

From the Editor's Corner

Perhaps you read somewhere that the record set 13 years ago by Harold Crawford of Cass City for the State's largest brown trout was cracked twice in recent weeks..... once by John Foter of Quincy, Ill., with a 17-pound, eight-ounce trout, and again by Jerry Benzo of Felch, Mich., with a 23-pound trout measuring 38 inches.

Crawford's 17-pound, five-ounce fish doesn't seem big by comparison.

But to me, as a trout fisherman, and to many other anglers, Crawford's feat still stands by itself. Both of the record-busters caught this week were caught in lakes where the feed makes them grow fast and big.

Crawford's monster was caught in tiny Houghton Creek and if I hadn't seen the trout, I still would not believe it!

As a 15-year veteran of the Cass City news scene, we know of course, that over the years the Cass City Gavel Club has spent a good deal of money at the Recreational Park.

But as we were checking the club's history for our Centennial edition coming your way Centennial week, we were still surprised at the amount of money members have invested at the park.

What's your guess? \$5,000-\$10,000-\$20,000?

You are wrong. The club has \$30,000 invested in the park, not counting thousands of free man-hours of labor.

Do you think that sports are over-emphasized in Cass City? You wouldn't, if you came from St. Johns. We read in the newspaper there that all of the football candidates were called out for an annual summer clinic recently.

Some 150 boys and their dads were told what was expected of the candidates to train in condition during the summer months.

With a program like this, St. Johns should turn out outstanding teams.

Cass City Hospital Test Prevents PKU in Babies

Joseph Weiler, Cass City Hospital administrator, announced this week the adoption of a new testing procedure which helps prevent development of mental retardation in newborn babies.

The test, called the Guthrie test, is used to identify babies suffering from Phenylketonuria or PKU, an inherited metabolic disorder caused by the lack of a liver enzyme necessary in the digestion of milk and other proteins.

The test is performed on babies just before they leave the hospital and involves taking a drop of blood from the child's heel on a special type of filter paper which is then sent into state laboratories for testing.

Weiler explained that phenylalanine, an essential amino acid, can build up in the blood.

New Men's, Boys' Wear Shop Slated

Cliff Ryan, long-time Cass City businessman, has announced the purchase of the former M & M Plumbing building on Main Street where he will open a men's and boys' ready-to-wear clothing store. Ryan purchased the store last week and expects to have the new business in operation by the first of November. Work is to begin immediately.

Ryan will operate the business himself. He is currently plant manager at Agricola in Cass City.

Fred Leeson's Buy Leeson Wallpaper

Mr. and Mrs. Russell Leeson of Leeson's Wallpaper & Paint ended 17 years of business this week with the announcement of the sale of their business to their son and daughter-in-law, Mr. and Mrs. Fred Leeson.

The younger Leesons officially took charge today (Thursday). Both of the elder Leesons will remain associated with the store in a limited capacity.

Fred has been a member of the store staff off and on for a number of years. He is a December, 1964, graduate of Michigan State University where he received his B. S. degree.

Linda Leeson took a two-year course in marketing and retailing at Flint Junior College and Ferris State College. For the past two years she has managed the Trade Winds clothing store in Cass City. She is a 1961 Cass City High School graduate and he was graduated in 1959.

Seek Third Officer

To Expand Police Force

It is now definite that Cass City will have a three-man police force and almost around-the-clock police protection, following a decision by trustees to hire another officer at the regular meeting of the village council Tuesday evening at the Municipal building.

Under a schedule provided by Police Chief Carl Palmateer, both he and the new man would work six days and then be off two days. On a rotating basis, the officers would be on call for 12 hours each.

Bill McKinley, the present part-time officer, would work the same number of hours as he presently does as relief man.

The action stemmed from the desire of trustees to reduce the number of hours (80) that Palmateer has been working and to expand protection for the community.

The council will advertise next week for a man to add to the department.

Palmateer said, and the council agreed, that the new man would be hired on a six months' probationary period so that he could see if police work is what he thought it might be and so the chief could see if he meets the job's requirements.

Other Problems

Three other major problems of the Village are proving more difficult to solve. The first is the settling of a village-township fire protection program. Two months of a six months' lease has expired on the former H. O. Paul building and each month the option runs the price increases to the village. The building is scheduled to be used as a new fire hall.

A concentrated effort is to be made, President Lambert Althaver said, to come up with a solution before the next regular meeting. The stumbling block has been a meeting and agreement with township officials.

Another problem is the dump site. Trustees are still looking wistfully at the location southeast of the village. They are going to test the water table again to see if it has receded and whether the property still could be used if a drainage ditch were constructed.

The third problem is a retirement plan. After hearing a presentation about insurance at a special meeting, the council decided to hire an actuary at a cost of \$110. The man will be needed before any program can be devised.

Other Business

In other action, the council voted to buy green sealer for the tennis courts, recently resurfaced. The sealer is expected to smooth out rough spots and protect the surface.

Cost of the work on the courts was \$1,869 for the blacktop and an additional \$260 for the sealer... well under the estimated \$2,500.

The council voted to purchase a used roller to compact streets at a cost of \$1,000. It will first be used on West and Leach Streets so that the road can be surfaced around the first of July when the black-topping firm has promised to return to Cass City.

Vote Kills School Merger

"Right now we have no plans for the future," a crestfallen Duncan Crawford, superintendent of Unionville High School reported Tuesday morning after the proposed merger of Unionville and Owengate School districts was defeated by Unionville voters.

The two propositions carried by a substantial margin in Owengate and were defeated by an equally decisive margin in Unionville. To pass, both districts needed to approve the merger.

The vote in Owengate district was: Proposition I, yes, 487; no, 190. Proposition II, yes 431; no 203. The vote in Unionville was: Proposition I, yes, 255; no, 531. Proposition II, yes, 263; no 462.

Proposition I would have enabled the two districts to merge and Proposition II would have allowed the new district to assume the debt of the Unionville district.

The vote capped two years of study and planning for school officials. "We could have offered an outstanding curriculum with the enlarged school and the \$24 million vacation," Crawford said. "Right now, we'll just have to go along as we were."

All of our efforts and plans were aimed at this merger and right now we have no plans for any future action, Crawford said.

WET WARRIORS—Despite the fact that they've been hauled through a torrent of cold water, these "Unbeatables" Brothers of the Brush could still smile Friday night at a tug-of-war between their group and the Walbrush chapter. Seconds after this

picture, the hose got away from firemen and drenched several spectators. Later the Unbeatables turned in their rope for paint brushes and, as the losers of the tug-of-war, turned out to paint the Kangaroo Court Jail. (Chronicle photo)

Walbrush Beats Unbeatables; Spectators and Losers Suffer

Screaming crowds demanded justice, hulking cops wrote tickets en masse, the guilty were punished, innocent bystanders suffered and the "Unbeatables" were beaten.

For one short hour Friday night, June 25, time became a mixture of the old and new as Cass Cityans were given a preview of a gloriously hectic Cass City area centennial.

Festivities started with a 100-person promenade through the business district and ended with a laugh-filled Kangaroo Court session at the Cultural Center.

Entire families and individuals, all in costume, mingled with their more modernly dressed counterparts, giving village streets the look of a movie casting lot.

One of two main events of the evening was the much publicized tug-of-war between the Walbrush Brothers of the Brush chapter and the "Unbeatables".

Walbrush, using a three-stance pattern of pulling, dragged the

Unbeatables into a firehose stream of water trained across Seeger Street. While trying to give the Walbrush group a taste of their own medicine, firemen lost control of the hose and several spectators were accidentally doused.

After the tug-of-war, it was back to the Cultural Center where the still-wet Unbeatables, before a crowd of sidewalk supervisors, painted the Kangaroo Court Jail white.

While the jail was being painted, across the street Kangaroo Court Judge Meredith Auten, with the aid of four burly Keystone Cops, passed sentence on centennial violators for charges ranging from lack of centennial dress to "crumbs in the beard."

Penalties ranged from a plate of foam in the face to a water balloon over the head. Most, however, were given short sentences in the newly painted jail.

Similar festivities, including a tug-of-war between Walbrush and

a group from General Cable Co., and another Kangaroo Court session, will be held this Friday night, July 2, commencing at 7:30 with a promenade which will form at the Cultural Center.

On other centennial promotion fronts, a group of EUB Belles Centennial Belles chapter members took

Concluded on page four.

Pattullo New 4-H Extension Agent

George Pattullo of Deckerville, prospective Tuscola county 4-H club agent, was interviewed by representatives of the County Board

George Pattullo of Deckerville, prospective Tuscola county 4-H club agent, was interviewed by representatives of the County Board

of Supervisors and the Tuscola county 4-H Council at a meeting held at the Court House Monday evening.

After interviewing Pattullo, the group unanimously voted to accept his application to become Tuscola County's new Extension Agent in 4-H Club Work beginning July 1.

Pattullo received his B. S. degree from Michigan State University in June, 1961, and his M. S. in June, 1965. He spent four years as a vocational agriculture teacher at Almont Community School.

A farm-reared boy, Pattullo grew up on a farm near Deckerville in Sanilac county. He also had previous experience as an actual 4-H Club member and comes to Tuscola county very highly recommended, according to Alfred Ballweg, county extension director.

He is married and has two children.

Early Copy Please

Because the Fourth of July holiday will be observed Monday, the Chronicle will again need the assistance of advertisers and correspondents with early copy.

All schedules will be advanced one day and contributors are asked to have as much copy into the paper this week end as possible.

Also on regular holiday schedule will be the post office. No delivery service, except special delivery, will be provided.

Street mail collections will be made on a normal holiday schedule and outgoing mail will be dispatched, Acting Postmaster Grant Glaspie said.

Concluded on page four.

Program Revised Again

Village to Pay For Alley Pave

The Cass City Village Council reversed its position on the method of paying for the hard surfacing of alleys adjacent to the business district from Maple to West Streets at their regular session Tuesday night at the Municipal building.

The new regulations, which passed by a 5-1 majority, stipulate that the village will pay for all of the work for the 30-foot wide road provided that 80 per cent of the lineal footage adjacent to the work is completed at the business property owner's expense. There is no provision for charging owners who abut on the alley in residential property.

The action was a reversal of the Council's action in the May session when a 5-1 vote authorized the work if the adjacent business property owners would pay one-third of the cost of surfacing.

Switching their vote Tuesday were Mrs. Gladys Albee, Glenn McCullough, Jim Seals and Barney Freiberger.

The question of the alley work has been a Council and Village hot potato for at least a half dozen years. Just about every imaginable method of paying for the work has been suggested at one time or another.

Planning Recommendation

The Cass City Planning Commission has proposed two different plans in as many months and the final Council action is different than either of them.

When the Council approved the two-thirds, one-third plan in May, it was acting on the Planning Commission's recommendation. At that time, McCullough, Mrs. Albee and Freiberger had doubts about the program.

At Tuesday's meeting, the Commission submitted a revised plan where both business and residential property owners would be assessed a half of one-third of the cost.

Siding with Planning in the discussion were Fred Auten and Jim Seals. Auten said that a precedent was being set and that he felt that a charge should be made.

Seals reported that he felt that enough money had been spent near the business district on West and Leach Streets and that it was time to turn some of the attention to residential streets.

When new street work is completed in the residential section and new sidewalk is needed, the property owner is charged, he pointed out. When the vote was cast, Seals reluctantly cast his vote with the majority and Auten went on record as against the latest decision reached by the Council.

Total cost for surfacing of a block of an alley has been estimated at \$1,200. The provision for 80 per cent of the lineal footage adjacent to the business property owner was set so that the village's work would be protected. There is

no provision for protecting the edge of the street on the residential side of the alley where it is projected that one-way parking will be established.

According to the resolution, the work will be done on a regular yearly basis with the two blocks west of Seeger on the north side of Main, the first to receive attention.

Tree Law Set

An ordinance spelling out the responsibility of property owners and the Village in relation to trees and shrubbery in the village is ready for adoption.

The comprehensive five-page long document gives in detail nearly every conceivable contingency connected with trees.

One of the major provisions tells when and how trees can be cut. Dead or diseased trees on public or private land can be cut and destroyed by the village when authorized by the village council.

Living trees on the public right-of-way can be removed after abutting property owners are given 30 days' written notice. The trees can also be removed at the request of the property owner.

The village can plant trees and charge the cost to the adjacent property owner, according to the new ordinance. This provision was primarily injected if work is desired in a new subdivision, Trustee Dr. D. E. Rawson explained.

Under the new ordinance, the type of trees that can be planted is strictly regulated and a list will be available at the Municipal building.

Other restrictions include the distance that is required for planting from the curb or the sidewalk so that roots will not damage the structures.

The ordinance also tells the size trees that can be planted. It explains the use of sprays and requires a written permit from the Superintendent of Public Works for the removal of any shrubs or trees on village-owned property.

The ordinance is completed and ready to be adopted now. However, trustees decided to wait a full month so that interested persons could examine the ordinance before its adoption and register any protests that they may have.

For this reason, a copy of the proposed legislation is on file at the Municipal building and is available to anyone who wants to study it.

If no protests are filed, it is the Council's intention to adopt the ordinance at its next regular session July 27.

Bulen to Head School Board Again

Horace Bulen, Cass City businessman, was re-elected to a third term as Cass City Board of Education president Monday night at a special re-organization meeting at the high school.

Also re-elected were Elwyn Helwig, secretary, and William Ruhl, treasurer. Bulen has been on the board for the past four years, three of which he has served as president.

Preceding the election was a brief business meeting at which the main topic was zoning of the area around the site of the new high school.

Three property owners in the immediate area have given verbal approval of re-zoning of the area to either agricultural or residential.

Board members have been advised, however, that the three parcels may not be zoned without zoning the entire township. Further study is to be made.

MacAlpine Associates, insurance appraisers for the high school and elementary building, were approved as appraisers for Deford Community School at an initial fee of \$150 plus yearly up-dating fees of \$22.50.

The company appraises the buildings for fire insurance. A request to use high school

facilities for a centennial-connected activity was approved while a similar request was turned down.

Approved was a request to use the gymnasium for walk-on centennial pageant practice.

The gym may be used without charge for the building but custodial fees must be paid. Individual groups wishing to use the gym will have to pay both custodial and building fees.

Turned down was a request to use shop facilities to build a float. Chief problem in the matter was a lack of adequate supervision.

A meeting between Cass City and Kingston school officials to discuss "disputed" boundaries was turned down because Cass City members felt there would be "no advantage" to such a meeting.

The disputed land is a hump shaped parcel which Kingston, Cass City board members contend, wants straightened out to Kingston's advantage.

Continued membership in the Michigan Association of School Board at a cost of \$120 per year was approved.

In closing the meeting, Bulen expressed gratitude to all those persons who had worked on the promotion of the recent election.

MESSAGE CENTER—Pat Kendall of Cass City, Thumb Amateur Radio Club vice-president, demonstrates to his daughter, niece and nephew the emergency techniques used at field day exercises Saturday and Sunday in Caro. The same equip-

ment will be used in a message booth at the Cass City Centennial. Watching Kendall are his nephew, Mark Lessman, 11, of Lafayette, Ind., his daughter, Kay, nine, extreme right, and his niece, Susan Lessman, nine. (Chronicle photo)

Cass City Area Social and Personal News Items

Mr. and Mrs. Ezra Hutchinson were afternoon and supper guests of Mr. and Mrs. Frank Latwiel last Thursday.

Mr. and Mrs. Irvin Kritzman and family of Kawkawin and Mr. and Mrs. Howard Loomis were Sunday dinner guests of Mr. and Mrs. Don DeLong and family.

Mrs. Edwin Wilke, Delphine and Joseph are spending two weeks with Mr. and Mrs. Glen Deneen and Carol.

The annual Jackson-Wald reunion will be held at the Gagetown Park this year Sunday, July 11. A potluck dinner will be served at 12 noon.

Takes Grid Post

Bob Martus, former Cass City man, has been named 1965 football coach at Hamady High School in Flint where he has been assistant coach for the past two seasons.

Bob Martus

Martus, the son of Mr. and Mrs. William Martus of Cass City, is a Central Michigan University graduate where he played freshman basketball and baseball.

During his first two years at Hamady, he also coached junior varsity football and basketball and had the 1965 varsity golf team.

While at Cass City High School he won 13 letters and gained recognition on the all-state basketball team, qualified for the state track meet four seasons and found time to post four no-hitters with the baseball team.

He is an American history teacher at Hamady and he and his wife live in Flint.

Mr. and Mrs. Keith McConkey and Mrs. Stanley Morell were at Kilmanagh June 22 to attend a meeting on migrant mission work.

Mr. and Mrs. Alvin Hutchinson and children and Mr. and Mrs. Ezra Hutchinson had as guests last week, M. Sgt. and Mrs. Leonard Cundiff, and three children from Missouri.

Mr. and Mrs. Ezra Hutchinson were Sunday dinner guests of Mrs. Jesse McNeil of Gagetown.

Mrs. Orion Cardew and Mrs. B. H. Starnann accompanied Mrs. Michael V. Mulligan (Suzanne Starnann) to Detroit Wednesday, June 23, to attend a tea given for Mrs. Mulligan in the home of Mrs. Robert Johnson (Dian Cardew).

Mr. and Mrs. Alvin Hutchinson and children spent the week end with her parents, Mr. and Mrs. Lyle Lounsbury, at Royal Oak.

Miss Ann Starnann left Friday for Interlochen, where she will be employed for the summer.

Mrs. B. H. Starnann and daughters, Ann and Barbara, returned home June 30 from Atlanta, Ga., where they had been visiting Mrs. Starnann's daughter and husband, Mr. and Mrs. Michael V. Mulligan. Mrs. Mulligan came back with them and is spending a few weeks here.

Mr. and Mrs. William Morrison and family of Saginaw spent Sunday with his parents, Mr. and Mrs. Wilbur Morrison.

Mrs. Walter Finkbeiner had, as week-end guests, Mr. and Mrs. Charles Drouillard and two of their children from Romulus, when they came to attend the Hendrick golden wedding celebration.

Mr. and Mrs. Fred Strecker and children of Saginaw were Saturday visitors at the home of her mother, Mrs. Emory Lounsbury.

Mr. and Mrs. David Kelley and son of San Diego, Calif., and Terry Kelley of Pontiac spent several days with their grandparents, Mr. and Mrs. Frank Little.

A bridal shower for Sandra Shagene was held recently at the home of Mr. and Mrs. Corky Klein of Cass City. Fifteen persons attended and the bride-elect received several gifts. Games were played and prizes awarded. Refreshments were served. An engagement dinner was held earlier in the month with Mr. and Mrs. Lloyd Finch of Forestonia and Jerry Finch, bridegroom-elect as guests. Also attending were Mr. and Mrs. George Klein of Caro.

Jimmy Greenwood was to enter Saginaw General Hospital July 1 for surgery on his right leg. Mrs. Dick Greenwood, his mother, will stay in Saginaw while Jimmy is in the hospital.

Mr. and Mrs. Stanley Putnam and family of Royal Oak spent Saturday and Sunday at the home of Mr. and Mrs. Dave Kraft. Saturday evening the couples attended the Lions Ladies' Night program at the Sherwood Forest Country Club, Gagetown.

Wright's Shoe Repair is celebrating its first anniversary at its location next to Martin's Restaurant. An invitation to stop in and get acquainted has been extended to area residents.

Mrs. Loren Trathen attended a Past Matrons Club meeting at a restaurant in Uby Wednesday, June 23, and was a supper guest at the Clifford Richardson home.

Mr. and Mrs. Stanley Morell were callers at a Kinde funeral home Saturday evening because of the death of William Gomoloch, 42, who died of burns sustained in an accident last week.

Mrs. Tom Fritz and daughter Kelly Jo of Hawthorne, Calif., are spending some time with Mrs. Fritz' parents, Mr. and Mrs. Stanley Morell. Other Sunday visitors at the Morell home were Mr. and Mrs. James Neal and children of Bay City.

Mr. and Mrs. Delbert Proffitt, in company with her sister and husband, Mr. and Mrs. James Murray of Flushing, spent last week near Grayling, returning home Monday.

Mrs. A. N. Bigelow spent last week with her daughter, Miss Jo Ann Bigelow, in Birmingham. Mrs. Fred Auten and three children joined them Thursday and returned home Sunday, accompanied by Mrs. Bigelow. Tuesday and Wednesday, Mrs. Bigelow and Miss Jo Ann Bigelow were in Big Rapids.

Mr. and Mrs. George Dillman spent the week end at their cottage at Forester, Marjorie and Dick Dillman spent Saturday at the cottage with them.

The Misses Marjorie Dillman and Kathy Bartie, who had spent a week at their homes, returned to Royal Oak and Monday started to attend extension classes in Pontiac in which they are enrolled for the summer.

Mrs. Florence Brazzell of Royal Oak was a dinner guest June 22 of Mr. and Mrs. William Anker.

Mrs. John Little entered St. Mary's hospital in Saginaw Monday.

Roger Parrish, Miss Betty Agar and Mr. and Mrs. Dale Parrish went to Drayton Plains and brought home Cheryl Parrish, who had spent a week with Mr. and Mrs. Kenneth Parker and sons.

Mr. and Mrs. Luke Tuckey, accompanied by Mr. and Mrs. Fritz Mantey of Caro, left Alpena June 23 on a cruise to New York.

Mr. and Mrs. David Ware and daughter Lisa took Lynda Lebiada, Linda Calka, Rosemary Fritz, Gayle Dillon and Becky Champion to Hartland Saturday, where the girls are attending a cheer leaders camp for five days.

Mr. and Mrs. Forrest Walpole of Ann Arbor are in Chicago for the summer where he is working with a law firm and she has enrolled at the University of Chicago. The couple are frequent visitors of Mr. and Mrs. John Fish, former Cass Cityans.

There will be no July meeting of the past matrons' club of Gifford chapter OES of Gagetown.

Mrs. Roy Childs and family of Pontiac spent Saturday with Mrs. Childs' mother, Mrs. Frank White. Mrs. Bruce Johnson of Essexville spent Saturday and Sunday with her sister, Mrs. White.

Mr. and Mrs. John Little had as Thursday evening dinner guests, Mr. and Mrs. Dale Parrish and family, Mr. and Mrs. Maynard Helwig and Lynda, Mr. and Mrs. Jerold Little and family, Mr. and Mrs. David Ware and daughter Lisa and Jerry Guild of Cass City and K. N. Ald Parrish of Caro. The dinner celebrated June birthdays in the family including the birthdays of Mrs. John Little, Judy Ware, Russell Parrish, Carol and Karen Little and Lisa Ware.

Mrs. Irene O'Dell and 3 children of Dearborn Hts. spent the week end at the home of Mrs. Mark O'Dell in Caro and at the Theo Hendrick home, returning home Monday. Other week-end guests in the Theo Hendrick home were Mr. and Mrs. Fred Brown and daughters, Mrs. Lynn Brown and Betty Sue and Cindy Brown of Palatine, Ill., and Mr. and Mrs. Sherwell Kelly of New Boston and grandson, Raymond Drouillard.

Attending the McConkey family reunion Sunday at the Robert McConkey home at Durand were Mr. and Mrs. Maynard McConkey and daughter Linda and Mr. and Mrs. Keith McConkey.

Keith McConkey was guest speaker June 20 in the morning worship service in the Caro Methodist church in the absence of the pastor. He spoke on his work in migrant missions.

Mr. and Mrs. Keith McConkey had breakfast Sunday morning with Rev. and Mrs. Ernest Robinson at Bancroft and attended the Methodist church in Durand where Rev. Robinson was guest speaker for the day.

Miss Bonnie Fox of Cass City Bethel 77, Job's Daughters, was installed as Grand Bethel Librarian at the 25th Session of Grand Bethel in Grand Rapids.

Returning from a 10-day Ontario vacation last week were Dick Szarpski, Don Eria, Jack Smith and Jim Seals. The four anglers caught a variety of fish including walleyes, bass and trout.

Mrs. Frances Spivey of Fullerton, Calif., spent from Saturday until Tuesday with her brother and his wife, Mr. and Mrs. Hugh Connolly. The Connollys took Mrs. Spivey to Detroit Tuesday evening where she left for North Carolina.

Mrs. Fred Cross of Bad Ave. Mrs. John Ritsema of Naperville, Ill., and Mrs. Chester Graham were Saturday guests of Mrs. A. J. Knapp. The four ladies served together with the State Federation of Women's Clubs.

Kenneth Kerbyson, son of Mr. and Mrs. Gerald Kerbyson of Cass City, returned home Sunday from Hills and Dales Hospital where he had been a patient for three weeks.

Art Randall is spending two weeks in reserves training in Wisconsin.

Mrs. C. U. Haire will leave Friday with her daughter, Mrs. D. O. St. John, and daughters on a trip to the West. They will spend the week end with the C. W. Rollman family in Green Bay, Wis. En route Friday they are to meet Mr. and Mrs. Arthur Speltz of Boyne City for a picnic.

Ricky Damm, son of Mr. and Mrs. Dale Damm, returned to his home Friday following five days of hospitalization at Cass City Hospital where he underwent surgery.

Lewis Tibbitts Jr. of Cass City recently attended his high school class reunion at the Pigeon Country Club. It was the first reunion for the 1940 class of Elkton High School and he was awarded a prize for the class member driving the smallest car. Another reunion is being planned for 1970.

Alfred Frasier, 67, a native of Gagetown, died unexpectedly Tuesday morning, June 22, at his home in Bay City. Funeral services were held Thursday in Bay City.

Mr. and Mrs. Orva Spaid of Cass City are new grandparents. A seven-pound, four-ounce daughter was born to their son and his wife, Mr. and Mrs. John Spaid of Orchard Lake Village, near Pontiac, last week. The baby is named Debbie. The Spaid's visited their son's family over the week end.

Mrs. Belle Lash of Troy spent a recent week end with Mr. and Mrs. William Anker. Sunday afternoon, June 20, visitors were Mrs. Sam Kuch and children of Bad Axe and Mrs. Irma Anker.

The regular monthly meeting of the Art Club met with Mrs. Guy Landon at 1:30 p.m., June 16, for dessert and a business meeting. Following the business meeting, the hostess had charge of the social hour. Refreshments were served and games were played.

Clarke Haire was released from Hills and Dales Hospital Saturday after being hospitalized three days with pneumonia.

Mr. and Mrs. Glen Deneen spent Saturday night with Mr. and Mrs. Lyle Deneen at St. Louis. They took Mark Hazen Deneen home after he had spent a week at the Glen Deneen home.

Twenty members and four guests of the Golden Rule class of Salem EUB church were present Friday evening for a wiener roast at the municipal park. A group project has been completed by the class with the acquisition of a silver tea set through a stamp plan. The set will be displayed July 23 at an afternoon and evening meeting to be held at the Damm cottage.

Mrs. John Donahue and little daughter of Taylor township spent last week with Dr. and Mrs. H. T. Donahue. John Donahue joined them Friday evening and is on vacation this week.

Mr. and Mrs. George Frank and children of Akron were Sunday visitors at the Glenn McClorey home and attended the barbecue dinner at St. Pancratius church.

Mr. and Mrs. Frank Meiser attended the funeral of her aunt, Mrs. James Middleton, at Mayville Sunday.

Debbie and Penny Meiser of Lapeer have been here for the past two weeks with their grandparents, Mr. and Mrs. Frank Meiser, and attended vacation Bible school. Thursday Mrs. Glen Meiser of Lapeer, accompanied by a friend, Mrs. Archess, and six children of Lapeer, came to Cass City for a party held at the park to celebrate Penny Meiser's 10th birthday.

Mr. and Mrs. Gilbert Albee and daughter DeeEllen attended the Albee family reunion in Midland Sunday.

Mr. and Mrs. Willis Campbell took their grandson Steven Jones home to Lansing Thursday after he had spent the week here. Mr. and Mrs. Bruce Jones and Steven and Mr. and Mrs. Willis Campbell were in Alpena for the week end to attend the wedding of Mrs. Campbell's niece, Miss Patricia Kennedy, and Lloyd Crabtree of Ann Arbor.

Mrs. Milton Hoffman had as guests Sunday afternoon, Mr. and Mrs. Wesley Butcher and son Tod of Saginaw.

Mr. and Mrs. Bruce Thompson received word of the death Tuesday morning of his brother, Charles A. Thompson Jr. of Adrian.

Mr. and Mrs. Grant Hutchinson and son Bill and Mr. and Mrs. Frank Hutchinson were in Reese Sunday, attending the baptism service of the infant son of Mr. and Mrs. James Hutchinson.

Mrs. Frank Hutchinson and friends from East Lansing and Breckenridge spent a few days last week at Indian River. While there, they visited the Fort at Mackinaw City and Drummond Island.

Walter Hempton of Cass City received one of 102 spring sports awards from Central Michigan University, Mt. Pleasant. He earned the award in freshman baseball.

George Putman of Camden, Alabama, is spending two weeks with the Milford Robinsons, Decker. Mr. Putman will attend the Cumber school reunion July 10 and the Argyle home-coming.

Mr. and Mrs. Ronald Fleenor and children of Lansing spent Sunday and until Monday afternoon at the Ray Fleenor home.

Mr. and Mrs. Earl Harris, Mrs. Ernest Croft and Mrs. Avon Boag enjoyed a trip through the Upper Peninsula from Monday to Friday last week.

Mrs. Avon Boag is moving from near Deford this week to the home on Leach street which she has purchased.

The Centennial Star Belles of Echo chapter OES are sponsoring a cake walk to be held at the municipal park Friday evening, July 9, at seven-thirty p.m.

Mr. and Mrs. Howard Loomis and Mr. and Mrs. Hubert Root attended the wedding of Raymond Root and Suann Johnson, Friday evening in the church at East Dayton.

Mr. and Mrs. David Loomis and sons were Sunday dinner guests of her brother and wife, Mr. and Mrs. Dick Partlo, at Akron.

Mr. and Mrs. Lyle Deneen are the parents of a baby daughter, who was born June 19 in Gratiot Community Hospital. She weighed seven pounds and 12 ounces and they have named her Lynda Irene.

A-30 John Starnann is spending a two weeks' furlough with his mother, Mrs. B. H. Starnann, and his sisters and is to leave July 4 to return to Keesler AFB, Mississippi. Jane, nine-year-old daughter of Mr. and Mrs. Frank White, entered Hills and Dales General Hospital Monday afternoon for surgery on Tuesday.

Hold 1st Behr

Family Reunion

The first reunion of the family of the late Herman Behr of Cass City was held Sunday, June 20, at the Inlay City Park with 78 persons present.

The Behrs' children attending were Louis and Stewart Behr, of Snover, and their families, the children of the late Mrs. Ora Hartel and the Walter Behr family, all of Port Huron, and Mr. and Mrs. Ernest Behr of Pontiac.

Mr. and Mrs. Dale Leslie and children of Decker attended and Simon Shagene of Snover was a special guest.

Members plan another reunion for next year.

ODD FISH—Leon Leszczynski, nine, holds this strange catch by the tail while two fellow fishermen, Eugene Otulakowski, eight, and Barbara Otulakowski, 10, examine it. The fish was snagged by a gill

Monday, June 21, at the Lillian Otulakowski farm. According to the children, the fish has fins like a "Red Horse," large scales along the top and bottom and has a mouth like a sucker. (Chronicle photo)

Girls to Attend

Whispering Pines

Several Cass City Girl Scouts will be attending the Whispering Pines Day Camp when it opens for its one-week run Monday, July 5.

According to reports from Mrs. K. I. MacRae, neighborhood chairman, and Mrs. George Elliott, the following girls will be attending: Nancy Greenwood, Grace McDonald, Peggy Asher, Kelly Gee, Laurelei Reed, Nancy Koepfgen, Lori Stahlbaum, Nancy Kerbyson and Cathy Kerbyson.

In other local Girl Scout news, Mrs. MacRae announced that a float for the Cass City Area Centennial parade is under consideration.

Marriage Licenses

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

Gerald C. Lenhart, 29, Flint, and Shirley A. Chaffee, 27, Mayville. Jerry D. Finch, 22, Pontiac, and Sandra M. Shagene, 20, Cass City. Rodney A. Johnston, 26, Elizabethtown, Ky., and Judith D. Eastman, 23, Mayville.

Marshall E. Raymond, 26, Caro, and Mary L. Schornack, 22, Caro. Anselmo A. Zarazua, 21, Reese, and Betty L. Weiss, 18, Gifford. Henry A. Bloom, 24, Ossineke, and Janet S. Stange, 19, Vassar. Lawrence E. Ewald, 34, Unionville, and Vida J. Jackson, 30, Unionville.

Richard C. Spencer, 23, Cass City, and Sharon K. LaPratt, 18, Caro.

Little Theatre Group

To Pick 3 Plays, Seeks More Actors

Three one-act plays, to be presented by the Tuscola Players, a county little theatre group, are to be discussed and selected at a meeting Wednesday, July 7, at 3:00 p.m. in the township hall, next to the fire hall in Caro.

Dick Allen, one of the officials of the newly organized group, has extended an invitation to all area persons interested in little theatre to attend the session.

Allen explained that although the group will be Caro based, talent for the current plays, to be presented in July or August, and for subsequent plays, must come from throughout the county.

If future plays prove successful, there is a possibility they may be taken on the road and presented in other county villages.

Shabbona News

Mr. and Mrs. Andrew B. Hem and their grandson, Bobby, spent from Friday until Monday at their cottage near Shabbona and visiting Mrs. Hem's mother, Mrs. Paul Auslander.

The Shabbona MYF will hold a hay ride and wiener roast Friday night, July 2. Moore EUB Youth will be their guests.

The annual Sunday School Rally will be held Saturday, July 3, at McNaughton's Grove, one mile west of Argyle. The Sunday School march will begin at 1:00 p.m. Everyone is welcome to attend.

Mr. and Mrs. Robert McComb of Lansing spent the week end at their parental homes here and attended the Bader-Halas reception Saturday evening.

Mr. and Mrs. Gordon Ferguson were Monday evening callers of Mr. and Mrs. Clair Auslander and Dale. The Evergreen Guys'n Gals 4-H Club held their regular meeting Monday evening, June 28, at the Eugene Chapin home.

Business looks up only to those who are willing to look it up.

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—

We Extend A Hearty

WELCOME

To

MR. & MRS. FRED LEESON

New Owners Of

LEESON WALLPAPER & PAINT

We Welcome Them To The Business Community And Wish Them Success In Their New Business Venture.

We also extend our sincerest Thanks to Mr. and Mrs. Russell Leeson for services rendered to the community over the past 17 years.

CASS CITY CHAMBER OF COMMERCE

REXALL RED WHITE & BLUE SALE

THURS. JUNE 24 TO SUN. JULY 4

1/2 PRICE REXALL SHAMPOOS 4 Oz. quality shampoos. Reg. 94c each. NEW! REXALL SHAMPOOS Concentrated Emerald Brite or Brite Conditioning. EACH 79c. Tool Riot. Your Choice. 99c. REXALL Deluxe TOOTH BRUSHES Nylon Bristle Reg. 69c each 2 for 98c.

SUMMER FROSTIES 4 Cooling Fragrances. Your Choice. Each 1.00. NEW! BARBER SHOP QUARTET After-Shave Lotions or Band-Aid Shampoo. 6 fl. oz. 89c. TRAVEL ALARM Colored leather case. Luminous. 40-hr. 5.99. Big Value Writing Tablets and Envelopes 3 for 99c.

SEAMLESS NYLONS Mesh or Sheer knit. First Quality. 2 Pairs .77. 260 COTTON BALLS White. Pack 39. HOUSEHOLD GLOVES Flock-lined. Non-slip fingers. 49. BUBBLE BATH Lotion Carleton. 3 LB. 84c. 59. JASMINE COLOGNE Aerosol or Dusting Powder. Each. 1.00. DEODORANTS Care Home Cream, or Roll-on Reg. 1.00 each. 50. FACIAL TISSUES Rexall. White and colors. Box 400's. 5 Boxes 1.00. FAST PERMANENTS Rexall. Choice of 5 types. Reg. 2.00 each. 1.00.

BUG KILLERS FLYING INSECT KILLER Kills common flying pests. 1.09. PATIO SPRAY 1.09. HOUSE & GARDEN SPRAY 1.09. ANT & ROACH KILLER .69. HOUSEHOLD PRODUCTS SPRAY STARCH Won't stick or scorch. 24 oz. aerosol. 49c. DETERGENT Liquid, 22 fl. oz. .47. FURNITURE WAX 14 oz. aerosol. .79. FURNITURE WAX Liquid, 8 fl. oz. .49. FLOOR WAX Acrylic Liquid. Qt. .63. CLEANER Ammoniated, 28 fl. oz. .49.

Charcoal Starter Reg. \$1.99 99c. MOVIE FILM 8 mm. Rex color, 25 ft. 1.99. COLOR FILM Rex 35 mm. 20-exp. 1.77. FILM Rex #120, 127 3 Rolls .79. BRITE SET HAIR SPRAY 14 oz. .79. MULTIPLE VITAMINS Rexall One Tablet Daily, 365's 3.65. Amity Wallets 1 1/2 off. BATHROOM TISSUE White and colors. 4-Roll Pack. .44. PAPER PLATES, 100's .69. CUPS, 50's Pack .69. Pebble tumbler 18c. Cotton Squares 160's 44c. RAZOR BLADES Stainless, Double edge 5's 29. BUFFERED ASPIRIN Rexall, 80's, Reg. 69c. 49. MOUTHWASH Rexall Kleenex 8 fl. oz. 47c. 29. 6 Citronella Candles 47c. Rexall Insect Repellent Reg. 65c. 35c. Pup Tent* Rex 9' x 9' \$1.99. Sequoia Pine Bath Oil Reg. \$2.00. \$1.00.

All Aluminum Hurricane Lamps 89c. Citronella Candle included. E-Z-POr PLASTIC DECANter Holds 69 oz. Covered spout. 27c. Some Items Plus Fed. Tax. MANY MORE ITEMS AT SALE PRICES—HURRY IN!

WOOD DRUG GUARDIANS OF YOUR HEALTH

KEYSTONE COPS—Ron Keegan, center, takes on a dazed look as he is handed a summons by Carl Crow, left, charging him with several centennial promotion in-

fractions. Making a new list on the right is Bruce Thompson. A little later Keegan was found guilty of all charges and a balloon full of water was broken over his head. (Chronicle photo)

"INNOCENT!" cries the plaintiff. "Guilty," screams the crowd and another victim of the Kangaroo Court is lugged off to jail. Bob Stickle, Cass City High School teacher, gestures "thumbs up" while Kan-

garoo Court Judge Meredith Auten, right, gestures "thumbs down" and Keystone Cop J. D. Tuckey waits to do his duty. The scene took place Friday night during pre-centennial festivities. (Chronicle photo)

THE LOSERS—These Unbeatables may not be great shakes at tug-of-war but when it comes to painting Kangaroo Court Jails, they're tops. The six are all of about 14 Unbeatables who showed up to paint the

jail after losing the bout with Walbrush Friday night because, as one put it, "I'd rather be on the outside painting than on the inside doing nothing." (Chronicle photo)

Need More People for Giant Centennial Spectacular

"We need more people," Mel Eckerstrom, director, stated this week in announcing the beginning of practice for the Cass City Area Centennial Pageant, "From Wilderness to Wonders," Wednesday night, June 30, at 7:00 in the high school gym.

"Anyone not already assigned to a pageant episode or role can still be cast in one of the many open parts. Just drop by the Cultural Center or attend an early practice session," Eckerstrom explained.

The first cast auction was held Wednesday, June 23.

Eckerstrom announced the following rehearsal schedule: A more complete schedule is on display at the cultural center.

Mondays—Episodes I, scene one and two rehearse at 7:00 and 8:00 p.m., respectively. Episode III,

scene one, 9:00 p.m.

Tuesdays—Episode II, scene one, 7:00 p.m., scene two, 7:30 p.m. Episode IV, scene one, 8:30 p.m. Episode V, scene one and two, both at 9:00 p.m.

Wednesdays—Episode VIII, scene one and two, 7:00 p.m. Episode VII scene one and two, 7:30 p.m. Episode VI, scene one and two, 8:30 p.m. and scene three, 9:00 p.m.

Thursdays—Episode IX, scene one, 7:00 p.m. and scene two, 7:30 p.m. Episode X, scene one, 8:00 p.m. Episode XIV—scene one and scene two, 8:30 p.m.

Fridays—Episode XI, scene one and two, 7:00 p.m. Episode XII, scene one and two, 7:30 p.m. Episode XIII, scene one, 7:45 p.m., scene two, 8:00 p.m., and scene three, 8:15 p.m. Episode XV, scene one, 8:45 p.m. and scene two, 9:00

p.m.

Eckerstrom also put out a plea for volunteer help to erect steel scaffolding and stages at the Recreation Park early next week. Persons wishing to help are asked to check at the Cultural Center for times.

Burning Rubbish Brings Firemen

Late Wednesday morning village firemen were called to 4109 S. Seeger where a rubbish fire spread to grass and shrubs.

Firemen wetted the area down to prevent further spreading of the fire.

Mrs. Ruth Wagner had just bought the property two weeks ago and was cleaning up the place when the rubbish fire got out of hand.

Kritzman New President of Cass City Rotary

William Kritzman accepted the gavel as the new president of the Cass City Rotary Club Tuesday noon at the New Gordon Hotel.

He replaces Bob Keating who was given his past president's pin and thanked for his work during the previous year.

Besides Kritzman, other officers include: Gerald Prieskorn, vice-president; Tom Proctor, secretary, and Art Atwell, treasurer.

The remainder of the meeting was highlighted by a talk by Mel Eckerstrom, Rogers Co. representative who is directing the Centennial.

"Never have I been in a community where the cooperation has been as good as it is here," he said. "All of the various phases of the operation are progressing nicely and are on or ahead of schedule," he stated.

We can use more men for the spectacular stage production and any man can help by coming along at the Cultural Center, he explained.

Eckerstrom concluded by saying that his facilities at the Cultural Center were among the best that he has ever been privileged to use.

Complete Plans for Pastor Installation

Plans have been completed for the installation of the Rev. Richard C. Eyer as pastor of Good Shepherd Lutheran Church of Cass City Sunday, July 11, at 2:30 p.m.

It will be the first pastorate for Eyer, who recently graduated from Concordia Seminary at St. Louis, Mo. He will preach his first sermon here Sunday morning, July 4, at 9:30 a.m. The morning worship service will replace the previous afternoon services, held when the Rev. John Boerger of Caro was temporarily acting as pastor.

The Rev. Carl Schinnerer of Bad Axe Our Saviour Lutheran Church will be the installing pastor. Schinnerer is counsellor for Thumb District Lutheran Churches.

The installation sermon will be given by Boerger and the church choir will sing.

Other area Lutheran pastors will participate in the service and a social hour under the auspices of the Ladies Aid will follow the installation services.

In other activities of the church, the annual church and Sunday School picnic was held June 27 completing the activity for the department until fall when Sunday

IN JUST 15 MINUTES IF YOU HAVE TO SCRATCH YOUR ITCH
Your 49¢ back at any drug store. Quick-drying ITCH-NE-MOT deadens the itch and burning. Antiseptic action kills germs to speed healing. Fine for eczema, insect bites, foot itch, other surface rashes. NOW at Mac and Scotty Drug Store. 7-1-2

ORDER OF PUBLICATION
General
State of Michigan, Probate Court for the County of Tuscola.
Estate of Maude A. Schenck, Deceased.
It is Ordered that on September 9th, 1965, at 11 a.m., in the Probate Courtroom in the Village of Caro, Michigan, a hearing be held at which time all creditors of said deceased are required to prove their claims. And legal heirs will be determined. Creditors must file sworn claims with the Court and serve a copy of same on Frederick H. Finney of Cass City, Michigan.
Publication and service shall be made as provided by Statute and Court Rule. Dated: June 25th, 1965.
C. Bates Willis, Judge of Probate.
A true copy
Beatrice P. Berry, Register of Probate. 7-1-2

Summer Classes Stress Reading

Stressing individual build up of reading abilities, the Cass City summer reading clinic has entered its third year of successful operation.

Fifty-one area youngsters ranging from the first through the sixth grades are divided into three

On Wheels Parade Set for Thursday

"Thursday, the annual 'on wheels' parade will kick off the special events of the Cass City Recreational program. Mrs. Bob Tuckey, director, announced this week. Decorated vehicles will leave the high school at 11 a.m. for the parade. Prizes will be awarded.

Tuesday has been named Indian Day and games, costumes and Indian war paint will be the rule of the day.

The regular program is held in the elementary school from 9 to 11:45 daily. Projects offered include leathercraft, lanyard, plaster of Paris, papier mache and stitchery work.

There will be no program July 5.

Wheat Crop Needs Rain to Succeed

Success or failure of Cass City area wheat, bean and corn crops hung in the balance this week as local farmers waited for much needed rain.

It is the general consensus of village elevator operators that unless rain comes soon, all three crops will show a marked loss in production. Local operators were interviewed Wednesday morning.

Barney Hoffman at Frutchey Bean Company was most concerned about the condition of area wheat and oats crops. "If we don't get some rain right away, we'll have shrunken grain. The grains are heading out and if there is no moisture, the heads won't fill or hold firm."

"As far as the beans are concerned they certainly will be damaged in the long run if rain doesn't come soon," Hoffman agreed. "Right now, though, they look very good even though growth is pretty much at a standstill."

"Late beans, of course, aren't doing well because they haven't had any moisture at all," he stated.

Local operators disagreed on the corn crop, some commenting that it was either on schedule or ahead of schedule. Others, however, contended that most of it would not reach the "knee high by the fourth of July" mark.

Apparently the only crop benefited by the long dry spell is hay. Farmers started haying the middle of the month and the lack of rain has made for ideal haying weather.

ORDER OF PUBLICATION
General
State of Michigan, Probate Court for the County of Tuscola.
Estate of Jean Louis Corkins aka Gene L. Corkins.
It is Ordered that on August 4th, 1965, at nine a.m., in the Probate Courtroom in Caro, Michigan, a hearing be held on the petition of Catherine Connell for appointment of an administrator and for a determination of legal heirs.
Publication and service shall be made as provided by Statute and Court Rule. Dated: June 21, 1965.
Robert A. Collins
Attorney for petitioner
708 S. Grand Traverse St.
Flint, Michigan
C. Bates Willis, Judge of Probate.
A true copy
Beatrice P. Berry, Register of Probate. 7-1-3

APACHE CAMPER TRAILER
CAMPING TRAILERS

TRADE-IN SPECIAL

1964 CHIEF

With Add-a-room and canopy. 120 sq. ft. floor space and full size bed -- 45 cubic ft. storage -- Like-new condition -- sold for \$708.

Now Only **\$495**

1962 CHIEF

With Add-a-room and canopy. Good condition -- lots of space for a low price.

Only **\$375**

1960 CHIEF

It's been around -- but is still sound. Has canopy and home made added enclosure. Priced to move --

Only **\$250**

And of course your selection of seven
'65 APACHE MODELS
Ranging in price from **\$399**

Still a few available weeks of
APACHE RENTALS
\$45 a week. Reserve yours now!

MILANO'S CAMPER CENTER

2734 Main St. (M-53) Marlette
1/2 mile north of stop light)
Phone 635-3081

New Fish Planting Guideline

Once tied to the philosophy that the bigger the plantings the better, the Conservation Department's fish stocking program is being re-gear'd to the potential of waters for supporting fish. In the case of trout, the goal is to keep angling returns on hatchery fish at the present level in spite of planting cutbacks. This is to be done by concentrating plantings as shown here in waters where trout growth and survival is the greatest. Trout lakes are to come in for increased attention under the new plan. Taking a cue from the "single-species" idea of trout-only lakes, fish managers are moving ahead in the same direction with walleyes. Because they often fail to take hold where other species are present, walleye fry are being planted to establish "walleye-only" lakes in waters which have had their fish populations removed by chemical treatment. For northern pike, the Department is preserving and improving spawning areas to increase these fish through natural reproduction instead of plantings. Pioneering research is being continued in a bid to make muskellunge stocking pay its way.--Mich. Dept. of Conservation

DEFORD GAGETOWN

Rich in Historical Lore

Read About It In The

Special 16-Page

Centennial Section

Coming Your Way

July 21

Search for Oldest Resident in Cass City Area

A search for the oldest Cass City area man and woman was launched this week with the forming of a Pioneers Committee under the chairmanship of Rev. Melvin R. Vender of 6473 Church Street, Cass City.

"Anyone in the Cass City area thinking they qualify as the oldest man or woman should send in their name, address, phone, age and length of residence to any member of the committee," Rev. Vender remarked in opening the search.

Youths Vandalize Wheat With Cycles

A 16-year-old Decker youth has agreed to pay for any damages he and a second Decker youth caused when they rode their motorcycles through a wheat field owned by William Zimba, Deford, June 22.

The pair were tracked down by Tuscola county sheriff's deputies after Zimba reported the vandalism.

A third youth, from Deford, believed to have taken part in the vandalism, was absolved by the 16-year-old boy.

Venders Mark 45th Anniversary

Mr. and Mrs. Melvin R. Vender were feted at a dinner at the residence of Mr. and Mrs. Calvin Snodden at Bad Axe Friday evening in honor of the Vender's 45th wedding anniversary.

Mrs. Snodden is a cousin of Mrs. Vender. Surprise guests in attendance were cousins of Mr. Vender, who reside in Bad Axe.

The Venders prolonged their anniversary celebration by a visit to the home of friends in Fenwick over the week end and also having a nephew of Mr. Vender and his bride, whom they had never met, join them for Sunday dinner in Greenville. Elwin Jr. and Maxine live in Grand Rapids.

The Venders planned to return home Monday evening.

Esau Participates In Camp Concert

Eric Esau, a 10th grade band student at Cass City High School, participated in the first concert by students attending Central Michigan University's annual high school music camp Sunday at Mt. Pleasant.

He was one of 265 junior and senior high school musicians who completed their first week of the two-week summer camp, which started June 20.

The final concert of the camp will be held at 2:30 p.m. Saturday, July 3, in Warner Auditorium.

CENTENNIAL FUN

Concluded from page one.

a tour of Saginaw in full costume Monday.

An estimated 50 persons are expected to take part in a "Dialing for Dollars" television program today at 11:00 a.m. over a Flint television station.

Caravan

A second caravan, comprised of 40 cars packed with centennial promoters, staged stops in Pigeon, Elkton and Caseville Saturday night in the biggest tour yet.

A third and final caravan will be held Saturday, July 10, and will visit several villages in the eastern portion of the Thumb.

WHO WILL IT BE? Some lucky Cass City area girl will be decked out in this regal finery during the up-coming centennial. Over 100 contestants got their first glimpse of the robes and learned their part in the centennial at a contestants' meeting

Deford Men Better At Lapeer Hospital

Four area men injured in a tragic crash north of Lapeer that took the lives of two youths a week ago Monday, are still patients at Lapeer County General Hospital.

Listed as "doing very well" are Henry Sherman and Louis Sabo Jr., both of Deford, and Eugene Markle and George Waiter, both of Clifford.

The men were injured when a high performance sports car crossed the center lane in front of them and was struck broadside by their car.

Killed in the crash were a 19-year-old Flint youth and a 21-year-old Ann Arbor man.

Sabo, owner and driver of the car, had been driving from Deford to Flint for 13 years, without being involved in an accident.

Markle received a fractured back and internal injuries and, according to hospital personnel, was to be fitted with a chest cast sometime Wednesday.

The other victims suffered leg and other injuries.

A Kingston woman was injured in one of two backing accidents investigated by area police during the past week.

Flossie McCool was treated at Hills and Dales General Hospital Sunday after cars driven by William McCool, 35, and William Dawson collided on Cemetery Road. Dawson was backing into the road when the accident occurred.

Neither drivers nor McCool's four sons were injured.

Police Chief Carl Palmateer investigated a minor accident caused Friday when a car driven by Sherman Eye of Cass City backed into the side of a car driven by Mrs. Hazel Whitfield of Cass City, which had stopped for a traffic light.

A 14-year-old Cass City boy was injured and a deer was killed in two separate accidents Sunday in a two-mile stretch of Dodge road southwest of Cass City.

David Sherrard, 14, was injured when the car in which he was riding, driven by his father, Leland, went into a ditch on Dodge Road, a quarter mile south of Severance Road.

Neither the elder Sherrard nor two other passengers, Delores Sherrard, eight, and Mary E. Sherrard, 46, were injured.

RADIO SERVICE

Concluded from page one.

will eventually turn to national projects of which he is particularly proud.

Projects such as "Project Oscar," a satellite designed, financed and built by amateurs and put into orbit last March. "Oscar" is the third such satellite put into orbit.

Kendall pointed out the importance of the ham radio in a national crisis by relating that during the 1953 Flint tornado the only link between Flint and Washington, D.C., and between the Red Cross and hospitals throughout the area were portable transmitter-receivers.

More recently, during last year's Alaskan earthquake, hundreds of messages from worried continental United States persons to friends and relatives in snatched Alaskan towns were received by amateur operators.

Lies have to keep moving or the truth will nail them down.

Character is formed from habits—see that they are good.

Opportunity seldom knocks if you are dressed and waiting.

Few habits put a man on the skids quicker than insincerity.

Truth speaks for itself—it needs no character witnesses.

It takes a real genius nowadays to make both ends meet.

Character is formed from habits—see that they are good.

Opportunity seldom knocks if you are dressed and waiting.

Few habits put a man on the skids quicker than insincerity.

Truth speaks for itself—it needs no character witnesses.

It takes a real genius nowadays to make both ends meet.

Character is formed from habits—see that they are good.

Opportunity seldom knocks if you are dressed and waiting.

Few habits put a man on the skids quicker than insincerity.

Truth speaks for itself—it needs no character witnesses.

It takes a real genius nowadays to make both ends meet.

Character is formed from habits—see that they are good.

Opportunity seldom knocks if you are dressed and waiting.

Few habits put a man on the skids quicker than insincerity.

Truth speaks for itself—it needs no character witnesses.

It takes a real genius nowadays to make both ends meet.

Character is formed from habits—see that they are good.

Opportunity seldom knocks if you are dressed and waiting.

Early Sunday morning another car, driven by Kathleen Gedro, 32, Caro, hit a deer on Dodge Road, just north of Deckerville Road.

Riding with Mrs. Gedro were Mrs. Mathews, 45, of Deford, Mrs. Norma Volmar, 28, of Cass City, and Carol McTeggart, 21, Lansing.

CASS CITY HOSPITAL, INC.

BORN TO:

Mr. and Mrs. Dwight McKenney of Snover, an eight-pound boy, Darren Alan, June 22.

Mr. and Mrs. Elmer Shope of Gagetown, a six-pound, 13-ounce girl, Jean Marie, June 24.

Mr. and Mrs. Franklin Hahn of Unionville, a five-pound, seven-ounce boy, Charles Edward, June 24.

Mr. and Mrs. Ernest Bezemek of Minden City, an eight-pound, five-ounce boy, Timothy James, June 25.

PRESENTLY IN THE HOSPITAL: Charles Freshney, Mrs. Charles Darnoth. Mrs. Joseph Windy of Cass City.

Mrs. Flossie McCool, John Van Cleave of Kingston.

John Grudzien of Lexington Leslie Lintner of Caro Terry Fortin of Canada.

Mrs. Ernest Bezemek and baby of Minden City Harold Phillips of Clifford Theresa Centeno of Unionville Mrs. Christina Williamson of Gagetown.

RECENTLY DISCHARGED:

Mrs. Francis Kanaby and baby of Ubly.

Mrs. LeRoy Coppeingier and baby, John Lettermann, Donald Lasoski, William Goodell, Mrs. Elmer Shope and baby of Gagetown Mrs. Russell Hyde, Mrs. Franklin Hahn and baby of Unionville Mrs. James Genoff and baby of Detroit.

Wasy Cymbalisty of Carsonville Leo Vangerous, Mrs. Uwagat McKenney and baby of Snover Mrs. Gerald Johnston of Kingston.

Kenneth Monteil of Deford Mrs. William Kretschmer of Owendale.

Mrs. Melbourne Rienstra, Ricky Damm, Glenn McClorey of Cass City.

Mrs. Stanley Edzik Jr. of Cass City, transferred to Saginaw. Edward Kehoe of Gagetown died June 28.

HILLS AND DALES GENERAL HOSPITAL

Born June 23 to Mr. and Mrs. Alvin Baker of Unionville, a girl, Tina Mae.

Born June 26 to Mr. and Mrs. John Donahue of Taylor, a girl. Patients listed June 29 include:

Mrs. Joyce Adams, Mrs. Lloyd Pettiprin, Dennis E. DeVos of Caro Walker Streiter, Miss Marjorie Prime and John Linzner of Unionville.

Michael O'Mara of Palms Albert A. Smith of Pontiac Andrew Hoag and Mrs. Charles Izydorek of Decker.

Mrs. John Hunter of Mayville Harold W. Parker of Owendale Jerry Bezemek of Minden Scott McKnight of Bad Axe Lloyd Randy Snyder of Otter Lake.

Charles Chard of Snover C. E. Rutledge of Reese Mark Hund of Ubly Rickey Heck of Elkton Ingeborg Mock of Kingston Yolanda Bryant of Deford.

Mrs. Rodrigo Ramirez of Akron Ralph Gauer, Mrs. Mary Prieskorn, Donald McPhail, Mrs. Melvin Whitaker, Jose Coronado Sr. of Cass City.

Patients listed last week and still in the hospital were:

Mrs. Mabel Uhan and Mrs. Forrest Frent of Akron.

Mrs. Edgar Ross, Mrs. Harold Rosenberry, George Grice of Caro Roy Allen of Carsonville.

Mrs. Linal Monteil and Miss Joanne Monteil of Fairgrove.

Mrs. Charles Merchant and Mrs. Max Cooper of Cass City.

Patients discharged between June 22-29 were:

Jose Coronado, Clarke Haire, Kimberly Witherspoon, Mrs. Donald Wernette, Kenneth Kerbyson, Mrs. Donald Haley, Mrs. Mabel Bayley, Dennis Joseph Merchant, Mrs. Hugh Merchant of Cass City.

Fred Emich of Snover Mrs. Bernice Colosky of Vassar Mrs. George Popp, Mrs. Donald Pettiprin, Mrs. Marvin Kramer, Mrs. Theron Robinson of Caro.

Mrs. Leonard Karr, Benson Hobart, Mrs. Neil Wilson and Mrs. Victor Rocheleau of Gagetown Harry Bush of Dryden.

Mrs. Wayne Otherson of Lake Orion Gregory Scharich, Duane Scharich, Mrs. Alma Currier Raymond Streiter and Mrs. Guadalupe Baricentros of Unionville.

Timothy Hendershot and Ross Scott of Sandusky.

Mrs. Emerald Fahner and Mrs. Carl Davis of Pigeon.

Mrs. Richard Jacoby of Akron Mrs. J. E. VanHorn of Deford Ernest Heck of Elkton.

Mrs. Newell Hubbard Jr. of Kingston.

Mrs. Hattie Smith of Cass City was transferred to Stevens Nursing Home.

Customers of General Telephone in the Cass City district will be introduced to a modern, computer-processed billing format with the July billing, R. W. Drews, district manager, announced.

The Cass City district includes the Caseville, Cass City, Clifford, Deckerville, Elkton, Harbor Beach, Kingston, Minden City and North Branch exchanges.

"With the recent addition of our new computer at Owosso, we can now offer more complete and more informative billing for our customers," Drews said.

Customer information, such as long distance call data, will be included on a single bill form rather than on several supplementary sheets, he said.

Plans now call for the introduction of the new billing process to all customers in the 463 Michigan communities served by General Telephone.

WANT 'O BUY A FLAG LADY? That's what Kyle Hopper is asking Mrs. Robert Profit as he and other players in the Little and Minor leagues campaign to sell flags and raise money to foot baseball expenses.

The flags sell for \$3.00 complete and are available at Bauer Candy Co., as well as from the small fry. The flags are designed to be flown from houses, according to Theron Hopper, who is in charge of the project.

Giants Still Tops In Little League

Standings: W L home run among his three for six. Robbie Alexander had five for six and Dennis Francis hit safely four of his six times up to

pace the hitting for the rampaging Giants.

Freddie Harbec garnered the win although he needed relief help from Scott Guernsey in the third inning.

Thursday night, with the ball game tied five-all in the sixth inning, Giant pitcher Robbie Alexander unloaded a grand slam circuit clout to win his own ball game.

In the hard played contest, Alexander had a perfect night, going three for three. Duncan Wallace, three for four, Dennis Francis, two for three, and Craig Guernsey, two for four, paced the Giant hitting spree.

In addition to Alexander's grand slammer, Duncan Wallace hit a round tripper.

Alexander went the distance to post his third win and keep his record perfect at 3-0.

Friday night Danny Caister won the pitching duel for the Yankees in their 10-6 win over the Cubs.

In other games, the Pirates beat the Tigers Monday night and the Cubs won over the Tigers Wednesday night.

The Pirates shut out the Tigers 14-0 Monday, June 21, on the combined hurling efforts of Clinton Warner and Gary Zellar.

Warner did not allow a hit in three innings and Zellar allowed only two in his three-frame stint. This was the fifth win of the season for the Cubs.

In scoring their victory the Pirates got seven safeties but had no long-ball hitting.

Clinton Warner, Tim Knoblet and Gene Hopper hit safely twice and Wayne McNeil, once, to account for the Buc hitting attack.

Tim Knoblet and Pete Mulrath accounted for the Tiger bingles.

The Beermen banged out six runs in the first inning on three singles, two errors, a walk and a home run.

In the second they picked up another one on errors and a mis-played strikeout. Things were pretty quiet until the fifth inning when they erupted for three more runs with two home runs, a solo shot and a two-run circuit smash scoring the tallies. Final runs were scored in the seventh on a double and a bases clearing four-bagger.

The Foodmen scored in the first on a walk, a single by Dave Wilson and an error. Three runs came in the second when Eugene Kloc and Jerry Hillaker drew passes and Jim Johnson brought them home with a three-run four-bagger. A single by Dick Creason and a two-bagger by Jim Knoblet brought home the final two runs in the fourth stanza.

Eugene Kloc with two walks and a double, a home run by Jim Johnson and Jim Knoblet's double were the big blows in Erla's attack.

Computer Billing at General Telephone

General Telephone customers in the Cass City district will be introduced to a modern, computer-processed billing format with the July billing, R. W. Drews, district manager, announced.

The Cass City district includes the Caseville, Cass City, Clifford, Deckerville, Elkton, Harbor Beach, Kingston, Minden City and North Branch exchanges.

"With the recent addition of our new computer at Owosso, we can now offer more complete and more informative billing for our customers," Drews said.

Customer information, such as long distance call data, will be included on a single bill form rather than on several supplementary sheets, he said.

Plans now call for the introduction of the new billing process to all customers in the 463 Michigan communities served by General Telephone.

The Indians with a perfect 5-0 record, are the team to beat at the half way mark of the Little Minor's season.

Tied for second are the Braves and the Dodgers with 3-2 records, two games off the pace. The Angels with a 2-3 mark are three games out and the winless White Sox are five games away in last place.

The Braves picked up some ground on the Indians by taking advantage of the wildness in the White Sox infield, winning an error filled marathon, 17-14.

Although no home runs were hit, Steve Wells, Randy Damm and Jerry Hunt hit well in a losing cause.

Dave Hillaker was the starting pitcher and Randy Damm took the loss in a two inning relief stint.

The Indians rolled by the Braves, 18-9, Wednesday night and the Dodgers beat the Braves Friday night.

Chronicle Want Ads

Anniversary Sale

Specials

Ladies' cotton slips only \$1.00
Children's cotton slips - 2 for \$1.00
Ladies' half slips only \$1.00
Ladies' shift dresses \$1.97
Ladies' panties 4 for \$1.00
Ladies' knee knockers \$1.00
Children's boxer shorts - 2 for \$1.00
Ladies' tennis oxfords .. only \$1.77
Sale ends Saturday, July 3

Federated

Cass City 7-1-1
USED REFRIGERATOR—works fine. Just \$24.50 at Fuelgas Co. of Cass City. Phone 872-2161. 7-1-1f
FOR SALE—4 acres of hay. Mrs. N. Straky, 2 1/2 miles south of Cass City. Call after 4 p.m. 7-1-1

NEW GORDON HOTEL will be closed Sunday and Monday, July 4-5. 7-1-1

FOR RENT—5-room house, modern 6 1/2 miles from Cass City. Call NO 5-2478. 7-1-1f

FOR SALE Trailer house, '65 model, 10x50, 2 bedrooms. Want party to take over payments. Phone 453-2386, Pigeon. 7-1-1

Rona Best Quizzer For Second Year

Rona Rayl, 15, daughter of Mr. and Mrs. Harold Rayl of Deford, has been named top quizzer in the Michigan Youth for Christ for the second consecutive year at the Michigan Teen Award Derby at Spring Arbor June 24-26.

Nine teams competed with an average of six persons on each team. The Tuscola county team, with Mrs. George Harmon of Decker coaching, placed second.

Rona was captain. Other team members included: Rod Wentworth, Debbie Wentworth, Ken Hayes, Marion Linderman and Frieda Linderman.

Because of her performance, Rona has been named to an all-star team.

Admit your weakness and show real strength of character.

A built-up desire to get even has been many a man's downfall.

Don't waste time criticizing conditions—try to improve them.

Those who have the best command of language say nothing.

Local Markets

Buying price	Beans
Soybeans	2.77
Navy Beans	5.65
Grain	
Wheat, new crop	1.25
Corn shelled bu.	1.22
Oats 36 lb. test	.61
Rye	.83
Feed Barley	1.50
Seed	
June Clover bu.	10.20
Mammoth bu.	10.20
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, pound	.10 .12
Cattle, pound	.15 .20
Calves, pound	.20 .30
Hogs, pound	.25

Caro Livestock Auction Yards

June 29, 1965

Best Veal	26.50-30.00
Fair to good	25.00-26.00
Common kind	23.00-24.50
Lights and Rough	
Heavy	15.00-22.00
Deacons	5.00-26.00
Good Butcher	
Steers	24.00-25.50
Common kind	18.00-23.50
Good Butcher	
Heifers	23.00-24.50
Common kind	17.00-22.00
Best cows	15.50-16.75
Cutters	14.00-15.00
Canners	11.00-13.50
Good Butcher	
Bulls	18.50-20.00
Common kind	15.50-18.00
Feeder Cattle	35.00-72.00
Feeder Cattle by	
lb.	15.00-21.25
Best Hogs	24.75-25.30
Heavy Hogs	22.00-24.00
Light Hogs	12.00-18.50
Rough Hogs	14.00-18.25
Feeder Pigs	12.25-18.00

WANTED—Top market prices paid for Grade No. 1 hogs. Can use up to 1,000 per week. Also need beef cattle of all types. Dick Erla, Erla Packing Co. Phone 872-2191. 3-28-1f

GIANT CLEAN OUT of Magic Chef gas ranges. Apartment size only \$75.50, 30 and 36-inch sizes only \$129.95 and trade. Take your pick. Fuelgas Co. of Cass City. Phone 872-2161. 6-24-1f

For Sale By B. A. Calka Real Estate

RANCH TYPE HOME with 3 bedrooms; lots of closet and storage space; large living room with wall to wall carpeting - picture window - dining room; full basement; aluminum siding and brick front; garage attached; built-in bar and cabinets in basement recreation room; ONE ACRE OF LAND - CALL TODAY FOR AN APPOINTMENT! Offered to you for \$18,000. TERMS available.

SPECIAL!!

BUSINESS BUILDING with LIVING QUARTERS - Modern front - basement; furnace; comes fully equipped with meat display case; walk-in cooler; scale; cuber, slicer, meat block, etc. WIDOW OFFERS for quick sale at \$10,950.00 COMPLETE. Call office for particulars.

\$1,000. down - RESTAURANT WITH LIVING QUARTERS; Main St. location - comes with oil furnace; basement; all equipped - full price \$8,000. Immediate possession.

B. A. Calka, Realtor 6306 W. Main St., Cass City, Mich. Phone 872-3355 Area Code 517 6-24-1

FOR SALE—Sweet cherries. Put your order in now. 8 east, 3 north, 1/4 east of Cass City. Frank Bundo, Ubly. 7-1-1

For Sale or Rent APACHE Camping Trailers

New and Used. 7 models available. Priced from \$399. Easy terms. Rentals by day or week.

FREE Travel and camp ground literature

Milano's Camper Center 2734 Main St. (M-53) 1/2 mile north of spotlight Marlette, Michigan Phone 635-3081 3-25-1f

FOR SALE—20 Holstein feeder steers. 10 miles east, 1 north, 1/4 west of Cass City. Phone 638-4137. Louis Walsh. 7-1-1

Real Estate

CORNER LOCATION: This beautiful two bedroom home with carpet, garage, breezeway and full basement is at a price you can't turn away. This has a gas furnace and well landscaped yard. Owner has cut the price to the bone, so please call office for more information.

NEAR CASS CITY: This sharp 4 bedroom home with a double fireplace, large dining and living room, full bath and many other features. Also has two acres of land to go with it. Owner has other interests and wishes to sell now. Shown by appointment only. Call office for details.

NOW IS THE TIME to perform and that is what you get when you list with us. We want listings now and if the price is right your property may be on the "Sold By" list before long. If you wish to buy, there

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: 8 cents a word, 40c minimum. Save money by enclosing cash with mail orders. Rates for display want ad on application.

Frutchey Bean Co.

of

Deford
New Greenleaf
Cass City

Will be

CLOSED

Saturday, Sunday and Monday
July 3-4-5

Thank you for your cooperation.
7-1-1

FOR SALE—Westinghouse portable TV in good shape. Also swing set. 6438 Sixth St. Phone 872-3634, after 6 p.m. 7-1-1

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. 10-27-1f

Notice of Bids

In the matter of the estate of George Springer, mentally incompetent, the undersigned Legal Guardian will accept sealed bids on the following personal property up to July 15, 1950:

1929 Model A Ford Sedan

John Deere Model A tractor with plow and cultivator

All bids are accepted as is, where is with the undersigned reserving the right to reject any and all bids. Property may be inspected by appointment.

Jack Wesch

Guardian for George Springer
3234 River Street
Kingston, Michigan
Phone 683-2535 7-1-3

FOR SALE—York bear pigs; John Deere combine, six foot wide with motor, pick-up, used last year. Eight foot McCormick-Deering binder with grease gun oiling and new canvas. New Holland 77 baler with motor, cheap. 3 west, 2 1/2 north, 1/4 east of Cass City. Phone Gagetown NO 5-2258. 7-1-1

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 1-31-1f

1965 HEAVY DUTY 1/2 ton pickup with aluminum box. Ideal as camper or general use truck. Will sell outright or trade for cattle or hogs. Dick Erla, Erla Packing, phone 872-2191. 7-1-1

BOTHERED BY MOSQUITOES? Get our insect fogger kit. Attach to your power mower and get rid of them. Cass City Auto Parts, 4529 Maple. 7-1-6

Anniversary Sale Specials

Runner rug, 5 foot \$1.47
Feather bed pillows \$1.47
Bath towels 2 for \$1.00
Hand towels 3 for \$1.00
Wash cloths 10 for \$1.00
Utica-Mohawk sheets \$1.79
Printed pillow cases \$1.00 pr.
Crib sheets 2 for \$1.50
100 per cent linen
towelings 3 yds \$1.00
Sale ends Saturday, July 3

Federated

Cass City

7-1-1

PICNIC TABLES, swing sets for porch and lawn—lowest prices this week. Caro Hatchery, 1 mile east of Caro on M-81. Open daily, Friday till 9:00 p.m. 7-1-3

FOR SALE—Homelite chain saws; Johnson outboard motors, boats and accessories. Boyd Shaver's Garage, Caro, across from Caro Drive-in. Phone Osborn 33039. 1-23-1f

FOR SALE—26" boy's bike, in good condition. 4445 Oak St. Phone 872-3359 after 4 p.m. 6-24-2

MONUMENTS and markers. Factory trained representative. Bill Bliss Jr., 4410 West St. Phone 872-3366. 7-1-1

Farm and General

Auctioneering

Harold Copeland

Phone 872-2592

Cass City

6-24-1f

FOR SALE—'58 Ford Fairlane automatic, radio, heater, 4 new tires. Good all around car. 1 south, 1 west Gagetown, M. Kelly. 624-2

WANTED

Pickle pickers July 20 - Sept. 20. Workers must be able to work in a stooped position for 8-10 hours a day. Wages: \$1.25 per hour for persons 16 and over.

CONTACT BRUCE BROWN
Bad Axe
Phone 269-8191

Bloch and

Guggenheimer, Inc.

Bad Axe

6-24-4

USED JUNGER oil furnace with blower. Just \$75. Fuelgas Co. of Cass City. Phone 872-2161. 6-24-1f

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. 3-18-1f

RETAILING—Well established 60-year-old firm has opening for local man. \$112 week starting guarantee for qualified man. No experience necessary. Write Box F, care of Chronicle office, Cass City. 7-1-3

MOWERS AND CONDITIONERS

John Deere Side mounted mower
John Deere rear mounted mower, 3-point hitch
New Holland 120 Mower
New Model 100 Case, trail-type mower, \$350.00
Brillion conditioner
John Deere crusher
Cunningham crusher
Minneapolis-Moline crusher

USED BALERS

Reconditioned, guaranteed, priced right and ready to go to work
66 New Holland, PTO
66 New Holland, PTO
200 Case, PTO
46 International, PTO
270 New Holland with thrower
133 Case, PTO
200 Case, PTO
67 New Holland, PTO

RABIDEAU MOTOR SALES

Phone 2-3000 Cass City

6-10-1f

FOR SALE—Sieglar wall heater. Gas. Just like new. Blower and automatic controls. Fuelgas Co. of Cass City. Phone 872-2161. 6-3-1f

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

AUCTIONEER

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

Ira Osentoski

PHONE: CASS CITY 872-2852 Collect

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. 2-11-1f

MAKE reservation early for summer camping. Tent trailers for sale or rent. Trailer equipped with stove and ice box. Rent from \$25 to \$45 weekly. Call John Chapin, Deford. Phone 872-2494. 6-24-3

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. 5-7-1f

FOR RENT—3 bedroom house in country. Call Charles Carpenter, 872-2829. 7-1-1

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. 6-7-1f

HOLSTEIN DAIRY CATTLE, grade and registered, fresh and springers. TB and vaccinated. We deliver. 2 miles east, 1/2 north of Marlette, Phone ME 5-761. Steward Taylor. Financing available. 5-13-1f

FOR SALE—1962 4-door Catalina Pontiac; all power, automatic. Also 1948 Dodge truck with grain box. Good rubber. Lloyd Finkbeiner, Cass City. Telephone 872-3211. 7-1-1

Kleen Air POWER CLEANING

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

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 11-5-1f

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. 7-4-1f

FOR SALE—1948 Ford 1/2 ton pickup, in running condition. 7 miles west of Cass City on M-81, first house north on N. Hurds Corner Rd. Floyd Putnam. 7-1-1

Gross & Maier's Meat Market

—FOR PERSONAL SERVICE—

And the Best in Meats.

Our Own Make of Fine

Sausages and Smoked Meats.
Freezer Meats Always Available.

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

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 2-25-1f

EGGS—Brown or white, 35c doz. or three dozen for \$1.00. 4 south, 1/4 west of Cass City. Phone 872-2563. 6-24-2

SEPTIC TANKS—We sell, install and clean tanks. Phone 872-3581 or 872-3000. Dale Rabideau. 5-15-1f

WANTED TO BUY—Standing timber. Terms-cash. Virgel Peters Sawmill. Phone 872-2219 Cass City. 6-13-1f

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

TAKE YOUR PICK of outstanding gas water heaters at spectacular low prices. One-year warranty just \$49.75. 10-year warranty just \$59.95. Or the exclusive Fuelgas heater with a lifetime warranty for just \$99.50. Fuelgas Company of Cass City. Phone 872-2161. 4-14-1f

WANTED—dishwasher. Apply New Gordon Hotel. 7-1-1

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

CUSTOM BALING—2 south, 3 east and 1 mile south of Cass City. Don Cook. 6-24-2

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

AUCTIONEERING—See Lorn "Slim" Hillaker. Top dollar for your property. Phone 872-3019, Cass City. 10-3-1f

CLOTHING

50 years old or older
* Dresses * Shoes
* Hats * Blouses
* Petticoats * Full-length aprons
* Ties * Shirts and collars
Thursday, Friday, Saturday 1-5 p.m.

Mrs. Robert Benkelman

6593 Houghton St.

Cass City

7-1-1

FOR SALE—Oliver 33 self-propelled with 12' grain header and bean head. Needs some repair \$1450. Also 1956 Ford in fair condition. Phone 872-3653. 5-20-1f

BALER TWINE—I have both Mexican and Belgium twines. Fully guaranteed. Alfred Goodall, 1 mile west 1/4 mile north of Cass City. 6-24-8

FOR SALE—hot water boiler, furnaces, wall heaters, floor furnaces at direct factory-to-you prices. No money down. We will sell you parts and offer free engineering service or we will install your heating system complete. Fuelgas Co. of Cass City. Phone 2-2161. 5-13-1f

HELP WANTED—pleasant work - high earnings. \$120 week minimum guaranteed at start. Fast advancement for ambitious. Average producer exceeds \$135 on established Fuller brush route. Sales experience unnecessary. Phone Bay City 895-8294 collect. 7-1-3

Smith-Douglass

FARM CHEMICALS

CUSTOM APPLIED

Also

NITROGEN-SOLUTIONS

AQUA AMMONIA

SIDE DRESSED

Also

FARM CHEMICALS

CUSTOM APPLIED

Fred Martin

Cass City

Phone 872-3080 or 872-3626 2-25-1f

SADDLES, CARTS, harnesses, accessories. Have you forgotten to check our prices first at Caro Hatchery? Finest selection at lowest prices. See Lee for the best deal. 1 mile east of Caro on M-81. Open daily and Friday till 9:00 p.m. 7-1-3

WANTED—Man for gas station. Apply at Mobil Gas Station, Cass City. 7-1-1

RUBBER STAMPS, typewriter and adding machine paper and ribbons always available at the Chronicle. Widest selection in town. Priced to sell, of course. 9-7-1f

FOR SALE—1965 10x50 house trailer, used 7 months, like new. Must sell. Low price for quick sale. \$2,795. 9 1/2 miles north of Cass City, South Elktion Road. 7-1-1

Male Help

Wanted

Uniform guards over 35. Full time. No experience necessary. Must have car. Call 313-WO 3-9696. 7-1-2

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. 6-8-1f

FOR SALE—'59 Studebaker, \$100. Call evenings 872-3008. Jim Johnson. 6-24-1f

SQUARE DANCE—at Cass City Park. July 9 - 9 to 12. Music by Joe Dann and orchestra. Sponsored by Frontier Busy Belles. Admission \$1.50 couple. 7-1-2

FUEL GAS CO. Bulk gas for every purpose. From 20 pounds to 1000 gallons. Rates as low as 4c per pound. Furnaces, ranges, water heaters, refrigerators, wall furnaces, floor furnaces, washers and dryers. If it's gas, we sell and service it. Corner M-81 and M-53. Phone Cass City 872-2161 for free estimates. 4-21-1f

WANTED—full time stock boy. Apply in person. Erla Food Center. 6-24-1f

HELP WANTED Male or female dealer wanted to supply Rawleigh products to consumers in Cass City. Good time to start. No capital required. Write Rawleigh, Dept. MC G 541-815, Freeport, Illinois. 7-1-3EO

\$1.00 FISH FRY every Friday. All the haddock you can eat. Also serving herring. Martin's Restaurant, 6234 Main Street, Phone 872-2550. 2-6-1f

LOST between Merl Winter's and Harold Copeland farm - acetylene tank, partially filled. Phone 872-2592. 7-1-1

ROOMS FOR RENT—Cooking privileges. Girls only. 4391 S. Seeger St. Phone 872-2406. 5-27-1f

WANTED home for ready-to-wean collie pups. 11 east, 2 1/4 south of Cass City. Mary Burk. 7-1-1f

LP GAS—Free estimate, cooking and heating, furnaces, wall heaters. Radio controlled truck. Tri-County Gas, division Long Furniture, Marlette. 12-5-1f

FOR SALE—1957 Chevrolet, 4 door, V-8 stick. Excellent condition. New brakes, good rubber. D. Matthews, 5 east, 3 1/4 south, 1/2 east of Cass City. Call before 2 p.m. 7-1-1

Gamble's

2nd Floor

Furniture Department

Buy and Save!

Gamble Store

Cass City

4-9-1f

FOR SALE—30 acres standing hay. 2 miles north, 1 east of Shabbona. Arnold Pomerantz. Phone 872-3022. 7-1-1

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. 1-17-1f

Used Equipment

Used Oliver 88 Diesel
Used 1953 Ford and loader
Used McCormick Tractor, completely reconditioned
Massey-Harris 44
Allis-Chalmers B
Used New Holland Baler
Used John Deere 3 pt. Hook-up mower
Used Gehl self-unloading box
Two used rear-unloading boxes.
Ford 2-row bean puller
Used Oliver mower

Leonard Damm & Son

FARM IMPLEMENTS

Cass City

7-1-1

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. 1-10-1f

KIRBY SWEEPER, like new, attachments included. 2 year guarantee. \$60.00 cash or \$9.00 per month. Trades accepted. Phone 872-2478. 6-3-1f

PICNIC TABLES, lawn and porch swings, reduced this week at Caro Hatchery. Some real deals. 1 mile east of Caro on M-81. Open daily, Friday till 9:00. 6-24-4

BACKHOE DIGGING—Sewer lines, water lines, foundations, basements. Also septic tank cleaning. Phone Dale Rabideau, Cass City 872-3581 or 872-3000. 4-15-1f

BABY CHICKS, ducks, turkeys at Caro Hatchery. Best English type pullets, Reds, Rocks, etc. Good buys on chicken equipment now! 1 mile east of Caro on M-81. Open daily and Friday till 9:00. 6-24-4

Anniversary Sale

Specials

Men's Waistband overalls ... \$1.88
Boys' Western overalls \$1.97
Men's white T shirts ... 2 for \$1.00
Sweat shirts, short sleeves ... \$1.25
Men's work sox 4 prs. \$1.00
Men's crew sox 3 prs. \$1.00
Ladies' bulky anklets ... 4 prs \$1.00
Boys' tennis shoes \$1.98
Sale ends Saturday, July 3

Federated

Specials Good Thru
Sat., July 3rd

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

SNELLINGS or VETS

DOG FOOD

3 15 1/2 oz. cans 25c

NORTHERN

TISSUE

12 rolls 99c

Hershey's
Choc.

SYRUP

2 1-lb. cans 39c

FOOD

EVERYTHING
FOR A
BANG-UP
4th

SALE

We Guarantee and Feature Only Michigan Processed and Health Inspected Meats. Support your Michigan Farmer.

HICKORY SMOKED
Sliced

TENDER BONELESS
Rotisserie

PORK CHOPS BEEF ROASTS

79c/lb.

79c/lb.

STEAK

TENDER AGED BEEF ROUND STEAK

79c/lb.

Let's have a
COOK-OUT

SURE-JELL

2 1 3/4 oz. pkgs. 29c

Everyone loves
a barbecue.
What better
way to have
family fun?

WE WILL BE
CLOSED
MON., JULY 5th

Trueworth
MUSTARD

Qt. Jar 25c

Crown Hamburg
DILL SLICES

2 Qt. Jars 39c

American Leader
PORK 'n BEANS

2-lb. 15 oz. cans 33c

Crown
FIG BARS

2-lb. pkg. 39c

Bondware 9 inch paper
PICNIC PLATES

100 cnt 69c

Doumak
MARSHMALLOWS

1-lb. pkg. 19c

BANQUET FROZEN

POT PIES

• Beef • Chicken • Turkey

8 oz. size 15c

LADY KAY

POTATO CHIPS

Big 14-oz. pkg.

49c

Bowman's
CHIP DIP

8 oz. ctn. 29c

Chase and Sanborn

COFFEE

Drip or Reg.

1-lb. Tin 69c

Banquet Frozen

Cream

PIES

Ass'd. Kinds

4 14 oz. size 99c

Lady Kay

ICE CREAM

Ass'd. Flavors

Half Gal. Ctn. 49c

Patsy Ann
SALTINES

1 lb. box 19c

SUNSHINE BAG COOKIES ASST.

Oatmeal Choc. Chip 39c Your choice

Realmon
LEMONADE

6 oz. can 10c

CAMPBELL'S TOMATO SOUP

10 3/4 oz. can 10c

Smuckers Grape
JAM

1-lb. 2 oz. Jar 39c

Smuckers Strawberry
PRESERVES

1-lb. 2 oz. Jar 49c

Jiffy
BISCUIT MIX

2 lb. 8 oz. pkg. 39c

Liquid Detergent
CORAL

1 pint 6 oz. size 29c

Kleenex Facial
TISSUE

200 cnt. 2-ply pkg. 23c

SUGAR

10 lb. bag

99c

Fancy
PLUMS

2 lbs. 49c

Fresh Juicy
SWEET CORN 5 FOR 39c

Extra. Fancy
CUKES 4 for 29c

RED
RIPE

PEACHES

2 lbs.

29c

Hi-C

DRINKS

Ass't. Flavors

1-Qt. 14 oz. can 25c

Old South Frozen

Orange Juice

6 oz. can 15c

Tenderleaf

Instant Tea

2 oz. Jar 59c

2 1/4 oz. jar 69c

American Leader

OLEO

6 lbs. 89c

Bowman's

COTTAGE CHEESE

1-lb. ctn. 19c

BREAD

5 1-lb. 4 oz. loaves \$1.05

FRESH
GROUND

HAMBURGER

43c/lb.

3 lbs.

\$1.25

HOMOGENIZED

MILK

HALF GALLON

37c ctn.

CASS CITY CHRONICLE

VOLUME 59, NUMBER 11

CASS CITY, MICHIGAN THURSDAY, JULY 1, 1965

Andrew Szidik Sr. Dies in Pigeon

Andrew J. Szidik Sr., 87, retired farmer, died Monday, June 21, after a short illness at a convalescent home in Pigeon.

Mr. Szidik was born Nov. 30, 1877, in Czechoslovakia and came to the Owendale area from Detroit nearly 50 years ago.

He married Mary Balozs in Detroit in 1905. She died in 1940.

Mr. Szidik was a member of the St. Agatha Catholic Church, Gagetown.

Survivors are: two sons, Andrew Jr. of Owendale and Joseph of Arlington, Calif.; a brother, John of Cleveland, Ohio; two sisters, Mrs. Anna Dranyko of Toledo, Ohio, and Mrs. Mary Bares of Czechoslovakia; four grandchildren, and one great-grandchild.

Services were held Wednesday, June 23, in St. Agatha Church. The Rev. Fr. Frank McLaughlin officiated.

Burial was in the church cemetery.

Funeral arrangements were by the Hunter Funeral Home.

Put your ideas into action—talking accomplishes nothing.

Happiness is where men find it—never where they seek it.

Don't look for weak points in your competitor—make a thorough study of his strong points.

Michigan Mirror

Suggest Mushroom Crop as Ideal for Upper Peninsula

By Elmer E. White
A new and profitable industry for the Upper Peninsula was suggested by John Stout, MSU food science freshman, in a term paper for one of his classes. He urges that market and food researchers check details to be sure if his plan is practical.

The Upper Peninsula has everything needed to grow mushrooms profitably, according to Mr. Stout, who has done preliminary investigation.

It has the special advantage of unused mines. Temperature and humidity, important factors to control in quality mushroom production, are ideally available there. Installation of ventilating equipment would be relatively inexpensive. Compost needed for good growth, long associated with horse stables, can now be manufactured economically without horses. This would create a little more economic advantage for the Upper Peninsula because its components are available there.

Canning operation would bring about still more economic activity. There is no big mushroom market in the U. P., but it is practical to

can a large part of the potential year-round crop and easy to ship fresh or canned to Chicago, Detroit and other consumer areas.

This is not the first time mushrooms have been suggested as a way for the Upper Peninsula to improve itself economically. Dr. Sigmond H. Schanderl, MSU food scientist who has had experience with mushroom industries in other places, has been pushing the idea for more than a year. So far, no one has been convinced or stimulated enough to develop the lead.

It would make a very interesting story if a study done by an undergraduate college student would create the spark which would encourage leaders in the Upper Peninsula to help their own area with a new industry.

Different Maps
Two official maps of Michigan are now in use widely by travelers and state boosters.

The first has been in publication for several years by the State Highway Department. In full color, this is designated the "official highway map."

New to the scene this year is one published jointly by the Michigan Historical Commission and the State Tourist Council. It is dubbed "A guide to Michigan's historical attractions." Both are free for the asking while supplies last.

Designed to inform visitors about the state's historic sites, the latter publication was started relatively modestly in just three colors.

Listings and locations of more than 200 historic sites and markers, some 40-odd historic buildings and another 53 museums are included. Detail maps of Kalamazoo, Grand Rapids, Sault Ste. Marie, Mackinac Island, Detroit and the downriver Detroit area are inset for their historic significance.

The reverse side contains printed matter including a brief history of the state, description of the buildings and landmarks numbered on the map side, and pertinent facts about Michigan such as the motto, bird, flag and population data.

Land Battles
Frequently over a period of years the same old fights are renewed, some of great magnitude and

others of little or no significance.

Verbal fights regarding the state's land area have been among the periodic battles fought in the legislature in the past 10 years or so. Some proposals would remove the Upper Peninsula from Michigan either to make it a separate state or join it with Wisconsin.

Usually these discussions have been on the semi-serious side. Some legislators even proposed to give the U. P. back to the Indians, almost successful attempts at proposal, however, usually has very serious overtones. This is the one which has been renewed this year originating in Ohio.

It involves a small area in the southeast corner of the state known as the lost peninsula. Some Michigan lawmakers are seeking to keep the dispute on a light note to avoid a bitter wrangle but Ohio proponents of this year's plan appear serious.

An Ohio legislator has seriously proposed a conference with Michigan officials to negotiate annexation of the lost peninsula to Ohio. It is not accessible to the rest of Michigan except by water or over Ohio roads. Federal action would be required even if both states agreed to a redistribution of the land to Ohio.

State lawmaker Raymond Kehres, D-Monroe, in whose district the area lies has taken somewhat of a tongue-in-cheek attitude and counter-proposed that Michigan take all of Toledo to go along with the lost peninsula rather than give the southern mile nine Township to our southern neighbor.

Kehres acknowledges he opposes the Ohio bid. He semi-seriously discusses asking Congress to let the people on the peninsula vote on the question of annexing to Ohio.

He might be wise to consider the Ohio proposal in the tenor in which it was made. The 130 voters might surprise him if he pursues it lightly.

CONSCIOUS-STRICKEN
Living in constant fear of being found out is what makes easy money-getters uneasy.

Make your own way—people who depend on their friends for a boost seldom reach the top.

Only One Correct Guess Last Week In Beard Contest

It was the hardest beard in the entire series to identify. We had many guesses, but only one was correct. Thursday afternoon at 2:30 p.m. Mrs. Velda Simmons of Kingston called and told us it was Marvin

Innes of Decker. She wins the free subscription.

A good many persons thought that the beard belonged to Don DeLong. Even his daughter dropped in to say, "That's my dad you have

pictured there." The Chronicle didn't feel that last week's man-behind-the-beard was too difficult and it proved to be, so no predictions this week.... If you know, call us...you could be first.

Agent's Corner

Barbara Henrikson

Dreams, like babies, need food and sleep and love.

In our teen years, we all had rosy-pink dreams. We would get through school, marry a handsome, rich personality boy. There would be trips all over the world. He would provide an enormous house with the latest furniture. It would remain spotless with a minimum of care, which we could handle in pretty dresses and high heels. The children would be physically perfect, socially correct, mentally unmatched and would never misbehave.

When diapers, burnt chicken, normal kids and budget books have crashed some of these dreams down around our knees, we often reach a point where we forget to dream.

In order for a dream to be born, a certain amount of love is necessary: love of new experiences, of security, of recognition, of response. Usually the dreams we have are of the one of these we experienced least in childhood.

The child in a financially unsecure home becomes the man who dreams of piling up money, the girl who was highly protected dreams of travel and meeting new people, the child who was unlabeled becomes the adult who wants a happy marriage with six children.

To have the dream is not enough. Thomas Edison once said that creative work was 1 per cent inspiration, 99 per cent perspiration.

For the dream to come true, it needs sleep, long periods when you seldom think of it consciously, but deep down the idea is growing, collecting information, getting bigger.

One day it comes back to mind and you wonder how you could have "forgotten" it. You hadn't. It was getting some much needed sleep.

Now the dream is ready for some food. The food may be travel folders, or new dresses, or time planning, or money. Dreams consume the strangest things.

Maybe you're already working on your dream, or maybe it's resting. But don't let it die. Keep it alive with love and food and sleep.

KOMMENTS BY KRAFT

Spraying is Hose Of Different Color

By Dave Kraft

I tell ya, put a fire hose in a man's hands and you can tell in a minute or two if he's a friend of yours.

I found out just how friendly Milt Connolly and Nelson "Moose" Willy can get Friday night at the Walbrush-Unbeatable tug-of-war.

Those two jokers were on the hose that was to douse the losers of the contest and were doing an admirable job until they decided to share the water with the winners, too.

Fritz Neitzel and I were standing on the winner's side, by the Walbrush crew, and were trying to get a picture of the changing expressions on Jack Hartwick's face as he got closer and was finally dragged into the torrent of water as lead man for the Unbeatables.

I got one shot but the camera didn't sound right so I tried for another. Suddenly, I felt a sprinkling of water. Could it be raining? Hardly.

Then it dawned on me. The boys were just having some fun. Just spraying a little water on us for atmosphere.

Suddenly the atmosphere changed and I was standing under Niagara Falls... without a barrel.

I turned to get away from it but it was all around me. Covering me. Drenching me. Suffocating me. It was terrible.

Then it stopped and except for the water pouring off my camera, there was no sound but the muttered curses of Neitzel as he shook droplets of dew from his whiskers.

I looked down at my pants and watched the permanent crease slowly dissolve into permanent bagginess. I looked around at the crowd which was waiting to see how I'd react. I looked at my wife, who was carrying my film holders and who was just a little less wet than I.

I smiled. That's show biz, so they say. Occupational hazard, I told myself. And then I laughed... but on the inside I was crying.

Later Willy explained that he meant to whip the water over to the Walbrush side and Connolly thought the hose was getting away. The net result was that the stream of water started for the high line and immediate electrocution for us all.

Willy shut the water off, causing the stream to fall to the ground and us innocent bystanders.

At least that's what Willy told me when he apologized. You say you don't believe him either?

If you remember, I predicted the outcome of the tug-of-war earlier. The method used is a three-step procedure with the last step in a sitting position... which explains why that Walbrush bunch are so good at it.

As I understand it, Walbrush will meet the Cable Splicers from General Cable this Friday. Wear your

Ordain Zinnecker Methodist Elder

At the annual meeting of the Detroit conference, Wallace Zinnecker was ordained a Local Elder in the Methodist Church.

Mr. Zinnecker graduated from Cass City High School in 1923 and farmed for many years in the Cass City area. He was a Lay speaker in the Methodist Church for 14 years before being called into full-time ministry in 1960. He served the Uby-Argyle charge for two years and has returned to the Dryden-Leonard Churches for his fourth year.

The Zinneckers have two sons, Roger, at home, and Robert of Caro.

Lloyd J. Hyde, 57 Dies in Marlette

Lloyd J. Hyde, 57, former Decker resident, died Tuesday, June 22, in Marlette Community Hospital.

Mr. Hyde was born April 11, 1908, in Decker. He was the son of Mrs. Mabel Hyde of Decker and the late Orson Hyde.

He married Laura J. Chace in Argyle Sept. 8, 1927, and they farmed near Decker until 1963 when they came to Cass City.

Mr. Hyde was a member of the Decker Methodist Church.

Survivors are: his widow; three daughters, Mrs. Patricia Wagner of Cass City, Mrs. Norma Hook of Walled Lake and Mrs. Janice Paul of Detroit; his mother; a sister, Mrs. Kenneth Ferguson of Auburn Heights; a brother, Roy Hyde of Royal Oak, and six grandchildren.

Funeral services were held Friday at the Decker Methodist Church. Rev. William Burgess, Rev. Richard Spencer and Rev. George Getchel officiated.

Burial was in Eldland Cemetery.

NOTICE OF SALE

Notice is hereby given that by order of the Village Council of the Village of Cass City, Tuscola County, Michigan, the Village of Cass City will sell at public auction to the highest bidder, at the Village of Cass City Municipal Building on the 16th day of July, 1965, at 7:00 o'clock in the evening, certain real estate owned by said Village and located in the Village of Cass City, Tuscola County, Michigan, more particularly described as:

- A piece of land commencing 19 1/2 feet South and 181.5 feet West of the one-quarter stake on the East side of Section 28, Township 14 North, Range 11 (eleven) East, of the Village of Cass City, running thence West 86 feet, thence South 132 feet, thence East 68 feet, thence North 132 feet to the place of beginning.
 - A piece of land commencing 535 feet South and 181.5 feet West of the one-quarter stake on the East side of Section 28, Township 14 North, Range 11 (eleven) East, of the Village of Cass City, running thence West 86 feet, thence North 132 feet, thence East 68 feet, thence South 132 feet to the place of beginning.
- No bid for less than Three Hundred (\$300.00) Dollars will be considered.
Dated: May 25, 1965

Celia L. House
Village Clerk

PROFESSIONAL AND BUSINESS DIRECTORY

DR. W. S. SELBY

Optometrist

Hours 9-5, except Thursday
Evenings by appointment.
6689 E. Main St.
3 1/2 blocks east of stop light
Phone 872-3404

Harold T. Donahue, M.D.

Physician and Surgeon
Clinic

4674 Hill St. Cass City
Office 872-2323 - Res. 872-2311

STEVENS NURSING HOME

4365 South Seeger
Cass City
Helen S. Stevens, R.N.
Phone 872-2350

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
OS 3-4464 Caro beside Post Office
Chiropractor

K. I. MacRAE, D. O.

Osteopathic Physician and Surgeon

Corner Church and Oak Sts.
Office 872-2880 - Res. 872-3386

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. Caro, Mich.
Phone OS 3-2656

DR. E. PAUL LOEWEN

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.

HEART DISEASE AND SURGERY

Q. Five years ago I had a heart attack. Since then I have developed a hernia. Would it be wise to have surgery? I have just reached 70.
A. A specific answer to your question would have to come from your doctor. Generally speaking, when a condition is present which may at some future date require emergency surgery, it is better to "take the bull by the horns" before such an emergency arises. With adequate time to prepare the patient for surgery, with modern anesthesia, improved surgical techniques, and the means to provide intensive postoperative care, little justification exists for avoiding surgery on almost anybody who needs an operation.

PILLS AND DOUCHES

Q. Would the taking of birth control pills and douches harm the baby if the woman should become pregnant?
A. Assuming that both were discontinued when pregnancy was recognized—the answer is "no."

Remember—the diagnosis and treatment of disease is the function of the patient's personal physician.

We maintain full stocks of prescription drugs... have the professional skill to dispense them promptly... and the reputation to do so at reasonable prices.

WOOD DRUG

GUARDIANS OF YOUR HEALTH

Summer fill-up special

Gulf Solar Heat® and equipment
tune-up. Act now and save.

CASS CITY
GAS & OIL
Phone 872-2065

Gulf Solar Heat makes the warmest of friends

NO EXTRA COST

WHAT DO YOU GET WHEN YOU BUY A 1965 FORD? PLENTY. YOU GET A CAR THAT RIDES QUIETER THAN A ROLLS-ROYCE.* (AND QUIET MEANS QUALITY... DEEP-DOWN QUALITY.) BUT THAT'S ONLY THE BEGINNING. NOW CHECK THE MANY SPECIAL COMFORTS AND CONVENIENCES THAT ARE STANDARD EQUIPMENT ON EACH FORD MODEL...

With any '65 Ford you get—the strongest Ford body ever... a new frame that "tunes out" vibrations... a new coil spring suspension. And every Ford gives you extra knee room... extra foot room... and a trunk that holds four 2-suiters upright. And there's more...

FORD GALAXIE 500 LTD

EXTRAS AT NO EXTRA COST:

LTD's are the most luxurious Fords ever built—with styling that was cited by the American Institute of Interior Designers. You get: Big, new 289 V-8. Cruise-O-Matic transmission with three speeds. Decorator-styled interior. Thick nylon

carpeting. Rear-seat pull-down arm rest, padded dash. Choice of six nylon quilted seat upholstery fabrics. Walnut-look vinyl inserts on doors and dash. Silent-Flo ventilation (in 4-door hardtops) for fresh air with windows up. Full wheel covers. Much more.

FORD GALAXIE 500/XL

EXTRAS AT NO EXTRA COST:

The ultimate in bucket-seat luxury. You get: Big, new 289 V-8 (200 hp). 3-speed Cruise-O-Matic with T-bar "stick." Full-length console. Individually adjustable front bucket seats. Bucket-styled, foam-cushioned rear seats. Automatic courtesy and safety lights on door panels. Full-chrome dash controls. All-vinyl upholstery trim. Loop-pile carpeting. Full wheel covers.

FORD GALAXIE 500

EXTRAS AT NO EXTRA COST:

A great family car, the Galaxie 500 has the same solid construction and spaciousness as XL's and LTD's. You get: A thrifty new 240 cu. in. Big Six (150 hp). Fully synchro-

nized manual transmission. As in all '65 Fords—you get more luggage space than in major competitors' cars.

The Galaxie 500 also shares these standard features with the LTD and XL:

- Electric clock... backup lights. Illuminated glove box and ash tray. Constant-speed electric windshield wipers. Fully aluminum muffler and galvanized underbody members. Handy reversible keys. Keyless door locking. Minimum routine maintenance schedule. Self-adjusting brakes. Long-life battery. Safety-Yoke door latches. Heater-defroster. Front seat belts. And more.

There's no extra charge for any of these features—and no obligation for test-driving any of the hot-selling 17 full-size Fords for '65. Visit your Ford Dealer soon.

*Leading acoustical consultants conducted tests in which 1965 Fords (Galaxie 500 Sedan, XL and LTD Hardtops) with 289-cu. in. V-8 engines and automatic transmissions rode quieter than a new Rolls-Royce. These tests were certified by the U. S. Auto Club.

EXTRA SAVINGS

Top all of Ford's extras with even more savings. Right now most Ford Dealers are holding special Summer Sales with excellent buys on a wide range of models. Another saving—the new excise tax cut. Save at your Ford Dealer's soon.

Test Drive Total Performance '65

Best year yet to go Ford!

FORD

PRODUCTS OF Ford

1965 Ford Galaxie 500/XL 2-Door Hardtop

WIDE WALT DISNEY'S MAGIC HIGHWAY AT THE FORD MOTOR COMPANY PAVILION, NEW YORK WORLD'S FAIR

6392 Main St.

AUTEN MOTOR SALES

Cass City, Mich.

Try The

Want-Ads

Today!

Mr. and Mrs. Rex Widmeyer

Priscilla K. Mathews and Rex C. Widmeyer exchanged nuptial vows Saturday, June 5, in St. Pancratius Church, Cass City.

The Rev. Fr. Arnold Messing officiated for the daughter of Mr. and Mrs. David Mathews of Deford and the son of Mr. and Mrs. DeWayne Widmeyer of Goshen, Indiana. Three hundred guests were present to witness the ceremony.

Given by her father in a double-ring ceremony, the bride approached the altar in a gown of imported, pure white, Irish linen designed with a scoop neck, sleeveless fitted bodice and complimented by an overlay of Venice lace which extended into elbow-length sleeves. Her floor length, A-line skirt carried a detachable chapel length train which was appliqued with Venice lace medallions.

Her pillbox hat fashioned of Venice lace held her fingertip illusion veil.

Preceding the bride down the aisle were Mrs. Ann Zozzo, maid of honor, of Elkhart, Ind., Miss Kate Rutkowski, bridesmaid, of Cass City, and Mrs. Lynda Guin-

ther, bridesmaid, also of Cass City. They wore identically styled floor length gowns of daffodil yellow, imported Irish linen designed with high, rounded necklines and sleeveless, fitted bodices. The waistlines were accented with a large, self-fabric bow which completed their ensembles. Identical pillbox headpieces of matching linen trimmed with a single bow held their nose veils.

Robert Bozzo, a friend of the groom, of Elkhart, Ind., was best man, assisted by Joe Chandler, also a friend of the groom, of Goshen, Ind., and Chuck Lehman, a brother-in-law of the groom, of Elkhart, Ind. John Sommers was organist.

After a reception held in honor of the newlyweds at Dorn Polski Hall, Caro, the couple left for a trip through northern Michigan.

The bridegroom has served with the U.S. Navy and is presently employed at Elkhart Bridge and Iron and she plans to continue employment with Morgan Drive Away, Inc.

Chronicle Want Ads sell fast!

Prove it: phone 872-2010

He depends on Leonard!

■ When it comes to quality petroleum products and fast, reliable service, thousands of Michigan farmers depend on Leonard. You can, too. Just let us know what you need in the way of gasoline, motor oil and fuel oil—and our tankwagon will be there when you want it. Call today!

Mac & Leo Service

Cass City

Phone 872-3122

275 at Hendrick Open House Sunday

Around 275 friends and relatives honored Mr. and Mrs. Theo Hendrick at their golden wedding open house Sunday at the Caro High School cafeteria. The affair was given by their children.

Rev. Arthur O'Dell, the Hendricks' grandson, acted as master of ceremonies for a program during the afternoon. Various members of the family and Rev. Braun participated. Vocal numbers were provided by Marilyn Whittenburg, Judy Monte and Sue Courlis.

Refreshments were served and the Hendricks received many gifts. Preceding the open house, dinner was served to 72 members of the family.

Mr. Hendrick was born Sept. 3, 1892, in Ellington township. Mrs. Hendrick is the former Effie B. Brown and was born in Evergreen township June 24, 1896.

They attend the Sutton Methodist church and are members of local and county granges. Mrs. Hendrick is a member of the Elmwood Missionary Circle.

Guests attended the open house from Wyoming, Dearborn, Hts., Metamora, Glennie, Marysville, Midland, Lansing, Utica, New Boston, Grand Rapids, Taylor, Caseville, Mayville, Hastings, Marlette, Romulus, Jackson, Detroit, Southfield, Ypsilanti, Pontiac, Fenton, Denver, Palatine, Ill., and the local area.

Mrs. Ronald E. Nicholas

The Deford Methodist Church was the setting for the marriage ceremony Saturday, June 26, when Sandra Retherford of Deford and Ronald E. Nicholas of Gageton exchanged nuptial vows.

Vases of white gladioli and pom-pom mums formed the floral background for the double-ring ceremony performed by the Rev. Charles Strawn, pastor. Miss Sue Kelley of Cass City was soloist and Eileen Hicks of Deford was organist.

The bride is the daughter of Mr. and Mrs. Arlean Retherford of Deford. Her husband is the son of Mrs. Earl Nicholas of Gageton.

Given in marriage by her father, the bride chose a Chantilly lace and pearl de sole gown fashioned by Mrs. Allan Hartwick of Deford. The gown featured a fitted bodice, long tapered sleeves and a floor-length bell skirt which flared into a chapel train. A flower of lace adorned the back.

Her fingertip veil was attached to a small crown of pearls and she wore a diamond pendant, a gift from the groom. White daisies with streamers formed her bouquet.

Alice Marie Phillips of Deford, the bride's friend, was maid of honor. She wore a white taffeta floor-length sheath gown and her headpiece was fashioned as calla lilies with an orchid veil. She carried an arrangement of orchid daisies with orchid ribbons.

Bridesmaids were Linda Rehn, friend of the bride, and Jean Nicholas and Joyce Nicholas, sisters of the groom. Their gowns were identical to Miss Phillips', but in colors of aqua, pink and blue, respectively. Their headpieces and daisy bouquets matched their gowns.

Terry Nicholas, niece of the groom, was flower girl and she wore a short white dress with a double skirt. A lemon yellow headpiece complemented her ensemble and she carried a basket of yellow daisies.

Ringbearer was Johnny McQuarrie of Marlette, a cousin of the bride.

Paul Woods was best man. Groomsmen were Roland Nicholas and Lloyd Nicholas, brothers of the groom, and Larry Retherford, brother of the bride.

George Ferguson and Ed Retherford of Cass City seated the guests. The bride's mother's gown was blue lace. She chose white accessories and a corsage of golden-rod roses completed her outfit. The groom's mother chose a two-piece beige knit with beige accessories. She also wore a corsage of golden-rod roses.

The newlyweds greeted 250 guests at a reception held in the Deford school auditorium. Out-of-town guests came from Wilmore, Ky., Kalamazoo, Spring Arbor and Flint.

After they return from a Northern Michigan wedding trip, they will reside three miles east of Deford.

ORDER OF PUBLICATION

General State of Michigan, Probate Court for the County of Tuscola.
Estate of Stefania Kucza, a k a Stefania Kucza, deceased.
It is Ordered that on July 15, 1965, at ten a.m., in the Probate Courtroom, Caro, Michigan, a hearing be held on the petition of Edward T. Kucza for probate of a purported will and for granting of administration to the executor named, or some other suitable person, and for a determination of heirs.

Publication and service shall be made as provided by Statute and Court Rule. Dated: June 18, 1965
Roman S. Gribbs
Attorney for petitioner
3157 Guardian Building
Detroit, Michigan
C. Bates Willis, Judge of Probate.
A true copy:
Beatrice P. Percy, Register of Probate.
6-24-3

Personal News and Notes from Holbrook

Mr. and Mrs. Owen Quinn and Robin and Mr. and Mrs. Cliff Jackson were Wednesday evening visitors at the home of Mr. and Mrs. Ronnie Gracey and family.

Mrs. Ray Armstead and sons of Troy were Friday overnight guests of Mr. and Mrs. Muriel Shagena. R. J. remained to spend a few weeks.

Mrs. Frank Yietter of Filion, Francis Yietter of Cass City and Carol Ross returned home Wednesday from a three weeks' trip to Phoenix, Ariz., where they visited Mr. and Mrs. Jack Taylor and family.

Mrs. Billie Simkins was a Wednesday supper guest of Mr. and Mrs. Curtis Cleland and girls.

Mr. and Mrs. Norman David of Harbor Beach and Mr. and Mrs. David Hacker and family of Elkton were Sunday visitors at the home of Mr. and Mrs. Earl Schenk.

Mr. and Mrs. Arnold Patterson of Argyle were Friday supper guests and Mr. and Mrs. Leslie Townsend of Cass City and Mr. and Mrs. Lynn Fuester were Saturday evening visitors at the home of Mr. and Mrs. Frank Laming.

Mr. and Mrs. Frank McDonald and Tony of Flint were Monday evening visitors at the home of Mr. and Mrs. Jim Hewitt and family.

Herb Rapson of Bad Axe and Joyce Austin were Monday afternoon guests and Jo Nell Miller was a Tuesday evening visitor of Charlene Lapeer.

Connie Lindquist was among a group of acts at a talent show in Elkton Saturday evening.

Charlene Lapeer and Rhonda Fay spent Tuesday at the Lynwood Lapeer home.

Mary Lou Yietter of Flint and Francis Yietter of Cass City spent a few days at the home of Mr. and Mrs. Jim Hewitt and family.

Mr. and Mrs. Cliff Jackson spent Saturday evening at the home of Mr. and Mrs. Lynwood Lapeer and family.

Mrs. Curtis Cleland spent Wednesday and Mr. and Mrs. Glen Shagena spent Wednesday evening at the home of Mrs. Billie Lewis.

Mrs. Cliff Robinson, who spent the past 10 days with Becky Robinson at University Hospital in Ann Arbor, also visited David Swanson, who is a patient there. David was formerly from Uby.

Greg Cunningham of Royal Oak is spending a couple weeks with Mr. and Mrs. August Lindquist and family.

Jack Tyrrell and family attended the Huron County Agricultural Teachers picnic at the lake Wednesday.

Mr. and Mrs. Frank Laming, Mr. and Mrs. Cliff Jackson and Cliff Robinson spent Sunday with Becky Robinson at University Hospital in Ann Arbor.

Mrs. Jim Hewitt spent Saturday in Bay City.

Mr. and Mrs. Harold Sorehson and family of Detroit spent the week end at their home here.

Mrs. Curtis Cleland and girls spent Thursday at the Eugene Cleland home in Bad Axe.

Mr. and Mrs. August Lindquist and family spent Sunday and Monday with Mr. and Mrs. Virgil Williams at Hazel Park.

Mrs. Earl Hartwick and Mr. and Mrs. Clayton Hartwick were Monday evening visitors at the Gaylord Lapeer home.

Mrs. O'Bert Regal and family of Detroit are spending a week with Mr. and Mrs. Tom Gibbard.

Mr. and Mrs. Lee Smith, Mr. and Mrs. Les Townsend, Mr. and Mrs. LeRoy Pomeroy of Cass City, Mrs. Lucy Seegar, Mr. and Mrs. Don Seegar, Mr. and Mrs. Frank Laming, Mr. and Mrs. Arnold Lapeer, Mrs. Gaylord Lapeer, Mr. and Mrs. Lee Hendrick, Mr. and Mrs. Lynn Fuester, Mr. and Mrs. Harold

Copeland, Mr. and Mrs. Jerry Decker, Mr. and Mrs. Clayton Hartwick and Mr. and Mrs. Earl Hartwick attended the Country Bees Pay-to-play card party at Martins restaurant in Cass City Wednesday evening. High prizes were won by Mr. and Mrs. Frank Laming. Low prizes were won by Mrs. Lee Smith and LeRoy Pomeroy.

Mrs. Jerry Decker won the traveling prize. Lunch was served. Bob Puszykowski of Saginaw spent Thursday and Friday with Mr. and Mrs. Joe Dybilas and family.

Glen Harrison of Wayne spent the week end with Mr. and Mrs. Lee Hendrick.

Mr. and Mrs. Cliff Jackson were Tuesday supper guests at Mr. and Mrs. Steve Decker. Monday visitors were Mrs. Billie Lewis, Mrs. Billie Simkins, Mr. and Mrs. David R. Thornton and Charlie Brown.

Mr. and Mrs. Lynwood Lapeer and family spent Friday evening at the home of Mr. and Mrs. Gaylord Lapeer and Charlene.

Randy Armstead, who had spent the past week with Mr. and Mrs. Muriel Shagena, went home Saturday.

Ruthie Hewitt spent from Wednesday till Friday with Mrs. Frank Yietter at Filion.

Mr. and Mrs. Norman Fahs of Sandusky spent Saturday evening at the home of Mr. and Mrs. Earl Schenk and sons.

Mr. and Mrs. Ira Treptowski and Mr. and Mrs. Joe Wolslager and family were Sunday visitors at the home of Mr. and Mrs. Joe Dybilas and family.

Mrs. Lynn Spencer was re-elected secretary of the women's auxiliary to the Michigan Rural Letter Carriers Association at a convention in Grand Rapids Tuesday, June 22.

Mrs. O'Bert Regal and family of Detroit, Mr. and Mrs. Harold Starr and family of Cass City, Mr. and Mrs. Carl Gibbard and family of Shabbona and Mr. and Mrs. Evans Gibbard and family enjoyed a bar-

becue chicken dinner Sunday at the home of Mr. and Mrs. Tom Gibbard.

Mr. and Mrs. Gaylord Lapeer and Charlene and Rhonda Ray attended the 25th wedding anniversary open house for Mr. and Mrs. Floyd Zuluaf in Uby Sunday afternoon.

Mr. and Mrs. Arlen Izendrick and Mr. and Mrs. Dick Hendrick of Cass City, Mrs. Mary Lapeer and Mr. and Mrs. Lee Hendrick attended the 50th wedding anniversary open house for Mr. and Mrs. Theo Hendrick at the Caro school cafeteria Sunday afternoon.

Mr. and Mrs. Joe Dybilas and family attended the wedding of Miss Beatrice Hessler of Ruth and Danny Guigar at Ruth St. Peter and Paul Catholic Church at 10:30 a.m., Saturday. A reception followed immediately at the Ruth VFW Hall. Danny is the son of Mr. and Mrs. Dan Guigar.

Mr. and Mrs. Ernest Willis were Sunday dinner guests of Mr. and Mrs. Harold Ballagh and family.

Mr. and Mrs. Russell Stanley of Pontiac and Ian Stilton were Saturday supper and evening guests of Mr. and Mrs. Gaylord Lapeer and Charlene.

NOTICE

We Will Not Be Doing Any

DRIVEWAY BLACKTOPPING

After

JULY 30th

**HARTWICK
ASPHALT PAVING**

6823 E. Cass City Rd.

Phone 872-3124

FASHIONS A GO-GO

OVER JULY 4TH

The Trade Winds has the most fashions for wherever you plan to go — to Chilly Climes or the Sunny Beach!

**Happy Little Co-ordinates
By Jantzen, Evan Picone,
Bobbie Brooks, Donnkenny**

Sleeveless and Roll-up sleeve
Tops from \$1.98
Bermudas from \$3.98
Slacks and Skirts from \$4.98
Shifts from \$4.98

IT'S THE MATING GAME!

Mix or Match the Tops with Bottoms and watch the fun begin

Also

JANTZEN AND CATALINA SWIMWEAR

THE TRADE WINDS

WOMEN'S AND CHILDREN'S SPECIALTY SHOPS
Cass City Pigeon Marlette

**THINK : DRIVE
SAFETY : SAFELY**
This Fourth of July Weekend

MICHIGAN TRUCKING ASSOCIATION

Salem EUB Members Form Prayer Cells

Summer Prayer Cells for July and August have been formed to meet once a week by the members of Salem EUB Church. Differing from the regular midweek prayer service, which does not meet for the summer, the prayer cells are informal and will convene in members' homes.

Two cells are being started Thursday, July 1. One meeting will be held at 9:30 a.m. in the home of the Rev. and Mrs. S. P. Kim Sr. and the other the same day at 8:00 p.m. at the home of Mr. and Mrs. Al Seeley.

The unique feature of these cells, which are open to all interested youth and adults, is that they are primarily discussion and sharing groups.

Present plans are for the cells to continue for six weeks, meeting each Thursday.

Many people try, but few make a success of being good on the installment plan.

Theories that don't allow for friction will get a hard rub.

Advertise it in the Chronicle.

Cass City Area Church News

80,000

Pounds of Beans Leave from Gagetown

Novesta Baptist Church—Pastor, Rev. George Harmon. Sunday School, 10 a.m. Worship service, 11 a.m. Youth meeting, 7 p.m. Evening service, 7:30 p.m. Midweek service Wednesday, 7:30 p.m.

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

Salem EUB Church—Corner Ale and Pine Streets. R. E. Betts, pastor. Sunday School 10 a.m. Morning Worship 11 a.m. Bible Fellowship Hour 8:00 p.m. Thursday. Choir and orchestra practice Thursday, 6:30 and 7:00 p.m.

Cass City Assembly of God—Corner Leach and Sixth St. Sunday School, 10:00 a.m. Morning worship 11:00 a.m. Evening evangelistic service 7:30 p.m. Prayer service 7:30 p.m. Wednesday. Young Peoples Sunday Evening Service 8:30 p.m.

First Baptist Church—Cass City. Rev. Richard Canfield, pastor. Sunday Services: Sunday School, 10 a.m. Worship service, 11 a.m. Youth meeting, 7 p.m. Prayer groups, 7:00 p.m. Evening Service 7:30 p.m. Wednesday, 7:30 p.m. prayer service.

Mizpah—Riverside United Missionary Churches—Rev. Fred H. Johnson, pastor. Phone 872-2729. Mrs. Ethel Whittaker, Secretary. Sunday School 10 a.m. Junior and senior departments. Morning Worship 11 a.m., the pastor preaching. Midweek Prayer Service, Wednesday, 8 p.m. Riverside Church Morning Worship 10 a.m., the pastor preaching. Sunday School 11 a.m. Classes for juniors and seniors. Cottage Prayer Meeting, Thursday, 8 p.m. You are cordially invited to attend the services of the Riverside and Mizpah United Missionary Churches.

St. Agatha Church—Gagetown, 4672 South Street, Telephone NO-5-9966. Rev. Frank L. McLaughlin, pastor. Mass Schedule: Sunday 7:30 and 9:30. Weekdays 7:00 a.m. Holy Days 7:00 a.m. and 8:00 p.m.

Funeral and nuptial Masses by appointment. Confessions: Daily before Mass and Saturday 3:30 and 7:30 p.m.

New Greenleaf United Missionary Church—Honore E. Bassett, pastor. Morning worship, 10:00 a.m. Sunday School, 11:00 a.m. Evening services alternating with Bad Axe at 8 o'clock. Cottage Prayer service at Greenleaf, Thursday, 8 p.m. You are cordially invited to attend all services.

Church of the Nazarene—6538 Third Street. Rev. Richard Spencer, pastor. 10:00 a.m. Sunday Bible School. 11:00 a.m., Morning Worship. Attendant Nursery 7:00 p.m. Young Peoples' Service. 7:30 p.m. Evangelistic Service. 7:30 p.m. Wednesday Prayer Service.

Novesta Church of Christ—3 1/2 Miles south of Cass City. George Getchel, Minister. Lee Hartel, Supt. Summer Schedule

Sunday 9:30 a.m. Bible School. Mardel Ware, Junior Supt. Classes for all ages. 10:30 a.m. Morning Worship. 8:00 p.m. Evening Worship Hour Thursday 8:00 Prayer Meeting and Bible Study

Gagetown Church of the Nazarene—Delos Neal, Sunday School Superintendent. Sunday School 10:00. Worship Service 11:00. Young Peoples Service, Edward Howard, president, 7:00. Junior Service, Shirley Howard, director, 7:00. Evangelistic Service 7:30. Mid-week Service, Wednesday, 7:30.

The Lutheran Church of the Good Shepherd—Garfield and Maple, Cass City. 9:30 a.m. Worship Service.

Shabbona RLDS Church—2 miles east of M-53 on Shabbona Road. Elder Dean Smith, pastor. Associate pastor, Elder Howard Gregg. Church School 10 a.m. Voyle Dorman, church school director. Howard Gregg, assistant director.

Church services 11 a.m. Zion League meetings Friday evening once a month.

Wednesday evening worship service 8 p.m.

Women's department meeting third Thursday of each month. Leader Mary Kitzman. Young adult meeting first Friday of each month. Mrs. Bill Dorman, leader. Family night second Friday of each month. Everyone is invited to attend.

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

Fraser Presbyterian Church—Rev. John W. Osborn, pastor. Sunday School 10 a.m. George Fisher Sr., Superintendent. Worship service 11:15 a.m. 7:45 p.m. — Youth Fellowship. Mrs. Calvin MacRae and Rev. John Osborn, leaders. Thursday - 8:30 p.m., choir practice. Mrs. Harry Stine, pianist. Arthur Battel - Clerk of the Session.

Lamotte United Missionary Church—3 miles north of Marlette. Phone Marlette ME 5-2012. Morning worship, 11:00. Sunday School, 10:00. Sunday evening, 8:00. You are cordially invited.

Cass City Methodist Church—Rev. James Braid, minister. 10:00 a.m. Morning Worship. Church School 10:00 a.m.

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

First Presbyterian Church—Church and Seeger Streets. Marion S. Hostetler, Minister. Worship service, 10:00 a.m.

Deford Methodist Church—Rev. Charles Strawn, pastor. Sunday services: Church, 9:30 a.m. Sunday School 10:30. Warren Kelley, superintendent. Sunday evening—Youth meeting, 7 p.m. Evening service, 8 p.m. Prayer and Bible study, Wednesday, 8 p.m., in the church. Family fellowship, fourth Friday night of each month. WSCS, second Tuesday of each month. Primary department, Ada Kilbourn, Supt.

Shabbona Methodist Church—Rev. William Burgess, minister. Phone Snover 2399. Sunday School Supt., Arthur Severance.

Sunday School 10:30 a.m. Worship service 11:30 a.m. Wednesday night, prayer meeting, 8 p.m. WSCS, second Wednesday every month. MYF (Methodist Youth Fellowship) meets every other Sunday at church, 8 p.m. Everyone is invited to attend all services.

A coffee break is worth the most to the one who makes good use of his work breaks.

Want ads are newsy, too.

80,000 pounds of beans left Gagetown June 24, destined for the Dominican Republic, according to Russell M. Hartzler, Michigan CROP director.

The beans were purchased with part of the funds contributed by Tuscola county people in the 1964 CROP campaign. Most of the funds, according to Hartzler, were collected by Tuscola county FFA boys under the direction of their Vocational Agriculture teachers. Coordinator of the county's program was C. Richard Karelse, Vocational Agriculture teacher at Caro.

The beans were purchased from

and prepared for shipment by the Wallace and Morley Company of Gagetown and trucked by Church World Service trucks to the Detroit Harbor Terminal where they are to be loaded on board the Bordabear, a ship owned by the Great Lakes Transcaribbean Shipping Co.

They will be distributed in the Dominican Republic under supervision of the Rev. James Cavin, a Presbyterian minister and Director of Church World Service in that country.

Hartzler said that the Dominican Republic has much chronic poverty, is frequently ravaged by natural disasters, such as Hurricane Flora two years ago and problems are frequently further aggravated by man's inhumanity to man, as in the present political crisis. The victims, he declared are usually those least responsible—the children and women.

Through a new approach called SHARE A LOAF, Michigan CROP is attempting a greatly-expanded program this year in order to provide more Michigan beans and milk for overseas relief of people in dire need.

We're Giving Away

FREE FLOOR MATS

With the next four full sets of

GOODYEAR TIRES

Limited Offer! Don't Wait!

Before starting that vacation trip, let our specialists install

FILKO IGNITION PARTS

• Goodyear Tires

• Sinclair Products

S T & H Oil Company

SERVICE STATION
Earney Seeley and Bud Peasley

6502 Main

Phone 872-3683

LEESON'S WALLPAPER & PAINT IS PROUD TO

Announce New Owners

Mr. and Mrs. Russell Leeson
Are Happy to Announce the
Sale of Their Business to
Their Son and His Wife, Mr.
and Mrs. Fred Leeson.

Effective as of
June 30th

NEW OWNERS—Mr. and Mrs. Fred Leeson, right, new owners of Leeson's Wallpaper and Paint Store, look on as Mrs. Russell Leeson shows them a drapery sample. Looking on is Russell Leeson, at left. The sale ended 17 years as store owners for the elder Leesons.

THE NAME'S THE SAME & SO ARE MOST OF THE FACES!

MARY LEESON

Will Remain
In Charge of Our
Drapery Department

Fred, Who Has Been Working At the
Store Off and On For Several Years Will
Be Joined By His Wife, Linda.

DROP IN AND LET'S
GET ACQUAINTED

LEESON'S WALLPAPER & PAINT

Main St.

Cass

City

Phone 872-2445

Coast

To

Coast

Newspapers

Sell The

Most!

SAFE AND HAPPY HOLIDAY

REMEMBER

MEAT MAKES THE MEAL

SELECT YOURS AT

Gross & Maier Meat Market

Fresh Cut Meats ---- Personal Service

INTRODUCING

KOEGEL'S

NEW

ALL BEEF FRANKFURTERS

.... **69¢ lb.**

Also

VIENNA FRANKS

With Casings

79¢ lb.

SKINLESS FRANKS

59¢ lb.

KOEGEL'S

LUNCHEON MEATS

Veal - Pork - Olive
Pickle - Cheese Loaves

59¢ lb.

LARGE BOLOGNA ... 49¢ lb.

BREAKFAST ITEMS

Home Smoked **BACON** Sliced **59¢ lb.**

Large White - Grade A **EGGS** Doz. **39¢**

Home Smoked Pork **SAUSAGE** **59¢ lb.**

Fresh Bulk - Country Flavor Pork **SAUSAGE** **39¢ lb.**

COOK-OUT ITEMS

FRESH **GROUND BEEF**

Ground From Fresh Meat Only Not Frozen **49¢ lb.**

BEEF STEAK

Round - Rib - Sirloin Tender and Juicy **89¢ lb.**

CHUCK STEAK

Fit for the Grill **69¢ lb.**

CHARCOAL BRIQUETS 5 lb. Bags **29¢**

DELICATESSEN ITEMS

FRESH FOR THE HOLIDAY!

Potato Salad Baked Beans Cottage Cheese

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

Gross & Maier

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

Methodists Change To Early Schedule

Sunday School and church services for Cass City Methodists will be at 10:00 a.m. beginning Sunday, July 4. Classes will be offered for two-year-olds through sixth graders. Junior and Senior High classes and the adult class will attend church. There will be nursery care for babies and toddlers.

Church services will feature 50-minute periods with special solos, duets and quartettes.

Sermons by the minister, the Rev. James Braid, during July include: July 4 "I Was Born Free," July 11 "You Can't Make People

Good," July 18 "Hungers of the Human Heart," July 25 "God's Divine Picture Language."

The Worship Commission will make a special presentation during the service Centennial Sunday, July 18.

Church will meet on this schedule through September 5.

The thirst for knowledge has one great advantage—it leaves no sign of a hangover.

Things you really want can't be bought at bargain prices.

Personal News and Notes from Deford

Mr. and Mrs. Eugene Chapin and children of Shabbona were dinner guests at the John Chapin home Sunday.

Mr. and Mrs. Roy Coats of Cass City visited Mr. and Mrs. George Ashcroft Tuesday evening.

Mr. and Mrs. Eldon Bruce had for dinner guests Sunday, their children, Mr. and Mrs. Philip Goodall and family of Clarkston and Mr. and Mrs. Howard Lynn and family of Pontiac.

Sunday dinner guests at the William Zenke home were Mr. and

Mrs. Richard Craun, Russell and Shelly and Mrs. Lucile Hartwick, all of Pontiac.

Mr. and Mrs. Grant Zinnecker of Saginaw visited his parents, Mr. and Mrs. Clark Zinnecker, Sunday.

Kathy Spencer is visiting her grandparents, Mr. and Mrs. Orville Jaynes of Caro, this week.

Mr. and Mrs. William Upperman of Wilmet and Mrs. Ronald Phillips and son Mike called on Mr. and Mrs. George Ashcroft Wednesday evening.

Mr. and Mrs. Etzel Wilcox visited Mrs. Robert Shaver of Pontiac Sunday at Pontiac General Hospital, where she is a patient.

Mr. and Mrs. Bernard Babich were dinner guests Sunday at the home of her parents, Mr. and Mrs. Maurice Taylor of Cass City.

Mr. and Mrs. Joseph Setton and children of Kingston and Mr. and Mrs. Richard Sugden and family of Cass City called Sunday evening on Mr. and Mrs. John Kapala.

Mr. and Mrs. Walter Kelley attended the Kelley annual reunion Sunday in the Akron Park.

Mr. and Mrs. Kenneth Anthes of Cass City and Mrs. Vina Palmateer visited Mr. and Mrs. Nathan Freeman of Mt. Morris Monday.

Mr. and Mrs. Eldon Bruce spent Thursday night and Friday at their cabin at Harrison.

Mr. and Mrs. Allan Hartwick and Lynn visited her parents, Mr. and Mrs. Adolph Thom of Peck, Sunday.

Mr. and Mrs. Gordon Holcomb and children were dinner guests of Mr. and Mrs. Norman Alward of Grand Blanc Sunday.

Mr. and Mrs. Andrew Tallman and children of Caro called on Mr. and Mrs. Louis Babich Sunday evening.

Mrs. John Kapala was a guest of her daughter and family, Mr. and Mrs. Charles Delekta and children of Dearborn Heights, last week.

Friday dinner guests at the Arthur Hartwick home were Lieut. Comm. and Mrs. Gordon Hartwick

of Glenview, Ill., Mr. and Mrs. Allan Hartwick, daughter Lynn and Mrs. Olive Hartwick. In the evening they called on Mr. and Mrs. Harry Hartwick and daughter Dawn.

The weekly meeting of the Nimble Needles was held Thursday afternoon, June 24, with four members present. The business meeting was conducted by Patty Holcomb. Ava Edwards led in singing. The meeting was closed by Dolly Edwards.

Mr. and Mrs. Eldon Field were week-end guests of Mr. and Mrs. Flaze Stimpson of Freeland at the Stimpson cottage at Houghton Lake.

Mr. and Mrs. Walter Schlie of Pontiac, Mr. and Mrs. Nick Pandur and Mrs. Blanche Spencer of Oxford, Mr. and Mrs. Royce Curtis of Jackson and Mrs. Ben Snyder and Mrs. Herschell Adams, both of Caro, called on Miss Belle Spener Wednesday. In the afternoon they, and Mr. and Mrs. Darwin Curtis and Mrs. Jean Curtis, all attended the funeral of Ray Wiltse in Clifford.

Mr. and Mrs. Robert Boissonneault of Saginaw were Friday and Saturday visitors at the home of her parents, Mr. and Mrs. Arthur Hartwick.

Mr. and Mrs. Ronald Phillips entertained at dinner Monday evening, Mr. and Mrs. Larry Bauer of Caro, Mr. and Mrs. Tom Tyo and Kathy and Mr. and Mrs. Forest Tyo

4-H Livestock Club Plans for Centennial

As summer progresses, activities of the Cass City 4-H Livestock club take on a tempo of meetings, planning and fun.

Saturday evening, June 19, some 60 members and parents met at the 4-H center, west of Cass City, for their regular meeting.

Discussion and plans were made on the Governor's Day barbecue which the club will sponsor July 19 at the Cass City Centennial.

Mrs. Clare Carpenter was appointed chairman of the barbecue. Alfred Goodall, in charge of Farmers' Day at the Centennial, was present to lay plans for exhibiting 4-H projects.

Twelve new members were welcomed into the club from Caro, Kingston, Deford and the local area.

Members of the swine division served refreshments.

Dairy Club meeting
The dairy club discussed work to be done before showing, at their meeting June 22 at the Center.

The group, led by Don DeLong, also made plans for participation in the livestock show at the Centennial.

Officers were elected: president, Bob DeLong; vice-president, George Russell, and secretary-treasurer, Bob Carpenter.

Members of the dairy division will meet Friday evening, July 2, at the Ronald Hampshire home for instructive demonstrations on fitting and showing.

Sheep Club
The Keith Russell home was the scene of a meeting for the sheep club June 24, when plans were made for exhibiting at the Centennial and the fair.

To cap the week's activities, the electrical club, with Bob Carpenter in charge, entertained some 50 members and parents of the Cass City 4-H Livestock club at a wiener roast.

of Cass City and Mr. and Mrs. Melvin Phillips, in observance of the birthdays of Donald Phillips, Mrs. Melvin Phillips and Marilyn Tyo.

Mr. and Mrs. Douglas Clelland and children of Pontiac spent Sunday with her aunt, Mrs. Bertha Chadwick.

Mr. and Mrs. Ronald Phillips and sons were dinner guests of her parents, Mr. and Mrs. Forest Tyo of Cass City, Sunday. Mark Phillips returned home with his parents after spending some time at the Tyo home.

Mrs. Howard Retherford had for dinner guests, Mr. and Mrs. Mark Smith and Mr. and Mrs. Norman Russell, all of Kalamazoo.

Illa Babich and Arlene O'Dell were at Big Rapids from Wednesday to Friday for an orientation program.

Mr. and Mrs. Henry Rock Sr. were dinner guests of Mr. and Mrs. Henry Rock Jr. of Marlette to celebrate the first birthday of their granddaughter, Gail Ann.

Farmers Aware of Crop Irregularities

In my travels around the county last week, it became quite evident the farmers are showing a real awareness to crop irregularities, relates Don Kebler, county extension agent in agriculture.

Requested visits to come out and identify these crop irregularities showed these findings. In the Reese and Vassar areas, two farmers had "Bill Beetle" injury on their field corn as identified by the holes chewed in the leaves. Another farmer had a field of sugar beets showing the blister-like areas on the leaves which is caused by the small grub-like leaf miner. He also had beets showing the effects of earlier sand blasting where the crowns finely separated from the root at ground level.

At another farm stop a field of navy beans showed what appeared to be the effects of improper adjustment of the planter as two of the same planter rows throughout the field had reduced stands and poor bean emergence.

One call was to look at some insects on some oats. Both the operator and I were very relieved to find these insects to be aphids or plant lice, and not the cereal leaf beetle, Kebler said.

Two requests were answered in the Unionville area. One field of beans had a small area where the beans were infected with Root Rot. At the other farm the navy bean stand reduction was due to planting the beans too deep.

One other call west of Fairgrove showed where a field of late planted sugar beets were being cut off by cutworms. The cutworms were found by digging around the newly cut-off sugar beet plants. This field was an old sod and brush area two years ago and this is an ideal place for cutworms to live.

Not one call resulted in the finding of either the Mexican bean beetle or the Green Clover worm which hit us hard last year. Even though none have been observed by me on my visits, our farmers should be on the alert for both of these bean insects, Kebler warned.

"I am glad to see the farmers observing these crop irregularities and contacting the County Extension Office promptly to identify the problem and suggest a remedy or solution," remarked Kebler.

Beautifies . . . Protects
Preserves . . . Doubles
Blacktop Driveway Life

The ultimate in lasting protection for asphalt pavements.
Provides a distinctive new looking appearance. Easy-to-clean — worry free. Time proved — since 1938.

J-16 resists petroleum derivatives, sun, water, battery acids, road salts, etc.

J-16 retains the original life and flexibility of new pavements.

J-16 protects old pavements from further disintegration.

J-16 costs no more than standard substitutes or imitations.

HARTWICK ASPHALT PAVING

6823 E. Cass City Rd.

Phone 872-3124

Free Prizes — nothing To Buy No Obligation

FINAL WEEK OF OUR GIANT 10th ANNIVERSARY

SALE

To Be Given Away

FREE

50-PIECE ROGERS SILVERWARE SET

ALSO

With Purchase of any Major Appliance

PLATTERS OR

Better Homes and Gardens **COOK BOOKS**

With Purchase of any Major Appliance

THIS WEEK'S FREE PRIZE

50-Piece Silverware Set

Mrs. James McIntosh of Decker Was the Winner of the Silverware Set

SPECIAL LOW SALE VALUES IN ALL DEPTS.

Furnaces - Washers - Dryers - Water Heaters - Ranges At Discount Prices

FUEL GAS CO. OF CASS CITY

Junction M-53 and M-81

Phone 872-2161

If It Uses

Gas We Sell

And Service It

Open - 8 a.m. to 5:30 p.m.

FOR BIGGER CORN YIELDS

Side Dress with Anhydrous Ammonia FROM **AGRICO**

Put on anhydrous ammonia from Agrico and take out bigger corn yields. Here are the advantages:

- Economical—82.2% Nitrogen—it's the most inexpensive form of nitrogen you can buy
- Bigger yields—growers get up to 25% more corn
- Less labor—you merely turn on the pump—no bulky bags to lift
- No waste—you feed a stand already established
- Fast application—it goes on quickly, freely—enables you to treat large acres in a very short time.

Call your Agrico warehouse for your supply of anhydrous ammonia today. You'll see the difference in bigger corn yields at harvest.

AGRICO WAREHOUSE

Doerr Rd.

Phone 872-3090

a mattress sale you'll remember!

Sealy Firm Golden Sleeper

\$39⁹⁵

Full or twin size
mattress or box spring

Firm button-free construction for night after night of restful sleep. Compare:

- Heavy woven stripe cover with gold lurex.
- Sealy Edge Guards® end sagging edges
- Duro Flange keeps surface smooth, firm
- Hundreds of tempered steel coils

SEALY GOLDEN SLEEP SALE

FIRST TIME EVER!

Cover formerly used on \$79.50 Posturepedic® plus our costliest deep quilting

Sealy Extra Firm Golden Sleep Supreme

\$49⁹⁵

Full or twin size
mattress or box spring

Don't miss this superb value combination of extra firm support and surface luxury!

- Exquisite yet durable decorator cover
- Luxuriously puffy scroll quilting
- Edge Guards® end sagging edges
- Duro Flange keeps surface smooth, firm

"Your Trustworthy Store"

ALBEE Hardware and Furniture

Cass City

Chronicle Want Ads Sell Fast!

Prove it: Phone 872-2010

Dr. C. O'Dell Attends Convention

Dr. Carson O'Dell, former Cass City resident and son of Mrs. Bertha O'Dell of Caro, attended the 20th anniversary convention of the Fifth Marine Division at Washington, D. C.

This was the Division's 16th annual reunion and was held June 24-27.

A purple heart veteran of Iwo Jima battle in World War II, Dr. O'Dell attended a demonstration of new Marine Corps developments at Quantico and took a tour of the White House, the Smithsonian Institute and Mt. Vernon.

Dr. O'Dell, his wife Blanche and their five children reside at 536 Lang Road, Cincinnati, Ohio. He has chiropractic offices at Milford.

Richard Emmons At Air Force Base

Richard Emmons left Sunday for duty with the Air Force at San Antonio, Texas. He is a 1964 Cass City High School graduate.

He is the son of Mr. and Mrs. Norman Emmons of rural Cass City.

He enlisted for a four-year term and had been employed at Active Industries in Elkhart.

A brother, Bernard, has been with the Army in Germany for the past two years. He is scheduled to complete his enlistment in April, 1966.

BOOK REVIEW

Easy to Read Historical Novel

By the Rev. R. J. Searls

I read NEVER NO MORE, by Shirley Seifert, in odds and ends of time, and enjoyed myself while reading it even under that handicap. The story is easy to read, being historical in nature. The author has limited herself to giving us one year in the frontier family of Daniel and Rebecca Boone.

I realized while I read, that I was visualizing the Boone family as it appears on television: Rebecca Boone as a blond, efficient woman; Daniel as a brunette, overly tactful, sometime head of his family when not too busy helping someone else; Isaac, the youngest member of the family and, like his mother, blond, and Jimmie, a teen-ager, growing up into responsible womanhood. That is the Boone family as television viewers know it.

Miss Seifert, however, tells us that there were many more children of Daniel and Rebecca Boone. Her story is a fictional account of their lives for one year, starting with October, 1773, when, with other settlers, they are on the way to Kentucky to start a new life. Their 16-year-old son, James, is killed by

hostile Indians. Most of the settlers turn around and abandon their plans, returning to their old homes.

Not so the Boones. Here we are allowed to see a facet of the Boone family that I had not run across elsewhere. Our early American hero was a better frontiersman than he was a businessman, and the Boones had no home to return to. Daniel was paying back loaned money most of his adult life, having become bankrupt very early in life.

A friend loans them a cabin he had built but did not live in. As we winter with Rebecca Boone and her children, we are allowed to share her innermost thoughts. Daniel takes part in the Indian war, reaching the rank of Captain. At one point, his family is forced to go to one of the nearby forts when Indians come within striking range. Rebecca, not having adjusted easily to the death of Jim, keeps an eye on the remaining of her children.

They get through the winter safely and grow crops on their borrowed land. The next October finds Daniel again leading a train of pioneers across the Cumberland and into Kentucky. When the book ends, it bears promise to happier days ahead for Rebecca Boone.

Shirley Seifert has written several novels previously, but this is the first I have read. Easy to read, she writes novels that are readable as history. NEVER NO MORE by Shirley Seifert. J. B. Lippincott Co., New York, 1964. Available from The Elkhart Twp. and Cass City Library.

TENACITY

Perseverance does it—the only person who can deny you another chance is yourself.

STAR-LITE DRIVE-IN

Sandusky
Wed., Thur., Fri.
June 30, July 1-2
2 Big Hits Both in COLOR

The Satan Bug
Starring George Maharris
and Anne Francis

Also
Invitation to a Gunfighter
Starring Yul Brynner
and Janice Rule

Saturday July 3rd
3 BIG FEATURES
All in Color
(A FIRST RUN
IN THIS AREA)

Black Spurs
Starring Rory Calhoun
and Linda Darnell
Also

Cry Tough
Starring John Saxon
and Linda Cristal
Also

Fury of the Pagans
Starring Edmund Purdom

Sun., Mon., Tues.
July 4-5-6
ALL COLOR SHOW
TWO BIG HITS

Robin and the Seven Hoods
Starring Frank Sinatra
and Dean Martin
Also

Ensign Pulver
Starring Burl Ives
and Robert Walker

SPECIAL

FIREWORKS
A Larger display of fireworks than ever before

52 Aerial Shots
a 24 Aerial Finale
Plus a Flag Parachute
DON'T MISS THIS ONE!
ALWAYS

Make it a nite at the
STAR-LITE
10 miles east of Marlette

Gagetown News

Farm Bureau Meeting

Eighteen members of the North Elmwood Farm Bureau attended the meeting held Monday, June 14, at the home of Mr. and Mrs. Richard Ziehm.

Miss Higgins from Caro showed movies on "Electrical Farming and Living."

Cards were played and prizes awarded. A cooperative lunch was served. The July meeting will be at the Cass City recreation park.

Mr. and Mrs. Tim Burdon, Rickey and Lisa left for their home in New Orleans, La., Sunday after spending three weeks with his parents, Mr. and Mrs. Richard Burdon.

Miss Mary Ellen Hunter of LaPeer and Mrs. George Leppert of Pontiac were Wednesday afternoon guests of Mrs. C. P. Hunter.

Mrs. Casper Whalen of Cass City spent Tuesday with Mrs. Edward Schwaderer.

Mrs. C. P. Hunter, Mrs. Bert Wood, William C. Hunter, Paul and Debra and Rosalia Mall attended the Hunter family reunion at the Francis Hunter home in Grosse Pointe Woods Sunday.

Fran Hunter of Bay City also attended as did relatives from Toledo, Ohio, and Owasco.

Miss Bernice Malloy and sister

of Detroit were Tuesday guests of Misses Bridget and Susan Phelan. Thursday visitors were Mrs. Martin Bartholomy, Marsha and Mary Jane of North Branch.

Mrs. Ray Toohy, Patrick and Mary Ann visited Mrs. Julia Walker in Pontiac Sunday. Then they went to Birmingham to the home of Mrs. Toohy's brother, Mr. and Mrs. John Sieland, where they entertained relatives and friends at an open house honoring their daughter Mary Alice, who graduated from high school.

Mr. and Mrs. Vincent Wald entertained at dinner Sunday, Mr. and Mrs. Harlan Stock, Mr. and Mrs. Carl Stock and Mr. and Mrs. William Merz and family of Saginaw. The two-week-old daughter of St. Sgl. and Mrs. Joe Wald, Julie Ann, was baptized. Godparents were Mrs. William Merz and Harlan Stock.

Mr. and Mrs. Harlan Hobart spent Sunday with Mr. and Mrs. Allen Kerner of Walpole Lake.

Mr. and Mrs. Keith Charlton of Bradenton, Fla., were Sunday luncheon guests of Mr. and Mrs. Ben Hobart.

Mr. and Mrs. Bert Bain, Charlene and Reid of Drayton Plains spent Saturday and Sunday with their parents, Mr. and Mrs. Arthur Freeman.

Uncle Tim From Tyre Sez:

DEAR MISTER EDITOR:

The fellows at the country store Saturday night was advocating a strange new philosophy that might get 'em investigated for treason by the U. S. Chamber of Commerce.

Ed Doolittle, that ain't exact in tune with the Great Society, allowed as how ever community had ought to get rid of all clubs and organizations that was boosting things. He was of the opinion that, with all this federal money ter places that was run down and in a state of poverty, boosters was doing the community a heap of harm.

Zeke Grubb was agreed with Ed, claimed ever patriotic citizen should now be lamenting about how pore and decayed the community was, and how they wasn't much hope for survival unless the Great Society stepped in with a heap of that Appalachia money and saved the situation. Some Government official, claimed Zeke, might overhear the President of the Chamber of Commerce bragging about how good things was in the community and cost the place hundreds of thousands of dollars in Federal handouts.

Bug Hookum didn't go all the way with Ed and Zeke, claimed it might not hurt matters fer the boosters to say a good word fer the community now and then if they scater kept their voice low and done it in a confidential manner. But he was agreed that as a general policy it was better in these times to knock instead of boost. Furthermore, Mister Editor, Bug allowed as how your newspaper might git into the hands of one of them Appalachia doctors in Washington and Bug said you had ought to be mighty careful not to put this project, that these matters too much frosting on the cake in civic matters.

And while the fellows was on the subject of community poverty and handouts, Clem Webster brung up the point that in all wars it was customary to put veterans in the key positions. He claimed we got too many rookies at the wheel on this project, that these matters should be in the hands of the veter-

ans that fought in this war in the early thirties. Fer instant, reported Clem, he recollected back in 1932 when things got so bad some feller in Chicago was wearing socks with leather heels, claimed one pair would last a lifetime. Clem was of the opinion President Johnson had ought to locate this feller and put him in charge of Division Headquarters.

Personal, Mister Editor, I think they was going to be a certain amount of tax money wasted in this poverty project either way, no matter who was in charge. I'm like the old timer that was listening to two candidates argue the issues. He said, "he was mighty thankful only one of 'em could git elected."

Yours truly,
Uncle Tim

Presbyterians Start Summer Schedule

Beginning Sunday, July 4, and continuing through Sept. 5, the morning service at the First Presbyterian Church will begin at 10 a.m. instead of 11 a.m., according to the pastor, Dr. Marion Hostetter. Sunday School classes will be discontinued during this period.

Three infants recently received the sacrament of baptism in the church: Randy James Stine and Scott Alan Stine, twin sons of Mr. and Mrs. Garrison Stine, and Kathryn Ann Schubel, daughter of Mr. and Mrs. Jerry Schubel of Ballimore, Md., and granddaughter of Dr. and Mrs. Hostetter.

TIP TO MOTORISTS

Don't gamble in traffic—your life is at stake, as well as those of many others.

STRANGLEHOLD

Good resolutions are always broken because a man can't break his bad habits.

DUAL-ROLE

A good wife always has to lead a double life—that of her husband and her own.

Down Memory Lane

FROM THE FILES OF THE CHRONICLE

Five Years Ago

The \$14,000 resurfacing of North Seeger from Main to the village limits and Doerr road from Garfield to Main Street with bituminous concrete received the village council's go-ahead. The resurfacing will be completed in July.

Village employees received a nickel per hour wage increase.

Dean Frakes, Bob Doerr, Dean Hulien, David Bulen, David Asher, Tim Knight, Wayne Corleyn, Gary Tracy and John Herhalt will spend the week at Camp Rotary Scout Camp near Clare working on their merit badges.

Seventy-five youngsters received certificates from the Novesta Church of Christ for successfully completing Vacation Bible School.

Rev. John Hall Fish and his family will spend most of July in upstate New York on vacation.

Cass City schools increased by 55 school age children during the past year.

Ugly beat Cass City 23-15 in a game marred by 44 walks, 9 passed balls, 11 wild pitches, 8 errors and 9 hits. This was a Babe Ruth league contest.

Three junior wranglers placed in the Caro rodeo last Sunday.

Mrs. James Bauer and Mrs. Al Krueger attended the International Zonta Club convention in Toronto last week.

Army Pvt. Donald P. Susalla is serving with the 24th Infantry in Germany.

Ten Years Ago

Twenty-one scouts left Sunday for a week at the 480 acre Camp Rotary. While there the scouts will learn Indian and scout lore, take part in many recreational activities and work on their merit badges.

The search is still on for the talent needed to win the \$200 offered as prize money for the homecoming's talent show.

Cass City Rotarians will visit the Detroit Race Course as guests in a special Cass City Day. A race named in their honor plus luncheon and an afternoon of racing will highlight the activities.

The council planned to fix a rigid speed limit of 15 miles an hour in the area of the roads leading to the park, to the schools and in the park area itself. This will help to assure more pedestrian and traffic safety.

Alfred Baitweg showed pictures of farming practices in Tuscola county plus pictures of the Bad Lands in the Dakotas at last week's Rotary meeting. He is the county agricultural agent.

Twenty-Five Years Ago

Mr. and Mrs. Maurice Caister accompanied by Miss Wilma Kennedy and Miss Arnela Gerou of Clare, recently completed a trip through several of the Western states. Highlights of the trip were the Bad Lands and Black Hills of South Dakota, Yellowstone and Grand Teton National Parks.

Local scouts were busy readying themselves for a week in the sand dunes of Northern Michigan. Twenty of the boys were to go.

Nearly 100 people attended the annual Cosgrove reunion. Robert Wadlow, the world's biggest man at 8' 8 1/2" and 491 pounds is due to visit town next week. Otto Priesskorn arranged for his visit.

Art Little was named postmaster to serve the newly won Class II post office.

Rev. Ali B. Jarman began his third year as the Novesta Church of Christ pastor.

Orion Cardew's farm shop classes toured the area visiting the modern farms and farm buildings in order to see how their classroom knowledge was put to use.

The Hoffarth's reunion drew 34 members while the Ball reunion was attended by 120.

A. R. Kettlwell is having a new house built on his lot just south of the Mrs. Anna Patterson residence on South Seeger street.

A day at the Christian Endeavor state convention was enjoyed by Misses Lucille and Alice Anthes, Miss Alice Buehrly, Paul Anthes

and Glenn Spencer.

Miss Beryl Koepfgen left Saginaw Wednesday by train for Atlantic City, New Jersey, where she will spend a few weeks with friends.

Mrs. E. E. Priesskorn has returned from a month's stay in Colorado at her son's home.

Thirty-five Years Ago

Ken Kelly, new athletics coach at Cass City, won one of four medals given out by the Michigan Collegiate Conference. He is a graduate of Central Michigan State Teachers College.

Village taxes were cut 2 1/2 mills from 15 to 12 1/2.

A large crowd attended the fourth annual Hillside school reunion. A pot-luck meal was served with a program and ball game following.

Forty-six seniors and their sponsors spent a week in Northern Michigan camping and visiting the tourist attractions. Seniors report that they had the time of their lives.

Edward Schwegler and George Bohnsack spent Wednesday in Lansing and came home with Andrew Schwegler, a student at MSC.

Mrs. A. Doerr entertained six little girls Saturday afternoon in honor of her granddaughter, Helen Doerr.

Topic for the Evangelical Missionary Society meeting was What the City Does to People, given by Mrs. Lyman. The group met in the home of Mrs. Leonard Buehrly.

Caswell Hunter is spending the summer with his grandparents, Mr. and Mrs. George McIntyre of Columbiaville.

Darwin Bailey left Thursday to attend summer school in Ypsilanti. David McConb made a business trip to Cleveland.

Miss Thelma Hunt is spending her summer in California after teaching a year in Ionia.

Mr. and Mrs. James Lewis will spend the summer in Mount Pleasant attending summer school.

SHOP

SAVE

WITH A

LOW COST

WANT AD

DIAL

872-2010

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.

CASS CITY

AIR CONDITIONED FOR COMFORT

EXCLUSIVE PREMIERE SHOWING

3 FUN FILLED NIGHTS ONLY!

Friday, Saturday, Sunday July 2-3-4

THE BIG BEAT IS BACK!

Brian Epstein presents
Ferry and the Pacemakers

"Ferry Cross The Mersey"

Released thru UNITED ARTISTS

Also - "THE DAVE CLARK 5"

"THE ROLLING STONES"

All this at regular prices!

FREE RECORD ALBUMS EACH NIGHT

STARTS NEXT FRIDAY—

EXCLUSIVE AREA PREMIERE

The Stars of "Masquerade" and "West Side Story"

ROBERTSON CHAKIRIS

633 SQUADRON

COLON by DE LUKE - PANAVISION UNITED ARTISTS

IT'S OUR 1st Anniversary

... and we'd like to thank all our Cass City friends and customers for making our 1st year a success.

If you haven't stopped in before, do so now and learn why we're called "The Friendly Repair Shop."

STORE HOURS:

8:45 a.m. to 6:00 p.m.
Fridays Until 9:00 p.m.

WRIGHT'S SHOE REPAIR

Between Copeland Service and Martin's Restaurant

WEAR...

RED WING SHOES FOR COMFORT ALL DAY LONG

- Cushion wedge crepe soles
- "Sweat-Proof" flexible split leather insoles
- Black dress uppers that take a shine

Come in and see our complete line of uniform shoes; Chukka's—oxfords or 6 inch. We have your size.

RILEY FOOT COMFORT

Cass City, Michigan

Phone 872-2660

CARO DRIVE-IN THEATRE

CARO, MICH. PHONE OS. 3-2722

Wed., Thur., Fri., Sat. June 30; July 1-2-3
2 Brand New Hits! First Caro Showings!

Plus This Great Co-Feature —

Sunday-Monday-Tuesday July 4-5-6
An Outstanding Triple-Bill Program

FIREWORKS! FIREWORKS!

Sunday Night Only July 4th
An Aerial Wonderland! Biggest Display Of The Year! Better Come Early!

Plus Something for the Teenagers:

And Hit No. 3 Something For the Kids

**DON'T
FORGET
PLAY
5-GRAND**

(second week)

**HOLIDAY
SPECIALS**
from

IGA

**OF
JULY**

4th

TABLE KING

SEMI-BONELESS HAMS 69^c lb.Table King SHANK HALF HAMS 45^c lb.Tablekite SLICED BACON 69^c lb.Center SLICED HAM 89^c lb.

WHOLE

FRYERS

U. S. Gov't. Inspected USDA Grade "A"

29^c lb.Cut-Up Fryers 33^c lb.Chicken Breasts 59^c lb.Chicken Legs 55^c lb.TableRite Skinless Franks 59^c lb.

WILSON Canned Picnics 4-lb. Can \$2.49

**ROUND
STEAK** 89^c lb.25 **GOLD BOND STAMPS**
EXTRA With purchase of 2-lb. bag
of white or yellow

Popeye Popcorn

Void after Saturday, July 3

25 **GOLD BOND STAMPS**
EXTRA With purchase of regular
or smoked

Kraft Barbecue Sauce

Void after Saturday, July 3

25 **GOLD BOND STAMPS**
EXTRA With two packages reg. or
cheese

Appian Way Pizza

Void after Saturday, July 3

25 **GOLD BOND STAMPS**
EXTRA With purchase of
regular size

Kaiser Aluminum Foil

Void after Saturday, July 3

25 **GOLD BOND STAMPS**
EXTRA With purchase of 2 lbs.
or more

Peaches

Void after Saturday, July 3

25 **GOLD BOND STAMPS**
EXTRA With purchase of package
Scottie Shortbread

Sunshine Cookies

Void after Saturday, July 3

25 **GOLD BOND STAMPS**
EXTRA With \$2.00 or more

Drug Purchase

Void after Saturday, July 3

25 **GOLD BOND STAMPS**
EXTRA With purchase of 3-lb.
pkg. or more

Fresh Ground Chuck

Void after Saturday, July 3

TABLE TREAT

Salad Dressing Quart 35^c

CAMPBELL'S

Pork & Beans 1-lb. can 10^c

IGA — 4 FLAVORS

Cake Mixes 4 1-lb. 3-oz. pkg. \$1⁰⁰

MAXWELL HOUSE

Instant Coffee 10-oz. Jar \$1¹⁹

Sizzle

Charcoal

Briquets

10-lb.
bag39^c

Fruit Flavors

Hi-C Drinks

4

1-qt., 14-oz.
Cans

\$1

Maxwell House

CoffeeREG. or DRIP
GRIND2-lb.
can\$1⁴⁹**8-PK PEPSI**

This week only Non returnable Bottles

15^c off reg. price

MORTON 7 FLAVORS

**CREAM
PIES**

14-oz. Size

19^cIGA LEMONADE 6-oz. Can 10^cTable King FRENCH FRIES 1-lb. 8-oz. pkg. 29^cColonial German CHOC. CAKE 1-lb. 10-oz. pkg. 99^cCUCUMBERS
RADISHES
GREEN ONIONSMix
or
Match3 for 29^cCASS
CITY**IGA FOODLINER**

HOT HOUSE No. 2

TOMATOESlb. 29^c