

Increase Wages of Village Employees

A general wage increase was granted to village employees Tuesday night at the regular meeting of the village council at the Municipal Building.

A seven per cent jump was authorized for all personnel with the exception of Police Chief Carl Palmateer, who was considered separately, and Alvah Hillman, who received an increase earlier in the year.

The raise amounted to about 12 cents per hour for the average hourly employee.

Palmateer, who reported to the council that he is working 30 hours weekly, was jumped from \$106 to \$121 weekly. The entire police operation is up for review with the aim of reducing the number of hours for the chief to around 60 or 65.

To do this, additional help may be needed in the department, trustees said.

Name Mrs. MacRae

End Planning Squabble

Village President Lambert Althaver appointed Mrs. Evelyn MacRae to the planning commission Tuesday night to end two months of wrangling over the position.

Mrs. MacRae will replace Jim Bauer, the president's original choice, who withdrew his name from consideration after his appointment was challenged by council members, headed by Dr. D. E. Rawson.

Almost overlooked in the scuffle were the two other appointments in planning. Lester Ross was re-appointed for a three-year term and E. L. Schwaderer was re-named to the zoning board of appeals.

Mrs. MacRae is no stranger to village politics and problems. She served for four years on the council under presidents Bauer and C. R. Hunt.

She has also been active in school work and is currently a member of the committee promoting a community college for the area.

Retirement Program
The proposed retirement program for the village has snagged on the rocks of indecision. Just what type of program is desirable is puzzling trustees. In an effort to move forward on the project, Fred Auten was instructed to call in a specialist to discuss a program offered by the Michigan Municipal League.

Request Early Copy for Holiday

Chronicle advertisers and correspondents are being reminded that all copy must be in early for next week's issue due to the Memorial Day holiday Monday, May 31.

Because the work week will be one day short, all deadlines have been moved ahead a day and all copy must be in on the week end.

Postal Schedule

Postmaster Grant Glaspie also announced postal schedules for the holiday.

Regular holiday schedules will be observed on Monday and there will be no delivery service, except for special delivery.

Collections will be made on a normal holiday schedule and outgoing mail will be dispatched.

Last Chance to See Student Art At Local Exhibit

Area persons who missed Elkland Township Cultural Center's first art show May 17-22 will have just one more chance to see exhibits.

A final showing will be held Friday, May 28, from 4:00 to 8:00 p.m., according to Mrs. Karen Wallace, art instructor.

Several hundred area persons saw over 200 pieces of art during the scheduled showing and for the most part, were awed at the outstanding talent shown.

Work ranged from oil and water color paintings to conventional and modern art ceramics and sculpturing.

Dominating the show were exhibits by Jeri Ryan, a senior, who had pieces in painting, ceramic and other divisions. Outstanding works by other students in kindergarten through the 12th grade were exhibited.

FLOOR PLANS—Cass City School District voters re-high school. Exterior plans for the building, to be voted on viewed floor plans for the proposed new \$1.6 million high June 14, were also viewed. school building at a public meeting Tuesday night at the

View Floor Plans, Exterior of New School at Public Meet

Cass City School district voters got their first look at the physical layout of the proposed new \$1.6-million high school building during a public meeting Tuesday night at the high school.

Amid the daubing of perspiration and slapping of mosquitoes which invaded the gymnasium, an estimated 90 persons were shown the exterior of the new building and reviewed floor plans.

Opening the session with a statement of need was Mrs. Gerald Prieskorn who pointed out various examples of over-crowding. She listed such points as kindergarten classes on the stage at Cass City and Deford, speech correction in a cloakroom, art classes in a store-room, and first grade part-time in the library.

Particularly over-crowded is the cafeteria which, according to Mrs. Prieskorn, serves from 700 to 800 meals a day in a unit not designed for such a load. Servicing high school students also interrupts the

elementary program, she observed. "We should have three additional classrooms in the elementary school and we will be short one classroom in the high school," she stated.

She pointed out that a lack of facilities also affects the type of personnel the school gets. "When we recruit teachers and they ask what facilities we have and we have to tell them, it affects the type of teacher we get."

Review Floor Plans

Donald Archambeau, Warren Holmes educational consultant, went over floor plans for those who had not seen them previously. He stressed that it is the hope of the design that "all rooms have 35 per cent utilization." To achieve this, class rooms will be used for specific and allied classes.

Debt Outlined
Cass City's current debt was outlined by William Ruhl, school board treasurer, followed by an expert. Donald Crouse of the millage currently received

and to be received if the school is approved June 14.

A thorough explanation of the millage situation is explained on page seven, second section of this issue.

Also offered were guides for computing individual taxes in Elkland township and surrounding townships.

In offering the information, Crouse stressed that the board tried to "over-estimate in necessary cost and operation."

One question concerned the use of the present high school to which Crouse explained that kindergarten through fourth grade will be in the Willis Campbell Elementary School, grades 5-8 will be in the present high school and 9-12 in the new high school.

In summation, Pres. Horace Brien charged, "Space is our big problem. At a minimum, we will be two rooms short next year and the situation is not going to improve."

"If we don't get more room, our curriculum, teaching staff and teaching results will be affected."

Two Hurt in One Of Area Crashes

Two youths were injured in one of four area accidents reported during the week in the Cass City area by police officials.

Friday Larry James Silver, 16, and David Abraham, 16, were hospitalized in Bad Axe for treatment of injuries suffered in an accident on Uby's Main street.

An automobile driven by Silver collided with a parked car owned by Marshal Briolat Jr. and then struck the Mike Maurer building, causing damage estimated at \$1,000.

Cass City Accidents

Police Chief Carl Palmateer reported that a car driven by John Battel, 77, of Cass City drove in front of a vehicle driven by Barbara Bliss, 17. Battel was entering Main street from Leach street. The left rear fender of the Battel car and the right front bumper of the Bliss car was damaged. The accident occurred Tuesday, May 18.

Darlene Wright, 18, of Cass City backed her car into the front of a vehicle driven by John Pluta, 71, of Detroit Thursday at the Main and Seeger intersection.

Miss Wright had driven too far into the intersection and was attempting to back her car while waiting for the traffic signal when the accident occurred.

Hit and Run

Police are still looking for the driver who left the scene of an accident after striking a parked car in a lot in Gagetown Monday, May 17.

Christie G. Huizar, 23, Caro, told sheriff's deputies that he parked his car at 4903 Center St., Gagetown, Monday morning and when he returned at 4:30 p.m. the left rear fender was damaged. A car parked near his that morning was believed to have been involved in the accident.

From the Editor's Corner

We can remember when it was considered a choice plum for a boy to secure a daily paper route . . . in fact they were so coveted that often the person who owned the route sold it to his successor.

Times have changed. Today the problem is finding anyone to take the job. The Free Press has been looking and advertising for about a month and still has not come up with anyone even though they say that a family can net upwards of \$30 weekly delivering the paper.

Full time employment is also going begging in the village . . . many jobs remain unfilled in area industry as potential employees migrate to the auto plants.

Yet, Tuscola County is listed as a depressed area. Isn't it terrible to be so poverty stricken?

It seems in this business that if you make an error concerning a person a second one inevitably follows.

It happened again. This time with Don Koepfgen. Three or four weeks ago we looked into the records to find the last time he ran for the school board and picked up the information that he had four children. We dutifully recorded this for the current election only to find that the family had grown by one . . . it's five children now, Don reported.

The second blunder was much more critical. We said that Don Reid was running for re-election instead of Koepfgen. We'll run a reminder the week prior to the election and guarantee all the right names.

Motor Damaged In Car Fire

A break in a gas line set off a motor fire in a car owned by James King of Cass City Monday afternoon at the corner of Huron and Leach Streets.

Damage estimated at about \$25 was confined mostly to wiring and other combustible materials. Elkland Township-Cass City firemen responded.

Set Program For Memorial Day Services

The annual Memorial Day parade Monday will start at 10:30 a.m. at the corner of West and Main streets in Cass City, according to Edward Goding Jr., parade chairman.

The complete program was planned by Elkland Supervisor Ed Goding Sr. and Village Trustee Glen McCullough.

Memorial services start at 11 a.m. at Elkland cemetery. The Rev. Marion Hostetler will give the invocation and benediction and the Rev. Robert Betts will be the speaker. Jack Esau is the master of ceremonies.

Participating in the parade will be the American Legion, Legion Auxiliary, Boy Scouts, Girl Scouts, 4-H Club and Cass City School Band.

One-Third of Cost

Set Business Alley Work Fee

The Cass City Village Council adopted a share-the-cost business district alley blacktopping program Tuesday night with the village paying two-thirds and the adjacent business property owner one third of the cost. The action conformed with a recommendation of the planning commission.

The measure squeaked through by the narrowest of margins and will cost property owners about \$1.35 per running foot for a 30-foot hardtop strip. Parallel parking on one side of the alley is planned.

Bernard Freiburger said that he was voting for the measure against his better judgment. Dr. D. E. Rawson voted no. Mrs. Gladys Albee voted yes, but actually favored a plan where property owners would agree to hard surface adjacent property if the village paid for the 30-foot strip.

Still ahead for the village are problems. The property owners must agree to the assessment on a voluntary basis. The planning commission's recommendation was for only the business property owners to be assessed. For this reason it cannot be handled in the usual manner when the assessment is placed on the tax roll if the majority of owners favor the plan.

Other Work
Construction of the curb and gutter on West and Leach streets, a block north and south of Main, will start in about two weeks. The entire project will be completed before the centennial.

A resolution establishing an easement for a drain of Garfield street in the factory district in southwest Cass City will be adopted as soon as it is drawn in the proper form by Clinton House, village attorney.

Tree Ordinance
The long awaited tree ordinance has been reported favorably out of planning. It will be published and adopted if it meets the approval of residents after they have had the opportunity to study its provisions. Another ordinance suggested by the council was vetoed by the planners. It called for the regulation of truck traffic in the village. Planners said that they failed to see the need for the ordinance and

Help Problems Hinder Program

Cass City's summer recreation program is having difficulty getting off the ground because of the lack of quantified persons to direct the program.

Dr. D. E. Rawson said that he has a line on only one person for director. Roger Karr, a sophomore at college, has expressed an interest in the job. He has not yet been hired.

Mrs. Robert Tuckey has been signed to head the arts and crafts program. Still to be decided is the tool director where two applicants are available. The council indicated its preference for the man for the post by a straw ballot in which the results were not revealed. The applicants are David Binder and Roger Parrish and the man hired will reflect the straw vote.

Attempt Fails
An attempt by President Lambert Althaver to change the method of payment for the program failed when it was revealed that some of the directors are paid using a system where they are given money to run the program and the remainder is used for their salary. Althaver wanted to set up the same accounting procedures that are currently used by the village to handle the program.

It is likely that the system will be altered before the recreation season begins next year.

Pool Opening
Informally, it was decided that the pool would open sometime around the middle of June, depending on the weather and availability of help. Purchase of a new diving board is planned.

Slate Registration, Special Meeting

Registration for the Centennial Belles, the women's centennial participation group, will be held Friday, May 28, at the Cultural Center from 3:00 p.m. to 8:30 p.m.

Mrs. Thomas Jackson, women's participation division chairman, has asked that those chapters who have not turned in their charters do so at this time.

"We have a few charters in," she reports. "The delay is mostly a matter of meeting with the chair."

Concluded on page four.

felt that it would be virtually impossible to enforce.

Trustees voted to hold an auction of two 66-foot lots behind the homes of Dr. William Selby and Robert Stickle on North Seeger Street. It is expected that the land will be purchased by the two home owners to complete a verbal agreement made when the village purchased five acres as a water tower location.

The 66-foot sites are not large enough to build a home on, according to the zoning regulations in the area.

Other Business

The council okayed the appointment of Bill Schram as chairman of a committee to take charge of extra seating for the Centennial on the request of Tom Proctor.

The two-year-old police car was sold to Rabideau Motors at a bid price of \$830.

Oscar Brooks and Lawrence Guinther appeared before the council and asked that the alley adjacent to their property be closed.

They were told to submit a petition to planning and that it would take a year before any decision was reached.

Dump Site Kaput

The proposed dump site in the section southeast of Cass City has just about sunk into a water table that is only four to five feet below the surface.

Trustee Barney Freiburger said that he drilled test holes at the site and the holes were filled with water at four to five feet. He said that he came back at a later date and the holes were even fuller of water at this time. It's worse now than it was in the spring, Freiburger said.

Reluctant to give up on a site that has had the acceptance of area residents, the council instructed Freiburger to consult with State and County officials to see if the land can be economically drained, but prospects for utilizing the site are dim.

With the potential collapse of the site, the village reverts to about the same position it was in 10 years ago when the hunt for the dump first started, except that the need has grown more critical.

During this period at least four locations have been seriously considered and a stop gap dump established on land owned by C. R. Hunt which has been discontinued.

"Moods in Music" Spring Concert to End Band Season

"Moods in Music," Cass City High School senior band's annual spring concert, will be presented Friday, May 28, at 8:00 p.m. in the gym, according to Ronald Walker, band director.

An estimated 50 students will take part in the program which will feature classical and popular selections in light and dramatic attitudes.

Two top numbers will be the "TV Suite," a medley of four numbers, and "Highlights from 'Wildcat' ". A total of 10 selections will be presented.

First chair players include: Barbara Starman, flute; Ann Sheppard, clarinet; Arlene O'Dell, alto sax; Gerald Guinther, horn; David Guinther, cornet; Robert Spencer, trombone; Jon Avery, baritone; Mary Lou Spencer, bass, and Ken Hiatt, percussion.

Other members of the band are: Ruth Ann Johnson, Susan Luana, Kathy Stroupe, Eric Esau, Jean Meredith, Norma Austin, Robert Betts, Joyce Bitterling, Mary Sue Burns, Bonnie Butler, Connie DeLong, Susan Guc, Miles Profit, Don Joos, Evelyn Smetek and Joyce Smetek.

Also in the band are: Sharada Hurd, Linda Butler, Paul LeValley, Dennis Siegreen, Debbie Boylan, Linda Bartle, Judy Sargent, Dianne Groth, Susan Guinther, Joan Malcek, Kelly Pine, and Gloria Stine. Making up the rest of the band are: Tim Knight, Dennis Stine, Gail Hoffman, David Sherrard, Jean Austin, Richard Barriger, Karen Bond, Susan Mark and Elizabeth Smetek.

Suave Brother? It'll Cost \$20.40 For the Well Dressed Centennialites

For \$20.40 cents, you can be a well-dressed Centennial man. That's how much it will cost Cass

City area men if they buy each one of the items necessary to qualify them as 100 per cent centennial

FOR \$20.40, Cass City area men can look just like Jack Esau . . . or at least, dress just like him. That's what it will cost to be a well-dressed Cass City Area Centennial promoter, according to a tally of prices of available men's wear and accessories. Esau examines a dress for milady at The Trade Winds and wonders what it will cost to outfit the well-dressed centennial woman. (Chronicle photo)

Promoters.

The figure was reached by compiling the prices of various pieces of apparel, fees and accessories being offered to local men for the centennial.

Depending on personal tastes, the figure may be a few dollars higher or a few cents lower because some items are more or less expensive if alternatives are chosen.

Hats Going Fast

One of the biggest selling items for the men, so far, are the hats. Ranging from \$2.00 to \$3.50, over 200 of the 500 hats purchased by the Centennial Corp. have been sold. Also available is a \$1.00 hat for the boys.

Two styles, a derby and a top hat, in all price ranges are offered. According to Bill Kritzman of Kritzmans', Inc., "It's a toss-up" as to which style is the more popular.

"The hats have been on sale for about a month and they're going very well," says Kritzman. "The \$2.00 bracket is selling the best. They feel that if only \$2.00 is invested and they lose it, it won't be too expensive to buy another one."

"If their tastes run a little higher and they want to be a little dressier, we have the \$3.00 and \$3.50 hats."

The hats are being sold at Kritzmans', Prieskorn Ben Franklin, Federated and Asher's Men's Wear.

Jackets Slower

Jackets and vests are not selling as fast as the hats, primarily because they are more expensive. It is expected, however, that as the centennial approaches, sales will pick up.

Sold exclusively at the Ben Franklin store by special order only, the red and white striped jackets are priced at \$8.00. Vests are selling for \$6.50 and come in a variety of colors and fabric designs. Some vest styles are on hand or may be ordered.

Store owner Gerald Prieskorn estimates that he has ordered between 10 and 20 jackets so far and about the same number of vests.

Miscellaneous

Miscellaneous items range from \$1.00 and \$1.50 ties to \$1.00 arm garters.

Brothers of the Brush certificates and pins are going for \$1.00 and mustache wax retails at about 40 cents a tube at local drug stores and barbershops.

For the non-bearded "smoothes," certificates are expected to cost in the neighborhood of \$2.00, according to Barney Freiburger, beard's chairman, although no price has officially been set.

Women's Wear

For milady, the centennial can be much less expensive or staggeringly more costly, depending on what she decides to buy.

For starters, she can buy, in two styles, an "old time" dress costing \$10.00. Her bonnet comes with her \$1.50 purchase of membership in the "Centennial Belles" organization.

Child's dresses are \$9.00 and this includes the old-time dress and bonnet.

That's the bare minimum the well-dressed woman can get by with, unless she buys a pattern available at local clothing stores and builds her own dress.

Of course, different occasions call for different attire and for the woman who wants to go all out, there are five other outfits, two undergarments and two other headpieces.

These include the Gibson Girl blouse and skirt at \$6.50 each; the Hussy (headpiece included), \$14.50; the Belle, \$18.50; Roaring 20's, \$16.50, and a two-piece old-time dress and bonnet, \$10.00.

Undergarments include a one-hoop petticoat for \$4.00 and a four-hoop petticoat for \$6.50. An ostrich feather headpiece and a Roaring 20's headpiece sell for \$1.75 each.

All women's wear may be seen and purchased at The Trade Winds. Proceeds from all wearing apparel, as with all items sold through the Centennial Corp., will be used to help cover the cost of the centennial.

Firemen to Confer On Tornado Plan

The Tuscola County Firemen's Association granted permission to the Tuscola County Sheriff's Department to call neighboring fire departments for assistance without waiting for official notice from the fire department on duty. The action was taken at the monthly meeting of the association at Reese recently.

The reasoning behind the decision, Richard Root, secretary, said, was that the police official on duty at a fire can often tell when assistance is needed before the fire chief can get word to him.

In other business, the association established a two-minute blast on the siren as a tornado warning and three short blasts for the all clear.

Other problems connected with tornadoes were to have been discussed at a special meeting Wednesday evening, May 26, with representatives from villages, townships and fire departments in the county represented.

Plan Reunion of Evergreen Schools

Plans for the annual reunion of former pupils and teachers of Evergreen Township Schools were completed at a meeting held recently with Jason Kitchin.

Members working on the project included Mr. and Mrs. Ernest Hyatt, Mr. and Mrs. Harold Bidle, Mrs. John Kennedy, Miss Marie Meredith and Mrs. Harvey Fleming.

Invited have been over 100 former teachers in the seven districts in Evergreen township prior to the consolidation to Evergreen Township Unit School.

The reunion is scheduled for June 5 at the Evergreen school. A potluck dinner will be served at noon.

The best alibi in the world is one a man never has to make.

Final Rites Friday For Elmer Deneen

Funeral services for Elmer A. Deneen, 70, of Gagetown were held Friday afternoon at the Huttoon Funeral Home in Pontiac.

Deneen died Tuesday evening, May 18, at a nursing home. He was born Nov. 12, 1884, in Brookfield township, the son of the late Edward and Ida Deneen of Gagetown. He spent his youth on a farm near Gagetown.

Surviving are his widow, Esther, two children by a former marriage, Mrs. William Spalding of Pontiac and Kenneth of Kentucky; a sister, Mrs. Adolf Sattlerberg of Gagetown; a brother, Glen Deneen of Cass City, and five grandchildren.

The Rev. Theodore Allebach of Pontiac officiated at the final rites and burial was in Perry Mount Park Cemetery.

The Masonic order of which he was a member had charge of the grave services.

Merchant's Part Important in Centennial-Ware

Co-chairman James Ware explained the complete Centennial program to members of the Cass City Rotary Club Tuesday noon and urged wholehearted support of the community to make the program a success.

Ware pointed out that businessmen could help by talking up the celebration all of the time and by pushing the wooden nickels, centennial clothing and other items connected with the centennial.

Ladies Night
The annual ladies' night of the club was observed Tuesday night, May 19, at Sherwood Forest Country Club in Gagetown. One of the highlights of the meeting was the presentation of 10-year attendance pins to Keith McConkey, Art Atwell and Willis Campbell.

Mr. and Mrs. Daniel DeLong

Open house will be held Sunday, May 30, at the home of Mr. and Mrs. Daniel DeLong to celebrate their 50th wedding anniversary. To be given by their children, the open house will run from 2:00 to 4:00 p.m. at the home located two miles south of Cass City and a mile east.

The couple were married May 31, 1915, in the EUB Church parsonage with Mrs. Bell Livingston Foster and Ward Kelley attending. Rev. Danial Feathers performed

the ceremony.

Mrs. DeLong, the former Marilla Kelley was born Feb. 11, 1882, in Dayton township and Mr. DeLong was born March 7, 1881, in Novesta township. He is a retired farmer.

The couple have four children, Mrs. Clarence (Maxine) Merchant, Mrs. Donald (Nancy) Shagene, and Donald DeLong, all of Cass City, and Leland of Clare. A son, Elwin, died in 1936. They also have 14 grandchildren and six great-grandchildren.

Arrest Pair for Possession of Beer

Possession of beer for two area minors proved to be expensive Friday, May 21, following their arrest by state police in Argyle.

Gary Allen Walker, 20, Ubly, charged with possession and excessive noise, paid \$120.55 in fines and costs and David Doerr, 20,

Ubly, paid \$81.25.

Both men were given 14-day jail sentences.

John Connolly, 23, Cass City, was released Sunday on \$100 bond following his arrest the preceding day in Caro on an assault and battery charge.

Cass City Social and Personal Items

Mr. and Mrs. Charles Holm and Mr. and Mrs. Lyle Zapfe were Sunday afternoon and supper guests of Mr. and Mrs. Clarence Zapfe at Clio.

Mrs. Lela Wright spent from Sunday evening until Wednesday, May 19, with her daughter and family, Mr. and Mrs. Richard Thorp and children, near Caro.

Mr. and Mrs. Mannel Rohrbach of Flint were Sunday guests in the Ray Flenor home and brought back to Cass City, Mary Gast, who had spent a week in Flint.

Mr. and Mrs. Grant Hutchinson announce the arrival of their first grandchild, a six-pound, 12-ounce son, Jeffrey Grant, born May 21 in the Osteopathic hospital in Saginaw, to their son and his wife, Mr. and Mrs. James Hutchinson of Freeland.

Mr. and Mrs. Frank Hutchinson left Saturday to spend a few days at their cottage at Indian River.

Fifteen women attended a general meeting of the Woman's Society of World Service Wednesday evening, May 19, in Salem EUB church. A white elephant auction was held. Delegates elected to attend the state convention to be held at Kalamazoo in June are Mrs. Charles Tuckey, Mrs. David Loomis, Mrs. R. E. Betts and Mrs. Stanley Kim Sr.

Twenty-six were present Friday evening when the Golden Rule class of Salem EUB church met for a monthly business and social meeting at the home of Esther McCulloch. Walter Jezewski presided over the business meeting and Maurice Joos conducted devotions. Games were played under the direction of the hostess. The next meeting, June 25, will feature a wiener roast at the city park.

A baby girl was born in Lapeer Hospital May 19 to Mr. and Mrs. In Wright of Imley City. She is named Tammy Annette.

Mr. and Mrs. George McKee and sons of Rochester were Sunday callers at the Erwin Binder home.

Mrs. A. N. Bigelow went to her home Saturday from Hills and Dales Hospital, where she had been a surgical patient.

Mr. and Mrs. James Liston and daughters, Carolyn and Lori, of Fraser visited their daughter and sister, Mrs. David Binder, and new baby in the Erwin Binder home Saturday.

Mr. and Mrs. Lloyd Finkbeiner arrived home Saturday morning. They accompanied 38 seniors from the Owensage School on the senior trip, which included Washington, D.C., New York City and the World's Fair. They left May 17.

Mrs. Glen Jackson of Essexville, Mrs. Thelma Bogart, Mrs. Mary Brock and Miss Stella Jackson of Caro were Saturday supper guests of Mr. and Mrs. Lloyd Finkbeiner.

Miss Patricia Finkbeiner of Waterford spent Saturday and Sunday with her parents, Mr. and Mrs. Lloyd Finkbeiner. Mr. and Mrs. William Finkbeiner and son of Waterford were also Sunday afternoon visitors.

Mrs. Ethel Bird entered Ford Hospital in Detroit Sunday and had surgery Monday. Her room number is 15, room 521. Mr. and Mrs. Donald Rockefeller of Cass City and Jack Bird of Alma took Mrs. Bird to Detroit.

CASS CITY HOSPITAL, INC.
Born:
May 18 to Mr. and Mrs. Ronald Smeaton of Mayville, a seven-pound, nine-ounce girl, Ronda Jo.
May 19 to Mr. and Mrs. John Witherspoon of Pigeon, a six-pound, 13-ounce boy, Brian John.
May 24 to Mr. and Mrs. Walter Fritz of Owendale, a four-pound, 13-ounce girl.

Presently in the hospital:
Mrs. Kenneth Symborski of Essexville;
Earl Whittaker Sr., Edwin Smith Sr., Frederick Nolan, Kathleen Preba, Herman Stine of Cass City; Harvey Wedge Sr. of Applegate; Mrs. Christina Williamson, Mrs. Winton Ellis of Gagetown;
Mrs. John D. Jones of Decker; John Grudzien of Lexington; Leslie Lintner of Caro;
Kenneth Monte, Randy Newsome of Deford;
Mrs. Walter Fritz and baby of Owendale;
Ralph Soffredine of Flint.

Recently discharged:
Lawrence Summers of Gagetown;
William Toner of Cass City;
Raymond Brink of Deford;
Carl Leckenburg of Elkton;
Mrs. Ronald Smeaton and baby of Mayville;
Mrs. John Witherspoon and baby of Pigeon.
Delbert McKnight of Caro died May 18.
Mrs. Joseph Osestoski of Ubly died May 21.

MEMBER AUDIT BUREAU OF CIRCULATIONS
PUBLISHED EVERY THURSDAY AT CASS CITY, MICHIGAN
652 Main Street
John Haire, publisher
National Advertising Representatives Michigan Weekly Newspapers, Inc. 237 Michigan Avenue, East Lansing, Michigan.
Second Class postage paid at Cass City, Michigan.
Subscription Price: To post offices in Tuscola, Huron and Sanilac Counties, other parts of the United States, \$3.50 a year, 25 cents extra charged for part year. \$1.75 for six months. In year order. Payable in advance.
For information regarding newspaper advertising and commercial and job printing, telephone 872-2010.

Married May 22 by Justice of Peace Reva M. Little were Morris E. Molnar and Helen M. Fader of Caro. The couple were attended by Mr. and Mrs. Kenneth Nowland of Caro.

Mr. and Mrs. Jack Hool of Windsor, Ont., spent the week end at the Hunt cottage at Caseville, and returned home Monday. Their children, Sara, Kim and Hunt, spent the week end at the Curtis Hunt home in Cass City and at the Harry Hool home at Gagetown.

Mrs. Grace Carpenter of Delray Beach, Fla., arrived in Pontiac Saturday and came Sunday to spend some time with her sister and husband, Mr. and Mrs. Edward Mark.

Mrs. Robert Kritzman of Saginaw and four daughters were guests Sunday at the home of Mr. and Mrs. Charles Freshney.

Mr. and Mrs. Harold Little and children visited her brother and family, the Robert Atkins, at Montrose Sunday afternoon and also Mrs. Little's grandfather, Fred Lowell, at Clio.

Miss Beryl Koepgen of Midland is spending two weeks in the Lyle Koepgen home.

Mrs. Ernest Croft spent Saturday and Sunday with her sister, Mrs. Marian Callan, in Saginaw.

Here for the week end with their parents, Mr. and Mrs. James Gross, were Mr. and Mrs. Don Bullock of Farmington, Mr. and Mrs. Dennis Hall and daughter of Royal Oak and Mrs. Kenneth Kube and children of Alexandria, La., who are visiting here.

Mrs. A. R. Kettlewell spent last week in Lansing with her daughter and family, Mr. and Mrs. Dale Bock and children. Emily, eight-month-old daughter of Mr. and Mrs. Bock, underwent surgery in a Lansing hospital.

Mrs. E. C. Fritz left Monday for Lewistown, Mont., to spend 10 days with her parents, Mr. and Mrs. Henry Amundsen.

Mr. and Mrs. Leo Ware spent the week end with Mr. and Mrs. Howard Law at Sand Lake.

Mr. and Mrs. Harold Perry visited his sister and husband, Mr. and Mrs. Harold McColey, in Flint Sunday afternoon.

Mrs. Clarence Schember and Miss Rosella Rhodes of Caro left Tuesday for Van Cleve, Ky. They expected to return Friday with Paul Schember, who has been attending Kentucky Mountain Bible Institute.

Mr. and Mrs. Louis Kamps of Coopersville, formerly Clara McGregory, spent last week end visiting in this vicinity. They were Saturday afternoon guests in the Schember home.

Mrs. Clarence Schember, Mrs. Earl Schember and Mrs. Lyle Schember attended a bridal shower for Miss Charlotte Langley at the home of Mrs. Dale Schember in Pigeon. Miss Langley will become the bride of Darold Schember June 5.

Mr. and Mrs. David Kraft spent Sunday in Grand Blanc with his parents, Mr. and Mrs. David Kraft Sr. The couple's three children returned with them after spending the week with their grandparents.

Miss Madeline Miller of Saginaw was the guest of her sister and family, Mr. and Mrs. Lewis Fenton and daughters, of Owendale, Friday and Saturday. She came to attend the dance revue held in Pigeon Friday evening, where her niece, Debbie Fenton, performed.

Mrs. Julia Lenard of Hollywood, Fla., is visiting her daughter and family in Cass City, Mr. and Mrs. John Juhaz.

Mrs. C. W. Rollman of Green Bay, Wis., was to come Wednesday to visit her mother, Mrs. C. U. Haire. Mrs. Haire will accompany her daughter to Green Bay to attend high school graduation exercises for her granddaughter, Margaret Rollman. They will leave for Wisconsin Saturday and Mrs. Haire will spend a few weeks with the Rollmans.

Mr. and Mrs. Millard Ball and daughters, Diane and Marsha, attended confirmation services in the Lutheran Church in Sandusky Sunday. Their nephew, Richard Baerwolf, was a member of the class. The Balls were also dinner guests following the services at the Elwyn Baerwolf home.

Roger Ball, son of Mr. and Mrs. Ralph Ball of Sandusky, returned to his home Saturday, May 15, from St. Luke's Hospital, Saginaw, where he had been a patient three weeks.

Mrs. James Tutwiler and son Russell left Tuesday, May 18, for Manila in the Philippines where they will join her husband, who is stationed at Clark Air Force Base. Mrs. Tutwiler is the daughter of Mr. and Mrs. Konrad Konwalski of Cass City.

Mr. and Mrs. Arthur Little spent from Wednesday evening until Friday with their daughter and family, Mr. and Mrs. Don Roberts and children, at Center Line. Craig Roberts was celebrating his eighth birthday. Ten children celebrated his birthday with a party after school on Wednesday.

Mr. and Mrs. William Celnor of Rochester were Sunday dinner guests in the Glenn McCloy home. Afternoon visitors were Mr. and Mrs. Milton Crawford and baby of Caro.

Mr. and Mrs. A. R. Kettlewell made a business trip to Detroit Monday.

Mrs. Cecile Kennedy and Mrs. Ethel Spitzer spent Friday with relatives and friends in Marlette.

Mrs. Carl Wright visited her mother, Mrs. Laura Robinson, of Ubly Monday. Mr. and Mrs. Tony Koulter of Cass City were supper guests of Mrs. Robinson Sunday.

Mrs. Loren Trathen had as Monday visitors, Mr. and Mrs. Hugh McCarrall and Mr. and Mrs. Gerald Bradford of Flint.

Mrs. Loren Trathen and Mr. and Mrs. Peter Rlenstra spent the week end at the cottage at Harrison.

The Evergreen WCTU will meet Friday, May 28, at 2 p.m. at the home of Mrs. Hazel Moore at 4504 S. Seeger St.

Mr. and Mrs. Ted Gracey of Bad Axe were guests of Mrs. Loren Trathen Wednesday, May 19.

Tom Dobbs also attended the Methodist Men's rally at Marlette recently along with others mentioned in last week's issue of the Chronicle.

Mr. and Mrs. Glen Deneen and Carol accompanied Mr. and Mrs. Adolf Sattlerberg of Gagetown to Pontiac Friday to attend the funeral of Elmer Deneen, brother of Mrs. Sattlerberg and Glen Deneen.

Mr. and Mrs. Glen Deneen and Carol spent Sunday with Mr. and Mrs. Lyle Deneen and Mark at St. Louis.

The June meeting of the Lutheran Ladies Aid will be at the home of Mrs. Milton Hofmeister Monday, June 7. Members will meet for a 6:30 p.m. potluck supper. Mrs. Adolf Sattlerberg is co-hostess. It will be the last meeting till fall for the group.

Mr. and Mrs. James Braid returned to Aldersgate Methodist Church, Detroit, Tuesday night where Mr. Braid was the speaker for a Methodist Men's program. Aldersgate is the church Mr. Braid served as associate pastor before coming to Cass City.

Mrs. Ed Cantle is a patient at Hills and Dales Hospital. She underwent surgery Friday.

The Walther League of the Cass City Lutheran Church held a hayride party at the farm home of Olin Bouck Monday night. Members of the confirmation class were special guests. Thirty-three young persons attended and refreshments were served.

The eighth grade class of Cass City Schools was to have made a trip by bus to the planetarium in Flint Wednesday.

Mr. and Mrs. David Binder of Mt. Pleasant are the parents of a seven-pound son, Craig Stephen, born May 18 in Hills and Dales Hospital. Mrs. Binder and baby went to the Erwin Binder home Friday.

Mrs. Mack Little and Mrs. Carl Stoner of Flint were week-end guests of Mr. and Mrs. George Bergen at Fenton Lake. They called on the Rev. and Mrs. Howard Woodward in Lapeer en route home Monday and were supper guests of Mr. and Mrs. Murray Gaister in Caro. Mrs. Stoner will stay here until after Memorial Day.

Fred Reid, son of Mr. and Mrs. Donald Reid, a freshman in the college of engineering at the University of Michigan, received word last week that his name has been placed on the Dean's honor list for the semester ending May 1. The citation signed by Stephen S. Attwood, dean of the college of engineering, commends the recipient for 12 hours of credit in which he maintained a rating of 3.50 or better for the semester.

Mr. and Mrs. Chester Muntz were entertained at a dinner in Frankenthum Sunday, May 23, in honor of their 25th wedding anniversary by their family, Mr. and Mrs. Jerry Vandemark of Deford, Miss Judy Muntz and John Knop of Detroit. The occasion also celebrated Mrs. Muntz' birthday and Judy's graduation from Virginia Farrell Del Mar Beauty School of Detroit.

Sunday evening, May 23, the Adult Bible Class of the Methodist Church met at the parsonage. This was the last meeting of the year and concluded the study of the book of Ephesians. The Rev. J. Braid has taught the class. Mr. and Mrs. Keith McConkey served refreshments.

Mr. and Mrs. Howard Helwig spent Sunday afternoon with Mr. and Mrs. Donald Withey in Vassar.

HILLS AND DALES GENERAL HOSPITAL
Born May 17 to Mr. and Mrs. Charles Partaka of Minden City, a girl, Florence Caroline.

Born May 18 to Mr. and Mrs. David Binder of Cass City, a boy, Craig Stephen.

Born May 19 to Mr. and Mrs. Leonard Spencer of Cass City, a boy, Lee Todd.

Born May 19 to Mr. and Mrs. Duane Caister of Decker, a boy, Randall Duane.

Born May 24 to Mr. and Mrs. David Cline-Smith of Silverwood, a boy, Timothy David.

Patients listed May 25th were:
Cass Abraham, Karen Puvalowski, Mrs. Murdock Leitch and Lewis Watson of Ubly;

Adam Deering of Gagetown; Mrs. Tillie Evenoff and Alfred Cookin of Deford;

Mrs. Pearl DeCoe of Vassar; Mrs. Donovan Albertson of Clifton;

Mrs. Bernice Rogers of North Branch;

Mrs. Arnold Neu of Unionville; Judy Heronemus of Decker;

James Pallas of Argyle; Mrs. Harrison Cranick of Mayville;

Mrs. Duane Schlicht of Akron; Mrs. Donald Pettiprin, Mrs. William Losch, Mrs. Harold Rosenberry, Mrs. Edgar Ross, Mrs. James Spencer and Kathryn Stewart of Caro;

Michael Holik, Mrs. Hattie Smith, Clinton Vader, Charles Crandell, Mrs. Edward Cantle and William Leverich of Cass City.

Mrs. Gertrude Schubert was transferred to a nursing home in Detroit.

Mrs. Mollie Lenzner, 79, died May 20.

Mrs. Fern Seekings, 80, died May 22.

Mrs. Stephany Kuczajda of Cass City, 72, died May 18.

Patients previously listed and still in the hospital May 25 were:
Mrs. William Churchill of Vassar;

Mark Flannery of Decker; Warren McCreedy and Mrs. Herbert Strieter of Unionville;

Lloyd Snyder of Otter Lake; Charles Dale Pringle of Marlette;

Poul Wolak of Kingston; Kenneth Snider of Gagetown;

John Noga and Garfield Leishman of Caro;

Mrs. John Lapeer, Mrs. Maude Schenck and Mrs. Gretta Musall of Cass City.

Discharged between May 18 and May 25 were:
Edward Klinesmith, Mrs. Iva Roth of Mayville;

Mrs. Partaka and baby of Minden City;

Mrs. Caister and baby and Mrs. Mark Peters and baby of Decker;

Mrs. June Yageman of Kinde; Floyd Lewis, Mrs. Lucile Bush, Gerald Geinitz, Mrs. John Allen-dorffer, Mrs. Joseph Stabli, Mrs. John Herman and Mrs. Paul Rabago Sr. of Unionville;

Mrs. Elery Swales of Clifford; Mrs. Edna Stewart of Royal Oak; Wayne Loeding Jr. of Snover;

Kenneth Bezernek and Michael Cieslinski of Ubly;

Mrs. Theron Hopper and Mrs. E. J. VanHorn of Deford;

Frank McCloy of Akron; Gayle Ruggles of Kingston;

Mrs. Mary Kester of Decker; Mrs. Matilda Hunter of Gagetown;

Worthy Tait, Mary Devine, Mrs. Lillian Eastham, Mrs. Carl Bowman, James Butcher, Mrs. Walter Setla, Mrs. Gertrude Graham, Mrs. Thomas Knaggs, Mrs. Howard Beardslee, Elmer Kaplan, Christina Smith, Frederick Layer and Edward Baranski of Caro;

Mrs. Binder and baby, Mrs. Spencer and baby, Andrew Aulen, Mrs. Marie Bigelow, Mrs. Vera Watson, Mrs. Evelyn Mackay, John Mulrath, William Bliss Jr., Mrs. Beatrice Stafford, Joseph Windy Sr., Edward Krohn, Mrs. Clemens Kappen, Mrs. Cyril Klein and Mrs. Clara Seeger of Cass City.

Advertise it in the Chronicle.

CHECK OUR LISTINGS BEFORE YOU BUY AND SAVE!

17 UNIT MOTEL with living quarters, on nice 3 acre setting, State Highway location, completely furnished, TV, etc. Showing nice yearly profit, original owner has other interests. Sacrificing way below replacement costs! Only \$7,500 cash down or will consider property as down payment. Good opportunity for former hotel operators or rooming house experience. Man could work out. Area has great demand for weekly occupants. Call for appointment and details. Now!

IN BAD AXE, near Kroger Store, neat 2 bedroom home, large lot and garage, only \$4,500. Cash or terms. A profitable investment opportunity.

IN CASS CITY, near shopping area, 3 bedroom frame, good condition.

new furnace and priced for immediate sale. \$8,500 full price, terms available.

2 ACRES with house and other buildings on M-53 \$4000 cash or terms.

192 ACRE dairy, beef or crop farm, paved highway, all the buildings you need. Available with milking herd, young stock and bred heifers, machinery too. \$50,000 complete. Terms available.

100 ACRES, Huron county fair buildings, \$12,500 cash or terms.

NEAR CASS CITY, beautiful 3 bedroom home, 4 years old, full basement, fireplace, lots of closets, kitchen built-ins, 2 car garage, nicely landscaped acre lot. Priced to sell. Terms available.

NEW 2 bedroom home in Cass City, hot water heat, excellent location. Immediate possession. Priced to sell!

120 ACRES, Cass City area, large frame home, barn and other buildings. Only \$4000 down, balance like rent. A bargain for someone.

WE HAVE several good business opportunities listed and we will gladly open the books to qualified buyers.

AVAILABLE SOON—2 new homes at 4304 and 4312 Oak Street Cass City, Mich. Small down payments and liberal terms.

OWENDALE AREA, on blacktop, approximately 70 acres, vacant, all cropland, level and wonderful outlets for tiling. A rare opportunity to acquire additional crop-

land without buying unneeded buildings. Immediate possession, and priced for quick sale. Terms available.

50 ACRES, vacant, Evergreen township, all cropland. If you ever thought of investing in land, act now. \$8,000 full price. \$1,000 down. EZ terms at 5 per cent interest.

IS THERE someone - who would like - a real nice home - near Cass City - yet out in the country - on a hard surface road - with an acre of land - 3 spacious bedrooms - kitchen built-ins - carpeted living room - full basement - nice fireplace - 2 car garage - lawn all in and landscaped - and priced less than replacement costs - yet nearly new - with liberal terms available too. There is only one - and I have it -

CALL 872-2715 OR 872-3305 TO SEE THIS BEAUTIFUL 2-BEDROOM HOME

Available For Immediate Possession.

2 More Beautiful Homes Like This are Under Construction at 4304 and 4312 Oak St. and will be available soon. Cash or terms.

THESE HOMES CANNOT BE REPLACED AT THE PRICE WE ARE OFFERING THEM FOR

For these fine homes or other Real Estate - See

JOHN V. McCORMICK, BROKER

Phone 872-2715 or Residence 872-3305 - Call Anytime

JOE'S FORMULA FOR SUCCESS

Get up earlier in the morning than your competitor. Work harder and scheme more. Stick closely to the job and stay up later planning how to get ahead of that guy while he sleeps. Not only will you leave more money when you die, - but you will leave it a darn-site sooner!

MORAL: Live while you may, but live sanely. And above all, live comfortably in a pair of Foot-So-Port Shoes. A comfort consultation and demonstration fitting will cost you nothing, but the comfort will amaze you.

We carry sizes in stock to size 15.

RILEY'S FOOT COMFORT

Cass City, Michigan Phone 872-2660
WE ARE CLOSED ON THURSDAY AFTERNOONS
—OPEN FRIDAY NIGHTS—

Tuscola County Board of Supervisors OFFICIAL PROCEEDINGS

JANUARY SESSION - MARCH 11, 1965

The January Session of the Tuscola County Board of Supervisors continued and held in the courthouse in Caro, Michigan, March 11, 1965. Meeting called to order by Chairman Quentin Howell. Clerk called the roll with all Supervisors present.

Regular order of business taken up at this time.

Chairman Howell read a communication from Detroit Edison on the new depreciation schedule on Personal Property Assessments for 1965. Supervisor Carson Leach our representative from this Board on the 7th District Association Legislative Committee gave a report on this matter with a general discussion following.

Supervisor Golding, Chairman of the Road and Bridge's Committee gave a report on a meeting of that Committee with the Road Commission on over weight loads on secondary roads.

Moved by Starkey supported by Goodchild the Over Load Weight man to continue under the supervision of the County Road Commission. Motion carried.

Clerk Archie Hicks read the bids on the house for sale as advertised at 215 Sherman St., March, Michigan located on the new jail site.

Big No. 1, March 10, 1965

I am placing a bid of \$926.00 for the house at 215 E. Sherman St., providing it can be moved no less than 20 days after road restrictions are taken off and that I may move across the alley and turn out into the street or remove the obstructing tree in front of the house.

Signed: LEONARD ALBIN, 1078 S. Colling Rd., Caro, Michigan

Big No. 2, March 9, 1965

To Whom it may Concern:

I wish to submit the bid of \$905.00, Lot 5, Block 24 Original Plat of the Village of Caro owned as 215 E. Sherman Street.

Yours very truly, ROBERT G. LOVE

Moved by Johnson supported by Crosby the bids be referred to the Special Building Committee for recommendation. Motion carried.

Chairman Howell read a communication from Legislator Harry Rohlfis on re-appointment.

Moved by Hunter supported by Butler this matter be referred to the Resolution and Legislative Committee. Motion carried.

Moved by Woodcock supported by Buchinger we adjourn until 1:30 this afternoon. Motion carried.

AFTERNOON SESSION

Afternoon session meeting called to order by Chairman Howell with quorum present.

Sheriff Hugh Marr presented a Administration Report: Report for February 1965.

Moved by Johnson supported by Starkey the report be accepted and placed on file. Motion carried.

Supervisor Woodcock, Chairman of the Special Building Committee presented the following recommendation:

Mr. Chairman:

Honorable Board of Supervisors:

Your Special Building Committee recommends that the bid of Robert G. Love of \$905.00 for the building on Lot 5, Block 24, 215 E. Sherman St., Caro, Michigan be accepted.

Signed: Charles F. Woodcock - Milton Hofmeister - H. E. Johnson - Earl Butler - Milton Bedore - E. G. Golding - Clarence Buchinger - Lyle Frenzel

Moved by Parrott supported by Hunter the report be accepted and adopted. Motion carried.

Supervisor Kuhnle, Chairman of County Officer's Claims presented the following report:

PROBATE COURT

Starr Commonwealth, board and care 125.00 125.00

Ray County Juvenile, board and care 107.50 107.50

Regular Baptists Childrens Home, board and care 84.00 84.00

Vista Maria, board and care 190.00 190.00

Kays Republic Care, board and care 290.50 290.50

Mrs. Lyle Thurston, board and care 119.98 119.98

Mrs. Leroy Rooney, board and care 13.80 13.80

Mrs. M. M. Montague, board and care 78.85 78.85

Mrs. Vern Kerker, board and care 49.97 49.97

Mrs. Milton Saltmarsh, board and care 42.46 42.46

Mrs. Merle Collins, board and care 78.85 78.85

Mrs. Phillips, board and care 45.69 45.69

Clifford Agos, board and care 40.00 40.00

Mrs. Agnes Frisch, board and care 40.00 40.00

Mrs. LeRoy Rooney, board and care 40.00 40.00

Mrs. Ruby Crammer, board and care 113.47 113.47

Mrs. Velbert Harwood, board and care 48.00 48.00

Mrs. Wm. Lehnart, board and care 41.00 41.00

Mrs. Leroy Rooney, board and care 41.00 41.00

Mrs. Frank D. Chamberlain, board and care 175.02 175.02

Mrs. Roger Rogers, board and care 40.00 40.00

Dorothy E. Baird, mil. 14.40 14.40

C. Bates Willis, District Judges at Pt. Huron, mil. & meals 22.50 22.50

Belgie Press, Inc., forms 5.22 5.22

Doubliday, Hunt, Dolan, covers 49.85 49.85

Fitzgerald's sup. 4.21 4.21

Fitzgerald's, appointment books 12.50 12.50

Typewriter Exchange, sup. 33.71 33.71

Norma Anderson, M. D., medical care 12.00 12.00

C. F. White, M. D., medical care 32.50 32.50

Raymond D. O. medical care 10.00 10.00

Earl Branding, D. O., medical care 12.00 12.00

Geza Kovacs, M. D., medical care 10.00 10.00

Palmer's Drugs, drugs 5.00 5.00

Cass City Schools, book fee 23.93 23.93

Preston's, clothing 59.56 59.56

J. C. Penney, clothing 127.30 127.30

Doubliday, Hunt, Dolan, sup. 29.44 29.44

Doubliday Bros., stool 29.44 29.44

Circuit Court

Cass City Chronicle, court calendars 158.75 158.75

Judge Arthur Bach, 3 days 60.00 60.00

Doubliday-Hunt-Dolan, dockets 164.90 164.90

Doubliday Bros., pads 29.55 29.55

Henry O. Krueger, services 158.75 158.75

General Reporting Service, service 40.00 40.00

Miscellaneous

Independent Telephone Co., service 552.73 552.73

Max E. Lawrence, premium 353.16 353.16

Detroit Edison, service 183.34 183.34

Wills Ins. Co. surveyor & drain comm. bonds 80.00 80.00

Consumer Power, service 707.05 707.05

Village of Caro, sewerage and water 40.47 40.47

Pioneer Mutual Ins. Ins. on farm barn 31.00 31.00

Vasor Pioneer Times printing 169.00 169.00

Sheriff Department

John Turner, postmaster, postage 5.00 5.00

Texaco, Inc., 370.00 370.00

Chas. Vaskowitz, dog warden 125.30 125.30

Tuscola Co. Advertiser, print, binding, postage & office sup. 92.25 92.25

Melissa Carr, meals 92.25 92.25

Mrs. Wm. Putnam, miscellaneous, garbage 4.00 4.00

Ed V. Price, chair, 145.00 145.00

Typewriter Exchange, office sup. 35.25 35.25

Fitzgerald's, office sup. 38.33 38.33

Caro Pharmacy, medical 5.00 5.00

Caro Community Hospital, medical 41.80 41.80

Clarence Schroeder, extra help 12.00 12.00

Rudy Petzold, extra help 7.40 7.40

Cardinal Market, jail 1.75 1.75

Anderson's, jail sup. 1.80 1.80

Beyette Studio, jail sup. 2.98 2.98

Ben Franklin Store, jail sup. 13.60 13.60

Hooper Drug Store, jail sup. 43.99 43.99

Wilson Studio, jail sup. 43.97 43.97

Raymond Service Station, car repairs 9.15 9.15

Wilsie Kelly Chev., car repairs 10.00 10.00

Botsford Pure Oil, car repairs 6.82 6.82

Vanderbilt No. 1, car repairs 10.00 10.00

Mrs. Albert Sharp, miscellaneous 6.82 6.82

Heien Watson, sup. 27.43 27.43

Prosecuting Attorney

James J. Epskamp, telephone 408.89 408.89

Tuscola County Treasurer

Caro Business Forms Co., original tax receipts 18.00 18.00

Tuscola County Advertiser, Inc., sup. 1.17 1.17

Fitzgerald's, sup. 14.60 14.60

County Office Supply & Equipment, sup. 12.00 12.00

The Belgie Press, Inc., binders 17.00 17.00

Arthur M. Willis, opening bank boxes and mil. 17.91 17.91

County Agriculture Agent

Alfred P. Ballweg, postage 71.91 71.91

Alfred P. Ballweg, mil. and meals 31.93 31.93

Typewriter Exchange, print and typewriter 17.75 17.75

Barbara Henrikson, mil. and meals 62.04 62.04

Ed E. Schrader, mil. and meals 119.35 119.35

Don R. Kober, mil. and meals 89.50 89.50

Postmaster

C. V. Hamilton, mil. and meals 35.25 35.25

Tuscola County Advertiser, envelopes, printing 5.00 5.00

Fitzgerald's, sup. 5.00 5.00

Postmaster, postage 5.00 5.00

Drain Commissioner

Midland Department of Agriculture, books 147.03 147.03

Freeland Suggen, mil. and meals 5.00 5.00

County Clerk

Tuscola County Advertiser, electric typewriter and sup. 527.70 527.70

Tuscola County Advertiser, envelopes, printing 403.50 403.50

Fitzgerald's, sup. 25.00 25.00

Postmaster, postage 15.00 15.00

Archie Hicks, delivering ballots 77.99 77.99

Doubliday Bros., sup. 4.75 4.75

Services

Cass City Chronicle, legal notices 42.75 42.75

Ed Goodchild, sup. meeting at Lansing 68.20 68.20

Carson Leach, meeting, mil. and meals 21.75 21.75

Milton Bedore, 7th Dist. mt. 15.00 15.00

Everett Starkey, 7th dist. mt. 10.10 10.10

Quentin Howell, 7th dist. mt. 36.00 36.00

Clyton Hunter, roads and bridges mt. 38.20 38.20

Ted Kuhnle, comm. mt. at Lansing 10.30 10.30

Wilbur Campbell, 7th dist. mt. 12.70 12.70

E. G. Golding, roads and bridges mt. 10.90 10.90

Earl Butler, asso. mt. at Lansing & road and bridges 33.20 33.20

Elmer Cousar, mt. 7th dist. mt. 15.50 15.50

Clarence Buchinger, roads and bridges mt. 39.85 39.85

Alton Reavey, 7th dist. mt. 15.50 15.50

H. Johnson, 7th dist. mt. 39.85 39.85

Milton Hofmeister, 7th dist. mt. 15.50 15.50

Moved by Conant supported by Clement the report be accepted and orders drawn for the several amounts, motion carried.

Supervisors: Blaylock, Chairman of Claims and Accounts Committee submitted the following report:

Soldiers and Sailors Burial

Hanlin Funeral Home, burial of Alfred Fischhaber 200.00 200.00

Clark Funeral Home, burial of James M. Colosky 200.00 200.00

Poultry and Livestock Claims

Joseph Jacobs, Justice fees 4.50 4.50

Floyd Palmer, poultry claim 32.50 32.50

Fred Black, Justice fees 4.50 4.50

Justices

Frank Rolk, Feb. Justice fees 261.30 261.30

Ivan Middleton, Feb. Justice fees 171.70 171.70

Rosenberg, Feb. Justice fees 38.70 38.70

Reva M. Little, Feb. Justice fees 46.70 46.70

Frank Rolk, Jan. & Feb. fees 15.50 15.50

Thomas Stein, Feb. Justice fees 4.50 4.50

General Reporting Service, services 144.55 144.55

Library Board

Tuscola County Advertiser, 200 letterheads 6.50 6.50

County Nurse

Lucy J. Miller, mileage 65.40 65.40

Fitzgerald's, ball point pens 38 38

H. E. Chapin, medical 2.00 2.00

John Turner, postmaster, postage 42.00 42.00

T. B. Hospitalization

Genesee Memorial Hospital, Jan. and Feb. hospitalization 1770.00 1770.00

Saginaw County Hospital, Jan. hospitalization 1534.71 1534.71

O. Acres Hospital, hospitalization 185.00 185.00

Coroners

J. Benson Collon, 4 coronor calls 31.25 31.25

Counseling Center

Lilla Deiser, 2000 15.50 15.50

John Turner, postmaster, cards and stamps 27.00 27.00

Thurth Office and Supply, sup. 76.48 76.48

Motorale Comm. and Electronics, maintenance on radio 4.50 4.50

Thurth Office & Supply, sup. 10.50 10.50

Charles Krowek, mil. 15.67 15.67

Courthouse and Grounds

Hansen Hardware, sup. 15.67 15.67

Cross-Clear Lumber Co., floor tile 309.20 309.20

Botsford Pure Oil, g.s. 1.60 1.60

Caro Supply Co., repairs 4.25 4.25

Caro Floor Covering, sup. 4.25 4.25

W. A. Forbes Co., sup. 31.28 31.28

Callahan, Paper & Supply Co., sup. 27.50 27.50

Caro Lumber Yard, sup. 2.00 2.00

Schafer Chemical Co., boiler aid 25.95 25.95

Elmer Arnold Sales, sup. 4.25 4.25

Kushley's Garage & Wrecking Co., repairs 63.00 63.00

Reid Paper, sup. 3.40 3.40

Quenton O'Dell, mil. 34.71 34.71

Eagle Lock Corp., keys 6.60 6.60

Moved by Parrott supported by Johnson the report be accepted

Village of Caro, water bill 34.71 34.71

W. A. Forbes Co., jail repairs 3.15 3.15

JANUARY SESSION - MARCH 17, 1965

The January Session of the Tuscola County Board of Supervisors continued and held in the Courthouse in Caro, Michigan March 17, 1965.

Meeting called to order by Chairman Quentin Howell. Clerk called the roll with all Supervisors present.

Chairman Howell called on Supervisor Carson Leach our member of the 7th District Legislative Committee, who gave a report of the meeting held in Lansing, March 12, 1965 on Personal Property Assessment for the coming year and multiplier to be used by the State Tax Commission on Public Utilities and Business Firms.

Supervisor Haley presented the following resolution:

Mr. Chairman:

Honorable Members of the Board of Supervisors:

Whereas Act 122 of P. A. of 1962 has decreed that an Assessors Manual prepared by the State Tax Commission, or one approved by the Commission, shall be used by all Assessing Officers, and

Whereas page 235 of Chapter XV revision of 1964, promulgates a new set of multipliers that shall be used in 1965 for Personal Property Assessing, therefore

Be It Resolved that the Tuscola County Board of Supervisors herewith very strongly and vehemently protest this method of usurping the legal powers and privileges of Assessing Officers by the State Tax Commission, June 30:

(1) Disregarding the word and spirit of Sec 150 (2) Act 275 P. A. 1964 by failure to confer with and advise Assessing Officers.

(2) Disregarding the instructions of Sec 10 Act 275 P. A. 1964 "An assessment of all property in the state liable to taxation, shall be made annually . . . by the Supervisors of the several townships . . ."

(3) Arbitrarily stating without substantiation that the new multipliers tables would equal the values of personal and real properties, in violation of Sec 27 Act 275 P. A. to-wit: "The words 'Cash Value' whenever used in this act, shall be held to mean the usual selling price at the place where the property to which the term is applied shall be at the time of assessment . . . in determining the value the Assessor shall also consider . . ."

Be It Further Resolved that copies of this resolution as adopted be forwarded to Governor George Romney, the State Tax Commission, State Senator Frank Beadle, State Representative Harry E. Rohlfis, State Representative Clarence L. Spencer, together with copies to substantially affected Tax Payers of Tuscola County.

Moved by Haley supported by Woodcock the resolution be adopted and a copy be sent to the Governor, the State Tax Commission, Senators Beadle and Richardson and Representatives Rohlfis and Spencer. Motion carried.

Supervisor Leach brought up the question of the classification on the losses in Personal Properties.

Supervisor Hofmeister presented the Township gains and losses of Detroit Edison Assessment.

Supervisor Woodcock, Chairman of the Special Building gave a review on the plans of the new jail.

Moved by Woodcock supported by Golding we send an invitation to Cecil Hayward of Sanilac County, Mich. before the Board in the April Session to discuss a joint Health Department. Motion carried.

Moved by Clement supported by Hunter we adjourn until 1:30 this afternoon. Motion carried.

AFTERNOON SESSION

Meeting called to order by Chairman Howell with quorum present.

Supervisor Kuhnle, Chairman of Officers Claims presented the following report:

Board of Supervisors

Clarence Buchinger, jail comm. and mil. and per diem 10.90 10.90

Quentin Howell, building comm. mil. and per diem 8.90 8.90

Milton Hofmeister, building comm. mil. and per diem 10.90 10.90

Charles Woodcock, building comm. mil. and per diem 10.90 10.90

Ted Kuhnle, gov. conf. at Lansing, mil. meals & per diem 39.15 39.15

Ed Frenzel, gov. conf. at Lansing, mil. and per diem 39.15 39.15

Milton Bedore, building comm. mil. and per diem 10.90 10.90

Earl Butler, building comm. mil. and per diem 8.90 8.90

Poultry Claims

Katherine Klause, 120 rock hens 125.00 125.00

Moved by Bedore supported by Leach the report be accepted and orders drawn for the several amounts, motion carried.

Chairman Howell called on Supervisor Hofmeister to introduce Mr. Martin Wentz and Mr. Darwin Middleton from the Federal Civil Defense Office of Battle Creek, Michigan to discuss Civil Defense Office in the new building also same with a general discussion following.

Mr. Blank and Mr. Williams from the Clark Ackley Architect Office came before the Board to discuss the additional estimated costs needed for the Civil Defense Room in the Basement.

Moved by Supervisor Haley supported by Supervisor Kuhnle the Special Building Committee be authorized to enter into a contract on a feasibility study with the architect on the Emergency Shelter Center with the help of Federal Matching Funds provided for the purpose. The Center is to be located in the basement of the new jail. Motion carried by unanimous vote.

Moved by Hunter supported by Clement the Special Building Committee be authorized to proceed with the Civil Defense Plans in the new jail, if approved by the Special Building Committee.

Moved by Woodcock supported by Frenzel we authorize payment to Architect Clark Ackley the sum of \$6,250.00. Motion carried.

Supervisor Haley supported by Conant the County Treasurer be authorized to purchase Drain Orders in the amount of \$3,600.00 from the jail Sinking Fund. Motion carried.

Supervisor Conant stated that this was the last meeting for Supervisors Wilber Campbell, Cecil Crosby and Harold Blaylock and that he would like to commend them for their fine work and cooperation. The Board gave vote of a rising vote of thanks.

Clerk read the minutes of today's meeting and approved as read.

Moved by Hunter supported by Goodchild we adjourn until April 13, 1965. Motion carried.

ARCHIE HICKS, Clerk QUENTIN HOWELL, Chairman

Pay Final Tribute To Mrs. Lenzenr

A pioneer resident of the Thumb area, Mrs. Mollie Lenzenr, died Thursday, May 20, at Hills and Dales General Hospital. She was stricken Wednesday at her home in Cass City.

Mrs. Lenzenr was born in Minden City, Sept. 18, 1885, the daughter of the late Mr. and Mrs. William Akerman. She came to Cass City in 1905.

She married Herbert F. Lenzenr in Cass City, June 10, 1909. She and her husband lived in the community until their deaths. Together they published the Cass City Chronicle until retirement in 1951.

Mr. Lenzenr died Feb. 7, 1953. Mrs. Lenzenr was a life member of the Evangelical United Brethren Church of Cass City.

Surviving are: two daughters, Mrs. Gordon L. (Phyllis) Thomas of East Lansing and Mrs. J. Franklin (Shirley) Beck of Akron, Ohio; two sisters, Mrs. Joseph Baekel of Cass City and Mrs. H. C. Blodgett of Hartford City, Ind.; and seven grandchildren.

Funeral services were held at the EUB church Sunday. The Rev. Robert Betts are the Rev. Stanley Kirm Sr. officiated.

Burial was in Elkland Cemetery.

Mrs. Mark Dies At Local Hospital

Mrs. Edward Mark, 76, of Cass City died Wednesday morning in Cass City Hospital shortly after being admitted. She had been in ill health for some time.

The remains were taken to Little's Funeral Home where arrangements are pending.

Gospel Trio Slated At 2 Area Sites

The Junior Blackwood Brothers quartet, who sing gospel songs, are following in the footsteps of their dads, two of whom died in June, 1954, in a plane crash.

The quartet is scheduled at the Gagetown Church of the Nazarene Monday, May 31, at 8 p.m. and at the Evergreen Township Unit School Tuesday, June 1, at 8 p.m., sponsored by the Shebbona Methodist Church.

The quartet has made a number of television and radio appearances and record under the Skylite label.

Fans of the quartet have said that they sound much like their respective fathers and have a noticeable sincerity and dedication in the performance.

There is no admission charge for either performance.

Present Awards At Annual FFA Chapter Meeting

Awards for outstanding work were presented to various chapter members at the annual spring banquet of the Cass City FFA held Tuesday, May 18, at Cass City High School.

Mark Battel received the livestock award. The crops award was presented to Chuck Venema, while recognition for outstanding dairy projects went to Francis Delong and Bob Carpenter.

Lyle Clarke, vocational agriculture instructor, was presented with a pen and pencil set by the chapter.

New officers were given officers' pens. The speaker was the vice-president of North Region Seven.

He talked about leadership.

Rites Saturday for Former Resident

Hugh Gardner, a former Cass City resident, died Tuesday at Plymouth.

Funeral services will be held at the Schrader Funeral Home in Plymouth Saturday at 1 p.m.

Birthday Give-away

Thelma's Grocery will be giving away a free basket of groceries Friday and Saturday nights to celebrate the fourth anniversary of the store.

Full details on the give-away and registration may be found in the store's ad in this issue.

Highway Road Letting Includes Jobs in Area

Bids will be opened June 2 for \$14 million in road work in the state and will include work in Sanilac and Tuscola counties, the State Highway Commission announced today.

Five bridge structures and bridge deck repairs will be completed before Oct. 31 on M-57, M-83, M-81 and M-25 in Tuscola and Saginaw counties. Estimated cost is \$50,000.

In Sanilac county work includes 8.8 miles of non-side surface treatment on M-90 from Brown City to M-19 and bituminous concrete pavement patching on 60 locations on M-19 from M-90 in Peck south to the Sanilac-St. Clair county line, and on M-46 from Sandusky east to M-51, will be let. Estimated cost is \$30,000 and the work will be completed by Sept. 1.

NO PIKER—This 35-inch, 10-pound pike was still flipping when "Abe" Karr pulled up in front of the Chronicle office Saturday to show his catch. Karr took the whopper somewhere on the north branch of the Cass River, just east of Cass City. (Chronicle photo)

Agent's Corner

Barbara Henrikson

Just a little bit of effort can make the difference between average and superior.

Everybody reads the paper. It's written in language that almost everyone understands easily. Seldom a day goes by, though, that there isn't at least one word in the paper or on the news that we really don't understand clearly. Most people just figure out the meaning from its context, missing much of the real meaning or connotations.

What a little bit of extra time and effort it takes to keep a dictionary handy and find out what "junta" and "commencement" really mean.

The same little bit of effort can be 20 minutes a day reading about your job. Few people take the time to find out what they are really doing.

A little poem describes this well: "The one who knows how will always find work, but the one who knows why will boss the jerk."

In homemaking we are our own boss but the principle still applies. Knowing that we wash glasses and silverware first while the water is hottest because they enter the mouth, and pans last because they will be sterilized in cooking makes more sense than doing it that way because Mother did.

The only way to find this sort of thing out is studying. either by listening to good homemakers talk, or by reading women's magazines. Not all the effort should be spent in studying. When a child is bent difficult, you least like to spend time with him. It's also the time he needs you most.

Fifteen minutes a day (or once a week if you have a large family) can turn a little peeler into a rambunctious but manageable kid.

A little bit of lawn work every day can make your home into a showplace. At the same time you can get out of the house and unwind.

Just a little bit of effort every day can make you better at nearly anything.

IT'S OUR FOURTH Anniversary

We're Giving Away A FREE BASKET OF GROCERIES

On Friday and Saturday Nights May 28-29 2nd Prize - Six-pak of Pop

MARSHMALLOWS lb. 25c

KOEGELS

Large Bologna 49c lb.

Ring Bologna

Skinless Franks

Eckrich Honey Crest, Barbeque LUNCH MEATS pkg. 49c

Charcoal BRIQUETS 3 5-lb. bags \$1.00

Parrotts ICE CREAM 1/2 gallon 69c

Above Prices Good Thurs., Fri. and Saturday

FREE BOX OF 48 CONES

With Purchase of 2 1/2 gallon size container of Parrotts Ice Cream

THELMA'S GROCERY

4119 S. Seeger Phone 872-3313

Month End SPECIALS

Girls' Sleeveless KNIT SHIRTS Sizes 2-6x 79c

Children's Skorts 2 FOR \$1

Children's Short Sets Only 98c

Ladies' Knee Knockers 98c

Infant's Printed Training Pants 4 FOR \$1

Ladies' Sleeveless BLOUSES 97c

Boys' TENNIS SHOES \$1.98

Men's SPORT SHIRTS \$1.27

Men's Short Sleeved SWEAT SHIRTS \$1.29

Men's WORK SOX 4 pr. \$1

Men's Crew Sox 3 prs. \$1

Boys' Crew Sox 3 prs. \$1

RECEIVING BLANKETS Size 26 x 34 3 FOR \$1.00

Size 30 x 40 2 FOR \$1.00

80 Square Percal For Centennial Dresses only 37c yd.

GM Donates Engine For School Study

Students in automotive mechanics courses at Cass City High School will be using the latest in auto components as training aids, thanks to an equipment donation by General Motors.

The GM equipment includes a 1965 Chevrolet six-cylinder engine and a four-speed transmission.

Equipment donations are part of GM's over-all aid to education program. GM gave 6,758 pieces of automotive equipment to 761 colleges, universities, secondary and other schools during 1964 to help train young men in the field of automotive technology.

Mohawk Sheets 72 x 108 \$1.79

81 x 99 \$1.79

81 x 108 \$1.98

Bath Towels Hand Towels Wash Cloths 2 FOR \$1 3 FOR \$1 10 FOR \$1

Cases 39c ea.

Irregular

Decorated

Cass City

Iva Mae Hildinger To Receive Degree

Iva Mae Hildinger of Cass City, who is attending Westmar College, Le Mars, Iowa, will receive a Bachelor of Arts degree Sunday, May 30, at the 4:00 p.m. commencement exercises.

She is the daughter of Mr. and Mrs. Herman Hildinger of Cass City.

Dr. D. O. Kime, Westmar staff member from 1919 to 1956 and president from 1932 to 1956, will be the 75th anniversary commencement speaker.

Vassar Cops Thumb B Track Crown

Rob Johnson, state record holder in the shot put, led Vassar to the Thumb B Conference track title at Cass City Thursday for the third time in four years.

Vassar piled up 72½ points, while second place Bad Axe had 63 points. Most of sixth placed Cass City's 18½ points were won by George Kloc. Kloc finished second in the high jump and fourth in the

broad jump and third in a heat of the 880-yard run.

Johnson set a new league mark with the 12-pound ball of 59 feet, 4½ inches.

Mike May of Vassar set another league mark with a leap of 12 feet, 5 inches. Dennis Kerr, Bad Axe, ran the mile in 4:42.6, for the final record breaking performance of the day.

Besides Kloc, for Cass City, Cass Pasieczny won points at the meet with a second in the first heat of the 880-yard run. Larry Groenbridge tied for second in the pole vault. Cass City finished fifth in the mile relay.

Other Thumb schools' points in the meet were: Marietta, 43½; Frankemuth, 39; Caro, 31½; Sandusky, 6; Laker High, 1.

Yanks Win Opener In Little League

Danny Caister pitched the Yankees to a 7-6 victory over the Tigers Monday in the opening Little League game of the year.

Tom Hunt hit a home run for one of the key blows of the game. Kozan was the losing pitcher for the Tigers.

Pastor Resigns

Jerry Helman, pastor of the Assembly of God Church since October, 1963, resigned his post Tuesday.

His plans are indefinite, but he will continue in church work. Helman's home is in Garden City.

Marriage Licenses

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

Leroy S. Philpot, 38, Snover, and Julia V. Hetherington, 31, Unionville.

Rex C. Widmeyer, 24, Goshen, Ind., and Priscilla K. Mathews, 22, Elkhart, Ind.

Jerry L. Hillaker, 20, Uby, and Sharon M. Parrott, 20, Cass City.

Harold M. Ahrens, 47, Fairgrove, and Kay L. Fent, 16, Akron.

Vincent A. Pfaff, 20, Davison, and Candace A. McClelland, 18, Vassar.

John C. Lucius, 19, Silverwood, and Janet M. Taylor, 19, Millington.

ORDER OF PUBLICATION

State of Michigan, Probate Court for the County of Tuscola.

Estate of Alfred E. Russell, Deceased. It is Ordered that on Thursday, June 17, 1965, at 11 a.m., in the Probate Courtroom, in the Village of Caro, Michigan, a hearing be held on the petition of Margaret Evans, Administratrix, for allowance of her final account.

Publication and service shall be made as provided by Statute and Court Rule. Dated: May 19, 1965.

James J. Epkann
Attorney for Estate
447 N. State Street
Caro, Michigan

C. Bates With, Judge of Probate.

FIRST BALL—Village President Lambert Althaver threw out the first ball of the Little League season Monday night to open the game between the Yankees and the Tigers. Filling in as catcher, back to camera, is Theron "Whitey" Hopper, Little League president. The Yankees won 7-6.

File \$200,000 Suit Against Caro Pair

A \$200,000 damage suit has been filed against a Caro couple in connection with an accident May 8, 1964, at the construction of a motel they own.

Thomas Lokken of Caro named Mr. and Mrs. Frank Bobryk, doing business as Ryk's Motel in Caro, as defendants in the suit which asks \$100,000 for injuries and another \$100,000 for negligence.

Lokken fell down an open stair well at the motel which was partially constructed at the time. He reportedly suffered back injuries.

Jury Trial

Merle R. Halloway, of Caro, defending himself, won a verdict of not guilty in an appeal of a fine levied against him in September of 1963 for driving 40 miles an hour in a 30 mile zone.

Halloway was originally arrested in Mayville on the charge and was fined \$25.00 or 10 days in jail by Justice George Foster.

A jury found Halloway not guilty of the charge Tuesday. Jurors were John Garner, A.F. Widger, Erhardt

Korthals, Vernita Roller, Lillian Crittenden, Clarence Brigham, Andrew Barabas, Arlene Cypher, Arthur Fortness, Harlan Murdick, Madeline Lindenberg and A. R. Stone.

Divorce

In a divorce action by Irma J. Klinesmith against her husband, Charles, both of Cass City, Circuit Court Judge James Churchill ordered temporary support at \$10.00 per week per child plus attorney fees be paid by Klinesmith.

The couple were married April 5, 1958, and have two children. Mrs. Klinesmith charged extreme cruelty in the case heard Wednesday, May 19.

SLATE REGISTRATION

Concluded from page one.

men to collect the charters and turn in monies."

A registrar will be on hand Friday to sign up new members and accept charters and money.

Special Meet

A meeting of chapter chairmen and other interested persons will be held Thursday, June 3, at 8:00 p.m. in the cultural center to organize activities for the Belles for the centennial.

Can Take Blue Wing Teal in Huron County

Huron county has been included in the listing of counties where duck hunters may take Blue Wing Teal next fall, according to a report from Barney Simons, Sebe-waung conservation official.

Simons explained that previous news releases on the season excluded Huron county from those counties in the Saginaw Bay Area 10. Other counties in the area include Tuscola, Bay and Arenac counties.

The season covers those waters and marshes of Saginaw Bay, south of a line from Pt. Augres to Sand Point.

Approved at the last commission meeting, the season will run sometime in September. Dates will be announced later.

Mrs. J. Osentoski

Rites Held Monday

Funeral services for Mrs. Joseph Osentoski, 66, of Uby were held Monday, May 24, in St. John's Church, Uby. The Rev. Zygmunt Gaj officiated at the final rites and burial was in the church cemetery.

Mrs. Osentoski, a lifelong resident of Sanilac county, died in Cass City Friday, May 21, following a heart attack.

She was born Sept. 20, 1898, in Austin township and married Mr. Osentoski Nov. 15, 1921, in St. John's Catholic Church, Uby.

Mrs. Osentoski was a member of Confraternity of Christian Mothers of St. John's Church.

She is survived by her husband; three sons, Curtis and Leonard Osentoski, both of Uby, and Mark Osentoski of Kinde, three daughters, Mrs. Herman Kociba of Bad Axe, Mrs. Joseph Panacione of Warren, and Mrs. James Stacer of Harbor Beach; 21 grandchildren; two sisters, Mrs. Earl Krizman of Snover and Mrs. George Scarbrough of Detroit, and a brother, Norman Swartz of Harbor Beach.

Rosary devotions were recited at the Zinger Funeral Home in Uby by the Confraternity of Christian Mothers and also Sunday by Father Gaj.

CHRONICLE WANT ADS

POST HOLE DIGGING for pole barns and tool sheds. Richard McDonald, 4391 Woodland. Call evenings. 872-2805. 5-13-4

FOR SALE—riding horse and saddle. 4 east, 2 south, 2 east, ½ south of Cass City. Phone 872-2017 after 4 p.m. 5-20-2

CUSTOM PLOWING—Phone 872-2491. 5-13-4f

PROJECTIONIST WANTED—must be ready by September. Will train right man immediately. Cass Theatre, Cass City. Phone 872-2252. 5-27-1

WANTED ROOMER—Middle-aged man with car. Christian, pleasant, no bad habits, trustworthy. Write care of Chronicle office, Cass City. 5-7-1

GETTING MARRIED MEN? Let us furnish your wedding apparel. Tuxedo rentals. Asher's Men's Wear, Cass City. 4-1-4f

Expect Over 100 Kindergartners by Start of School

Ninety-three children were enrolled at Willis Campbell Elementary School Tuesday, May 18, according to Mrs. Paul Murray, elementary principal.

"We expect over 100," she reports. "We've had over 100 for the past five years."

Mrs. Murray stressed the importance of bringing immunization and health records up to date this summer and at the latest, by the time the child starts school this coming fall.

Immunization is required by state law.

Ten Graduate At St. Agatha

Diplomas will be awarded at the 8:30 a.m. mass Sunday at St. Agatha Church for 10 eighth graders who have completed course requirements at the church school.

The 10 students include: Michael Goslin, Kris Matt, Timothy Rabi-deau, Paul Rocheleau, Lynette Lafave, Margaret Lorenz, Joan Orzel, Debra Sattler, Carol Wood and Magdalen Wood.

Final Rites Held For A. A. Haidysz

Final rites for Andrew A. Haidysz, 79, former Gageton resident, were to have been held Wednesday morning at St. Agatha Church following his death Monday at Pontiac.

Born Nov. 30, 1885, in Poland, he is survived by a son, Chester, Gageton, and three daughters, Sister Mary Felicia, O. P., Uica, Mrs. Raymond Sauvage, Bay City, and Mrs. Dean Stadlerberger, Decker.

Rosary was sung Tuesday, at Hunter Funeral Home in Gageton.

Local Markets

Buying price	Beans	
Soybeans	2.66
Navy Beans	5.75
Grain		
Wheat, new crop	1.28
Corn, shelled bu.	1.23
Oats 36 lb. test62
Rye83
Feed Barley	1.60
Seed		
June Clover bu.	10.20
Mammoth bu.	19.20
Alsike Seed bu.	9.00
Alfalfa bu.	12.00
Sweet Clover cwt.	5.00
Timothy cwt.	12.00
Buckwheat cwt.	1.65
Vetch cwt.	7.00
Livestock		
Cows, pound10 .12
Cattle, pound15 .20
Calves, pound20 .30
Hogs, pound21½

Caro Livestock Auction Yards

May 25, 1965

Best Veal	32.00-34.00
Fair to good	29.00-31.00
Common kind	27.00-28.50
Lights and Rough	
Heavy	20.00-26.00
Deacons	5.00-29.00
Good Butcher	
Steers	26.00-27.75
Common kind	20.00-25.00
Good Butcher	
Heifers	22.00-23.00
Common kind	18.00-21.00
Best Cows	16.00-17.75
Cutters	14.50-15.50
Canners	12.00-14.00
Good Butcher	
Bulls	17.75-18.50
Common kind	16.00-17.00
Feeder Cattle	25.00-68.00
Feeder Cattle by pound	16.00-19.50
Best Hogs	21.50-22.75
Heavy Hogs	18.00-20.50
Light Hogs	16.00-19.00
Rough Hogs	14.00-18.75
Feeder Pigs	10.50-21.00

WANTED—welders and general laborers. Apply Evans Products Co., 6581 Mill St., Gageton, Mich. 5-6-4f

Tractor Oil Filters

Save 50 per cent

We have filters for all makes and models.

Gamble Store

Cass City

4-8-8

FOR SALE—8N Ford tractor and chain saw with new chain. 1 North, 1½ East of Bach. Phone 872-4363. 5-20-3

FOR SALE—International four row planter, John Deere four bar rake, on rubber. Richard Greenwood, phone 872-2389. 5-27-1

FOR SALE—20 Holstein heifers, 3 months to 1 year old; 5 Holstein steers, 6 months old. To be sold as a whole. Most all vaccinated. Phone 872-2546. 5-27-2

WANTED

Female for general office work.

Write resume to

Box AC

Care of Chronicle Office,

Cass City

5-20-2

MONUMENTS and markers. Factory trained representative. Bill Bliss Jr., 4410 West St. Phone 872-3366. 5-27-1

FOR SALE—1958 Pontiac chieftain, 370 cubic inch V8. In very good condition. Can be seen at 6556 Pine St. after 5:00 p.m. or call 872-3215 after 5. 5-27-1

CUSTOM SLAUGHTERING—Starr Packing Co., Bad Axe. Call Bay Port 856-2011. (Residence) Call for appointment. We do beef anytime. 5-6-4f

CARPENTERS WANTED—Need four men. Contact Frank McCormick anytime. Phone Cass City 872-3018. 5-20-4f

FOR SALE—14 ft. fiberglass boat with windshield, top, 35 hp. Johnson motor, electric starter and trailer. Dale Rabideau, 7650 E. Cass City Rd., Cass City. 5-20-2

KITTENS TO GIVE AWAY—James Champion. Phone 872-2418. 5-27-1

FOR RENT—20 acres of ground for beans. Arthur Little. Telephone 872-3698. 6219 W. Main. 5-27-1

SMITH SILOS

CALL

Leroy Tomlinson

Kinde, Michigan

Phone 874-4596 Kinde

5-20-3

HOUSE FOR RENT—6 rooms and bath. 2½ miles north of Cass City on N. Cemetery Rd. Mrs. Sam Blades. Phone 872-3222. 5-27-1

WANTED—used western saddles. Will buy, sell, trade and repair saddles. Riley's Foot Comfort, Cass City. 5-15-4f

FOR SALE—1951 Model A John Deere (wide front), H John Deere with cultivator. William Winchester, 3881 E. Hoppe Rd., Gageton. 5-27-1

FOR SALE—refrigerator, good shape; full size gas stove; Motorola TV set 21-inch; other miscellaneous items. Sam Hnatuk, 2 miles south of Cass City. 5-27-1

WANTED—Part-time work after 4 and - or week ends. Ray H. Lapp, phone 872-2070. 5-20-2

FOR SALE—set of 4 matching coffee and end tables; also desk; maple rocking chair. Phone 872-2243. 5-20-4f

WHITE SEWING MACHINES—Round bobbin. Smooth running rebuilt. \$21.50 cash or pay \$1.75 per week. Phone 872-2478. 5-13-4f

FOR SALE—8x28' Cabana with steel track, frame, adjustable posts. \$50. Harold J. Wells, 6730 Pine. Phone 872-3375. 5-27-2

LAND FOR RENT for Hoe Crop. Also, for sale: standing hay and ponies. Inquire after 5:00 p.m. except week end. Robert Neiman, 2½ west of Cass City. 5-27-1

FOR SALE—umbrella tent, excellent condition, green 8' x 9', 1 window - zipper screen opening and flap, sewn-in floor. Jim Jezewski. 872-2472. 5-27-1

FREE! Innerspring Mattress. To be given away. Register at our store. Free sheets with a Sealy Posturepedic this month. Good mattress buys. Long Furniture, Marlette. 4-15-7

FOR SALE—1958 Chevrolet. Good condition. Reasonable. Phone 872-2243. 5-27-1

ROOMS FOR RENT—Cooking privileges. Girls only. 4391 S. Seeger St. Phone 872-2406. 5-27-4f

Douglas J. Howell Water Well Drilling

In business since 1911

Diameter of holes 4", 6" and 8"

Phone Cass City 872-3291

or Caro OS 3-4291

1621 E. Caro Rd., Caro
2½ miles east of Caro on M-81
4-15-8

FOR SALE—1 lawn swing, 1 production sander with 6 in. belt, 2 shop cabinets, 36 drawers, 3x3x6 in. Fred Buehly. Phone 872-3452. 5-20-2

FOR RENT—Five room, unfurnished apartment. Phone 872-3514. 5-27-4f

SEE KEN CUMPER for Septic tank cleaning. Call 872-2377 or 872-2285 for quality, guaranteed work. Also, back hoe digging and installation of septic tanks. 1-17-4f

Gamble's

2nd Floor

Furniture

Department

Buy and Save!

Gamble Store

Cass City

4-8-4f

NOTICE—We repair zippers and replace them in jackets, etc. Riley's Foot Comfort, Cass City. 8-23-4f

Real Estate

NEAR TOWN: Approximately 8 acres with Cass river bordering on one side. Also comes with a flowing well and tornado shelter. Small home ideal for summer use or for the week-end retreat. \$1,500 down, balance annual payments. **ARGYLE AREA:** 40 acres with a good three-bedroom house, basement and well shaded with maple trees. Also a barn with silo, chicken coop, granary and hog barn. All tillable and ready for the new purchaser to take over. Down payment \$2,500. Easy terms on balance. Look over this very neat piece of property at once.

FISHERMAN'S DELIGHT: Yes, we have a 10 acre parcel of property with a 100' x 300' pond planted to fish and plenty of possibilities for development. Located only three and one half miles from Cass City. Stop at office for more particulars.

NOVESTA TWP.: 80 acres with a good four-bedroom house, barn and garage. Modern kitchen with new cabinets, full bath and hot water heater. Owner has other interests and says to sell at once. This property adjacent to blacktop and selling for \$16,000.

CASS CITY: Corner location with a nice high and dry lot, two bedrooms, full basement and modern, up to the minute. Move into this one in thirty days. This nearly new home at \$11,800 full price.

SHERMAN ST.: Four bedroom house with a full basement, hot water heater, kitchen with modern cabinets, dining room and living room. Plenty of room for the growing family. Price reduced for a quick sale.

TEN ACRES with no buildings to insure on the White Creek. This is an ideal future home site or cottage. Why drive hundreds of miles when you can get the same recreation facilities locally? More information at office.

CASS CITY AREA: Ten acres with a good-sized barn and a two-bedroom house in need of repairs and decorating. This is located on a blacktop road and is situated right for boarding and raising horses. \$1,000 down puts you in business at once, possession on short notice.

See, call or write to

Edward J. Hahn

Salesman for William H. Zemke, Phone 872-2776 or 872-3519. 5-27-1

FOR SALE—6 ft. cut mower bar head for Gehl chopper. Harland Lounsbury, 1¼ west of Cass City. 5-27-1

FOR SALE—trout rod, automatic reels, hip boots, trout net. Mrs. Avon Boag, 6 south, 3 east, ½ south of Cass City. 5-27-2

RELAX

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

WANT AD RATES
Transit (nonbusiness) rate: 20 words or less, 50 cents each insertion; additional words, 2 1/2 cents each. Others: 5 cents a word, 40¢ minimum. Save money by enclosing cash with mail orders. Rates for display want ad on application.

FOR SALE—Boat trailer. Also, 18-inch dinner bell. Phone 872-2653. 5-27-tf

CUSTOM BUTCHERING Monday Tuesday and by noon Wednesday. No appointment necessary. Cutting and wrapping for deep freeze. 1 1/2 miles south. Carl Reed, Cass City. Phone 872-2085. 10-27-tf

HORSE OWNERS! Pony owners! 4-Hers! Saddles, harnesses, carts, accessories. Horse feeds, horse wormer. New equipment arrives weekly at Caro Hatchery. Check our prices first. We trade and buy. 1 mile east of Caro on M-81. Lee Hanes, owner. 5-27-3

FOR SALE—Ranch Type Home on 2 lots — Garage attached. Full basement - Natural Gas heat - plaster walls. Phone 872-2495. After 5:00. 4375 Koepfing. 5-20-4

FOR SALE—Ironite mangle. Earl Harris, 6780 Main St., Cass City. Phone 872-2688. 5-27-1

5 H.P. JOHNSON outboard motor for sale. Earl Harris, 6780 Main St., Cass City. Phone 872-2688. 5-27-1

For Sale By B. A. Calka Real Estate

DOWN PAYMENT \$500.00
PAINT BRUSH SPECIAL! 1/4 acre of land - corner lot blacktop road - small home - \$1500. - down payment \$500.00.

\$250.00 DOWN - 4 room home with bathroom - 1 1/4 acres of land - one story - full price \$2500.
RESTAURANT with living quarters - \$500.00 down moves you in - comes equipped - oil furnace; 2 bathrooms; basement; full price \$7500. Immediate possession.

BUSINESS BUILDING with apartments - in very sound condition - highly desirable location - excellent return on investment - \$20,000.00. Terms.

FOR RENT: Home in the country - 6 rooms - all large - basement; furnace; bathroom; very neat - will be available May 16. \$45.00 per month to responsible family. Call office 872-3355

FURNISHED APARTMENT For Rent: Very neat and convenient - \$55.00 per month.

FOR RENT—3 bedroom home - 1 bedroom down and 2 up; brick home; near schools and playground - basement; oil furnace immediate possession.

MONEYMAKER!
MOTEL - enjoying an excellent gross business - all modern and completely furnished units - very comfortable living quarters - **EXCELLENT LOCATION** - \$42,000. Terms available. Possession in 30 days.

LOT 66x132' with good horse barn - concrete floor; immediate possession - just outside village limits; first \$1,000 takes it.

WE HAVE INCOME PROPERTY FOR SALE OR TRADE - PUT YOUR MONEY TO WORK FOR YOU -

ATTENTION TRAILER HOME OWNERS: Not enough room? We have a 3 bedroom home - corner lot - basement; oil furnace; 2 car garage - your trailer home could be accepted as a down payment on this property - Immediate possession. CALL OFFICE FOR MORE INFORMATION.

80 ACRES: No buildings - north of Cass City - 13 acres of ALFALFA - 70 acres TILLABLE - full price \$47,000. Terms.

312 ACRES: approximately 285 acres tillable; 2 homes - tool shed; new workshop 26x36' - 2 silos; **GRADE A DAIRY** - full price \$76,000. **THIS IS AN EXCEPTIONAL BUY!**

LAKE FRONTAGE COTTAGE: one story - 5 rooms - 3 bedrooms; fireplace; 7 years old - lot 100x300' - oil furnace; comes furnished and what a buy at \$1500. **DOWN** - full price \$11,000. Immediate possession.

80 ACRES west of Cass City - 7 room frame home with extensive remodeling completed - **TILED** where needed - \$28,000. Terms. Your inspection invited!

BEFORE buying or selling, see, call or write to:
B. A. Calka, Realtor
6306 W. Main St., Cass City, Mich. Phone: 872-3355 or call one of our 9 SALESMEN nearest you. 5-13-1

TRACTOR FOR SALE—Super Major; also John Deere crawler with blade. Ralph Whittaker. Call evenings 872-2272. 5-27-1

NOW IS THE TIME to convert your tractor to economical, clean LP gas. Save 10 ways! Check for yourself. Fuelgas Co. of Cass City. Phone 872-2162. 2-11-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. 1-23-tf

CANISTER SWEEPERS—Late model top makes - attachments and 2 year guarantee included. \$19.75 cash or pay \$2.00 per week. Phone 872-2478. 5-13-tf

VACUUM CLEANER BAGS—Hoover, Eureka, Westinghouse, Gustav - all makes. Reg. \$1.00, now 59¢. Reg. \$2.50 sander-polishers now 99¢. Used Vacuum Sweepers from \$5.95 up. Schneberger TV and Appliance, 6588 Main St. Phone 872-2696. 4-15-tf

BLACKHAWK Soybean seed, one year from certification. Available at Frutchey Bean Company, Cass City. 6267 Vulcan. 5-20-2

Farm and General Auctioneering Harold Copeland

Phone 872-2592

Cass City

STARR EXCAVATING—Back Hoe Digging, bulldozing, fill dirt and crushed stone. Bay Port, residence phone 656-2011. 4-15-tf

WANTED: Girl or woman for house work and phone. Live in. Good wages. Write Box L, care of Chronicle office. 5-20-tf

FOR SALE—2 used automatic washers; one used 100 amp arc welder; one used RCA dehumidifier; one used Blackstone wringer washer. Ray Fleenor. Phone 872-3232. 5-27-1

FUNK'S G HYBRID and Lindsey 77F. Get the corn for more profit and better standability. Ask your dealer about Funk's G. Peter Schmidt, phone 872-2542. 5-13-3

BACKHOE DIGGING—Sewer lines, water lines, foundations, basements. Also septic tank cleaning. Phone Dale Rabideau, Cass City 872-3581 or 872-3000. 4-15-tf

FOR SALE—200 hens laying, 50¢ each. 4 south, 1 1/2 west of Cass City. Ron Patera. 5-27-1

IN CARO NEW BROKER SAME LOCATION SAME SALESMAN

Formerly Calka Real Estate
WE WISH to thank all of you wonderful people who have helped make our success so phenomenal in the past 3 years.

WE PROMISE TO give you even better real estate service now.

FREE—If you are thinking of buying or selling and want professional advice, consult us. There will be no charge or obligation. We never high pressure or pester.

LISTINGS WANTED on all types of properties and businesses.

WE ARE equipped with two way radios to serve you faster and more efficiently.

Syl Lubaczewski Real Estate Broker

743 S. State St.
(On highway M-81)
Caro, Phone OS 3-2425

NOW YOU CAN rent a new Smith-Corona portable typewriter. Also new and used typewriters for sale, all makes. Leave your typewriters and other office equipment at our store for repair. McConkey Jewelry and gift shop. 3-18-tf

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

AUCTIONEER

EXPERIENCED
Complete Auctioneering Service
Handled Anywhere
We Make All Arrangements
My Experience Is
Your Assurance

Ira Osentoski

PHONE:
CASS CITY 872-2352 Collect

FOR SALE—Two lake lots. Bargain terms if desired. L. E. Townsend, Townsend's 10c Store. 5-27-1

MOBILE HOMES

Look Around and Compare - Best Deals Anywhere

12' wides - New - Furnished - from \$3,995.00

10' wides - New - Furnished - from \$3,195.00

LET'S TRADE

300 Mile Free Delivery
Open evenings and Sundays

Hawk Sales Co., Inc.
Super Mobile Home Mart
South Main, Marlette, Mich. 5-7-tf

FREE—a year's subscription to the Chronicle when you order your wedding invitations at the Chronicle. Hundreds of styles competitively priced. Come in and look over our selection. 6-7-tf

HOLSTEIN DAIRY CATTLE, grade and registered, fresh and springers. TB and vaccinated. We deliver. 2 miles east, 1/2 north of Marlette. Phone ME 5-5761. Steward Taylor. 5-13-tf

FOR SALE—'46 Dodge 1/2-ton pickup, good rubber, stock rack, runs good. Wendell, 4 east, 3 north and 1/4 mile west of Cass City. 5-27-1

Kleen Air POWER CLEANING

For the home, for business or for industry, power cleaning pays for itself in reduced fuel bills. 5-20-tf

Save! Save! Save!
With

Cellulose Blown-in Insulation Just \$2.50

Covers approximately 47-square feet 12x12x4 inches thick.
* Do it yourself and save
* Save up to 50 per cent on fuel cost
* Fire Resistant - Electricity resistant
* Year 'round comfort for your home.

Fuelgas Co. of Cass City

Corner M-81 and M-53
Phone 872-2161

BABY CHICKS, ducks, turkeys at Caro Hatchery. We hatch only the best chicks: Reds, Barred Rocks, White Rocks, "Best" English type pullet. Now is the time to raise those fall chicken dinners. Caro Hatchery, 1 mile east of Caro on M-81. 5-27-3

IT COSTS VERY LITTLE to keep your store fronts spic and span. Supreme Window Cleaners handles residential, commercial and industrial window cleaning problems. Just call 872-2610 and a representative will be happy to give free estimates. All work guaranteed, all workers insured. 7-4-tf

Gross & Maier's Meat Market

—FOR PERSONAL SERVICE—
And the Best in Meats.

Our Own Make of Fine
Sausages and Stacked Meats.
Freezer Meats Always Available.

FOR SALE—Case forage harvester, pickup head and corn head, very reasonable. Phone 872-2637. Merle Kitchen, 4 north, 3/4 west of Cass City. 5-27-1

ATTENTION FARMERS—I buy down and disabled cattle and horses for animal food. Phone Elktion 875-4088. Anderson's Mink Ranch. 1-7-tf

Smith-Douglass
NITROGEN-SOLUTIONS
TOP DRESSED
or
AQUA AMMONIA
SIDE DRESSED

Also
FARM CHEMICALS
CUSTOM APPLIED

Fred Martin
Cass City
Phone 872-3080 or 872-3626

2-25-tf

WANTED—man to do gardening and yard work. Mrs. Frederick Pinney. Phone 872-3295. 5-27-1

GETTING MARRIED MEN? Let us furnish your wedding apparel. Tuxedo rentals. Asher's Men's Wear, Cass City. 4-1-tf

AT YOUR SERVICE for custom trucking. Lloyd Newsome, Decker. Phone 872-2273. 5-20-2

AT HILL ORCHARDS—Apples, many kinds, \$1.50 per bu. and up. Fresh sweet cider. Open daily and Sunday. R. L. Hill, 7 miles southwest of Caro on M-81. 1-4-tf

See Us

For Your Farm Chemicals and Specialties

The following are in demand now:

Lorox, Atrazine, Knox weed, DiSyston Amiben, Eptam, Pre-Merge Esters, Amines, Sinox PE, Dow-Pon and complete line of insecticides.

Farm Chemical Sales

E. Main St., Cass City

Phone 872-3350 Mornings

872-2348 Evenings

SEPTIC TANKS—We sell, install and clean tanks. Phone 872-3581 or 872-3000. Dale Rabideau. 5-15-tf

HELP WANTED—Male or Female - dealer with car. Would you like to increase your income in spare time supplying Rawleigh products to consumers in Cass City? Write Rawleigh Dept. MCE-541-247, Freeport, Ill. 5-13-2ED

SILOS—You priced the rest, now price the Monolithic silo with 6 in. wall that offers the important features you want at a price you can afford. For more information, write Hiller Silo Construction, Harbor Beach. 5-20-3

WANTED TO BUY—Standing timber or saw logs. Terms-cash. Virgel Peters Sawmill. Phone 872-2219 Cass City. 6-18-tf

CUSTOM CATTLE HAULING—Ed Deering, call after 6, 872-3578. 5-20-4

FROM THE

Looms of Mohawk
Comes the finest carpet that can be bought.

100 FRESH NEW SAMPLES

at the

**Thumb Appliance
Center**
In Cass City 5-13-8

SPRING CLEAN OUT of Magic Chef gas ranges. 30 and 36-inch sizes. Only \$129.95 and trade. Take your pick. Fuelgas Co. of Cass City. Phone 872-2161. 4-8-tf

NOTICE!

Electric Motor Repair
All Types
Now At

**Thumb Appliance
Center**

We have purchased Arthur Caister's electric motor repair business.

Motor repair and re-winding. New and Used Electric Motors. Also Sump pumps. Phone 872-3505 5-13-8

Smith-Douglass
FARM CHEMICALS
CUSTOM APPLIED
Also
NITROGEN-SOLUTIONS
AQUA AMMONIA
SIDE DRESSED

Fred Martin
Cass City
Phone 872-3080 or 872-3626 2-25-tf

FOR SALE: Real Estate near Cass City. Good home, other buildings and forty acres of land, three miles from town and adjacent to blacktop highway. Write for further details, write Post Office box 712, Cass City. 4-8-tf

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

FOR SALE—1962 Great Lakes Expando house trailer. Roger Davis. 678-4361 Owendale. 5-27-2

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

FOR SALE—Huron sawmill 54 in. solid tooth saw, 48 ft. crank, hand fed. McCormick corn binder with carrier, good condition. Ideal side delivery 4-bar rake, good condition. Best offer. Eva Brodzik, 1 west, 2 1/2 south of Deford. 5-27-1

FUEL GAS CO. Bulk gas for every purpose. From 20 pounds to 1000 gallons. Rates as low as 4¢ per pound. Furnaces, ranges, water heaters, refrigerators, wall furnaces, floor furnaces, washers and dryers. If it's gas, we sell and service it. Corner M-81 and M-53. Phone Cass City 872-2161 for free estimates. 4-21-tf

FARM FOR RENT—200 acres share crop or cash. 8 miles east of Cass City. Call Pontiac, Federal 8-8441. Mary C. Gracy. 5-20-2

WANTED

Family to handle Detroit Free Press delivery in Cass City. Net earnings \$30 to \$35 per week. Will consider

- Boys or girls 12 years of age or over.
- Handicapped persons.
- Retired persons.
- Employed persons.*

*Will not conflict with present job. Leave name and address at

Chronicle

FIRESTONE NYLON Front Tractor Tires—550x16 4 ply, \$11.95. 600-16 4 ply, \$12.95 plus tax. Copeland Service, phone 872-2235, Cass City. 2-25-tf

Barns Built Today

—For—

Tomorrow's Needs —Also—

Silos, Silo Unloaders,
Auger Feeders

Caro Farmers Elevator

Cass City 872-2005
Akron MY 1-4571
Caro OS 3-3101 1-31-tf

\$1.00 FISH FRY every Friday. All the haddock you can eat. Also serving herring. Martin's Restaurant, 6234 Main Street, Phone 872-2550. 2-6-tf

Special Price on New Holland Baler Twine

\$8.10

Cash and Carry

Come in or call.

Offer Expires July 1, 1965

RABIDEAU MOTOR SALES

Cass City Phone 872-3000 5-20-6

WE HAVE a complete line of King-Row hybrid seed corn again this year. \$10.85 for M.F. Clayton Root, 5 north, 2 1/2 east of Cass City. Phone 872-3009. 5-13-3

LP GAS—Free estimate, cooking and heating, furnaces, wall heaters. Radio controlled truck. Tri-County Gas, division Long Furniture, Marlette. 12-5-tf

WANTED—Top market prices paid for Grade No. 1 hogs. Can use up to 1,000 per week. Dick Eria, Eria Packing Co. Phone 872-2191. 3-26-tf

LET THE CHRONICLE furnish your business cards. Just \$5.95 per 500. In two colors just \$7.95. Call 2-2010 for service. Satisfaction guaranteed of course. Cass City Chronicle. 1-10-tf

WANTED—housekeeper for widow. Modern home, one block from Main St. in Cass City. No Laundry. Call or write daughter, Mrs. Fred Hull, 3320 S. Cemetery Rd. Phone 872-2827. 5-27-1

Buy Brand Names!

* Aetna Life * Aetna Casualty
* Auto Owners * State Mutual
* Hartford * Continental Casualty

Harris-Hampshire Agency

Phone 872-2688

ON HAND—Several good used Zenith hearing aids. All have been factory overhauled. From \$19. Come in and let us demonstrate. No obligation. Call 872-3025 for home demonstration. McConkey Jewelry and Gift Shop. 11-9-tf

Selling Out Odds and Ends at Reduced Prices

**Lamps, several
2 for 1**

**Plant Stands
Metal Bookcases
Pictures**

**Some paints,
2 for 1**

**Long Furniture
Marlette** 5-13-3

SEE KEN CUMPER for Septic tank cleaning. Call 872-2377 or 872-2235 for quality, guaranteed work. Also, back hoe digging and installation of septic tanks. 1-17-tf

TRAILER—23 ft. Toura Home, like new, used on one trip to Florida. Bedroom, shower, bath interior, \$1,500. N. Jump, 5476 Van Dyke. 5-27-2

FOR SALE—46 acres standing alfalfa. George Schnell Jr. or Jim Lafave, Gagetown. Phone NO-5-2232 or NO 5-2235. 5-27-1

FOR SALE—Roll away nests, reasonable. 4 south, 1 1/2 west of Cass City. Ron Patera. 5-27-1

SPRING SPECIALS Tractors

Farmall M \$675.00
Farmall H with
Cultivator \$550.00
Farmall 400 \$1,987.00
Farmall C with 4-row
cultivator \$795.00
John Deere A \$185.00
Twelve more tractors to choose from.

Plows
John Deere 3-14" \$125.00
John Deere 4-16" \$355.00
McCormick semi-mounted
4-14" \$385.00

Planters
McCormick No. 40 \$328.00
McCormick No. 40 \$385.00
Eight more planters to choose from.

Hay Harvesting

John Deere chopper with
2 heads \$835.00
McCormick No. 20 \$750.00
John Deere blower with
pipe \$195.00
Ford baler \$295.00
Gehl chopper with 2
heads \$1,085.00

Open all day Saturday. Come and look over our large selection of used and new equipment - priced to sell.

International
Trucks, Farm and Industrial equipment.

SHETLER EQUIPMENT CO.

1/2 mile south of Pigeon on M-142 5-20-2

F

ERLAS

FOOD CENTER

IN CASS CITY

Open - Mon. - Thurs. to 6 p.m.
Friday to 9 p.m. Sat. to 7 p.m.

BEER MEMBER TW FOOD STORES WINE

FRESH GROUND

HAMBURGER

39c
lb.

3 lbs. \$1.15

SKINLESS FRANKS

39c Lb.

3 lbs. \$1.15

MINUTE STEAKS

RIB STEAKS

ROTISSERIE ROASTS

CHUCK STEAKS

59c
lb.69c
lb.79c
lb.59c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.We Guarantee
and Feature
Only Michigan
Processed Meats
and Health
Inspected Meats
Support
Your
Mich.
Farmer

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

49c
lb.

Hickory Smoked

Pre-cooked
WHOLE

HAMS

CASS CITY CHRONICLE

VOLUME 59, NUMBER 6

CASS CITY, MICHIGAN THURSDAY, MAY 27, 1965

The goingest gasoline you can buy!

(TRY A TANKFUL TODAY!)

COPELAND SERVICE

Phone 872-2235 Cass City

Chronicle Want Ads sell fast!

Prove it: phone 872-2010

She Was Right And Called To Prove It

A reader from Owendale, Ellwood McDonald, was the first to guess the man behind the beard last week. He came in Wednesday afternoon and told us the man was Frank Niejaski.

Others who guessed right included Mrs. Alfred Horne and Helen Willis. Mrs. Lee Galloway of Decker called Friday to give the correct guess.

I just couldn't wait until next week to find out if I was right, she said, but I knew that I wouldn't be first and win the subscription.

The Chronicle's popular game continues again this week (and every week until the Centennial) with this mystery man.

Can you name him?

Know yourself—it's no misfortune to tumble to your faults.

Advertise it in the Chronicle.

"OLD SMOKEY"—These three ladies took time out from a tea given May 18 for visiting mayor's exchange dignitaries at the Cultural Center, to examine some of the outstanding works of art which were on display. "Old Smokey," a huge papier-mache dragon, was done by the sixth grade.

Other works, dominated by exhibits by Jeri Ryan, show techniques used in kindergarten through 12th grade. Looking at the dragon are Mrs. Chester Graham, Mrs. John Sandham and Mrs. Ernest Croft. Mrs. Karen Wallace was in charge of the show. (Chronicle photo)

Holbrook News

Mr. and Mrs. Charles Bond were Tuesday luncheon guests of Mr. and Mrs. Olin Bouck and Roger. Sharon Hanby was a Monday overnight guest of Susan Bond.

Mrs. Olin Bouck spent Wednesday with her aunt, Mrs. Frank Bourke, in Sandusky.

Mr. and Mrs. Olin Bouck spent Sunday and Monday with Mr. and Mrs. George Asher, in Detroit, where Mrs. Bouck attended a bridal shower for Cheryl Lichman, bride-elect of Tom Asher of Berkeley.

They also visited Mr. and Mrs. Carl Kunstman and brought Mrs. Roy Bouck home. She had visited the past three weeks with her daughter, Mrs. Kunstman.

KOMMENTS BY KRAFT

Ma Wants to Get Rid of John?

By Dave Kraft

And here are this week's bloopers that no one but our prootreader ever sees.

"John Deere for sale. Make me an offer." I suppose she wants all replies addressed to Mrs. Deere.

"He is participating in tank force operations in the South China Sea." I knew there was a weapons shortage, but that's ridiculous.

"A June wedding is planned." I've heard it called a lot of things, but never that.

"192-acre Dairy, Beer or Crop farm." Hmmm?

"Her veil was secured to a crown of pedals." At first glance, the groom thought he'd married a bicycle.

From Uncle Tim: "The greatest artists we rot in this country." Sounds like something from Uncle Chan. Reminds me of the time I had dinner in the Chinese restaurant. The note inside my fortune cookie read: "Help! I'm a Chinese pilna ob rub."

"Mare due to fold in June." Can you imagine riding a horse with a crease in it?

"Barn with water piped in; window cannot handle." I think she was having a lot of trouble with the door, too.

From the crossline in an accident story: "Dear Accident". Most of them are.

"Altar Society will plant a banquet." I think that came just before the "June wedding."

And last, but not least, from three liners from Cass City's leading paint and wallpaper store: "Leeson Wallpaper and Pain."

Do you know how to top a car? No? It's easy. Just top on the brake.

I think I picked that up from that crew that coffees every morning down at Konrad's Bakery. That's what happens to you when you run in bad company.

Last week we ran a picture of the

James Ross Graduate Of Alma College

James Edward Ross, son of Mr. and Mrs. Lester Ross, Cass City, is a candidate for the Bachelor of Arts degree from Alma College at the 78th year commencement Saturday, May 29. Ross is a 1961 graduate of Cass City High School. He

has majored in Spanish. He will be working with the Peace Corps in Bolivia. Commencement speaker will be Michigan's Governor George W. Romney. The commencement program will begin at 11:00 a.m. on the lawn of Dunning Memorial Chapel.

Former Gagetown

A former Gagetown priest was among three ministers who celebrated the 25th anniversary of their ordination at a Solemn Mass of Thanksgiving Wednesday, May 19, at St. Stephen's Church in Saginaw. Fr. Glenn W. Cronkite, pastor of St. Francis Borgia Parish of Pigeon and former pastor of the St. Agatha Church in Gagetown for eight years, was among those honored. He and his two classmates were the third class ordained for the then newly established Diocese of Saginaw 25 years ago. Some 250 priests from the five Dioceses of Michigan and some out-state clergy attended the anniversary observance.

Priest Honored

During his pastorage at the Gagetown church, the church building was repaired, remodeled and decorated to become one of the most beautiful churches in the Diocese. After leaving the St. Agatha church in May, 1959, he became pastor of the Sacred Heart Church of Merrill. In September, 1963, he became pastor of the Pigeon church.

A special Mass of Thanksgiving was held by parishioners Sunday afternoon in honor of the priests' anniversary.

Medical Mirror

Better Health Through Knowledge

MAYO CLINIC

Q. For how long has the Mayo Clinic in Rochester, Minn., been in operation?

A. Dr. Wm. W. Mayo opened his office in Rochester 100 years ago. However, the development of what is now the Mayo Clinic did not begin until Dr. Mayo's two sons, known until their death in 1939 as Dr. Will and Dr. Charlie, joined their father in practice. Today, the Mayo Clinic draws an average of 1,000 patients a day, many of whom travel long distances in the hope of obtaining relief.

"THE PILL" AND ARTHRITIS

Q. I have read that pills used for contraception are effective in arthritis. Would it be safe for a 43-year-old woman to take such pills? I have had arthritis for several years.

A. Safe, perhaps, but not necessarily justified. The claim that an oral contraceptive produced excellent results in arthritis was apparently made on the basis of six cases. Doctors at the New York University School of Medicine made a careful study of a number of arthritic patients treated in this manner and concluded that "the pill" was of little value.

Because this is a pharmacy in every meaning of the word, we are always ready to fill your prescriptions RIGHT — RIGHT AWAY. The big difference in our prescription service is — SERVICE.

WOOD DRUG

GUARDIANS OF YOUR HEALTH

Try Ford's new 'Six' -get V-8 kicks!

FORD GALAXIE 500 2-DOOR HARDTOP

YOUR FORD DEALER INVITES YOU TO TEST-DRIVE A '65 GALAXIE WITH STANDARD 240-CU. IN. SIX—AMERICA'S BIGGEST NEW SIX

Ford's new 240-cu. in. Six outperforms and outsaves Chevy and Plymouth Sixes! Proof: a 1200-mile test by Automobile Racing Club of America. Ford beat Chevy and Plymouth in getaway, hill climbing, passing, gas mileage! No wonder '65 Fords are the fastest selling ever!

'65 FALCON—Mobil winner, Class "A"! Averaged over 25 1/2 mpg. Los Angeles to New York!

'65 FAIRLANE—Mobil winner, Class "C"! Averaged over 24 1/2 mpg. Los Angeles to New York!

Test-Drive America's biggest new Six at **Ford Dealers**

6392 Main St.

AUTEN

MOTOR

SALES

Cass City, Mich.

Cass City Area Centennial Celebration

QUEEN CONTEST NOMINATION BLANK

Name _____
Address _____
Phone No. _____
Age _____ Date of Birth _____

Mail or Bring Nomination Blank to
6392 Houghton St., Cass City

CANDIDATES

Must have passed their 15th birthday before May 1, 1965.

Must Live, Shop, Work, or Go to School in Cass City.

May be married or single.

May nominate themselves or may be nominated by businesses, clubs, churches and other organizations.

Cheerleaders' RUMMAGE SALE

At Old IGA Building
MAY 28-29

Friday - After School
Saturday - All Day
Benefit Camp Fund

Sophomore Class

BAKE SALE SATURDAY

May 29 11 a.m.-5 p.m.

At **RYLAND & GUC'S**

Plenty of Good Things To Eat

SENIOR BAND SPRING CONCERT

ADULTS 75c
STUDENTS 25c

FRIDAY, MAY 28
8 p.m.

SCHOOL GYM

Sponsored In Community Interest By

The Cass City State Bank

No Job Too Big or Small . .

Clint Law, local fertilizer dealer, demonstrates the versatility of the powerhouse, 8-horse John Deere "110." Plenty of power to pull this heavy-weight fertilizer applicator across a lawn and plenty easy to handle on the smallest job. Buy a "110" now on the easiest terms ever!

LETS YOU TAKE WEEK ENDS EASY THE YEAR AROUND!

Marshall Implement Co.

6703 Main

Phone 872-3625

The Want Ads Are Newsy, Too.

Mr. and Mrs. Bruce Mellendorf

The St. Columbkille Catholic church, Sheridan, was the scene of the marriage rites when Miss Beverly Taschner, daughter of Mr. and Mrs. Charles Taschner, Owendale, became the bride of A-IC Bruce Mellendorf, son of Mrs. Erna Mellendorf, Owendale.

The Rev. Edward Wern performed the double-ring ceremony. Music was provided by the church choir and Mrs. Gladys Pickering, organist.

The bride, escorted to the gladiolus-decked altar by her father, was wearing a gown of white silk. The full skirt was

floor length and was studded with pearls and embroidery on the front. The sleeves were wrist-pointe. She wore a crown of pearls and crystals holding a shoulder-length veil and she carried a cascade of Easter lilies and ivy.

Matron of honor Mrs. Orvel Roggenbuck, sister of the bride, wore a blue cacon crepe dress and carried tinted carnations.

Orvel Roggenbuck attended the groom as best man. Ushers were Clare Mellendorf, the groom's brother, and Frank Taschner.

The bride's mother wore a blue print dress with white and blue accessories. Mrs. Mellendorf wore a yellow print dress and beige accessories. Both mothers wore a corsage of white mums.

One hundred and fifty guests were present at a dinner and reception held at Elkton V.F.W. hall following the ceremony.

The newly married couple will reside in Peru, Indiana.

Uncle Tim From Tyre Sez:

Dear Mister Editor:

The session at the country store Saturday night was thrown into a state of shock and emergency when Ed Doolittle announced he had got himself one of them gasoline credit cards.

Furthermore, Ed said he was applying for one of them travel credit cards that is good for everything, from a Greyhound Bus trip to the World's Fair to a tour of the Congo. He allowed as how a feller was going to have to keep moving under President Lyndon to keep from getting run over in the rush.

Some of the fellers figured Ed had ought to offer a apology for breaking tradition with his forefathers in this credit card business. Zeke Grubb, for instant, claimed our ancestors didn't know much but they knowed how to do without. But Ed argued he wasn't doing nothing but his civic duty in getting adjusted to the buy-now-and-pay-later philosophy under the Great Society.

Clem Webster reported he was mighty disappointed in Ed and predicted the county chairman might throw Ed out of the Republican Party for getting too liberal and too far to the left in these matters.

Bug Hookum was lamenting he couldn't handle but one card problem at a time. He said a feller never got a bill or a statement no more, all he got was a card punched full of holes. He reported he had four of them at his house now and all of them said not to bend, tear, pinch, fold, staple, clip, crease, snip, soil, break, mutilate, scratch or nick. Bug said he was on the verge of a nervous breakdown trying to give them cards the necessary care till he could pay 'em. He reported he had put 'em in the refrigerator to keep 'em at the proper temperature till mailing time.

It's pritty hard, Mister Editor, fer oldtimers to git used to things in this computer jungle. If you have ever took note, when old folks gits together they set around and talk mostly about the past and sorter make light of the new generation. I reckon this is on account of old folks has got more to look back on than future to look forward to. One feller at the store Saturday night allowed as how if this bunch of young'uns of today would follow in their Pa's footprints they'd be better off. I didn't say nothing, but in his case Pa didn't make any.

About the only words of great

Facts can't be refuted, but can be distorted into odd shapes.

wisdom at the session: Saturday night come from the feller that runs the store. He said he opened his place in 1924 when we had what was knowed in them days as "Calvin Coolidge thrift" and a penny was worth pinching, had saw

the world git so mixed up that anytime he was able to be up and about and feeling half-way good, he figured he was gaining on his neighbor.

Yours truly,
Uncle Tim

Mrs. Robert E. Lefler

Miss Doris Miller, Ruth, was given in marriage by her father to Robert E. Lefler, Decker, in rites held in Sacred Heart Catholic Church, Bad Axe, on Saturday, May 15.

Miss Miller, daughter of Mr. and Mrs. Thomas Miller, Ruth, wore a bridal gown of French Chantilly lace. Her full bouffant skirt was dramatized by a scalloped hemline and detachable chapel length train. The gown was fashioned with a portrait neckline and long tapered sleeves and accented by scattered pearls and crystals on the bodice and train edge. Her veil of English illusion was held secure by a double crown of lace, crystal and pearls. She carried a cascade bouquet of white carnations centered

with a white orchid corsage.

Mrs. Norma Kolasa, Saginaw, sister of the bride, was matron of honor. She was dressed in a pink linen floor length sheath and her headpiece was a pink bow of matching material holding secure a circle veil adorned with rhinestones.

Everett Lefler, Detroit, attended his brother as best man. Ushers were Arthur Miller, brother of the bride, of Washington and Frank Kolasa, Saginaw, brother-in-law of the bride.

Following the ceremony, a dinner was held at Franklin Inn and Don Polski Hall, Caro, was the scene of the reception.

Mr. and Mrs. Lefler will live in Bad Axe.

Letter to Editor

Route 3
Cass City, Mich.
May 24, 1965

Mr. John Haire, Editor
Cass City Chronicle
Cass City, Michigan
Dear Mr. Haire:

Last week area residents had the opportunity to attend an imaginatively-staged and artistically-rewarding exhibit of the art work done by students in all grades of our school. The building in which it was held now truly deserves the name, Cultural Center.

Mrs. B. J. Wallace, our art teacher, and her extern teacher from Central Michigan University, Mrs. Leigh, devoted many hours to planning the show and to nurturing the creative instincts of our children which made the exhibit the aesthetically enriching experience it was.

I am sure the hundreds of people who attended the showing were amazed and delighted at the various art forms on display. Cass City has talent, and it is a pleasure to commend these two dedicated teachers on their ability to recognize and develop it.

Sincerely,

Mrs. Richard W. Drews

New Golf Course Opens in Vassar

This area's newest golf course, owned and operated by the Vassar Golf and Country Club, Inc., is now open for public play, it was announced this week by Tom Hess, the club's pro-manager.

The nine-hole course, located at the corner of Kirk Road and M-46, just two miles north of Vassar, got its first test last week end when it was opened to limited play. Hess said that reaction from golfers over the week end shows that the course is already gaining the reputation of being one of the sportiest and most scenic in this vicinity.

Greens fees have been set at \$1.50 for nine holes or \$2.00 for 18 holes. Week-end and holiday greens fees are \$2.00 for nine and \$2.50 for 18 holes.

In addition to the public course, the Vassar Golf and Country Club announces that a new club house is being constructed and will be completed in early June. Meanwhile, a house trailer is being used as a pro-shop to accommodate the public.

The course is open seven days a week.

Self-sufficiency has never been known to secure efficiency.

Genius springs—but talent generally wins in the long run.

Want ads are newsy, too.

We're delighted (really excited)

to announce the opening of

REVLON'S NATURAL WONDER'LAND

The first total collection of medicated makeup and treatments designed especially for the care of young unpredictable skin.

New! Total Care
Skin Lotion

Crystal-clear medicated liquid cleans, treats and protects, all in one application. 4-oz. \$2.00

Natural Wonder Makeups

Medicated makeup in liquid, tube or pressed Powder not only makes you look marvelous . . . it helps get rid of blemishes, too! Even helps stop new ones from blossoming! In ten terrific Revlon shades. Each \$1.65.

New! Medicated Cleansing Pads

Disposable! Use one, throw it away. (No danger of re-infection!) in slim purse-pack. 30 pads, \$1.25

New! Medicated Blemish Stick

Helps hide and heal acne and pimples. In natural flesh-toned shade, so you can use it solo or under makeup. \$1.65.

New! Medicated Cake Makeup

Speeds up healing, and it's ultra-concealing! Gives a lovely, natural-looking finish. With its own special sponge. Six shades. Each, \$1.65.

ENTER REVLON'S 'NATURAL WONDER' SWINGSTAKES!

WOOD DRUG

Rexall

GUARDIANS OF YOUR HEALTH

Win A Free Weekend
(for two) In London With
The Dave Clark Five
9,225 Other Big Prizes
Details at Wood Drug

NOW!

IT'S EASY TO HEAT THAT NEW ROOM ADDITION

WARM MORNING

Direct Vent

GAS HEATER

As
Low
As

\$114⁹⁵

REMODELING
SPECIAL!

LOOK AT THESE FEATURES

- Porcelain Finish For Lasting Beauty
- Zoned Automatic Gas Heating
- Completely Sealed Combustion - Uses No Room Air
- Simple, Inexpensive Installation - No Ducts or Flue Pipes To Run!
- Fits Walls From 5 to 12 Inches Thick

FUEL GAS CO. OF CASS CITY

Junction M-53 and M-81

Phone 872-2161

Graduates Honored At EUB Banquet

Donald Ball, David McNaughton and Reiner Jack, members of this year's graduating class were honored guests at a banquet and program Sunday evening in Salem EUB church.

Don Joos was master of ceremonies at the affair, which was sponsored by the youth fellowship of the church. Ellen Morgan welcomed the graduates and Dave McNaughton gave the response. A youth quartet sang two numbers and Mrs. R. E. Betts, as "Mrs. Sas-hay", took them for a "Look into the Future".

Guest speaker was Rev. Keith Laidler of Brown City, who also sang two solos. Rev. S. P. Kinn gave the invocation and Rev. R. E. Betts the benediction.

Forty-five attended, including youths and guests.

Advertise in the Chronicle.

Greenleaf News

Fraser Ladies Aid met Wednesday at the church. Twenty-eight were present for dinner. One quilt was finished during the afternoon. The next meeting will be June 2.

John Battel is ill.
Mr. and Mrs. Howard Hoadley of Inlay City visited their sister, Mrs. Doris Mudge, Wednesday. Other callers were Mr. and Mrs. Anson Karr, Mrs. Rayford Thorpe and Mrs. Robert Hoadley.

Gene McKee spent the week end with his grandparents, Mr. and Mrs. Clayton Root, Sunday dinner guests were Mr. and Mrs. George McKee and infant son of Rochester. Gene went home with them.

Robert Watkins of Caro called on his aunt, Mrs. Doris Mudge, Friday.

Mr. and Mrs. Henry McLellan and Jim visited the Muddock McLellans in Bad Axe Sunday evening.

John Battel of Pontiac spent the week end at his home here.

Mike Karr of Pontiac came home Saturday, returning to work Monday.

Mr. and Mrs. Charles Klinkman of Dearborn spent the week end with Mrs. Lucy Seeger. Sunday dinner guests were Mr. and Mrs. Don Seeger.

Mr. and Mrs. Al Trope and a niece, Christine Craig, of Cass City were Sunday afternoon callers at the Clayton Root home.

Mr. and Mrs. Earl Ballagh of Detroit were week-end guests of Mrs. Mabel Ballagh and the Harold Ballaghs.

Mr. and Mrs. Ernest Wills and Ann Ballagh were in Bay City Friday to call on Mrs. Gordon Wills, who is ill in a hospital there.

Mr. and Mrs. Ernest Hartwick of Detroit are visiting the Earl Hartwicks. Sunday afternoon they called on Mr. and Mrs. Kermit Hartwick in Cass City and in the evening visited Mr. and Mrs. Elgin Hartwick in Argyle.

Mr. and Mrs. Harold Ballagh and family attended a graduation party Sunday at the Gerald Wills home honoring their son Gary, who graduated from Ubyly High School. The occasion also celebrated the 45th wedding anniversary of Mr. and Mrs. Ernest Wills.

Mr. and Mrs. Clifford Sowden of Yale were Thursday night supper guests of Mr. and Mrs. John Battel.

Rev. John Osborn, Joseph Crawford and Charles Roblin were in Bay City Friday.

Mr. and Mrs. Harold Ballagh attended baccalaureate services at Ubyly Sunday night and saw Rev. and Mrs. George Gillette of Ithaca, who were visiting there.

Political planks must be wide enough for some side-stepping.

The only one who saves time is the one who spends it well.

Down Memory Lane

FROM THE FILES OF THE CHRONICLE

Five Years Ago

Ruth C. Karr, daughter of Mr. and Mrs. Preston Karr of Cass City, has been awarded a State Board of Education educational grant to Central Michigan University for one year.

John Haire, co-publisher of the Cass City Chronicle with E. J. LaPerle of Pinconning for nine years, announced this week that he has purchased his partner's interest in the paper.

Officers of the executive committee of the Ambassadors Chapter of Presbyterian Men were named Sunday. They are: Alfred Goodall, president; Don MacLachlan, vice-president; James Weber, secretary, and Roger Little, treasurer.

Miss JoAnn Bigelow of Birmingham, daughter of Mr. and Mrs. A. N. Bigelow, will leave Willow Run airport Sunday for Lima, Peru, where she is expected to arrive at noon Monday. She will be there six weeks where she will teach English.

Robert E. Fritz, son of Mr. and Mrs. Francis A. Fritz of Cass City, will be awarded a Bachelor of Laws degree from the University of California School of Law at the spring commencement exercises to be held June 11 in Berkeley, Calif.

Douglas Avery was presented with the Harold Ferguson memorial award at the annual Spring Concert of the Cass City School bands Friday.

Mrs. Arthur Little, poppy chairman for the local American Legion Auxiliary, has been notified that posters by Paula Schweigert and Jack Zalte were winners in the seventh district.

Vera Mae Wright, who works with the Navy department in Washington, D. C., had the pleasure of being among those at the airport to welcome President Eisenhower home from his recent trip.

Ten Years Ago

Miss Marie Sontag, 18, daughter of Mr. and Mrs. Elery Sontag of Gageton, has been awarded a four-year 4-H scholarship to Michigan State University.

Miss Anna M. MacRae, daughter of Mr. and Mrs. Kenneth MacRae of Greenleaf township, was selected "nurse of the year for 1955" by her nursing associates in Detroit.

Millford Robinson of Decker added a long series of championships Saturday when his polled Hereford was judged first in its class at the Saginaw show.

Miss Mary E. Goodall, daughter of Mr. and Mrs. William Goodall, will be graduated from Hurley Hospital School of Nursing, Flint, at the 49th commencement exercises of the School of Nursing Thursday, May 26.

The Slocum Land Co., a holding company for a Detroit manufacturing company, this week placed a \$500 deposit on seven and a half acres of land belonging to the Cass City Development Association.

Fire completely destroyed the home of Mr. and Mrs. Alex Holzwart Saturday morning when lack of water prevented fire departments from Owendale and Gageton from quelling the blaze.

Pvt. William J. Zinnecker, 19, son of Mr. and Mrs. John H. Zinnecker of Cass City, graduated recently from the eight-week engineer equipment repairman course, US Army, Fort Belvoir, Va.

Airman Third Class Frank N. Salgat, son of Mr. and Mrs. Lawrence Salgat, Gageton, arrived at Castle AFB, Calif., for duty with the 93rd Air Base Group, May 5.

Twenty-five Years Ago

Glenn Spencer, Iva Osburn and Dagmar Martinek, all of Cass City, and Genevieve Downing and Marie Thiel, both of Gageton, will be among 22 graduates of Tuscola County Normal School on Thursday evening, June 13.

Thirty-eight students of the Cass City High School, accompanied by Principal Willis Campbell and Mrs. Mary Holcomb, junior high teacher, returned home Tuesday evening from the senior class two-day cruise from Detroit to Buffalo on the S. S. South American.

Delbert Strickland, Bill Spencer, Melvin Fredericks, Max Wise and Bruce Stine participated in the amateur boxing meet at Bad Axe Thursday evening, May 23.

Miss Ida Pollard left Saturday for Alma where she will visit with relatives. She also expects to visit in Onaway and will be gone several weeks before returning home.

Mr. and Mrs. Otto Nique of Deck-

er spent Sunday with their daughter, Mrs. George Dillman, and also visited Mrs. Nique's mother, Mrs. Sophia Striffler, at the A. A. Ricker home.

Mr. and Mrs. Aden Compton and three children of Clawson accompanied Mrs. William Martus, Sr., to her home near Cass City Sunday. Mrs. Martus has spent 10 days visiting relatives at Clawson, Detroit and Ann Arbor.

Miss Elaine Brown and Miss Frances Keegen spent the week end with Frances' sister, Miss Phyllis Keegen, who is a student at Alma College.

Thirty-five Years Ago

The following delegates have been named to attend the county WCTU meeting: Mrs. Z. Stafford, Mrs. William Curtis, Mrs. A. J. Knapp, Mrs. G. Hooper, Mrs. W. Schell, Mrs. M. McKenzie and Mrs. P. A. Koepfen.

The Chronicle's job printing department has printed a new telephone directory for the Wolverine Home Telephone Co. and the Kingston Home Telephone Co. which will be ready for distribution next week.

Among those slated to graduate from Tuscola Normal School in Caro June 11 are: Luverne Battel

and Hazel Hower, both of Cass City.

At a meeting of the board of directors of the Cass City Fair, held Tuesday evening, the following officers were elected for the ensuing year: John May, president; A. N. Bigelow, vice-president; Samuel Champion, secretary, and Harry L. Hunt, treasurer.

Chris Seeger, one of Cass City's early pioneers, celebrated his 75th birthday Thursday. A surprise birthday dinner was held in his honor.

Mr. and Mrs. Lawrence Copland and children, George Copland and Miss Anita Butler, all of Detroit, were week-end guests of Mrs. Copland's parents, Mr. and Mrs. Sim Bardwell, and other relatives here.

Mr. and Mrs. Herbert Bigham and sons, Vernon and Basil, spent Saturday night and Sunday with their sons and brothers, Lloyd and Clarence Bigham, in Pontiac.

Miss Florence Bigelow left New York City Friday night on a six week's trip to Europe. Miss Bigelow is a daughter of Mr. and Mrs. S. F. Bigelow of this place and is employed as chemist in the laboratories of the Nestle's Food Company in New York City.

PLAY GOLF

AT THE BRAND NEW

Vassar Golf Course

M-46 and Kirk Road, Just 2 Miles North of Vassar

Open To The Public 7 Days A Week

Owned and Operated by The Vassar Golf and Country Club, Inc., Vassar. Phone 823-5081

Memberships Available — Stock For Sale

Tom Hess — Pro-Manager

Chronicle Want Ads sell fast!

Prove it: phone 872-2010

SUMMER SCHEDULE

KONRAD'S BAKERY

Cass City

Will Be

CLOSED MONDAYS

Through the Summer

BEGINNING MAY 31

Open Regular Hours

The Rest of the Week

BREAKFAST—LUNCH—DINNER COOK OUTS—PICNICS

REMEMBER

MEAT MAKES THE MEAL

SHOP FOR YOURS AT

GROSS & MAIER

MEAT MARKET
FRESH CUT MEATS

FRESH — GROUND FROM FRESH — NOT FROZEN MEAT

Ground Beef 39¢ lb.

LEAN **PORK STEAK** Center Cut Shoulder 59¢ lb.

KOEGEL'S — Veal - Pork - Pickle - Olive - Cheese
LUNCHEON MEATS MIX OR MATCH 59¢ lb.

Large Bologna 49c lb.

SWIFTS BROOKFIELD — THE NATION'S BEST BRAND
BUTTER 59¢ lb.

GRADE A LARGE WHITE
EGGS 39¢ doz.

Sliced Home Smoked Bacon 49c lb.

SWIFTS BUY NOW!
PREM 3 Cans \$1.00

HANDY FOR ANY MEAL OR OUTING

HOMEMADE DELICIOUS ANY TIME
SMOKED SAUSAGE

OR
POLISH SAUSAGE 49¢ lb.

WE FEATURE
Fresh Dressed Chickens Home Smoked Meats
Home Dressed Michigan Beef and Pork
Home Made Sausage

Gross & Maier

Open Friday Night Open All Day Thursday
Over 24 Years of Service

WE'VE
GOT
THE

COOL-EST

DEALS
IN
TOWN

FROM RCA WHIRLPOOL

Model ELT-12C

Model ELT-12C

- 12.3 cu. ft. capacity
- Big 109-lb. "zero-degree" freezer
- Refrigerator section defrosts automatically
- Bushel-size twin crispers
- Handy glide-out shelf
- Bookshelf storage in freezer door
- Super-Storage door with built-in butter keeper and egg racks, plus room for extra-tall bottles
- MILLION-MAGNET® doors "lock" in cold

Our Low Price **\$219**

a fan only circulates the air!

Our Low Price!

\$189⁸⁸

"Comfort Guard"™ control reduces uncomfortable fluctuations in cooling temperature and eliminates coil "freeze-up." "Whisper-quiet" operation. Germicidal filter. Installs without special tools. Cools up to 600 sq. ft. *Tmk.

NOBODY BEATS OUR PRICES

— Terms To Meet Your Budget —
"We've Built Our Business Around Our Service"

SCHNEEBERGER

TV AND APPLIANCE SALES AND SERVICE
6588 Main Cass City Phone 872-2696

- Summer-Winter Cold Control
- Slide-out Chiller Tray
- Adjustable Temp. Control
- Auto. Interior Light
- Full Width Crisper
- "Million Magnet" Door

\$189

12.9 Cu. Ft. Capacity

SELL
SHOP
SAVE
WITH A
LOW COST
WANT AD
DIAL
872-2010

PROFESSIONAL AND BUSINESS DIRECTORY

DR. W. S. SELBY

Optometrist
Hours 9-5, except Thursday
Evenings by appointment.
6669 E. Main St.
3 1/2 blocks east of stop light
Phone 872-3404

Harold T. Donahue, M.D.

Physician and Surgeon
Clinic
4674 Hill St. Cass City
Office 872-2828 - Res. 872-2311

STEVENS NURSING HOME

4865 South Seeger
Cass City
Helen S. Stevens, R. N.
Phone 872-2950

PHOTOGRAPHER CAMERA SHOP

FRITZ NEITZEL, P. A. of A.
1 Day Photo Finishing
Phone 872-2944 Cass City

DR. D. E. RAWSON DENTIST

Phone 872-2181 Cass City
JAMES BALLARD, M.D.
Office at Cass City Hospital
By Appointment.
Phone 872-2881 - Hours, 9-5 7-9

DR. J. H. GEISSINGER

Monday, Tuesday, Thursday and
Friday 9-12 and 2-5.
Monday, Thursday evenings 7-9.
Saturday 9-1
735 8-4464 Caro beside Post Office
Chiropractor

K. I. MacRAE, D. O.

Osteopathic Physician and Surgeon
Corner Church and Oak Sts.
Office 872-2890 - Res. 872-3365

Hair Styling by Stasia
6265 Main St.
(Across from Leonard Station)

STASIA'S BEAUTY SHOP
Phone 872-2772 Cass City

DENTISTRY E. C. FRITZ

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

Expert Watch Repairing
PROMPT SERVICE
REASONABLE CHARGES

Satisfaction Guaranteed
No job too big - No job too small
**WM. MANASSE
JEWELER**

180 N. State St. Caro, Mich.

GEORGE E. GOULD JR.
TAX CONSULTANT
624 Hooper St.
Phone OS 3-2656 Caro, Mich.

DR. E. PAUL LOCKWOOD
CHIROPRACTIC PHYSICIAN

Phone 872-2765 Main St. Cass City
Tuesday, Wednesday, Friday, Saturday, 9-5. Evenings, Tuesday and Friday, 7-9.
Closed Monday and Thursday
By Appointment.

Harry Crandell, Jr., D.V.M.
Phone 872-2255
Office 4438 South Seeger St.

Shabbona News

The Junior Blackwood Brothers Quartet of Memphis, Tenn., will present a gospel concert in the Evergreen Township Unit School in Shabbona Tuesday evening, June 1, at 8:00 p.m. A free will offering will be taken and everyone is welcome to attend.

Sunday dinner guests of Mr. and Mrs. Irvin Kritzman and family of Kawawlin in honor of Mr. Kritzman's birthday were Mr. and Mrs. Howard Loomis of Gagetown, Mr. and Mrs. Keith Murphy and family of Cass City, Lillian Dunlap of Caro, Mr. and Mrs. Bruce Kritzman of Decker, Pete Kritzman of Pontiac and Barbe Pallister of Madison Heights.

RIDS Women Meet—

The R.L.D.S. Women's Department met Thursday afternoon, May 20, at the home of Mrs. Wilfred Turner.

The May theme is "Strengthen Your Brethren with a Sure Faith." The hymn, "I Would Be True," was sung and Marie Meredith led the worship service. "Kathryn's Comments" by Mrs. J.P. Westwood Jr. was read from the Distaff.

Roll call was answered by an original or favorite Mother's Day poem. Reports were given and Mrs. Curtis Cleland reported on the life of Blanche Tucker Green from "33 Women of the Restoration."

The group voted to entertain the Harbor Beach Women's Department in June. The date will be decided later. Mrs. Kathryn Turner, chairman of the social committee, and Mrs. Howard Gregg, chairman of the program committee, will be in charge of arrangements.

Mrs. Gregg presented the lesson from "Called to be Friends." The next meeting will be the evening of June 17 at the home of Mrs. Gerald Miller in Cass City.

Thursday afternoon, Mr. and Mrs. Keith Murphy, Mrs. Bruce Kritzman and Miss Lillian Dunlap visited Mrs. William Ewo in Crittenton General Hospital in Detroit.

Sunday dinner guests of Mr. and Mrs. Arthur Severance and boys were Mr. and Mrs. Leland Hirsch and Suzanne of Decker, Mr. and Mrs. L.D. Severance, Ruth Ann and Leslie, and Miss Kay Wilson of Snover. Following dinner, Mrs. Arthur Severance was taken to the

home of Mrs. Dale Smith, Cass City, where a group was waiting to surprise her with a pink and blue shower. Games were played and Mrs. Severance received many gifts. Lunch was served by the hostesses.

Anniversary Party—

An anniversary party was held Friday evening, May 21, at the Shabbona Methodist Church.

A display of wedding pictures of those present was set up. Potluck supper was served and Dale Turner led in group singing. Mrs. Arlie Gray gave a reading. Robert Bader led the group in recalling humorous things that happened at each couple's wedding or on their honeymoon.

The evening was concluded with Rev. William Burgess presenting a few remarks.

The Shabbona Methodist Bible School has been changed to June 1-4 with the sharing program on Friday evening, June 4. The daily sessions will be from 1:00 until 3:30 p.m.

Hospital Auxiliary Officers Installed

The Cass City Hospital, Inc., Auxiliary held its annual meeting Monday evening, May 24, at the American Legion Hall. A potluck supper was served at 7:00 p.m. A cake, commemorating the first birthday of the auxiliary, was baked and decorated by Mrs. Lulu Kozan.

The business meeting was called to order by president Lorraine Donnelly. Reports were given and it was voted to purchase a stainless steel coffee pot with the group's stamp credit. Annual reports were given by the treasurer, secretary and president. It was voted to amend the constitution and eliminate the June meeting.

With Corrine Greger acting as sergeant at arms, the installation of new officers was held. Mrs. Evelyn MacRae conducted the installation. Retiring president, Mrs. Donnelly, presented the gavel to the new president, Mrs. Ellen Toner, and Mrs. Toner discussed projects that the auxiliary might undertake for the coming year.

Michigan Mirror

Olivet Pioneered Industrial Growth

By Elmer E. White
How To Grow

Economic development as a field of state government activity is relatively new in Michigan but many local groups have been active in this area for well over a decade.

Although communities were concerned with the lack of industrial growth, they were looking for assistance and advice from the state before Lansing officials were fully prepared to give it.

In Olivet, for example, an official now notes it was nearly 15 years ago that a few community-minded residents formed an industrial development corporation.

Forty days after incorporation, a plant was built and ready for occupancy by an enterprising group of young men experimenting with the possibilities of fabricating steel tubing.

From a 4,000 square foot building leased by the industrial development corporation, these men expanded their business and others followed suit to give the community group some 70,000 square feet of space now in use.

Space involved, however, is not the real factor rotatable in the activities of the Olivet group and others like it. In Olivet, this idea 15 years ago has resulted in new employment for about 200 people, new product sales, plants and substantial other side-effects on a substantial investment base.

A skeleton staff from two state agencies was able to give some advice to the Olivet group 15 years ago but theirs was relatively a pioneer effort.

Olivet, Jackson and several other communities started in this field long before the present Economic Expansion Department had gained enough legislative recognition to have the substantial budget and work force it has today.

Since the pioneer corporations of this type began, the state has provided communities with some tools to more easily do the job. Laws now allow for such things as large scale financing for industrial housing by municipalities and extensive funds for new product research.

Competition is now much keener than it was 15 years ago. Communities still face problems finding ways to locate attractive industrial and manufacturing operations.

What an Olivet official calls "attempts of piracy by desperate communities" has made the job tough for industrial development groups.

One of the main pirate tactics is offers of free rent for a limited period or delayed tax assessments on industrial property. The Olivet group decided against adopting any such tactic and apparently has been successful in offering only the good will and cooperation of the community and keeping taxes at an equitable level for all businesses.

Fewer Outlets

Renewal of a quota system for admitting Michigan State University students from certain Eastern states recently raised many eyebrows about the reason behind the quota numbers.

As was explained, the states involved provide little in the way of publicly-supported higher education and thus Michigan gets a heavy influx of students from these states.

Therefore, MSU officials decided a quota system was needed to keep a good distribution of students from many other states rather than being loaded with enrollees from

these few.

Michigan is listed in these Eastern states, and in others which do provide substantial public education facilities, as a state with an excellent and extensive state-supported college system.

Our state ranks second only to California in the proportion of students attending public colleges and universities, and Michigan's percentage continues to climb.

Three years ago 77.9 per cent of the Michigan college students were in public institutions while 22 per cent were in private schools. Last fall the public school enrollment was nearly 80 per cent of the total.

Could Be Worse

Despite Michigan's No. 1 ranking as a highway construction leader, the state imposes a gasoline tax lower than 24 other states.

The highest state gas tax is in Alaska where motorists pay 8 cents on every gallon. Washington state collects 7 1/2 cents and 22 other states have gasoline taxes in the 6-7 cent range.

Michigan is one of 22 states which levy a six-cents-per-gallon tax on gasoline purchases.

IN PERSON

The Junior

Blackwood Brothers Quartet

At Gagetown
Church of The
Nazarene
MONDAY
May 31 8 p.m.
FREE ADMISSION

At Evergreen Twp.
Unit School
TUESDAY
June 1 8 p.m.
FREE WILL OFFERING

Sponsored By Shabbona
Methodist Church

LAST DAY OF REGISTRATION SCHOOL ELECTION

Notice Of The Last Day of Registration of the Qualified Electors of Owendale-Gagetown Area Schools
Huron and Tuscola Counties, Michigan

TO THE QUALIFIED ELECTORS OF SAID SCHOOL DISTRICT:

Please Take Notice that the Board of Education of Owendale-Gagetown Area Schools, Huron and Tuscola Counties, Michigan, has called a special election to be held in said School District on Monday, June 28, 1965.

Section 532 of the School Code of 1955 provides as follows:

"The inspectors of election at any annual or special election shall not receive the vote of any person residing in a registration school district whose name is not registered as an elector in the city or township in which he resides..."

THE LAST DAY on which persons may register with the appropriate Township Clerks, in order to be eligible to vote at the special election called to be held on Monday, June 28, 1965, is Tuesday, June 1, 1965. Persons registering after 5:00 o'clock, p.m., Eastern Standard Time, on the said Tuesday, June 1, 1965, are not eligible to vote at said Special School Election.

Under the provisions of the School Code of 1955, registrations will not be taken by school officials and only persons who have registered as general electors with the township clerk of the township in which they reside are registered school electors. Persons planning to register with the respective township clerks must ascertain the days and hours on which the clerks' offices are open for registration.

This Notice is given by order of the Board of Education of Owendale-Gagetown Area Schools, Huron and Tuscola Counties, Michigan.

FRED COOLEY
Secretary, Board of Education

Anhydrous Ammonia with 82% Nitrogen

Our new storage tank means Instant Service - When you need it. All equipment will be supplied to do the job. Anhydrous Ammonia with 82 per cent nitrogen - One of the best forms of nitrogen for side dressing corn and sugar beets.

AGRICO

Made Only By the American
Agricultural Chemical Company

Look For Our New Sign On Doerr Road

SAVE!

GLIDDEN ENDURANCE

...House Paint gives all-weather protection! Tough, self-cleaning, high gloss finish resists checking, cracking, fading. Maximum hiding. Easy brushing. 48 modern colors and white.

SALE PRICE
\$5.97 Gal.

REGULAR
\$7.49

Craftsman House Paint

A real bargain in a quality house paint at a special low price. High hiding, high gloss white.

Reg. \$6.55

NOW \$4.99

CRAFTSMAN HOUSE PAINT Qt. **\$1.79**

SPRED SATIN

**STILL
\$1.00**

OFF on each gallon

SPRED SATIN

100% LATEX PAINT

Unusual special offer on a famous paint! Stock up now, paint later. Wide selection of guaranteed washable colors. Use brush or roller on walls, ceilings, woodwork. Act Now! Offer is limited!

WASHABLE—SCRUBBABLE—NO UNPLEASANT ODOR
DRIES IN 20 MINUTES—COMPLETE COLOR SELECTION

Reg. \$6.89

\$5.89 Gal.

NEW SPRED HOUSE PAINT

LETS MOISTURE ESCAPE • DRIES IN 20 MINUTES • PAINT IN DAMP WEATHER

New, blister-resistant, Acrylic-Latex House Paint. Has 50% longer life than conventional paints. Ideal for wood or masonry homes.

Reg. \$8.10 Gallon

\$5.97
Gallon

Spred Latex

HOUSE PAINT

Qt.

\$1.97

PAINT THINNER

Gal.

49c

SPRED EXTERIOR

PRIME COAT

\$1.97 Qt.

\$5.97 Gal.

Acrylic-Latex Wall Paint CRAFTSMAN

Our most economical interior latex wall finish. Good selection of colors. Wash brushes and roller out in water!

Reg. \$4.25 **\$2.98** Gal.

CRAFTSMAN SEMI-GLOSS AND GLOSS

Reg. \$6.95

\$5.79
Gal.

Leeson's WALLPAPER & PAINT

6537 Main

Phone 872-2445

Gagetown News

Mrs. Seekings Dies After Long Illness

Mrs. Fern Seekings died at Hills and Dales General Hospital Saturday, May 22, where she had been a patient 10 days. She had been ill several years.

Mrs. Seekings was born in Elmwood township, October 19, 1884, the daughter of the late Mr. and Mrs. Charles Turner.

She was married to Charles Seekings October 17, 1901 in Elmwood township, where they lived following their marriage.

Mrs. Seekings died January 31, 1956.

Mrs. Seekings was a member of the Elmwood Missionary Circle.

She is survived by two daughters, Mrs. Harold (Wanda) Crane of Pontiac and Mrs. Nelson (Nettie) Gremel of Cass City; one sister, Mrs. Goldie Burgess of Cass City, and three grandchildren.

Funeral services were held Tuesday afternoon at Little's Funeral Home. The Rev. Fred Werth, pastor of the Gagetown Methodist Church, officiated.

Burial was in Ellington cemetery.

dale spent Sunday with her daughter, Mrs. Paul Carolan.

Miss Fay Price and Mrs. Madeline Brody of Saginaw visited Mrs. C. P. Hunter Saturday at the Floyd Werdeman home. Mrs. Hunter was released from Hills and Dales Hospital Friday where she was a patient nearly two weeks.

Mr. and Mrs. George Laur and his mother, Mrs. Laur Sr., of Essexville were Friday visitors of Mr. and Mrs. Leslie Beach. Sunday callers were Mr. and Mrs. Sherman Streeter and Herman Streeter of Pontiac.

Mr. and Mrs. William C. Hunter and Debra were Sunday dinner guests of her brother and wife, Mr. and Mrs. Martin Laughlin of Elkton.

Mr. and Mrs. William Kehoe and five girls and Mr. and Mrs. Harry Comment were Sunday luncheon guests of Mr. and Mrs. Arthur Freeman.

Men never get so rich that they can afford to lose a friend.

Dr. and Mrs. John Durst of Boston, Mass., came Saturday to spend the week with Misses Bridget and Susan Phelan. Sunday guests were Mr. and Mrs. Martin Bartholomy, Marsha and Mary Jane of North Branch.

Mrs. Marian Dangel of Port Huron and Mrs. Julia Thiel of Bad Axe spent Wednesday afternoon with Mr. and Mrs. William C. Hunter.

Fred Hemerick and Mrs. Jeanie Slack, who spent the winter in Clearwater, Fla., and Miss Cathryn Freeman, who visited her sister and husband, Mr. and Mrs. Elmer Kraus, in St. Petersburg, arrived home Thursday.

Mr. and Mrs. George Gartner and family and Mr. and Mrs. Elden Franz, all of Lincoln Park, spent the week end with the ladies' mother, Mrs. Edward Proulx.

Mr. and Mrs. Arthur Carolan went to Detroit Friday to visit her sister and husband, Mr. and Mrs. Robert Day, and other relatives. They returned home Monday.

Mrs. Gordon Finkbeiner of Owen-

Al Witherspoon Says . . .

As an aid to thrift Life Insurance is indispensable.

ALLEN A. WITHERSPOON

NEW ENGLAND LIFE

FOUNDER OF MUTUAL LIFE INSURANCE IN AMERICA IN 1843

Phone 872-2321

4615 Oak St., Cass City

AIR MATTRESS

● 27 Inches Wide - Nearly 6 Feet Long!

Lots of room on this Big 27 x 63-inch inflatable air mattress! Durable, heat-sealed vinyl with pillow, 5 tubes. Assorted colors.

99c

Reg. \$1.39

They're Biting! Take Along A MINNOW BUCKET

79c

Here's a handy new companion for fishing! 8½ in. top diam.; 10¼ in. high. Feather-light and easy to carry.

Bar-B-Que GRILLS

3-position swing-out spit; 24 in. brazier.

999

Folding GRILL

Chrome plated grid, 24 in. bowl; 26 in. high.

499

Open All Day
Thursday - Friday
Till 9:00 p.m.

Ben Franklin

6520 Main

Cass City

have a picnic! at home or away with cool keeping STYRENE FOAM Insulated COOLERS

Barrel Shaped
Gallon JUG

99c

Keeps liquids hot or cold! Screw-on cover; capped spout.

Supertherm ½ Gal.
Square JUGS

79c

With flip-open pour spout; metal bail handle; plastic grip.

Easy To Carry
14-Qt. PICNIC CHEST

88c

Holds large bottles or two 6 packs. Metal handle.

IT'S . . .
OUTDOOR
LIVING TIME!

Featherlight aluminum accessories put summer comfort where you want it!

Care-free Color-bright
FOLDING CHAIRS

Green and white webbing; Luster-Lite silver trim; 1 in. aluminum tubing.

333

Other Folding
Chairs \$2.77

Folding ROCKERS

Easy to tote or store. Matches chair above.

499

Chaise LOUNGES

To match chair, rocker, 74 in. long; double arms.

699

Reg. 1.59
ICE CHEST

30 quart foam Styrene plastic.

99c

Personal News and Notes from Holbrook

Becky Robinson was a Wednesday and Saturday overnight guest of Mr. and Mrs. Cliff Jackson.

Mr. and Mrs. Arnold Lapeer visited Mr. and Mrs. Sylvester Bukowski Wednesday evening.

Mr. and Mrs. Bob Spencer were Friday visitors at the home of Mr. and Mrs. Steve Decker.

Becky Tough, Brenda Richardson, Janet Branda, Ann Kubacki, J. D. Murdock, Paula Makrsek and Connie Lindquist took part in the tap dance recital at Laker High School Friday evening.

Mr. and Mrs. Ernest Wills and Ann Ballagh visited Mrs. Betty Wills at Bay City General Hospital Friday.

Mrs. Jim Doerr and Mrs. Curtis Cleland attended the R.L.D.S. Women's Department meeting at the home of Mrs. Wilfred Turner Thursday afternoon.

Martin Sweeney and Elmer Puester spent Saturday evening with Cliff Jackson.

Larry Silver is a patient at Hubbard Hospital in Bad Axe following a car accident in Uby Friday evening.

Mr. and Mrs. Lynn Hurford of Cass City, Bob Damm of Pigeon and Mr. and Mrs. Charles Bond, Karen and Susie attended the wedding of Betty Jean Spaulding and Paul Lemke at Holy Cross Lutheran Church in Saginaw Saturday evening. A reception followed at the Richville Hall. They also visited Mrs. Ted Strieter in Saginaw.

Mr. and Mrs. Hal Conkey of Caseville, Mrs. Ira Robinson of Bad Axe, Mr. and Mrs. Gerald Wills and Rev. John Osborn were visitors at the Ernest Wills home. Mr. and Mrs. Ben Meske of Port Hope left for a month's trip through western states to California.

Mrs. Clarence Eckenswiler of Argyle and Mrs. Jim Doerr spent Tuesday in Bay City.

Mr. and Mrs. Charles Bond, Karen and Susie spent Monday evening and Mr. and Mrs. Clarence Rumpitz spent Wednesday evening at the home of Mr. and Mrs. Cliff Jackson.

The Pedro Club met Friday evening at the Huron Inn for a chicken dinner before going to the home of Mrs. Irene Allen. High prizes were won by Mrs. Robert Henderson and Bob Grey. Low prizes were won by Mrs. Bob Grey and Ernest Wills. The next party will be at the home of Mr. and Mrs. Ralph Brown June 4.

Mrs. Curtis Cleland spent Wednesday afternoon with Mrs. Joe Watson.

Bridal Shower—
Mrs. Raymond Wallace, Mrs. Jack Pelton, Mrs. Lloyd Brown, Mrs. Curtis Cleland, Mrs. Calvin Hunt, Mrs. George King Jr., Mrs. George King Sr., Mrs. Glen Shagena, Mrs. Alex Cleland, Mrs. H. N. Hitchens, Mrs. Stuart Nicol, Mrs. Leland Nicol, Mrs. Keith Brown, Mrs. Bob Brown, Mrs. Clare Brown and Mrs. Calvin Hunt attended a bridal shower for Karen Pelton, daughter of Mr. and Mrs. Frank Pelton of Shabbona, at the home of Mrs. Milford Robinson Sunday afternoon.

Games were played and prizes were given.

Co-hostesses Mrs. Clare Brown and Mrs. Robert Rich served a lunch.

Miss Pelton will become the bride of Jerry King, son of Mr. and Mrs. George King Sr.

Mr. and Mrs. Leslie Bailey of Taylor spent the week end with Mr. and Mrs. Curtis Cleland and girls.

Mr. and Mrs. Cliff Robinson visited Danny Robinson at Ann Arbor Sunday.

Mr. and Mrs. Gaylord Lapeer and Charlene spent Sunday evening at the home of Mr. and Mrs. Archie Stirtton to visit Mr. and Mrs. Tressler Way of Arcadia, Calif., who are spending several days at the Stirttons.

Mr. and Mrs. Orran Coding, Mrs. George Coding and Miss Grace Willie of Detroit were Sunday visitors at the Ed Jackson home.

Mr. and Mrs. Joe Dybbas and family were Sunday afternoon and

Green Acres Group Meets at D. Beckers

The Green Acres Farm Bureau met Tuesday evening, May 18, with Mr. and Mrs. Don Becker with 13 members and one guest present.

Chairman Ron Fox conducted the business meeting. Mrs. Fox gave the women's committee report and the package report was given by August Lindquist. The Minuteman report was by Gerald Bock.

The discussion topic, "Building a Positive Image," was led by Mrs. Olin Bock.

Cards were played with Mr. Lindquist winning the traveling prize and lunch was served by the hostess.

The June meeting will be at the home of Mr. and Mrs. Gerald Bock.

It may be true that time is money, but it's not so scarce.

The fellow who sits down and hopes for the best can be counted out as hopeless.

supper guests of Mr. and Mrs. Chet Sieradzki and family at Deford.

Visitors at the Leland Nicol home last week were Mr. and Mrs. Harry Falkenhagen of Cass City, Mr. and Mrs. Fred Elmgren and Mr. and Mrs. Noble Jump.

Mr. and Mrs. Arnold Lapeer, Mr. and Mrs. Cliff Jackson and Becky Robinson were Sunday dinner guests of Mr. and Mrs. Elmer Puester.

Mr. and Mrs. David R. Thornton spent the week end with Mr. and Mrs. LeRoy Cole and family at Drayton Plains.

Mr. and Mrs. Charles Bond spent Wednesday evening at the home of Mr. and Mrs. Lynn Hurford in Cass City.

Mr. and Mrs. Arlen Hendrick and family were Sunday evening visitors at the home of Mr. and Mrs. Lee Hendrick.

Mr. and Mrs. Harry Falkenhagen and Mr. and Mrs. Carl Kirchner and family of Cass City were Thursday evening visitors at the home of Mr. and Mrs. Elmer Puester.

Mr. and Mrs. Charles Bond were Thursday evening guests and Charlie Brown was a Thursday visitor at the Steve Decker home.

Mr. and Mrs. Owen Quinn and Robin were Sunday dinner guests of Mr. and Mrs. Chuck Franzel and son.

Mr. and Mrs. Lee Hendrick were Sunday dinner guests of Mr. and Mrs. Lee Smith.

Nancy Sweeney of Mt. Pleasant and Mr. and Mrs. Richard Wozniak of Detroit spent the week end with Mr. and Mrs. Martin Sweeney and sons.

Miss Ross Honored—

About 26 friends and relatives attended a bridal shower for Margaret Ross at the home of Mrs. Martin Sweeney Saturday evening.

Games were played and prizes given.

Co-hostesses Mrs. Jim Booms of Harbor Beach and Mrs. Martin Sweeney served a lunch.

Miss Ross, daughter of Mr. and Mrs. Alex Ross, will become the bride of David Cole of Grand Rapids June 12.

Guests attended from Detroit, Harbor Beach, Bad Axe, Cass City and Uby.

Mr. and Mrs. Murill Shagena spent the week end with Mr. and Mrs. Ray Armistead and sons at Troy.

Darryl Lapeer was a Tuesday overnight guest at the Gaylord Lapeer home.

Tom Pierce of Detroit was a Wednesday caller at the Cliff Jackson home.

Mr. and Mrs. Jack Tyrrell and family spent Sunday afternoon at the home of Mr. and Mrs. Joe Riley in Cass City.

Mrs. Nelin Richardson spent Friday with her father, Ed Jackson.

Mr. and Mrs. Leland Nicol and Tom and Mr. and Mrs. Stuart Nicol and family spent Saturday evening

ing at the home of Mr. and Mrs. Duane Nicol and family in Cass City.

Mr. and Mrs. Martin Sweeney

and family attended a graduation party for Elaine Sweeney at the home of Mr. and Mrs. Dolan Sweeney.

CASS CITY

AIR CONDITIONED FOR COMFORT

STARTS THURSDAY MAY 27-28-29-30

Direct from Cinerama — UNCUT

4 SIDESPLITTING NIGHTS

FIRST AREA SHOWINGS

SPECIAL "MAD WORLD" SCHEDULE

Doors open 7:30 Showtime 8:00

One performance each night

Adults \$1.00 Children 35c

CONTINUOUS PERFORMANCES! POPULAR PRICES!

Everybody who's ever been funny is in it!

SPENCER TRACY

MILTON BERLE

SID CAESAR

BUDDY HACKETT

ETHEL MERMAN

WICKY ROONEY

DICK SHAWN

PHIL SILVERS

TERRY-THOMAS

JONATHAN WINTERS

EDIE ADAMS

DOODY PROWSE

PETER TALK

JIMMY DURANTE

STANLEY KRAMER

"IT'S A MAD, MAD, MAD, MAD WORLD"

ERNEST GOLD

WILLIAM J. WAX

STANLEY KRAMER

ULTRA PANAVISION

TECHNICOLOR

UNITED ARTISTS

EXACTLY AS SHOWN IN RESERVED SEAT SHOWINGS AT ADVANCED PRICES!

CARO DRIVE-IN THEATRE

CARO, MICH. PHONE OS. 3-2722

Wed., Thur., Fri., Sat. May 26-27-28-29

Outstanding 3 Feature Program!

Acclaimed as

THE FEAR OF THE YEAR

Dr. Terror's House of Horrors

Technicolor

CHRISTOPHER LEE and ROY CASTLE with PETER CUSHING as "Dr. Terror"

TRAY SUZANNE DYANE

JONAH PLESHETTE MCBAIN

Frank Sinatra Dean Martin Sammy Davis Jr.

ROBIN and the 7 HOODS

PETER FALK BARBARA RUSH VICTOR BROWN

FRANK SINATRA GORDON DOUGLAS HOWARD W. JOHNS

A P.C. PRODUCTION TECHNICAL PANAVISION FROM WARNER BROS.

Sounding the call to the screen's adventure of adventures!

A DISTANT TRUMPET

CO-STARRED JAMES GREGORY WILLIAM HENRIKSON CLAUDE AUSTIN

SCREENPLAY BY ARNOLD KATZ PRODUCED BY WILLIAM H. WYATT DIRECTED BY DAVID WALSH

TECHNICOLOR

ROBIN and the 7 HOODS

PETER FALK BARBARA RUSH VICTOR BROWN

FRANK SINATRA GORDON DOUGLAS HOWARD W. JOHNS

A P.C. PRODUCTION TECHNICAL PANAVISION FROM WARNER BROS.

FIREWORKS!

An Aerial Wonderland — All New For 1965

Sunday Night Only — May 30

Sun., Mon., Tues. May 30-31; June 1

2 Smash Hits in Color!

DORIS DAY and JAMES GARNER

invite you to watch Them enjoy

ROSS HUNTER-ARWIN PRODUCTION **The Thrill Of it All!** COLOR

ARLENE FRANCIS with EDWARD ANDREWS ELLIOTT REID REGINALD GUYER ZASU PATTY

Screenplay by CARL REIDER Directed by JORDAN LEVINSKY Produced by ROSS HUNTER and MARTIN LEECHER CARL REIDER

And This Exciting Co-Hit

An adventure in DYNAMATION beyond the limits of imagination!

FIRST MEN IN THE MOON

CHARLES H. SCHNEER

TECHNICOLOR LUNACOLOR

STAR-LITE DRIVE-IN

Fri., Sat. May 28, 29

"Disorderly Orderly"

Starring Jerry Lewis and Susan Oliver

Also

"A Boy Ten Feet Tall"

With Edward G. Robinson

Sunday - Gigantic FIREWORKS!

Sunday, Mon., Tues. May 30, 31 - June 1

"Pajama Party"

Tommy Kirk and Annette Funicello

Also

"Torpedo Bay"

James Mason and Lilli Palmer

TWO NEW HITS!

Wed., Thurs., Fri. June 2, 3, 4

"How to Murder Your Wife"

Starring Jack Lemmon and Terry Thomas

and

"The Haunted Palace"

Starring Vincent Price and Debra Paget

10 miles east of Marlette

Personal News and Notes from Deford

Mr. and Mrs. Lawrence Martin attended Marlette High School graduation exercises Sunday and open house following the ceremonies at the home of Mr. and Mrs. Julius Martin in honor of their daughter, Carol Ann.

Mr. and Mrs. Melvin Surine attended open house at the home of Mr. and Mrs. Carl Traster near Caro in honor of his sister, Esther Traster, who graduated from Kingston High School.

The 4-H Nimble Needles met Monday, May 17, at the home of

Mrs. Gordon Holcomb. The girls worked on an assortment of things. A surprise birthday party was held for Debbie Damm and Ava Edwards, with refreshments being provided by Mrs. Damm and Mrs. Holcomb. Each girl was presented with a gift.

PTA Meeting—

The 4-H members of the Deford area provided entertainment for the Deford P.T.A. meeting held Thursday evening, May 20, with Debbie Damm and Mrs. Holcomb

acting as masters of ceremonies. Dennis Curtis played the guitar and the boys sang the club song, "4-H Clover." The audience participated in singing, the pledge to the American and 4-H flag and "America." Mrs. Holcomb explained the Bob-lo trip. The girls presented a play, "Elley May's Critter", and five of the girls sang "On Top of Old Smokey", with Mrs. Murdick accompanying them on the piano.

Refreshments were served at the end of the program.

Mrs. Armand Curtis and children, Mr. and Mrs. Armand Curtis Jr. and family, Mr. and Mrs. A. D. Frederick and children, Mr. and Mrs. Thomas Remsing and children, Mrs. Joan Miller, and Miss Evette Chevchanko all attended the Campbell annual reunion in the I.G.A. Hall at Davison, Sunday.

Mr. and Mrs. Maynard Venema and children visited at the home of Mr. and Mrs. William Dykstra and family of St. Thomas, Ontario, over the week end. Also visiting at the Venema home are Mrs. Sylvia Dykstra and daughter Elsie of The Netherlands. Mrs. Dykstra is Mr. Venema's sister whom he had not seen in 37 years.

Mr. and Mrs. John Bartlett, Mrs. May Hooper, Mrs. Lizzie Gottschalk and Mrs. Marie Wendt, all of Capac, called on Mrs. Iris Hicks Thursday afternoon.

Mr. and Mrs. Donald Petersen and daughters, Kathy and Cindy, of Marlette called on Mr. and Mrs. Kenneth Churchill Sunday afternoon. Mr. and Mrs. Stewart Cox and children of Drayton Plains were Sunday evening dinner guests at the Churchill home.

Mr. and Mrs. Ralph Coffman of Bridgeport were dinner guests of Mr. and Mrs. Erwin Hall and children.

Mrs. Ward McCaslin of Rochester and Johnny McArthur of Pontiac were Saturday evening visitors at the home of her mother, Mrs. Amanda McArthur.

Mrs. Howard Retherford had for Friday afternoon callers, Mr. and Mrs. Elmer Haney of Caro.

Mr. and Mrs. Douglas Clelland and family of Pontiac and Mr. and Mrs. Delbert Martin of Caro visited Mrs. Bertha Chadwick Sunday.

Week-end visitors at the Norman Hurd home were Mrs. Margaret Brandon and Mrs. Celia Geneich, both of Pontiac.

Mr. and Mrs. Sylvester Curtis and her father, Mr. Murrow, all of Pontiac, called Saturday evening at the William Zemke home.

Mr. and Mrs. John Kapala were Thursday dinner guests of Mr. and Mrs. LeRoy Sefton and family of Decker and attended the 8th grade commencement exercises at the Evergreen School in the evening.

Mr. and Mrs. Darold Terbush, Mr. and Mrs. Etzel Wilcox and Mrs. Florence Shaver were Sunday visitors in Bay City.

Gene Babich was a Saturday overnight and Sunday guest of Mr. and Mrs. Roy Murry and children of Lansing.

Mr. and Mrs. William Conquest of Clio visited Mrs. Mary Reynolds at the Henry Rock home Sunday.

Mrs. Nellie Foster and son Clinton of Pontiac visited Mrs. Olive Hartwick Saturday.

Mr. and Mrs. Clare Root were dinner guests of Mr. and Mrs. Clayton Root of Greenleaf Sunday.

Mrs. Jerry Hershberger and Mrs. Helen Gilligan of Wilmet called Thursday evening on Mr. and Mrs. George Ashcroft.

Mr. and Mrs. Duane Rich and son Paul of Sandusky called on his mother, Mrs. Earl Rayl, Sunday afternoon.

Mrs. Olive Kelley and son Grant of Caro called on Mrs. Iris Hicks Sunday.

Mr. and Mrs. Ed Traster and daughter of Caro visited Mr. and Mrs. Melvin Surine Sunday.

Mrs. Margaret Brandon and Mrs. Celia Geneich, both of Pontiac, were Saturday evening callers at the Clare Root home.

Hospital Auxiliary Awards Prizes

The Hills and Dales Hospital Auxiliary held their monthly meeting Monday and Mrs. Neil Hurry presented prizes to the high scoring partners of Group I, Mrs. Andrew Barnes Jr. and Mrs. Harold Craig; Group II, Mrs. Robert Benkelman and Mrs. Bernard Freiburger; Group III, Mrs. Edward Baker and Mrs. George Murray, and Group IV, Mrs. Harry Comment and Miss Alice Freeman of Gagetown. This bridge marathon, in which 64 women participated by playing monthly games since September, netted \$446.00.

At this meeting, Miss Helen Higgins, Electric Living Adviser of Detroit Edison Co., showed slides and narrated the story, "Prophecies of the Future", a fantastic conception of living, working and traveling in the future.

Mrs. Frederick Auten, who attended the new school information meeting, reported on this and had data on a very similar school built in Durand by the same architects.

Mrs. George Murray reported on the spring workshop of the East Central District at Saginaw General Hospital May 19. Also attending were Mrs. Hurry, Mrs. Willis Campbell, Mrs. Donald Arndt and Mrs. Richard Erla.

June 28 will be the last meeting for the summer months.

Guest Editorial

Third in a series

Fr. Arnold Messing

On a Saturday night a few weeks ago, Prom night to be exact, I was standing on the corner (by the floral shop) watching all the girls and boys go by. Really I was waiting for the Greyhound bus to arrive, while standing there waiting, or watching if you prefer, Gary Kelley stepped out of the shop to take a little break after a busy day and joined me in the waiting. I was happy he did because then I didn't look quite so conspicuous, as I thought I must have. Whoever heard of a priest standing in line at a floral shop on Prom night?

At any rate our conversation soon turned to the young people who were on their way to the Prom. It would be an understatement just to say they were well dressed. They were beautifully dressed, all decked out in formal dresses and smart looking suits. Meanwhile, Gary was mumbling something about having sold 500,000 corsages that day and hoped he would never see one again, at least not until the next week.

Yet actually we didn't see many of the young people walking by because most of them were driving by, in what we presumed was "Dad's" car. Some of the less fortunate ones had cars of their own. I have nothing against cars, I think they're fine; it's just that it costs a lot of money to own and operate one. In fact, by the time the bus arrived, Gary and I had been crying on each other's shoulder about the cost of gasoline and were comparing the gas mileage on our cars.

Please don't misunderstand me. I like Proms and cars, corsages, good clothes, and many other nice things that money can buy. But on that occasion I couldn't help thinking what wonderful people parents are and how they are willing to work and sacrifice so that their children will be happy and have nice things.

In fact, if we examine the basic motive for much of our time and energy we find that it is not so much to earn a living as to earn a better living. When we spend money on improving our homes, or buying a new T.V. set, a new car, refrigerator, or even a new lawnmower to help keep the place trim, we feel that this is money well spent. When we save money for a vacation for ourselves or children, or lay some aside for future education, this is all a part of providing for ourselves and of improving our standard of living. This is why we

work in a sense.

Now in my opinion this is what we will be doing when we build the new community high school, which is needed so badly. Won't we be helping to raise the standard of living for ourselves and the young people? Won't this be an excellent opportunity to help the children have a "truly nice thing?" In fact, I find it hard to think of a better way to spend a portion of our "hard earned money" than in helping to build a new school.

And since it will be for the children I think they can play a more active role than they realize in bringing this to a reality. Many times today, inadvertently of course, young people come to expect too much. A little consideration on their part from time to time could help, i.e., in the course of a year they could save their parents a good share of what the increased millage would cost. A sign of the times that I saw recently was taped to the door of a refrigerator in the home where two teen-age boys dwelled. It read: "Ask not what your parents can do for you, but rather what you can do for your parents."

On June 14th I may not vote on this issue; you all know the reason. However, I am happy for this opportunity to express a few thoughts on the subject and to say that I would vote "yes" if I could vote.

Final Rites Held for Henry Wood, 49

Final rites for Henry Wood, 49, were held Thursday, May 20, at 11 a.m. in St. Agatha Church, Gagetown. The Rev. Frank McLaughlin officiated. Burial was in St. Agatha cemetery.

Hunter Funeral Home was in charge of arrangements.

Mr. Wood died Monday, May 17, in Pontiac. He had been ill for several years.

He was the son of Mr. and Mrs. Peter Wood and was born March 5, 1916, in Columbia township.

Surviving are his father; eight brothers, Roland of Caro, Clifford of Fairgrove, Lee and Harold of Essexville, Richard and Stanley of Unionville, John of Pontiac and Joyce of Grand Blanc, and two sisters, Mrs. Otto VanFalkenberg of Caro and Mrs. Stanley Figurski of Pontiac.

Don't underrate your competitor nor overrate your skill.

How NOT to Make Park Friends

WEAR RED WING SHOES AND FEEL FIT!

Feel new comfort, new fit. Know new pleasure from the moment you put them on. Your shoes fit your work—fit you. 6"-8"-oxfords—pull-ons. Featuring Red Wing's original "Sweat-Proof" flexible split-leather insoles, cushion wedge crepe soles, nail-less construction.

Illustrated, No. 766—Barnyard acid resistant uppers, seamless back.

RILEY FOOT COMFORT

Cass City, Michigan

Phone 872-2660

Happiness is graduating and getting a Bulova!

CONCERTO "19" Modern youthful look in a 17 jewel quality watch. Shock-resistant. Yellow or white. \$24.95

DATE KING "24" Tells date and time at a glance. 17 jewels. Yellow. Stainless steel back. Shock-resistant. \$35.95

LEADING LADY "E" Trim and tiny with graceful advanced styling. 21 jewels. Yellow or white. \$49.95

ENGINEER "11" The executive look—plus top performance and real value. 17 jewels. Shock-resistant. Expansion band. Yellow or white. \$49.95

There's no graduation gift like a watch... and no watch like a Bulova. One reason: Bulova puts over 20 super-durable metals into every watch case and movement... protects delicate, tiny parts with a layer of corrosion-resistant nickel. The result: lifetime accuracy... and longer wear. We've got the perfect gift to make your happy graduate even happier. Choose from our large Bulova selection... priced from only \$24.75, plus tax.

McConkey Jewelry & Gift Shop

6458 Main

Cass City

Phone 872-3025

"When something happy happens — It's Bulova Watch Time"

Use Barracuda's carpeted 7-foot-long cargo space to carry the money you'll save when you buy a Plymouth Barracuda.

Nothing's moving like the Roaring '65s. See your Plymouth Dealer!

THE ROARING '65s
FURY
BELVEDERE
VALIANT
BARRACUDA
Plymouth

PLYMOUTH DIVISION CHRYSLER MOTORS CORPORATION

RABIDEAU MOTOR SALES

6513 MAIN STREET

Try The
Want Ads
Today!

THINK : DRIVE

SAFETY : SAFELY

This Memorial Day Weekend

MICHIGAN TRUCKING ASSOCIATION

ANSWERS ABOUT THE COST OF THE PROPOSED NEW SCHOOL

On June 14th, the voters in the Cass City School District will be balloting on two propositions:

1. To bond for the construction of a new high school, and

2. To authorize extra millage for operational costs, not to exceed 5 mills for a period of 5 years.

Hoping to make it easier to understand the effect this new building program will have on your tax bills, we offer the following comparison of school tax rates between the present allocated rate for 1965 and the rates for the years 1965 through 1969, if the vote is affirmative.

Present Allocated School Tax for 1965 (Taxes due at the end of the year)	School Tax if the new Building is Approved (1965 and 1966 taxes due at the end of each year)
9 mills - For regular school operation, allocated by the County Board.	9 mills - For regular school year, allocated by the County Board.
1.5 mills - Extra for operating voted by the district to terminate this year.	1.5 mills - Extra for operating. This is the total amount of the 5 mills voted for operation that will be levied these years.
3 mills - For debt service, to terminate in 1966 with the old bonds paid.	8 mills - For debt service. This is a combined levy for the old bonds and the new building.
13.5 mills Total School Tax	18.5 mills Total School Tax

SCHOOL TAX IF THE NEW BUILDING IS APPROVED

(1967, 1968 and 1969 taxes due at end of each year)

9 mills For regular school operating. Allocated by the County	1969 is the last year the operating millage will be authorized. The question of operating millage will have to be placed on the ballot again at the end of that time.
5 mills Extra for operating, now being voted on. 1967 is the first year the full five mills will be levied.	
4.5 mills For debt service on the new building	The levy for debt service will continue for twenty-four more years. As the valuation of the school district increases the amount of the levy may go down.
18.5 mills Total School Tax	

A few more words of explanation may be helpful in digesting the set of figures used here.

1. The millage figures shown here are those which apply to "State Equalized Valuation" of your property. In Elklund Township the valuation of your property shown on your tax bill has to be multiplied by 1.4 to bring it up to "State Equalized Valuation." Other townships in this school district vary from "State Equalized Valuation" by different percentages.

2. In further explanation of the additional 5 mills asked for operational expenses (Proposition One on your ballot), it must be realized that a portion of that 5 mills will most certainly be needed whether or not a new school is built. The 9 mills basic tax levy cannot be stretched to cover costs of education of the existing school population in our district. Perhaps no more than half of this extra millage for operation should be attached to new costs created by the proposed new building.

Cass City Board of Education

IT SEEMS TO ME

Ministers Exchange An Annual Event?

By the Rev. R. J. Searls

The Sunday after Easter found the ministers of Cass City preaching in strange pulpits in what promises to be an annual event. Worshipers in the Salem EUB Church heard the minister of the Methodist Church and vice versa. This exchange was especially significant, for plans are rapidly maturing which will see the union of the two churches by 1968 on a national level. Involved are 760,000 members of the EUB Church and 10,300,000 Methodists, in merger talks that started seriously in 1958. 1968 is the earliest that union could be accomplished.

Six features of the new denomination were announced recently. There is an evident attempt to combine the best features of the two uniting denominations. The plan will contain no reference to the Central (Negro) Jurisdiction (at present a feature of the Methodist Church). The Methodist Church fully expects to integrate that jurisdiction into the geographical (now white) jurisdictional system. Safeguarding of the rights of the minority group (EUB) will be accomplished by guaranteeing them for 12 years proportionate representation at the general church level on boards and agencies and as General Conference delegates. Further safeguards will be offered to the minority, which will have approximately 13 per cent of membership on general boards and agencies (groups which actually operate the denomination between General Conferences). Rather than combining memberships of the two denominations on boards and agencies, attempts will be made to level them off to the larger of the two at present. The groups engaged in accomplishing this see it as a "spiritual undertaking."

These accomplishments seem far away right now, but in an amazingly short time, they will be accomplished fact. In the meanwhile, at a local level, pulpits exchanges, joint meetings of the two boards, and an increasing number of women's meetings, men's clubs and youth combined activities can be anticipated.

June 14, 1965, may go down in history as the day residents of Cass City pledge their faith in our youth. At an election to be held that day, we shall vote "YES" on a proposition that will enable our school board to take the steps necessary to build a new high school. I have taken the trouble to examine the plans and, while I, personally, would make a few minor changes, they are good plans. Built with three major sections, the school will make quality instruction easier. Or, "So It Seems To Me".

Conditions favorable for Baptists' free exercise of their faith in Hungary, Romania and Yugoslavia are improving, according to denominational executive John D. Hughey. Roman Catholic struggles in high places about that denomination's stand on planned parenthood in a world trapped in a population explosion has witnessed at least one humorous sidelight. It was suggested that a Roman Catholic publication in Britain be changed from the TABLET to the PILL!

"Your methods of cultivation are hopelessly out of date," said the youthful agricultural college graduate to the old farmer. "Why, I'd be astonished if you even got ten pounds of apples from that tree." "So would I," replied the farmer. "It just so happens that it's a pear tree!" ... Did you hear about the medical school pupil who was called before the Dean? Exhorted that esteemed personage, "You must try, in writing prescriptions, to write a little less clearly."

School Menu

May 31 - June 4

Monday

NO SCHOOL

Tuesday

Baked Beans and Hot Dogs

Buttered Green Beans.

Cheese Cubes

Bread and Butter

Cookies

Milk

Wednesday

Bar B Q on Bun

Potato Chips

Buttered Corn

Cookies

Milk

Thursday

Mashed Potatoes

Roast Chicken

Mixed Vegetables

Bread and Butter

Milk

Friday

Macaroni and Cheese

Buttered Peas

Celery Sticks

Bread and Butter

Ice Cream

Milk

Average number of meals served per day this week \$43.

Total meals served to date this year 94,375.

Agent's Corner

Barbara Henrikson

We laugh because we dare not cry. There is one type of "humor" going around which is funny only for this reason.

Two examples of it have been given to me this week to use. The first I wadded up and threw in the wastebasket. It was instructions on what first aid equipment should be available in the home and started: A cut finger brings tears to a child, a loud "Ouch" from Mother and demands at least a week's pampering for Dad.

The second I found on my desk. It read: Basically, it takes two things to keep a woman happy-- a roof over her head and a husband under her thumb!

All women attempt to put a man under her thumb occasionally, but it isn't because it makes her happy. It's because women have enough underdog in their souls that they need an occasional defeat.

American men expect their women to be independent and self sufficient but who do they rave about? European women.

I've asked a few questions about this and got some of the following answers: European women dress for men, not for other women. They are content to belong to a man and don't expect him to spend his life trying to make her content. They accept his word as the way the home will be run. They keep a house for the comfort of the family, not for the way it looks to the neighbors.

These are interesting points. Back about the turn of the century, American homes were run this way, too.

Then the feminists started fighting for equality. And they got it. Women were taken off the pedestal and brought down to man's level.

Women won the right to education, to vote, to hold responsible jobs. She lost the right to expect chivalry, to be taken care of, to foist decisions off on her man, because when she found she was legally equal, she kept trying to prove she was equal, like all people who are unsure of their position.

One out of every three home-makers today tries to hold a job, keep her home and be a wife and mother. This isn't enough. She also tries to keep her man in line, in her line.

It's a new way of life we haven't learned to handle yet. No other civilization has ever attempted it so we can't learn from their mistakes.

We women like our freedom, our education, our jobs, our vote. But deep down we still like a man who is strong enough to trust with decisions and responsibilities.

Until we learn how to mesh the two, people will joke about it because they dare not cry.

Phone 872-3454 Area 517

Jay Sugden Owner

JAY'S ELECTRIC MOTOR SERVICE

6815 East Main Street
Cass City, Michigan 48726

Complete Motor Repair
Single Phase - 3-Phase up to 100 H.P.

AUCTION SALE

5 miles east, 3/4 mile south of Uby, or 5 miles west, 3/4 mile south of Ruth on:

SAT., MAY 29

Commencing at 1 p.m. sharp

17 Holstein cows, T.B. and Bangs tested

Holstein bull, 5 Holstein heifers, 1 year old

12 calves 1 to 5 months old.

Jamesway 210 gallon Bulk tank, Surge pump with pipeline, 3 Surge buckets

John Deere A tractor, 1953 Ford Jubilee tractor, Massey Harris tractor, New Holland No. 68 baler, Minneapolis Moline Uni-tractor with 9 foot self propelled combine, Case silo filler, many other good farm tools.

Terms: \$25.00 and under cash, over that amount 6 months time will be given on good bankable notes drawing 7% interest.

RUTH STATE BANK, CLERK

Sylvester Lamke Owner

Ira Osentoski, Auctioneer, Phone collect Cass City 872-2352

You build a new home to get exactly what you want

why not get the heating system that gives you exactly what you want

Electric heat is custom heat. There's a thermostat in each room so you can dial the exact warmth you want... in the baby's room, the den, the kitchen, every room! Electric heat is the clean, modern heat. No drafts or cold spots. You get even heat from head to feet. Ideal for your new home.

It's also a good choice as supplemental heat for your present home—to warm up a chilly bedroom or new family room.

The cost? That depends on your particular home. Electric heat may be your most economical heat. It won't cost you a penny to find out for sure. Just call Edison for a free estimate.

EDISON

PS

A lower all-electric rate saves you as much as 20% on your heating bill if yours is an All-Electric Home. More reason than ever to enjoy all-electric living.

20 Bonus Votes

With purchase of
2-lb. bag yellow or white

**Popeye
Popcorn**

Vote for _____

Hills Bros. - Reg. or Drip

COFFEE

2-lb.
can **\$1.49**

25 GOLD BOND STAMPS

With purchase of 13-oz.
Tom Scott

Mixed Nuts

Void after Saturday, May 29

25 GOLD BOND STAMPS

With purchase of 5-oz.

Raid Off Bomb

Void after Saturday, May 29

25 GOLD BOND STAMPS

With purchase of 6 1/6 oz.
low calorie

Nestea Iced Tea

Void after Saturday, May 29

25 GOLD BOND STAMPS

With any \$2.00 or more

Drug Purchase

Void after Saturday, May 29

25 GOLD BOND STAMPS

With purchase of 50-lb. bag

Peat Moss 59c

Void after Saturday, May 29

25 GOLD BOND STAMPS

With purchase any 6 pkgs.
or more

Garden Seeds

Void after Saturday, May 29

25 GOLD BOND STAMPS

With purchase of 10-lb.
bag or larger

Potatoes

Void after Saturday, May 29

25 GOLD BOND STAMPS

With purchase of 3-lbs.
or more

Ground Chuck

Void after Saturday, May 29

MEMORIAL DAY FAVORITES

with

IGA

savings!

DEL MONTE TOMATO

CATSUP

14-oz. Btl. **15c**

IGA - 7 FLAVORS

12-oz. Cans

CANNED POP 6 FOR 39c

IGA

POTATO CHIPS

14-oz.
pkg. **39c**

TABLE TREAT

PORK & BEANS

2-lb.
8-oz.
can **2 FOR 49c**

SHEDD'S

SALAD DRESSING

Quart
Jar **39c**

EATING TIME

APPLESAUCE

1-lb.
can **10c**

TABLE KING

PAPER PLATES

9-inch
100-ct. pkg. **59c**

**WATER-
MELONS 89c**

Hot House
Tomatoes

lb. **49c**

Green Red
Onions & Radishes

3 FOR **29c**

Florida Celery

2 Stalks **49c**

Green Cucumbers

2 FOR **29c**

IGA or Realemon

FROZEN

**LEMONADE
FRUIT DRINKS**

5 FLAVORS - MIX or MATCH

6 6-oz.
cans **49c**

TABLE KING

STRAWBERRIES

3 1-lb.
pkgs **\$1.00**

PHILADELPHIA

CREAM CHEESE

8-oz.
pkg. **29c**

TABLETITE

ICE

CREAM

49c

Half
Gal.

SPARE RIBS

59c
lb.

Farmer Peet's

HI STILE HAMS

65c
lb.

Hygrade West Virginia

BONELESS HAMS

85c
lb.

CHUCK STEAKS

59c
lb.

RIB STEAKS

89c
lb.

Tabletite

FRANKS

YOUR
CHOICE!

IGA

COLD CUTS

49c
lb.

CUT UP
FRYERS

33c
lb.

WHOLE

FRYERS

31c
lb.

SIZZLE BRIQUETS

CHARCOAL
10 39c
lb. bag

**7th BIG
WEEK!**

2nd Annual...

**boys
contest**

APRIL 19TH - JUNE 12TH, 1965

800 boys will WIN

5 DAY TRIP TO CALIFORNIA

OFFICIAL BOYS CONTEST RULES...

1. Contest is open to any boy between the ages of 10 and 14 years inclusive. Boys who receive the highest number of votes in each store will win.

2. Vote for your favorite boy by writing his name on the back of each Green cash register tape you receive at all participating IGA Food Stores.

3. The total value of each tape will be determined by the total purchases shown on each Green tape you receive. You will receive one vote for each 10¢ purchase. For example, a \$10.00 purchase shown on your Green cash register tape would be worth 100 votes for your favorite boy.

4. Votes must be placed in the official ballot box provided in each store. Each store will have the number of boys they are sponsoring posted in the store.

5. IGA's "Favorite Boys Contest" will start April 19th, 1965, and close Saturday night, June 12th, 1965. Winning boys and sponsors leave for Long Beach, California, Monday, June 21st and return Friday, June 25th, 1965. Contest is not open to any store owner, their employees, their families, employees of Super Food Services, Inc. and their immediate families.

CASS CITY IGA FOODLINER