns.

After a last stop in England at the conclusion of their tour, Marge and Sally returned to Manchester and flew from there to New York. From New York they flew to Detroit, arriving Sept. 4.

Marge declared happily that it was a most wonderful experience, especially as they weren't on a restricted guided tour and were free to visit more interesting places and spend time as they wished.

"I wish everyone could go," she said. "I'll never forget it, I'm sure; I would like to go again

Buying friends with money is comparatively easy, but they are

Thurs., Fri., Sat. - Sept. 20-21-22 Only

100 LEDERLE GEVRAL

VITAMIN & MINERAL **CAPSULES**

Reg. \$6.40 Now \$4.69

MAC & SCOTTY DRUG STORE

AERO SPRAY \$1.00

3-Fly CHECKERS

RAT KILL 1 16. \$1.00

Hog and Poultry, 1/2 pt \$1.00

Insect Killer \$1.00

11/2 Pounds Cattle Dust \$1.00

Checker-Tabs \$1.00

Bottle (150 Tabs)

2-Purina (32-0z.) Dairy Spray \$1.00

\$1.00 Bag Balm

\$1.00 Speedee \$1.00° Dog Wormer

\$1.00° **Insect Killer**

2 - 6 oz. Purina \$1.00 **Check Pick**

\$1.00 Dehorner

Form Produce Company

Phone 540

Try The Want-Ads Today!

RO-BALL

DEODORANT

(While They Last)

NOTE:

We will continue to 🏟 give the 39c size Rexall Aspirin with \$1.00 or more regular Rexall merchandise sold dur-

ing Dollar Days.


America's Largest Selling Vitamin-Mineral Product

Each tablet gives you 21 nutritional supplements - 11 vitamins plus 10 minerals...more than the minimum daily adult requirements of all vitamins with established minimumsi Discover why so many peo- 36 TABLETS ple depend on SUPER PLENAMINS

49c

DOLLAR DAYS DAZE

SAVE 50% AND MORE!

98c Wild Napkins and Coasters 49c Sight Eze L'ens Cleaner \$1.69 Brite Set Hair Spray

Baby Rattles, Silverplate Sets, Feeding Dishes, Bottle Warmers, Nursery Jar Sets, Nursery Lamps and Fiberglass Insulated Formula Carry-Alls 50% off

\$2.00 Cara-Nome Hand Lotion 16-oz. 98c Selection of Sunglasses and Leather Goods Re-

duced 50% and more!

Values Galore At Wood's Store

DISHES Divided and with suction cup only \$1.00 REXALL 400's TISSUE

33866

6 New Lipstick


Fashion Shades

``CARDIGAN

only \$1.00

COLORS


Jack and Jill

series: C. Mellendorf 502, M.

Individual high games: C. Mel-

lendorf 194-154, D. Schram 178-

168, M. Bridges 176-156, J. O'Dell

524, A. Asher 517, V. Gallaway

Individual high games; A. Asher 201, N. Willy 193, B. Bridges

High team series: Manhattans

(Men) 500 series: B. Bridges

Bridges 488, D. Schram 485.

Cracker-Jacks

Rose-Dots

Cellar-Dwellers

Mell-Wigs

151, L. Dorland 150.

191, V. Gallaway 190.

Four A's

(Women)

Gasers .

Hackers ...

Methodist Youth Begin Fall Sessions

The Junior High Methodist Program Area Chairman, Les Youth Fellowship had their first meeting of the year Sunday at the recreation park. They had games, a picnic and group

Next Sunday they will meet at the church at 6:00 p.m. There will be election and installation of officers. Counselors this year are Mr. and Mrs. George Gallaway and Mr. and Mrs. Harold Guinth-

The Senior High Methodist Youth Fellowship opened their fall meetings with a picnic at the Ferguson's cottage near Caseville, recently. There were 21 persons present.

Officers installed included: President, Dee Ellen Albee; Vicepresident, Shirley Frye; Secretary, Lynn Searls; Treasurer, Bob Doerr; Faith Program Area Chairman, Bill Dobbs; Outreach.

DOLLAR DAYS

AND

SCHOOL DAYS

GO HAND IN HAND

 \mathbf{AT}

McCONKEY'S

JEWELRY AND GIFT SHOP

Fully Guaranteed

Main Street

Floor

TILE

Bulk Paint

THINNER

Including Handsome

INTERIOR OR EXTERIOR

 $\Pr_{\text{tile}} \ \mathbf{\bar{5}C}$

Bring

Expansion Band

Water and Shock Resistant

STUDENT

PEP UP YOUR HOME

Searls; Witness Program Area Chairman, Sharon Profit; Fellowship Program Area Chairman, Linda McConkey; Publicity, Jeri Ryan, and Subdistrict Representatives, Linda McConkey and Sharon Profit. Next Sunday the group will

attend the Port Huron District Fall Rally at Croswell. Some 60 Methodist Churches will be sending their senior high youth to "Casual Conclave."

Keep moving forward—the man who slides down the bannister of life gets splinters in his ca-reer.

BACK-SLIDER

BACK-TO-SCHOOL-SPECIAL

WATCHES!

\$13.75

PITTSBURGH

Paint Pan and

ROLLER SETS

New! Heavy!

Shower Curtains

Beautiful! R. V. Light

CEILING TILE

Weight Sq. Ft. 19c and up

\$1.98 up

Set 85c

Handsome 7-Jewels At A Spectacular Price!

\$\$ DAYS SPECIAL ONLY

McCONKEY JEWELRY & GIFT SHOP

SAVE DOLLARS AT LEESON'S

Pittsburgh

Rubberized Flat Latex

WALL PAINT

DON'T FORGET

We stock the world's finest

wall paint. Spred Satin.

Easy to apply - "Stays Col-

or-fresh for years."

RUBBERIZED

er all, they put up with you.

Credit will work wonders for the fellow who doesn't abuse it.

Accept people as they are-aft-

Hutchinson Has Top Shropshires

A Cass City youth and three Kingston residents took top prizes in various categories at the Saginaw Fair last week in Saginaw,

according to Fair officials. Representing Cass City in the sheep division was Dean Hutchinson who showed the Grand Champion Shropshire ram and

Mrs. Lynn Henderson, Kingston, was the top prize winner in the Domestic Arts division. She won nine first places for her afghan, centerpiece, pillowcases, gloves, knitted mittens, socks, crocheted hat, child's afghan and baby mittens.

Another Kingsten woman, Mrs. Orrie Reiman, won five awards for her needlework.

Kenneth Jickling, also of Kingston, showed the Grand Champion Yorkshire boar.

High team game: Mell-Wigs

Kings and Queens Doerr-Maharg . Althaver-Auten . Kritzman-Stroupe Scharr-Schneider Downing-Kehoe .. Downing-Rocheleau Harr-Morrell ... Freiburger-Kerbyson (Women) Individual high series: N. Mellendorf 487, L.

Individual high games: N. Mellendorf 195-151, L. Profit 175-157, J. Harr 173, V. Downing 163, R. Morrell 158, G. Stroupe 154. (Men) 500 series: G. Stroupe

554, D. Doerr 536. Individual high games: G. Stroupe 222, D. Doerr 194, K. Maharg 187, H. Kehoe 180. High team series: Doerr- Ma-

High team game: Doerr-Ma-

Ladies City League Sept. 11

Sugden .. Peters Romain Hildinger Mellendorf Zawilinski Team high 3 games: Romain

1971, Stafford 1968, Grannies Team high single game: Stafford 702, Romain 698, Hildinger

Individual high 3 games: D. Klinkman 498, L. Selby 498, C. Mellendorf 457. Individual high single game: D.

Splits converted: 5-10, G. Hutchinson, 5-8-10 D. Klinkman.

announced later.

Bowling News

Merchanette League Team Standings Sept. 13 Croft-Clara Lbr. .. Gambles Rienstra Ins. Auten Motors .. Cass City Oil and Gas ... London Dairy Cass City Concrete High team series: Rienstra Ins. Individual high 1927, London Dairy 1924.

High team single: Rienstra Ins. 717, Walbro 659. High individual series: M.

Bridges 508, C. Mellendorf 462, N. Mellendorf 462, L. Profit 454. individual single: M. High Bridges 187-178, N. Mellendorf 171-159, I. Wright 164, D. Wildman 162, C. Mellendorf 161-153, D. Karr 156, J. Harr 151.

Merchant League Bowling Standings of week Sept. 12 Team Standings (A) League

	Pts
Frutchey Bean	4
Drewry's Beer	37
Evans Products	3
Fuelgas	3
Croft-Clara	1
Mac and Leo	1
Bankers	1,
Cass City Concrete	. 0
200 Games: C. Kolb 225-218	5, E
Wallace 221, J. Smithson 206,	Do
Erla 203.	
200 C 1 . C TZ-11 C10	

600 Series: C. Kolb 612. 500 Series: D. Wallace 535, Dan Erla 534, Don Erla 513, Willy 510, B. Bridges 508, B. Musall 504, G. Stroupe 501, H. Dickinson

(B) League Frankenmuth Ale Peter's Barber Shop Bulen Motors ... Clare & Andy's Sunoco .. Iseler's Turkey Knights of Columbus Farm Bureau Service Gallagher's High individual game: M. Cole-

man 191, R. Kain 181, B. Andrus High individual series: B. An-

drus 516, M. Coleman 512, R.

Officers Named At **Caro Meeting Sunday**

At the Young Peoples meeting Sunday afternoon at the Caro Camp Meeting Association, the following officers for the coming year were elected: Rev. Richard Lashley (Fairgrove Nazarene pastor) president; Rev. R. J. Stanley (Gagetown Nazarene pastor) vice-president, Sandra Retherford (Deford Methodist) secretary; June Smith (Colwood United Brethren) treasurer.

At the close of the meeting, Klinkman (sub) 191-180, C. Mel- these officers arranged for the lendorf 180, L. Selby 178, G. Root next meeting to be at the same place (Tahernacle at Standpipe hill, Caro) Oct. 7 at 3 p.m. The program for the meeting will be

Dollar Days - are Saving Days

FREIBURGER GROC.

Sept. 20-21-22

Michigan U.S. No. 1 **POTATOES**

Rainbo **BREAD** Carnation or Pet **MILK** Parrotts ICE CREAM Vanilla 1 gal.

Royal Scott MARGARINE

FACIAL TISSUE 4 boxes \$1.00

PLUS

Phone 122

\$1.00

10^{rolls} \$1.00 **TOILET TISSUE**

FREE

SILVER DOLLAR

With Every \$20.00 Purchase

Heavy Duty

Doeskin

Personal News from Gagetown

Mr. and Mrs. Elmer Rabishaw of Midland were Sunday evening guests of Mr. and Mrs. Harlan Hobart.

Mr. and Mrs. Frank Weigle of Big Rapids were week-end guests of her parents, Mr. and Mrs. Arthur Fischer. Sondra Fischer of Şaginaw spent last week with her parents.

Supt. and Mrs. Charles Mayer and Mr. and Mrs. Arthur Fischer attended the Saginaw Fair Thursday evening.

Mr. and Mrs. Robert Dixon of Detroit spent Saturday with his mother, Mrs. Frank Dixon, and sister, Mr. and Mrs. Douglas Miss Kathleen Toohey of De-

troit visited her parents, Mr. and Mrs. Roy Tochey, over the week Mr. and Mrs. Bert Bain, Char-

lene and Reid of Detroit spent the week end with her parents, Mr. and Mrs. Arthur Freeman.

Mr. and Mrs. Robert Ricker and family of Owendale were recent

Mr. and Mrs. Adam Kappel of Saginaw, Mr. and Mrs. Al Freesorger of Bay City, Mr. and Mrs. A. J. Grasel of Detroit and

Sunday dinner guests of Mrs. Mary Blondell.

Mrs. M. P. Freeman is spending two weeks in Detroit with

Mrs. Bruce Pierce. Mr. and Mrs. Elden Franz of Lincoln Park and Mr. and Mrs. Charles Proulx and family of Lapeer were week-end guests of Mrs. Edward Pmulx.

Mrs. Ben howart went to Ann Arbor Monday where she will be a patient for a few days at University hospital.

Mr. and Mrs. James Phelan and Mr. and Mrs. Maynard Doerr and Mary Lou spent the week end with Tom Herron and Mr. and Mrs. Kenneth Maharg and family. Mr. and Mrs. Alan Johnson of Bad Axe were Sunday dinner guests of her sister, Mr. and Mrs. William C. Hunter.

Mrs. Anna Krug of Eustis, Fla. was a dinner guest Thursday of Mr. and Mrs. Wallace Laurie. Sunday, the Lauries were dinner guests of her sister, Mrs. Archie McIntyre.

Mr. and Mrs. Sherwood Rice Jr. took their daughter Cheryl to Adrian Sunday where she will attend Sierra Heights College. She

will major in language and min-

or in commerce. Dinner guests of Mr. and Mrs. Ervin Walrod were Mr. and Mrs. William Slaughter Jr. and family of Deford, Mr. and Mrs. William Slaughter Sr., two sons and daughter of Argentine and Mr. and Mrs. George Richmond of Byron. Sunday afternoon callers were Mr. and Mrs. Stanley Morell and Shirley of Cass City and Mr. and Mrs. Lyle Schriber of Pontiac. Thursday dinner guests at the Walrod home were Mr. and Mrs. James King of Fern-

MAYTAG SALES AND

Hardware & Furniture Cass City Phone 566

SPECIAL —Thurs.-Fri.-Sat. — SPECIAL

COFFEE CAKE SALE

FOR SEPTEMBER

Delicious sweet roll and Danish Coffee Cakes are just the thing to start brisk mornings -- and here are money saving variety Coffee Cakes to delight all tastes.

Reg. 49c

*FRUIT DELIGHT

*PINEAPPLE STREUSEL *STRAWBERRY FRENCH CUT *ENGLISH TOFFEE PECAN

*CHERRY FLAT *NUT RING *STREUSEL RING *OLD FASHIONED CINNAMON STREUSEL

DELIGHTFUL COFFEE CAKES

*STREUSEL SNAIL *ALMOND PRETZEL

*FRUITED SNAIL

*SWEDISH PECAN CLUSTER

(Regular 59c — A Week End Special)

AND INTRODUCING

DAINTY DANISH ROLLS

Variety and supreme flavor and delicacy in a bite size roll specially for coffee break.

— ONE MORE SPECIAL –


BUTTER APPLE PIES

69c

SOMMERS' BAKERY Homemade Baking With An Artist's Touch

Phone 453

Cass City


SHOES BLACK AND BROWN

\$11.95 to \$14.95 Value

LARGE GROUP

An \$8.95 Value WOMEN'S AND GROWING GIRLS'

SADDLE Fri. and Sat.. Only

A \$13.95 Value Shoe WOMEN'S MUSBECK

KUSH-N-ARCH SQ Q5 **PUMPS**

MEN'S

GIRLS' \$5.95 and \$6.95 VALUE **STRAP** \$3.95 **SLIPPERS**

ANGEL TREADS


\$1.00

RILEY'S FOOT COMFORT

Cass City

Ben Franklin (ASS)

the store where your dollars have more "cents"! STRETCHER DAYS


Ruth Barry Seamless Nylons Sheer 15-denier run-resist lacy mesh. Fall shades, 8½-11. Reg. 98c....63c


Girls' Sizes 7 to 14......1.47


Fleece Lined Sweat Shirts Children's 2-8. Navy, electra blue, tangerine, white. Reg. \$1.59....


New Fall Bags Luxurious Mello-soft handbags in black, bone, brown and black patent. Regularly


Child's Sleeper Cotton knit 2 For 3.00


3x5-Ft, Foam-Back Pile Rugs Cotton and rayon, foam rubber back. Popular colors. Reg. \$2.98......


Plastic Stool Holds 500 Pounds!


DOLLAR DAY SPECIALS!

Rayon Head Scarfs. 32 in. square. Reg. 59c...... 38c

Women's Acetate Briefs Reg. 39c Ea..... 3 for 87c

Bobby Pins. 120 rubber tipped. Reg. 39c...... 27c

Boys' Nylon Stretch Socks Rég. 49c Pr..... 2 prs. 71c

Men's Cushion-Foot Socks Reg. \$1.15...... 3 prs. 88c

9-Oz. Jersey Work Gloves Reg. 35c Pr..... 3 prs. 77c

Kitchen Gadgets-Values to 29c Ea.....Any 2 for 33c

24-Pc. Stainless Flatware **5et.** Reg. \$6.25 **3.99**

"Welcome" Door Mat black rubber, Reg. 79c. . **56c**

"Onward" White Envelopes 100 in pkg. Reg. 39c....27c

Plastic Knic-Knack Cabinets. Reg. \$2.98......1.67

Laundry Dampener Bags in plastic. Reg. 49c......29c


3½-Qt. Batter Bowl with handle. Reg. 49c.....33c

"Happy Time" Mugs, Bowls. Reg. 29c Ea. . . 4 for 77c


Ironing Covers in Choice of Styles Silicone treated scorch and stain resistant heavy cotton drill or heavy duty san-forized 100% cotton. Both fit standard size ironing boards. Reg. 98c.__...Choice 56c

Special Low Prices—Buy Now and Save!


Christmas Cards 25 alike in box, asstd. designs. 1,00 Value .. 77c 25 different designs in box. 2.00 Value. 77¢


Ready Bows Pkg. of 5 ribbon gift bows. Asstd. 50c Value ... 37c Tie Ribbons 3 asstd. spools in pkg. 200-feet. 50c Value...37:

OPEN ALL DAY THURS.


ONE DOLLAR SPECIALS!


Urn Floor Planter 10½-in. plastic pot, brass stand. Reg. \$1.98.... 100


Plastic Drainer Tray Rigid plate holders. 20½x 18¼-in. Reg. \$1.49... 100


Women's Plush Booties White and colors. Padded


Triple Roll Ankiets Heavy knit cotton. 9 to 11. Reg. 49c.... 3 prs. 100


Cotton Training Pants Triple thick—absorbent! Reg. 29c.... 4 for 00


Plastic Planters in Gay Colors Complete with drainage saucers. 4-inches high. Reg. 49c Ea. A for 100


Large Wood Framed Pictures
Assorted subjects in 22x28-in. size,
without glass. Reg. \$1.98......


FRIDAY TO 9 P. M.

self to death."


4 Pc. Asst. Colors Canister Sets

500 Feet Parcel Post

PAIN

TWINE

TRAPS

PILLOWS

3-Qt. Stainless STEEL BOWLS

18c

Dampening **BAGS**

64c

6497 Main

Phone 521

Brown

White

Outside White HOUSE

"LUX" ALARM CLOCKS

Reg. \$2.98

6465 Main

Varcon Permanent

SEE OUR MANY OTHER BARGAINS

Open All Day Thursday


YOU'LL WHEEL AWAY THE

Double Plastic

DOLLARS WITH SAVINGS LIKE:

Want Ads Are Newsy Too.

the young'uns has gone back to school, and the November raffle fer Congressmen is around the corner. It could be that folks is in fer another hard winter.

We was discussing these items at the country store Saturday night and Ed Doolittle allowed as how we could handle the Russians but he claimed the young-'uns and them Congressmen was: a cause fer major worry. Fer instant, he said he was reading a piece where they give a bunchof young'uns in the sixth grade a test and four of 'em couldn't spell their middle name. And in another piece, he claimed he saw where Johnny was spending more fer comic books than he was fer clothes.

Clem Webster said things wasn't as bad as they looked. In the first place, he claimed middle names was going out of style, and comic books might be good fer Johnny, maybe better'n clothes.

 \mathbf{Z} eke Grubb agreed with Clem, said he wasn't going to worry no more about the young-'uns. He figgered if a feller didn't worry he'd go to the pore house and if he did worry he'd go to the insane asilum, so he was taking the middle of the road and trying to stay out of both places.

is right. When things git too bad, I always recite that little jingle that was going around

The Russians is talking louder, cow would have lived till now, if she'd only saved her breath. She was afraid the hay, wouldn't 11. last all day, so she worried her-

> But all the fellers was agreed that picking the right candidates in November to send to Washington was a problem. Ed claimed ever Congress passed about 100 new laws and it would be a blessing fer the country if we could close the place down till about 1964. Ed said we needed a system like the ancient Greeks used. He told the fellers he was reading where, in the old Greek Senate, when a member got up to offer a new law, he done it standing on a platform with a rope around his neck. If the other Senators thought it was a good law, they removed the rope. If they thought it was a bad law, they removed the platform.

Zeke allowed as how he'd have to vote agin using that Greek system in this country, claimed in two weeks they wouldn't have enough Congressmen left in Washington fer a quorum.

And, personal, Mister Editor, I got troubles at home. Sunday morning when me and my old lady was going to church, I was admiring her pritty hat. It was the same one, she snorted, I was poking fun at last Easter, said she had just turned back side I reckon, Mister Editor, Zeke to the front. How does a feller git out of one like that?

Yours truly,

News from Deford

A miscellaneous bridal shower for Miss Janice Caister was held Tuesday evening, Sept. 11, in the church annex. Miss Harriet Warner and Mrs. Mona Phillips were hostesses to the 25 guests present. The shower was held in conjunction with the regular WSCS meeting.

Mrs. Blanche Brennan left Tri-City airport Sunday morning to fly to Galena, Mo., to be with her sister, Mrs. Anna Clines, who is ill. She expects to be gone at least six weeks.

Mr. and Mrs. Ronald Phillips and boys were dinner guests Sunday of her parents, Mr. and Mrs. Forest Tyo of Cass City.

Mr. and Mr. Bruce Malcolm and children. Debbie and Howard, of Ferndale and Mr. and Mrs. Dennis Daniels of Detroit were week-

Giant Scuff Kote

SAVE \$1.66!

3-Piece

SHOE POLISH

end visitors at the Edna Malcolm home.

Mr. and Mrs. Burton Allen and Mrs. Carrie Retherford were Sunday dinner guests of Mr. and Mrs. Arleon Retherford.

Mr. and Mrs. Norris Boyne had for week-end visitors, her brother and his wife, Mr. and Mrs. Joe Wellman of Port Huron.

Mrs. Adela Jakubowski of Caro and Mrs. Olive Hartwick were week-end guests of Mrs. Mollie Beardslee of Marlette.

Mr. and Mrs. Eldon Bruce attended a family gathering Friday evening in honor of the 89th birthday of her uncle, Howard Fenner, at his home in Gilford.

The Parent-Teacher Club will meet this Thursday evening at 8 o'clock at the school.

Mr. and Mrs. Gordon Holcomb and children were Sunday dinner guests of Dr. and Mrs. Don Dosh

Mrs. Anna Hicks of Flint was a week-end visitor at the Catherine Stewart home.

Mr. and Mrs. J. Oliver Smith and daughters of Birmingham were dinner guests of Mr. and Mrs. Everett Fields and family.

Mrs. Duane Thompson and hildren of Marlette spent early part of the week here with her parents, Mr. and Mrs. Eldon Bruce.

Guests from Mt. Clemens, Roseville, St. Clair Shores, Muskegon Heights, Kalamazoo, Battle Creek, Saginaw, Clio, Mancelona, Vassar, Mayville and Detroit attended the Leach-Caister wedding at the Cass City Methodist Church Saturday evening, with reception for about 250 following at the Deford School.

The Misses Margaret Kilbourn Rosemarie Ladouceur returned to their homes in Detroit Sunday after vacationing for the past three weeks at the Ray Kilbourn home.

POOR POLICY

Too many people work hard and save all their lives just to buy things only the young can enjoy.

HIGH COST

Thoughts of retaliation and revenge are always a liability, never

> auto insurance costs skyrocketing a NOT FOR GOOD

Your hard-earned money need not go up in a puff of smoke. Auto Insurance discounts are yours with Michigan Mutual Liability's exclu-sive "Good-Driver Plan." Two years without an accident or insurance claim entitle you to big savings. For low-cost auto insurance, consult

Cass City

Uncle Tim From Tyre Sez: Zonta Club to Host Luncheon

Cass City Zonta Club had its and Hotel Sept. 28-30. The New Gordon Hotel Tuesday, Sept.

Plans were discussed for attending the Regional District No. 5 Conference to be held at the Dur-

monthly dinner meeting at the Cass City Club was chosen to sponsor the Saturday luncheon with an Hawaiian motif and program honoring the new Zonta club in Hawaii.

Marie Krueger and Edith Little

conference. The Cass City club is planning to attend the conference 100 per cent.

Don't worry about the things you can't change or influence.

DOLLAR DAY SALE

Gross & Maier

WHERE

QUALITY and **SERVICE**

COME FIRST

SKINLESS KOEGEL'S FRANKS

WITH COUPON

Koegel's Franks \$1.00

Good Sept. 20

KOEGEL'S

BOLOGNA Sliced BOLOGNA

FRANKS


Prem

cans

\$1.00

21

22

SWIFTS PREM

SINGLE CANS -- 39c

Good Sept. 20

KOEGEL'S ASSORTED COLD CUTS

MIX OR MATCH

Veal Loaf Olive Loaf Pickle Loaf

Pork Loaf

Macaroni & Cheese Loaf

SWIFT'S PREMIUM

Cooked Salami Spiced Luncheon Meat

HOME RENDERED - WHITE - PURE

Homemade

BRAUNSWEIGER

London's Grade A

HOMOGENIZED

½ gal. carton

WE FEATURE

Fresh Dressed Chickens **Home Smoked Meats** Home Dressed Michigan Beef and Pork

Over 20 Years of Quality and Service

Open Friday Night

Open All Day Thursday


Specials Galore-Thurs.-Fri.-Sat.

Greenleaf News

Mrs. Archie McLachlan and Mrs. A. A. McLachlan attended the funeral of Mrs. Nellie Loree Tuesday in Sandusky.

Timmy Karr was ill most of the past week and unable to attend

Mrs. Rayford Thorpe took Mrs. Ronald Fox, Mrs. Henry McLel-Mrs. Doris Mudge to Bay City Friday to call on Mrs. Eleanor Morris at Samaritan Hospital.

Mr. and Mrs. Clayton Root and Mr. and Mrs. George McKee attended a reunion of the Aiken and Holtz families Sunday afternoon at Richville Gun Club Park. About 40 persons were present. They celebrated the 79th birthday of Mrs. Jessie Aiken of Applegate.

The Presbyterian Men's Council of Fraser Church held their

Agent's Corner

Frances T. Clark County Home Demonstration Agent

September is "Better Breakfast Month." Have you been serving your family a good breakfast lately? Now is an excellent time for you to think a little about the breakfasts in your home. Do you serve the same breakfast menu day after day or is your breakfast a piece of toast and a cup of cof-

Studies have proved that the person with a well-rounded breakfast is the person who gets things done in the morning. It is the breakfast skipper or skimper who suffers from mid-morning lag. If you are weight conscious, breakfast is highly important to you,too. You skip breakfast and around 10:30 a.m. you are so listless you feel you just have to have a bite to eat. Chances are you will pick a high calorie snack to "tide

What does a good breakfast include? It should include (1) citrus fruit or juice. (2) meat and or egg. (3) cereal with milk and or toast. (4) milk.

Why not surprise your family this week by serving them a different breakfast every day? It is easy to do with the great variety of foods available for breakfast. Let's go from breakfast to a fall dessert: pumpkin pie.

When you order a "flaky pumpkin pie" at your favorite restaurant this fall, you may be getting a "flakier" pie than you realize. It is possible that not only will the crust be flaky, but the pie itself may have been made from pumpkin flakes.

This newly developed product is now available for use in pies and it is expected to sell in large building in Caro. Dessert was quantities to restaurants and institutions. Because the flakes are dehydrated, they take up little storage space. They keep well and they reconstitute easily.

The commercial production of pumpkin flakes was begun last month in North Carolina and a Cotional food firm in New York City is already marketing the product.

Flaked pumpkin is made much like flaked sweet potato. The pumpkins are peeled, sliced and cooked. After cooking, they are pulped and rolled out in dry sheets with the aid of drum driers, then broken into particles for packaging.

To have usable pumpkin again, you simply add water, milk or other ingredients desired - within a minute the mixture is ready

Pumpkin flakes are the result of three years of research by Dr. Maurice Hoover and his staff at the North Carolina Agricultural Pyperiment Station. Dr. Hoover is now working to develop complete pie mixtures that would be sold at retail.

I hope that you don't forget the Con-Con meeting Oct. 3 at 8 p.m. This meeting is co-sponsored by the Home Economics Extension and Farm Bureau Women and it is open to the public, both men and women.

Mr. and Mrs. Henry McLellan, first meeting of the year Sunday evening at the church. Guest speaker was Jim Mitchell of Flint. Calvin MacRae and Lynn Spencer gave reports on the Synod Men's meeting at Alma College last week end.

Mr. and Mrs. Anson Karr returned Sunday evening from spending the week end with Mr. and Mrs. Keith Karr at Grosse Woods. Saturday both Pointe Karr families visited Mr. and Mrs. Orville Hoadley in Kalamazoo and attended the football game between Mt. Pleasant and Kalamazoo Western. Jeffrey Karr played, on the Mt. Pleasant

Mrs. Henry McLellan and Mrs. Jennie McIntyre visited Mr. and Mrs. Roswell Mercer in Romeo Wednesday.

V. M. Hoadley and son Guy of Coldwater dalled on relatives in this locality Sunday morning and then went to Bay City to visit Mrs. Eleanor Morris.

Mrs. Rayford Thorpe attended the baptismal service at Ubly Presbyterian Church Sunday morning.

Catherine and Bill MacGillvray and Anna McLeod had Sunday dinner with Mrs. Doris Mudge. Mr. and Mrs. LaVerne Ellicott and family of Owendale were Sunday afternoon visitors at the

James Hempton home. Mrs. Robert Hoadley spent the week end with her daughter Patricia in Lansing.

Kathleen Fisher began her training in licensed practical nursing in a Bay City school Monday.

Mrs. Harold Ballagh and daughter Judy were in Saginaw Tuesday.

Mr. and Mrs. George Fisher Jr., Mr. and Mrs. Arthur Fisher, Kathleen and Jeanne Fisher and their parents, Mr. and Mrs. George Fisher Sr., attended the wedding Saturday evening of Mary Catherine, daughter of Mr. and Mrs. Arthur Zeilinger, and Ward A. Harrison of Alma. The wedding was held at Our Savior Lutheran Church in Marlette, Mary Catherine is a niece of Mrs. George Fisher Sr. A reception was held at the American Legion Hall in Marlette after the cere-

Linda Ballagh stayed Wednesday night with Jean Cummings and Thursday night Jean was a guest of Linda's.

Farm Bureau Women Change Meet Date

Tuscola County Farm Bureau women held their regular meeting Sept. 13 at the Farm Bureau served at 1:30 to 28 who attended.

Safety Chairman Mrs. Mack Little cautioned members on highway safety. She listed some rules to follow including: drive on your own side of the road, don't back into trouble and hold your tem-

Mrs. Bruce Ruggles, Kingston, tested the knowledge of the group on the Farm Bureau organization with a questionnaire.

Plans were made for district camp at Skinner Lake Sept. 26-27. Members are urged to attend. Tuscola women are to provide the program.

The county annual meeting banquet was planned with Mrs. Earl Taggett and Mrs. Bessie Montei of Caro as cochairmen.

The committee voted to change the meeting day of the group to the first Friday of each month,

beginning with October. Wednesday, October 3, the Farm Bureau women and the Extension are co-sponsoring an open meeting for the purpose of learning of the proposed new constitution. This meeting will be held in the Caro school cafeteria at 8:00 p.m. with Dr. Press and Dr. Adrian from MSU. A panel discussion will enable the group to

ask questions. The women's committee will meet Oct, 5 and Duane Sugden, Mayville, and John Koepf, Cass City, will be guests.

\$-Days Specials

PLAIN

FRIED CAKES

Reg. \$1.18

Special

Special

BREAD

WHITE

(Unsliced)


6-loaves Reg. \$1.15

\$1.00

KONRAD'S

Main Street

Phone 554


AT

BATHROOM

RUG SETS

2-3-4 Pieces now drastically cut for dollar day savings at


Women's and Girls'

Corduroy

TENNIS OXFORDS


Women's Sizes 5-10

Girls' Sizes 121/2-21/2 Reg. \$2.69 Value

FIRST QUALITY

SEAMLESS NYLONS

Reg. 69c

2 for \$1.00

Mist and Honey Shades Sizes 81/2-11

* Sanforized

* Sizes 6-16

Double Bed Size

Single Control

* Zipper Watch Pocket

2-Year Replacement Guarantee

Size 72x84

* Moveable Arms and Legs

* Has a Lovely head of hair

MEN'S INSULATED JACKETS

4½-oz. "Dacron" Fiberfill

- * Water Repellent Finish * Spot and Stain Resistant
- * Crease and Wrinkle Resistant * All Nylon Outer Shell and Lining

BOYS' BIG SHOT

Western Jeans

All Cotton Tough 10-oz. Sanforized Denim

* Electronic Fused

Double Knee

* Sizes 6-16

* Zipper Fly Opening

Boys' "Dupont 420 Nylon"

"SLEEPCRAFT"

Automatic Electric Blanket

Double Bed Size

Dual Control

REINFORCED WESTERN JEANS

LARGE BROWN X-LARGE

With ZIP-OFF HOOD \$8.95


FOAM RUBBER

PILLOWS

(A Repeat of a Sellout)

Full Size With Flowered Zip Off Cover

MEN'S

MONKEY FACE **GLOVES**

Reg. 39c ea. Rubberized

3 pr. \$1.00

MEN'S CORDUROY

WASH 'N WEAR

PANTS

Black and Green

FRUIT-OF-THE-LOOM

DRIP DRY MATERIAL

Sew'n Save With These Low, Low Prices.

ENTIRE STOCK


\$1.00

GINGHAM MATERIAL

New Fall Plaids. Don't Miss This Special.

LEATHER MOCCASINS

BOYS'


Sizes 11 to 51/2 Reg. \$3.79

NURSES'

White Over-The-Knee Seamless

STRETCH NYLONS

Sizes 9½-10-10½-11

Save 64c

CHILDREN'S LUGGAGE


LUGGAGE SETS

While They Last

Suitcase and matching oval hat box

Reg. \$4.98 \$ Day Priced at

Regular \$2.69 Sets

Shopping For Winter Coats?

Stop in at Kritzmans' before you buy and look over our large selection of winter coats and snowsuits for the entire family - all budget priced for

> **SAVINGS!** GREATER

WOMEN'S

Limited Supply

BARBIE TYPE DOLLS BY

* Full 111/2 inches long with Standard

* Blondes - Brunets - Red Heads

To fit the Barbie type dolls by "Totsy." A complete

wardrobe of clothes from undies to the latest

COTTON

Floral Embossed And Printed Patterns Sizes 12-20

fashions.

88c

KRITZMANS'

Open All Day Thursday -- Friday To 9 p.m.

Cass City

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

FREE

ALL DAY

THURSDAY

SILVER DOLLARS

To The Lucky Person Checking Out When Alarm Clock Rings

ALL DAY

FRIDAY

SWEET TOOTH

GOODIES

For All Children Accompanied By Their Parents

FXE

ALL DAY

SATURDAY

HOT DOG

ON A BUN

For All Children Accompanied By Their Parents

STORE **HOURS:**

Mon.-Thurs. 8 a.m. to 6 p.m. Fri.-Sat. 8 a.m. To 9 p.m.

Specials In Effect

Sept. 20 to Sept. 25

COUPON

COUPON

3 lbs. \$1

6 lbs. \$1

1 lbs. \$1

Fresh Produce

U. S. No. 1 Cooking

CARROTS

YAMS

CABBAGE

Size 24 Pascal CELERY

U. S. No. 1 MacIntosh APPLES

10c 10clb.

19c

4 lb. 39c

Mich. Grade One SKINLESS

AND

3 lbs. \$1.00

With Coupon

FRANKS

Home Made

BULK SAUSAGE

With Coupon

NOTE: ALL

CUT...NOT

BEER-WINE

TO

TAKE OUT

10c can

2 for 49c

1b. 19c

46-oz 29c

9c

SHOOTING WORKS

SIGNED -- CHARLIE AND HARRY

Young and Tender

SLICED

Sugar Cured

SLICED BACON Ends and Pieces

With Coupon

Mich. Grade One

RING BOLOGNA

With Coupon

MEAT FRESH

PRE-PACKED

ICE ON

SALE

ALL TIMES

Sugar Cured **PORK CHOPS**

With Coupon

Hickory Smoked

2 lbs. \$1.00

With Coupon

ALL BRANDS

COFFEE

With Coupon

ORANGE DRINK 1/2-gal. 29c Plus Deposit

DOG RATION 25 bag \$1.98

Old Fashioned BREAD 2 oz. 37c

STUFFED OLIVES 7-oz. 35c

19c

59c

Special 39c

Bowman's Lg. or Small Curd

Doremah (10-oz. bag)

Farm Crest (Reg. 49c)

JELLY ROLL

POTATO CHIPS

Erla's Val-U-Pak

Marlette's Special

Marionette

COTTAGE CHEESE ctn.

Miniature Marshmallows

BEEF LIVER With Coupon Void After Sept. 25, 1962 4 lbs. \$1.00 VALUABLE COUPON Sliced

Ends and Pieces

Sliced Bacon

VALUABLE

Skinless Franks

VALUABLE

With Coupon Void After Sept. 25, 1962

Mich. Grade One

Beef Liver

With Coupon Void After Sept. 25, 1962

VALUABLE COUPON Home Made Bulk 1 lbs. \$1

Sausage Void After Sept. 25, 1962

VALUABLE COUPON Grade One **2** rings **\$1**

Ring Bologna

With Coupon Void After Sept. 25, 1962

VALUABLE COUPON Hickory Smoked

Pork Chops With Coupon Void After Sept. 25, 1962

VALUABLE COUPON All Brands **59**^c_{lb.} COFFEE

With Coupon Void After Sept. 25, 1962

MAXWELL HOUSE

Instant Coffee

6-oz. Jar

GAYLORD CREAMY Butter 16. 59¢

CARNIVAL BRAND

Cream

1/2-gal. All Flavors

BOWMAN'S GRADE A

Milk 1/2-gal. Carton

Foods Frozen

Cypress Gardens Orange Juice 6-0z. 896

BANQUET DINNERS

Chicken Beef **Turkey**

Dartmouth PEAS

BANQUET PIES

APPLE CHERRY

SWANSDOWN

CAKE

MIXES

White-Devil's Food-Yellow

Fudge Coconut-Orange

Coconut-Banana-Lemon

29c ea.

Nestle's

CANDY

BARS

Crunch - Milk Chocolate

Hershey-Milky-Way

Musketeers-Clark-Snickers Almond and Plain

10 bars 39c

Flake

Almond

· Family Size

Tomato or Vegetable ELNA SOUPS

Van Camp Grated

MEAT TUNA

Good Taste SALTINE CRACKERS

Baker's

 $_{\text{pkg.}}$ 19c**CHOCOLATE CHIPS**

Texsun Unsweetened ORANGE JUICE

Diamond Crystal Iodized or Plain SALT

Del Monte Sliced or Halves 25c **PEACHES**

Assorted Flavors JELL-0


3 pkgs. 25c

Choc. - Vanilla - Butter Scotch JELL-O PUDDING 3 pkg. 25c **Final Shipment** BUY NOW

Fancy Packed, Completely pitted and sugared

PURE MICH.

SUGAR


FINAL CALL **New Telephone Directory** Changes

RESIDENTIAL SUBSCRIBERS

Your "Phone Book" listing is important to you and your friends. Won't you check yours, and call us promptly if you wish to make a change.

If you've considered including other members of your family, now is the time to do it. Extra listings cost so little, make it so much easier for your friends.

BUSINESS SUBSCRIBERS

Complete representation in the Yellow Pages will bring more customers to your door. And you can be sure of reaching many more buyers by listing under additional classifications.

Consider also the advantages of having directory representation for key people in your company. This added "exposure" really pays. But time is short. To make sure you'll be properly represented in the new Directory, call our Business Office right away.


America's Largest Independent Telephone System;

Try The Want Ads Today!

HOUSEHOLD AUCTION

The following personal property will be sold at auction at the Sacred Heart Parochial School play grounds on West Frank Street, Caro on

SATURDAY, SEPT. 22

Beginning at 1:30 p.m.

KITCHEN A & B Gas Range Gas plate, 3 burner Chrome dinette, table and 4

Maytag Conventional Tub Washer, like new White enameled cupboard 3 Copper Boilers Set of Dishes Quantity of kitchen ware

Roto Broil Rotisserie DINING ROOM 15-pc. Oak Dining Room Suite (china cabinet, buffet, table, 12 chairs)

Dinette set, drop leaf table with 4 chairs Quantity of table linens

LIVING ROOM GE 17-in. table model TV Green Davenport 2 Brown Wingback Overstuffed

Occasional chair, pink Library table, 5 ft. Triangle occasional table, oak Oak Coffee table Oak cabinet table Book Case End Table

Several Table lamps 2 Floor lamps Mahogany Desk and Swivel chair

Table radio Plant stands 4 hat stands Victrola Chrome smoke stand Quantity of pictures Several Dozen wood chairs

Mirror BEDROOM

Maple Bedroom suite, vanity, bed, springs and mattress Walnut bedroom suite, dresser, bed, night stand, mattress and springs Wood finish metal bed, springs

and mattress Quantity of bed linens Cedar chest. Chest of drawers

MISC. 3 Doors, 1 Fire Door 1 Metal window, 3x4 Reo Royale Reel Type mower

Cast iron radiator Aluminum Radiator Venetian blinds 2 Bissell hand floor sweepers

Terms: Contact bank prior to sale date for credit.

SACRED HEART PARISH, Owner

Peoples State Bank, Caro, Clerk

Boyd Tait, Auctioneer

Phone Caro OS 3-3525 For Auction Dates

KOMMENTS BY KRAFT-

Even If You Get

The Chance - - Don't

By Dave Kraft


If you ever get the chance to go up with Bob Freye in his Stinson Voyager, don't do it . . . unless you take a parachute and your sense of humor.

Although it offers reassurance, you'll probably never need the parachute, but, boy, that sense of humor will come in handy.

After learning that my photographic attempts on an earlier flight had failed, he repeated his offer to take me up in his plane, free of charge, to make another

On the day we were to take off, he arrived at about 9:45 a.m. I had talked to him earlier and he dropped the remark that his plane was a four passenger . . . two inside and two outside.

When he arrived dressed in a bulky German World War II flight suit, complete with heavy boots and earphones, I started to lose confidence.

When we got in the car, he casually showed me two books . . . "How to Fly" and a First Aid He read a line from the first

... "The wooden stick on the front of the plane is not a club ... it is a propeller." "Ha! Ha!" I laughed on the outside. On the inside I was think-

ing, "He's kidding?" I had this funny heavy feeling right in the middle of my chest. Alton O'Connor went with us. He's just as much a saddist as Freye is. All the way over to Bad Axe, he kept dropping little remarks like "Did you get that oil

after you take off?" Freye answered "no" to the first question and "yes" to the second one.

line fixed?" or "Does that car-

buretor still cut out on you just

I just laughed. "Ha! Ha!" I was having trouble holding back the tears. My throat was constricting and I found it hard to speak.

When we arrived at the Bad Axe airport, there was no one except a fellow in a chewed-up leather jacket and a red hunting hat.

He looked like he'd gone out on a toot and hadn't come back yet. (It was later revealed that he was really the manager of the air-

Freye: "Say there fellow, uh .. what's your name again?" Red Hat: " It's Don."

Freye: "Oh yeah. Don, meet Dave Kraft and Alton OConnor. Say, we'd like to go up today and I was wondering if I could borrow your license."

"Ha! Ha!" I laughed. I looked back to where we'd left the car, wondering if I could make it to the car and get away before they caught me.

Everything after that is just a haze. I remember Freye asking someone else for their license, helping push the plane out of the hangar and strapping myself into the seat. After that, it's a blank.

Actually, it was a fine trip. Bob is an excellent pilot.

I'm a lousy photographer. I muffed the pictures again. Think I'll take a pencil and pad along next time and just draw a picture of Cass City.

High School Band Set For MSU Jaunt

The Cass City High School band will be among 37 bands participating in the eighth annual High School Band Day at Michigan State University's Spartan Stadium Oct. 6.

Thirty-six high school bands, comprising 2700 members, and the MSU Marching Band of 147 members will play in pre-game and halftime ceremonies at the MSU-North Carolina game, opening home game of the season.

Col. George S. Howard, commander-conductor of the United States Air Force Band, will conduct the combined bands.

The pre-game program will begin at 11:30 a.m., with the 36 guest bands entering the stadium at two-minute intervals for individual appearances.

PROFESSIONAL AND BUSINESS

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

DR. E. PAUL LOCKWOOD

CHIROPRACTIC PHYSICIAN Main St., Cass City Ph. 549 Evenings: 7-9 Tues. and Fri. Closed Thurs. Mon.-Sat 9-5; 3 blocks west of traffic light

DR. D. E. RAWSON

DENTIST

Phone 95

Cass City

DR. W. S. SELBY Optometrist Hours 9-5, except Thursday

Evenings by appointment. 6669 E. Main St. 31/2 blocks east of stop light Phone 389

H. T. Donahue, A. B., M. D. Physician and Surgeon Eyes Examined Phones:

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.

MARGE'S BEAUTY SALON

Three operators on duty, Marge, Barb and Pat. One block east of Walbro's. Open Tuesday thru Saturday

and Thursday evenings. 6350 Garfield St.

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

PHOTOGRAPHER CAMERA SHOP FRITZ NEITZEL, P. A. of A.

1 Day Photo Finishing Cass City

Phone 245

DR. J. H. GEISSINGER

Chiropractor Monday, Tuesday, Thursday and Friday 9-12 and 2-5. Monday, Thursday evenings 7-9. Saturday 9-1

OS 3-4464 Care beside Post Office K. I. MacRAE, D. O. Osteopathic Physician and

Surgeon Corner Church and Oak Sts.

Res. 145 Office 226

DENTISTRY E. C. FRITZ

Office over Mac & Scotty Drug Store. We solicit your patronage

when in need of work. DR. B. V. CLARK

CHIROPRACTOR Monday, Wednesday, Friday 9 a. m. - 9 p. m. Saturday 9 a. m. - 5. p. m. Closed Tuesday and 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 Hair Styling by Stasia 6265 Main St. (Across from Leonard Station)

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

STASIA'S BEAUTY SHOP

Cass City

Phone 202

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

Michigan Mirror

Complexion of Legislature to Change

By Elmer E. White

Michigan Press Association The complexion of the Michigan Legislature in 1963 is very likely to present a sharp contrast to that of recent years.

Nine members of the State Senate definitely will not return. Seven seats were vacated by the incumbents voluntarily and two prominent Republican members, Kalamazoo Sen. Carlton H. Morris and Sen. Charles R. Feenstra of Grand Rapids, were ousted in primary contests.

In the House, upsets in primary election races and voluntary "retirements" put 21 seats up for grabs by new hopefuls.

Known changes would give a minimum 30 new members in the two houses.

In addition, however, there are still a few districts in the state where neither party has a tight hold on official positions and further upsets of incumbents could result.

In Oakland and Macomb counties, for example, population shifts and various other factors have changed the election returns in recent years. Part of Muskegon county also is considered in the "swing district" category.

The two major parties are watching the House races particularly in the current campaign. The few strategic "swing districts" could mean the difference between control of the chamber, which had a 55-55 split when the 1958 votes were counted and

SO TRUE Most people in this world would be more charitable if they had some money they didn't have a million other uses for.

THE GRIND

Most people are merely pressed by high prices—only a few are taken to the cleaners completely.

majority during the last session.

Michigan's third international bridge is expected to give the state a new tourist attraction as well as a transportation link,

The International Bridge at Sault Ste. Marie in the eastern end of the Upper Peninsula is scheduled to be opened late this fall. Estimated cost of the span over the Soo Locks and St. Mary's River is \$20 million.

State Highway Department officials said ferries carrying traffic between the two cities named Sault Ste. Marie were taxed beyond capacity during the past several months.

Dedication of the bridge will mark the end of the ferry service across the river. The ferry service just east of the giant locks

was established in 1888. The new gateway linking Michigan with Canada is expected to draw tourists from the north as well as those seeking to travel in the Canadian provinces, State

Tourist Council officials said. Michigan's other international bridges, the Ambassador Bridge at Detroit and the Blue Water Bridge at Port Huron, also are highly regarded for their touristattracting power.

Boaters in Michigan next summer may find a host of new rules and regulations governing their activities, depending on the success of a new committee established by the Legislature.

The Boating Control Committee was created to promote water safety through more uniform boating regulations.

Headed by a member of the Secretary of State's office, Harold E. Bradshaw, the committee is authorized to recommend whatever controls seem necessary to protect public safety on local

The committee is empowered to set boat speed limits and zones, regulate the size and horsepower of boat motors, and establish hour restrictions on motorboats.

It may also direct the marking of special areas to reserve them for navigation, boating, swimming, fishing or other single purpose activities.

Bradshaw emphasized the law provides that all recommendations of the committee are subject to acceptance by local units of government. Enforcement of the regulations will be done by local authorities.

Future planning in aviation service for Michigan will be partially based on a recent survey conducted throughout the state under the direction of the Department of Aeronautics.

"Aviation Fact Finder" involved thousands of flights and plane passengers in Michigan in late

senger origin and destination and asked each passenger to fill out economic information post card. Volunteer interviewers questioned the pilots of general aviation aircraft before take-off


James D. Ramsey, state aeronautics director, said the results of the survey will not be known until the end of the year.

and after landing.

"The results will be used to provide the statistical basis to enable sound planning here to allow our state to take advantage of the transportation and economic value of aviation in the years to come," he said.

One typical day during the survey, drawn out of the file as a sample, showed 512 interviewers recorded almost 4,000 general aviation aircraft operations. Passenger information cards were not fully returned for the sample day, said Ramsey.

WILLIAMSON GASAVER


THE ONLY FURNACE THAT KEEPS AN EYE ON THE WEATHER AND "GOES" SOMETHING ABOUT IT

Special outdoor thermestat regulates the exclusive 'hi-lo' burner according to outdoor lem-perature—Result: precise warmth for constant comfort in any weather, PLUS real economy.

Phone for free estimate.


RYLAND & GUC INC. 6475 Main St.,

CASE - NEW HOLLAND OFF — SEASON EQUIPMENT SALE

BUY NOW AT SPECIAL LOW **OFF-SEASON PRICES**

WE PAY INTEREST

AND

CARRYING CHARGES

Until Season of Use in 1963


HOLLAND

Equipment Offered At Low Interest Free Prices

. RAKES

. BALERS

. ELEVATORS

CASE

Equipment Offered At Low Interest Free Prices

COMBINES

Still time to buy this season and pay next season.

TRACTORS


Rakes . Balers . Mowers

RABIDEAU MOTOR SALES

PHONE 267


another IGA designed just for YOU...the lady Who pushes the cart


CASS CITY


- + (2) BICYCLES
- + (1) GO-BOY CART
- + (100) BASKETS OF GROCERIES


ENTER-WIN

I.G.A. "GO-BOY" CART

Nothing To Buy-Enter As Often As You Wish Register Below and Drop in Entry Box

Winner will be selected by drawing. Date of drawing and name of winner will appear in our I.G.A. advertising. You need not be present to win!

Register and


VALUABLE DOOR PRIZES MANY

OFFICIAL ENTRY BLANK Deposit at Your IGA Store Drawing Saturday, September 29th

CENTER CUT

PMRKCHOP5

Sweet Onions 2 FOR 9€ **Green Peppers** 2 FOR 96 Head Lettuce Each 19c Endive each 19c Each 19c Escarole Celery Stalk 15c


HAM SLICES Center Cut. 49°_{lb.} HAM BUTT PORTION 29^c_{lb.} HAM HOCKS RIB END ROAST 39^c_{lb}. 49°_{lb.} LOIN END ROAST Fresh PORK LIVER Fillets BONELESS PERCH LOIN CUT PORK CHOPS **49**^c_{lb}. SPARE RIBS Country Style 65_{lb} SLICED BACON TableRite . CANADIAN BACON Rose End Cut . 99_{lb.} BIRDSEYE FROZEN DINNERS

Oven-Fresh Soft-Twist

IIIEBRENT

LB.

1/2 PINT CHOCOLATE MILK

(With Each 1/2 Gal.)

HOMOGENIZED MILK

- + Balloons for the Children
- + Measuring Spoons for the Ladies
 - + Cereal Samples
 - + Dog Food Samples
 - + Cosmetic Samples
 - * Gifts for the Children

Buy One Loaf at Regular Price. Get Second Loaf For ONLY

FOODLINER

ROYAL GOLD

FLOUR

KRAFT


VELVEETA

INDEPENDENT

88c ASPIRIN

HALF GALLON CARTONS

88c Cucumber Slices 3^{23-oz.} 88c MARGARINE


WITH COUPON

10c LESTOIL

MARLENE

59c

6 1-1b. 88C

PILLSBURY


CAKE MIX

KELLOGG 4 12-oz. 99c **CORN FLAKES** KELLOGG

FROSTED FLAKES . . . 4 10-oz. 99c KELLOGG 4 8-oz. 99c **CORN POPS**


KELLOGG .4 12-oz. 99c SHREDDED WHEAT .

CHASE & SANBORN [GIANT SIZE]


STAR-KIST CHUNK

TUNA


WITH COUPON

THESE VALUABLE COUPONS

ROYAL GOLD

ICE CREAM 2 ½ 880

Expires Saturday Sept. 22nd

50 Double M Stamps

with purchase of (2) 12-oz. pkgs. THIN LONG SPAGHETTI Expires Saturday Sept. 22nd

50 Double M Stamps

With purchase of 25 oz. BROADCAST HASH

Expires Saturday Sept. 22nd

50 Double M Stamps

with purchase of (No. 10) Jar IGA STUFFED OLIVES Expires Saturday Sept. 22nd

25 Double M Stamps

with purchase of (3) cans TABLERITE BISCUITS

Expires Saturday Sept. 22nd

50 Double M Stamps

with purchase of (Jumbo) **NYLONGE SPONGES** Expires Saturday Sept. 22nd

50 Double M Stamps

with purchase (1-lb.) or more SHARP CHEESE

Expires Saturday Sept. 22nd

CHASE & SANBORN

INST. COFFEE Jar 88c

Expires Saturday Sept. 22nd

50 Double M Stamps

with purchase (2-lb.) Jar **VELVET PEANUT BUTTER**

Expires Saturday Sept. 22nd

50 Double M Stamps

with purchase of (2) 8-oz. Jars WISHBONE DRESSING

Expires Saturday Sept. 22nd

50 Double M Stamps

with purchase (Giant)

IGA DRY DETERGENT

Expires Saturday Sept. 22nd

50 Double M Stamps

with purchase of (1-lb.) Can HERSHEY COCOA

Expires Saturday Sept. 22nd

50 Double M Stamps

with purchase of (2) pkgs. SOS PADS

Expires Saturday Sept. 22nd

50 Double M Stamps

with purchase of (1/2 gal.) STA FLO LIQUID STARCH

Expires Saturday Sept. 22nd

PRICES IN EFFECT AT ALL 3 IGA FOODLINERS

10-OZ.

JAR

KINGSTON

FOODLINER

CASS CITY

FOODLINER

CARO FOODLINER


Michael D. Jones **Completes Course**

Army 2d Lt. Michael D. Jones. son of Mr. and Mrs. Morris Jones, Cass City, recently completed the two-week air transportability planning course at The Transportation School, Fort Eustis, Va. lieutenant entered the Army last April.

The 23-year-old officer is a graduate of Mason County Central High School, Scottville, and received an A. B. degree from Central Michigan University, Mt.

BAD AXE MARBLE AND GRÂNITE 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

Items.

and Repairs.

Suddenlu.its €

And It's Time To Clean Those Drapes

Chair Covers and Other Household

We Also Offer This New


Additional Service — Cleaning

By the Pound! Ask About it.

Try Our Alteration Department For All Alterations

EICHER'S CLEANERS

Call 533 For Free Pickup and Delivery


YOU'LL FIND the completed IGA Foodliner located at the west village limits of Cass City looks very much like this architect's drawing of the building. A shot of the com-

pleted building appears in the IGA advertisement in this issue. The new super market is holding its grand opening

BOOK REVIEW

This Type Book Is **Extremely Annoying**

By the Rev. Robert J. Searls

One of the great Gospel truths is that people were changed when they became acquainted with

In ACCORDING TO MARY, Willa Gibbs makes her try at retelling the Gospel. She tells the story of a woman who is changed. And she tells, incidentally, the

story of many people who are changed.

Perhaps it is because I am a professional in the field, but this kind of book annoys me extremely. I could not wait until I had finished it so that I could write up a bad review of it. (I hope the review is good, but the book IS bad.) Willa Gibbs nas written books before, and, like many novelists, is trying something 'big', 'big' in terms of theme- it is average in length,

She tells a very good story here, of Mary Magdalene; an interesting tale, well told. Personally, however, I like to get my Gospel straight. I think Jesus could tell stories as well as anyone, and I can see no reason for later authors' attempts to better them. I will say, however, that as such novels go, this is a good attempt.

Miss Gibbs has written six or seven novels before and is a good technician. Therefore, I think you will probably enjoy the book - if you like light tales, but by no stretch of the imagination can it be taken as Gospel.

ACCORDING TO MARY (a novel of the Magdalene) by Willa Gibbs. William Morrow and Co., New York, 1962. Available at the Elkland Township Library.

COMMON SENSE The maligned professor who sent his wife to the bank, and kissed his money goodby was a realist-not absent-minded.

The Want Ads Are Newsv Too.

Free Prizes, Gifts **Highlight Opening**

After several weeks in their new store, the IGA Foodliner is ready for its grand opening, according to Harry Lenda, who operates the store located at the west village limits of Cass City.


Harry Lenda

Many shoppers are already acquainted with the wide variety, excellent parking and modern conveniences available in our new store, Lenda pointed out, but we feel sure others have not yet visited us in our new quarters.

For customer convenience, the new store has 50 feet of new dairy cases, 60 feet of new produce cases, 56 feet of many varieties of frozen foods and 72 feet of TableRite meat cases.

Free parking is available for over 100 cars and area shoppers are expected to crowd the lot to capacity for the Grand Opening.

To make sure everyone sees the new store, Lenda said, a free prize drawing will be held and gifts given to all who attend. Prizes will include two bikes, a

GoBoy cart and 100 baskets of groceries. Free gifts will include balloons

for the kids, measuring spoons for the ladies, cereal samples, dog food samples, cosmetic samples and children's gifts.

Tips for Producing Best Corn Silage

For high-energy corn silage, leave two-thirds of the corn stalk in the field.

That's what Michigan State University scientists will be doing in the next few weeks as they begin a cattle feeding trial in Lenawee county, says Alfred Ballweg, county extension director. They'll feed only the "center-cut" of the corn stalks --- the part that includes the ears --- to about 300 head of beef calves. Another similar group of cattle will receive ordinary, "whole-stalk," silage.

Special machinery will be used to harvest the center of the corn stalks, letting the tops fall to the ground and leaving a high stub-

ble in the field. If correctly done, it would eliminate the need for two different kinds of harvest equipment, two different storages, and the time and machinery involved with grinding and adding corn during

the feeding period. both corn silage and ear corn to get a high energy ration. Over half of the total stalk acreage is

picked. Researchers hope, said Ballweg, the "center-cut" will give farmers a one-operation corn silage that will make more efficient use of the available energy in the corn crop.

Since the ear is the most nutritious part of a corn plant, the researchers hope to get a silage that will make a feed high enough in energy to fatten beef calves to choice grade without the addition of shelled corn. The animals from the two lots will be individually weighed at the beginalso be group weighed periodically throughout the feeding per-


The feeding trials are a joint undertaking of MSU's animal husbandry and agricultural engineering departments.

DOUBLE-CHECK

The same problem seems to be before the house again-who's go-Many cattle feeders harvest ing to investigate the investiga-

Satisfied customers are an ace left in the field when corn is in the hole in any business.

QQQQQQ ANNUAL SALE QQQQQQ ELECTRIC DRYERS BUY NOW & SAVE


because it's flameless, an electric dryer is ...

easy to buy-Special "Plug In" Price saves you money! The price includes adding a 230-volt dryer electrical circuit in any residence, up to and including a 4-family flat, in the Detroit

easy to use-clothes dry quickly, gently, safely ... the electric way! free service too_Edison repairs or replaces electrical parts of electric dryers doesn't darge for parts or labor. It's an electric dryer exclusivel

> see your dealer or DETROIT EDISON

CONGRATULATIONS

We Are Proud That Our

Reputation for Dependability

Was The Basis For Our Selection To Do All The

ELECTRICAL WIRING

On The New IGA

FOODLINER

BECKER ELECTRIC CO.

10832 St. Charles Road

St. Ann, Mo.

Rotary "Adopts" Korean Boy

For several years the Cass City Rotary Club has given financial help to a Korean boy under the

The newest is Johnny C. De-Mesa, a fifth grade student. The grant of \$8 and periodic distri-

youngest of six children, the bution of food and clothing. boy's father disappeared and the family lives on \$13 monthly.

The grant from Rotary will enable him to have a monthly cash

The money will enable him to continue in school.

Form your own opinions-no law forces people to agree.

WE CONGRATULATE THE

IGA FOODLINER

ON THEIR SELECTION OF

HILL REFRIGERATION **FIXTURES**

It Was Our Pleasure To

Install These Fine Fixtures

WOLPERT REFRIGERATION

Dixie Highway - Saginaw

"BEST WISHES"

On Their

GRAND OPENING

JAY'S PLUMBING & HEATING

—— Cass City ——

IS PROUD TO HAVE SUPPLIED PLUMBING AND HEATING

FOR THE NEW

IGA FOODLINER

WE EXTEND OUR

BEST WISHES CONGRATULATIONS

To The Store On The Completion And Grand Opening Of Its Improved Facilities

WE ARE PROUD OF OUR PART

IN THE CONSTRUCTION OF THE

IGA FOODLINER

WE DID ALL OF THE

ON THE NEW BUILDING


PARTLO BROTHERS **AKRON**

"Congratulations On Your Grand Opening"

OUR CONGRATULATIONS

On the Opening of IGA Foodliner

We Are Proud To Have Been Selected To Furnish Gas Heat For The Spacious New Building.


Want Ads Are Newsy Too.

DISTINCTIVE - FUNCTIONAL

EXTERIOR SIGNS

WERE OUR CONTRIBUTION TO THE

IGA FOODLINER

BEST WISHES ON THEIR

GRAND OPENING

- BARRETT **ADVERTISING**

420 S. Outer Drive

Saginaw

CONGRATULATIONS

WE ARE PROUD

TO HAVE HAD A HAND IN DECORATING THE ATTRACTIVE, SPACIOUS

IGA FOODLINER

ALL INTERIOR PAINTING DONE BY

Michigan **Architectural Decorators**

BAY CITY

"SUCCESS ON YOUR GRAND OPENING"

SUPPLIERS SALUTE NEW IGA FOODLINER

DOWN MEMORY LANE

FROM THE FILES OF THE CHRONICLE

Five Years Ago Cass City Schools netted over Dodge. \$4,500 Saturday when they sold six schools and five acres of land that belonged to districts that consolidated with Cass City

this summer. The annual Ram Day sponsored by the Thumb Sheep Breeders' Association will be held at the Sandusky stockyards Sept. 25. The sale was formerly held in

The Cass City Gavel Club pledged \$3,000 to the Cass City Community Hospital at its regu-

lar weekly meeting. Cass City Red Hawks, defending Thumb B Conference champions, will open the season today at Clio, the only team to defeat

them last year. Some 60 captains for the scheduled \$100,000 drive for a new community hospital in Cass City learned many of the details of the drive at a meeting held in conjunction with the regular Rotary luncheon Tuesday.

Mr. and Mrs. Frank Rennells of Cass City celebrated their golden wedding anniversary Sunday with an open house at their home.

Ten Years Ago Dr. William McInnis, district governor of Rotary, was the guest speaker at the Rotary Club luncheon. He is formerly from

Miss LaDenna Ludlow and Miss Cleo Fulcher were graduated Sept. 5 by the Saginaw General Hospital School of Nursing, Dave Ackerman won the cham-

pionship in the annual tennis tournament by defeating Otto Ross in straight sets, 7-5 and 6-4, in the finals Sunday afternoon. The Cass City Gun Club has arranged for two events, designed

to teach safety methods with

weapons to adults and children in

the area, George Arnott announced this week. Don Tuckey, a senior at Cass City High School, was the guest speaker at the regular meeting of the Gavel Club. He told the club of his experiences at Boys' State

Twenty-five Years Ago

in Lansing.

With automobiles lining the road and a crowd of several hundred in attendance, Pole No. 1 of the Thumb Electric Cooperative's line was raised into place Sept. 10 at the site of the company's power plant in Ubly.

Rotary. Club members from Pigeon and Cass City and their wives attended a dinner at the high school auditorium and heard an address given by Frank O'Brien, Midland Rotarian.

Jimmie Farson, son of Mr. and Mrs. Thomas J. Farson, fell Monday afternoon on his way home from school, fracturing his left arm at the wrist.

Sept. 21 with Mr. and Mrs. Steve

Thirty-five Years Ago

Over 200 persons were at Shay Lake on section 14, Dayton township, Friday to watch the blasting of a creek from the bridge to the lake, a distance of about 70

Mr. and Mrs. O. E. Niles celebrated their golden wedding anniversary Sunday, Sept. 18, at their home southeast of Cass City. The celebration featured a

wedding cake and potluck dinner. Bones of a prehistoric animal were found on the Francis Mc-Donald farm again. During the clearing of muck land on Aug. 30, bones were accidently uncovered and the recent excavation was made in order to find more of the remains of the ancient fossil,

Marc S. Wickware, who was appointed clerk at the Cass City post office by the Civil Service Commission, began his duties Monday. He serves four hours a day at the present time.

New Foodliner Built Right On Schedule

One of the most unusual features of the new IGA Foodliner is the dispatch in which the building was constructed.

From the start of the actual building, a target date was set and followed to completion. The building opened on schedule, earlier than many observers would have thought possible.

Listed on these facing pages are advertisements from many of the firms who helped in the construction of the new facility.

The store has nearly all of the new features that have been incorporated in a modern super market, including prepackaged meats and packaged produce, Harry Lenda said.

SAVE A LIFE

School days are here again -children look up to you, so it's up to you motorists to look out

Don't shift your responsibility to others-it often throws the

Fete for Catholic Family Service Held

Importance of cooperation between public and private welfare agencies was urged by Most Rev. Stephen S. Woznicki, Bishop of the Saginaw Diocese of the Catholic Church, in an address at a dinner in observance of the 15th anniversary of Catholic Family Service of Bad Axe.

Bishop Woznicki pointed out the financial burden of the entire welfare program would be too great for private agencies. He added a "welfare state" would be established if public agencies handled the situation alore.

Lynn Kellogg, supervisor of public assistance of the Michigan Department of Social Welfare, also urged that the two groups work together. He said his department frequently refers cases to private agencies.

Rev. Paul C. Pelletier, executive director of CFS of Bad Axe, said three new projects are planned, including a total program of premarital counseling, formation of a social service club and placement of a Michigan State University student in the office for training.

Father Pelletier pointed out the concies serve anvone needing its help . "Even agency is sponsored by the Catholic Church -- inasmuch as the church and its organizations have always quite consistently taken the lead in social reform and prob-The Cass City Grange will meet lems, I think we could say the

agency offers service to envone in the community who may have a problem that fits within its service area."

Rev. Ralph M. Richards, Saginaw Diocesan secretary for Catholic Charities, recalled early history of CFS of Bad Axe. He was the director when the agency was started January 15, 1948.

Rev. Isidore Mikulski, pastor of Sacred Heart Catholic Church, Caro, welcomed some 100 persons to the dinner in the parish school. Paul D. Soini, Bad Axe, was master of ceremonies.

Courtesy is life's shock-absorber —it eases many a jolt.

CONGRATULATIONS

TO THE IGA

FOODLINER

On The Grand Opening Of Its New, Enlarged Store And Parking Lot

BITUMINOUS CONCRETE

On The Parking Lot Supplied By

Hartwick Asphalt **Paving Company**

BITUMINOUS CONCRETE

BUILT FOR RUGGED WEAR, .. NEVER STICKY... ECONOMICAL, TOO

6823 **E.** Main

Cass City

Try The Want-Ads Today!

WELCOME

TO OUR NEW NEIGHBORS

WE ARE PROUD

THAT THE DEMAND FOR

TOP QUALITY LUMBER

AND

BUILDING MATERIALS

FOR THE ULTRA-MODERN IGA

FOODLINER

WAS MET BY

CROFT — CLARA LUMBER INC.

Cass City

The New, Spacious, Convenient

Foodliner Is An Asset To The Community

CONGRATULATIONS

WE POINT WITH PRIDE

TO OUR PART IN THE CONSTRUCTION OF

IGA'S FINE NEW

FOODLINER

CONGRATULATIONS ON YOUR GRAND OPENING

CARPENTRY WORK

DONE BY

FAY McCOMB

BUILDING CONTRACTOR

CASS CITY

6306 W.

REAL ESTATE NEWS BY PHONE A. CALKA REAL ESTATE CASS CITY, MICH. FARMS FARMS!

- SMALL FARMS -

21/2 ACRES - all tillable - 1 mile off M-53 highway on blacktop road - 3 room home in poor condition - new roof on home - \$1,500 full price. 46 ACRES - no buildings - productive soil - 35 acres tillable - 51/2 miles from Cass City - \$46.00 yearly income from oil lease.

40 ACRES on blacktop road - 6 room frame home with glassed-in den - in excellent condition; 16x50' building - 2 car garage - beautifully landscaped - 30 acres tillable - \$17,500. Terms.

40 ACRES with PRIVATE LAKE - very neat home with 3 bedrooms: furnace; modern bathroom; lots of kitchen cupboards; 24x36' horse barn new 2 car garage; 20 acre lake stocked with fish - spring fed - below market at \$15,500. Terms.

8 ACRES near CARO, Mich. on blacktop road - 30x40' building suitable for LODGE, CLUB, etc. - \$5,000.

A PARCEL OF LAND 742 x 874' - located 21/2 miles from Caro - no buildings - a bargain at \$1.150 - IDEAL SITE FOR YOUR NEW HOME. 20 ACRES -near Cass City, Mich. - 4 room home with full basement; own water system; 20x40' quonset type building - 3 car garage; creek thru corner of property - small orchard - \$7,000. Down payment \$1,000. 42 ACRES near KINGSTON, MICH. - neat 6 room home with bathroom and furnace: garage; 30x50' barn - shaded yard - widow cannot handle -\$8,500. Terms.

40 ACRES located 3 miles from Caro, Mich. - 32 acres tillable - 15 acres of choice land balance in productive sandy loam - 20 acres tiled - 5 room home with bathroom; furnace; lots of kitchen cupboards; garbage disposal unit, wall to wall rug in living room; 18x42' poultry house; 36x52' tool shed; many other features - \$15,750.00.

40 ACRES - 21/2 miles from Cass City on black top road - brick home with bathroom; forced hot water heat, oil fired; laundry room on 1st floor; one story home - 36x40' barn in excellent condition; 2 car garage; "park-like grounds" - 38 acres tillable - level and highly productive - price reduced from \$20,000 to \$17,500 for quick sale - widow cannot handle - TERMS AVAILABLE - immediate possession.

25 ACRES between Cass City and Caro on highway M-81 - highly productive - 36x50' barn in excellent condition - \$8,000. Easy terms.

10 ACRES - nearKingston, Michigan - 2 bedroom home with very neat cupboards; new inlaid; nicely decorated; 2½ car garage with breezeway; home is 9 years old; 30x50' barn with water piped in; excellent corn ground - setup for hogs; priced at only \$8,500. Terms.

22 ACRES close into Caro, Mich. - ideal set-up for TRUCK GARDEN-ING - yery nice 4 room home with breezeway and garage attached; basement; home is 10 years old; 30x90' utility building used for warehousing - comes with irrigation system; and other equipment; 300 yards of tile in - 3 acres of raspberries; beautiful setting; Cass River borders property - beautiful setting and yet offered for only \$21,000. Easy terms. OWNER 81 years of age - RETIRING.

5 ACRES - near Clifford, Mich. - all tillable - 7 room frame home with 4 bedrooms; new well and water system; oil heat; 20x60 poultry house; 2 car garage; owner desiring to purchase larger farm - \$7,200. Down pay-

40 ACRES near Colwood - level - 35 acres tillable - 36x40' barn - no home - 1/2 mile off blacktop road - \$7,900. Down payment \$2,000.

381/2 ACRES - WALKING DISTANCE TO KINGSTON, MICH. - 8 room home completely remodeled - 11/2 bathroom; oil furnace; 32x44' barn with water piped in; practically new 30x60' building with toilet ideal for small manufacturing plant, etc., other buildings, comes with all equipment - call for an inspection today - asking \$21,000. Terms to suit. Walking distance to schools and stores.

FARMS — BUSINESSES HOMES

Not Listed Here

Write Or Call Office For More Information

We have for sale - two hardware stores; implement dealership; laundromat; 2 taverns; 1 barbershop; grocery store with beer and wine take out: 2 restaurants: 1 motel and one hotel, etc.

We Need Listings! List Your Farm Today We Have A Waiting List Of Cash Buyers Branch Office

741 S. State St., Caro - Phone Caro OS 32032

- 60 ACRES AND LARGER -

60 ACRES, less than 2 miles from Caro, Mich. - 6 room home with 3 bedrooms in excellent condition; beautiful setting. Tenant home has 5 rooms, modern bathroom; 36x60' barn in very good condition; several drinking cups; 12x40' silo; 16x40' tool shed; 16x40' poultry house; 2 car garage; highly productive soil; a good income producer; comes with equipment. Full price \$34,500 or will sell land alone for \$18,000. Land is all tillable except for 4 acres of timber.

80 ACRES near Gagetown, Mich. - No buildings - 62 acres tillable large ditch; can be tiled - 15 acres of new seeding; located only 1 mile from Gagetown - priced to sell at \$10,500. Less for CASH.

80 ACRES on blacktop road - 8 room brick home; new gas furnace and hot water heater; basement; L-shaped barns; 10x35' silo; level with 75 acres tillable - \$18,000. Down Payment \$2,000.

75 ACRES near Kingston, Michigan - 70 acres tillable - productive loam -6 room home with 3 bedrooms; bathroom; basement; 36x48' barn; granary; \$15.700. Terms available.

80 ACRES - 8 miles from Caro - 50 acres tillable - level - 6 room home with 4 bedrooms; oil heat; basement; home is 10 years old; 20x30' barn; 1,000 bushel capacity corn crib; large poultry house; will sell equipment and stock optionally. Full price \$8,000. Down payment to suit.

80 ACRES - near KINGSTON, Mich. - 65 acres tillable - 7 room home with 3 bedrooms; bathroom; furnace; 36x48' barn in need of work; located on blacktop road; \$9,000. Terms available.

80 ACRES near MARLETTE, MICH. - 65 acres tillable - clay loam - 7 room home brick with 3 bedrooms; 60 gallon electric hot water heater; furnace; bathroom; 36x54' barn with 15 stanchions; drinking cups; silo; 20x30' tool shed; 14x30' poultry house; practically new 24x26' garage; very attractive setting - old age cannot handle - \$20,000. Terms.

80 ACRES with STOCK AND EQUIPMENT - about 50 acres clear -level comes with 6 room frame home; full basement; oil heat; small barn; new granary; John Deere tractor, cultivator; double disc; 2 bottom plow, John Deere drill; 1 cow; 2 heifers; etc. Full price \$10,500. Terms.

95 ACRES near MARLETTE, Mich - 60 acres tillable - 9 room brick home - some remodeling completed; bathroom; furnace; basement; 20x40' block building; silo; down payment \$1,500. - full price \$10,500.

1191/2 ACRES - 5 miles from CARO, MICH. - 80 acres tillable - level very good 3 bedroom home about 18 years old - bathroom; furnace; basement; 30x50' barn with water piped in; 40x60' tool shed; 20x60' poultry house; 15 acres of marketable timber; comes with all EQUIPMENT - 2 tractors; combine, mowing machine, 2 section drags; 2 bottom plow; 13 hole drill, corn binder, corn planter (new); hay wagon, manure spreader; etc. SAME OWNER 29 YEARS - PRICED TO SELL \$20,000. TERMS.

120 ACRES with BULK TANK INCLUDED - 8 room brick home; bathroom; basement; 36x60' barn in excellent condition; 22 stanchions; drinking cups; silo; practically new milk house; tool shed; 104 acres tillable level - SELLING PRICE \$20,000. Terms available.

120 ACRES near East Dayton, Mich. - about 80 acres tillable; level - 8 room frame home with 5 bedrooms; bathroom; furnace; 30x50' barn with built-on cow stable 25x40'; silo; 20x40' poultry house; 2 car garage in need of work; 21 acres seeded to Alfalfa, June Clover and Timothy; timber valued at \$2,000. Your inspection invited - asking \$15,000. (Creek in pasture - water year around)

120 ACRES ON M-53 HIGHWAY - 80 acres tillable - 6 room house with extensive remodeling completed; oil furnace; bathroom; basement; 40x50' barn with new roof; 22x50' poultry house; water piped to barn and poultry house; down payment \$2,000. Full price \$15,000. Immediate possession.

130 ACRES near SNOVER, MICH. - 127 acres of good land - 9 room brick home with bathroom; furnace; basement; home nicely landscaped; lots of shade and shrubs; 36x60' barn (hip-roof); silo; tool shed; granary; garage and workshop; if you are looking for good productive soil - this is it!!! \$29,500. Terms.

119 ACRES - 2 miles from CARO, MICHIGAN - GRADE A DAIRY FARM - well drained; 9 room home with 5 bedrooms; bathroom; basement; oil heat; MILKING PARLOR, pole barn and silo cost \$17,000 2 years ago; barn 35x45' with a 25x80' addition; 56x75' loose housing pole barn; 16x48' silo; possession in 30 days. Priced to sell at \$32,000. Terms available.

120 ACRES - near MARLETTE, MICH. - 117 acres of CHOICE LOAM level - 8 room brick home with 4 bedrooms; bathroom; furnace and basement; 36x60' hip roof barn with 15 stanchions; drinking cups; new milk house; tool shed; poultry house; located 21/2 miles from Marlette. Widow cannot handle - a very good buy for \$29,500. Terms. Possession in 30

CASS CITY, MICHIGAN

- 138 ACRES AND LARGER -

138 ACRES near SILVERWOOD, MICH. - 117 acres tillable - 2 homes -1 - 4 bedroom home with new kitchen - bunker silo; 40x75 loafing barn; 2 granaries; corn crib; a very desirable farm - MOSTLY TILED - \$33,-000. TERMS.

184 ACRES - near CASS CITY, MICH. - 100 acres TILED - balance can be tiled - 8 room brick home with 5 bedrooms; oil furnace; bathroom; 2 water systems; SETUP FOR GRADE A DAIRY - 30x74' barn with 42 STANCHIONS AND DRINKING CUPS: 2 silos (1-20x60' and 1-12x40'): 14x18' milk house; 42x80' tool shed; 30x36' workshop; 14x20' granary; comes with SILO UNLOADER: PATZ GUTTER CLEANER - 43.1 WHEAT ALLOTMENT - 52 Acres corn allotment; 180 ACRES TILL-ABLE - HIGHLY PRODUCTIVE - \$65,000. DOWN PAYMENT \$15,000. Immediate possession.

520 ACRES - all in one parcel - 11 room home with 3 bathrooms; steam heat; fireplace; 2 living rooms; basement; two car garage; workshop; 110' octagon shaped barn in excellent condition; 70 acres tillable - 40 acre duck marsh; (spring fed); \$520.00 yearly income from oil lease; your inspection invited; \$42,500. Down payment \$10,000. Immediate possession.

140 ACRES - 8 room frame home with 5 bedrooms; large stone porch; all bedrooms with closets; new roof on home; furnace; basement; lavatory and toilet; 118' rock well with own water system; home remodeled 20 years ago; attractive setting; 40x60' barn with 14 stanchions; water piped to barn; 20x40' tool shed; 15 acres of newly broken up land - would make 100 acres tillable; 200 to 300 rods of tile in; ditches drain land; level land -45 acres of marketable timber; widow cannot handle - ACTION WANTED -\$22,000. Terms available.

160 ACRES near GAGETOWN, MICH. - 142 acres tillable - 2 homes tool shed; OUT OF STATE OWNER WANTS QUICK SALE - Asking \$55,000. MAKE US AN OFFER.

200 ACRES - 7 miles from CARO, MICH. - 150 acres tillable - 8 room brick home with bathroom; furnace; lots of shade trees; circular drive; 36x60' hip roof barn with water piped in; silo; 36x60' tool shed; 28 acre wheat allotment; 25 acre corn allotment; offered to you for \$25,000. Down payment \$7,000. Possession in 30 days.

160 ACRES NEAR CASS CITY, MICH. - 135 acres tillable - level and productive; very neat 5 room home with 3 bedrooms; bathroom; basement; lots of shade around home; 36x60' barn with 30x42' wing; 23 stanchions; drinking cups; 16x20' granary; 16x30' hog house; 16x50' poultry house with concrete floor; comes with 2 tractors; 4 section harrow; Oliver grain drill; side delivery rake; 8' double discs; wagon with grain box; grain drill; some furniture - OUT OF TOWN OWNER WANTS quick sale - \$26,500. Terms to suit.

200 ACRES - NEAR ELKTON, MICH. - 160 acres workable - IDEAL SETUP FOR BEEF AND DAIRY - Pigeon River thru property - very neat 6 room home - 3 bedrooms; bathroom; oil heat; 2 barns; drinking cups; OWNER RETIRING - \$28,500. Terms available.

160 ACRES near ARGYLE, MICH. - 125 acres tillable - level and highly productive; 8 room brick home with 5 bedrooms; bathroom; furnace; basement; nice clean yard; lots of shade; circular drive; 40x60' barn with a 30x40' ell; room for 28 stanchions; silo; water piped to barn; presently setup for BEEF - land is well drained; wheat yield 42 to 62 bushels per acre; beans 20 to 25 per acre and oats 100 bushels per acre - due to accident; owner cannot handle - \$32,000. Terms.

320 ACRES - GRADE A DAIRY SETUP - 7 room home with 4 bedrooms; furnace; bathroom; basement; 40x80' tool shed; 40x70' barn with a 30x60' wing - 40 stanchions room for 10 more; 2-12x40' silos; granary; 12x18' milk house; river thru pasture; WIDOW IN FLORIDA - \$7,500. down - full price \$50,000.

160 ACRES - with 150 acres tillable - level and productive - same owner 15 years; very nice 7 room home with 11/2 bathrooms; furnace; basement; 2 car garage; 40x60' tool shed; 40x50' barn with a 36x40' wing - 16 stanchions; drinking cups; 16x16' milk house; silo; good 3 bedroom tenant home and an extra 40x60' barn for young cattle - 37 acres of alfalfa and clover - OWNER RETIRING - \$35,000. TERMS.

214 ACRES - NEAR HEMANS, MICH. 160 acres tillable - 7 room home with 4 bedrooms; new roof on home; bathroom; oil heat; part basement; 40x44' barn with 12 stanchions; grade A milk house; corn crib poultry house; 40 acres alfalfa - \$21,000. Down payment \$7,000 or will sell with 24 head of cattle and all equipment for \$27,500.

188 ACRES - near VASSAR - IDEAL FOR POTATO RAISING - .110 acres tillable - 5 room home with 320' deep flowing well - has over 1 mile of river frontage - 4 car garage; granary; comes with irrigation equipment for \$23,000. Terms.

160 ACRES - NEAR SANDUSKY - 110 acres tillable - 10 room frame home with bathroom, 5 bedrooms; land is productive and level - 50 acres of woodland - offered \$3,800 for timber last year; 2 barns 66x40' and 38x60' - granary - 2 car garage; poultry house; taxes \$176.00 last year; owner retiring - offered to you for \$32,000. Terms.

160 ACRES near CASS CITY, MICH. - level and productive - 130 acres tillable - 2 large balloon type barns; 39 stanchions; drinking cups; 2 silos; large tool shed; 7 room home with bathroom; furnace and basement ; widow offers for \$35,000. Down \$5,000. Immediate possession.

6306 WEST MAIN ST.

Marlette, Mich.

Phone ME 56391 Marlette

OR CALL ONE OF THE FOLLOWING MAC BRYAN

4465 Brooker St. Cass City, Mich. Phone 548R Cass City

Sandusky, Michigan Phone Deckerville FR 62740

ESTATE,

SALESMEN

R-2, Kingston, Mich. Phone 60F4 Kingston

ARNOLD

6293 W. Main St. Cass City, Mich. Phone 390 Cass City

PHONE 365 CASS CITY

R-1, Caro, Mich. Phone OS 33381 Caro

BRANCH OFFICE IN CARO MICHIGAN

741 S. State St., Caro, Mich.

Syl Lubaczewski, Salesman

Phone OS 32032 Caro