

C. Matthews Dies of Burns In Flash Fire

Clifford Matthews, 25, succumbed Saturday to burns suffered while he was attempting to burn an old trailer at his farm home, west of Cass City, Thursday evening.

The rural Cass City man was razing the wood portion of the trailer to sell the iron for salvage. According to reports by Carl Palmateer, who investigated, Matthews poured gasoline on the burning trailer and a flash explosion resulted. His wife witnessed the accident.

He was rushed to Hills and Dales General Hospital by a brother with second and third degree burns on the entire upper half of his body and arms.

Matthews was engulfed by a sheet of flame that ignited and burned his clothing before it could be removed.

According to Dr. H. T. Donahue, the attending physician, the stricken man was conscious when brought to the hospital, became unconscious and then recovered long enough to talk with his family. For the last 30 hours, he remained unconscious.

Matthews was married Sept. 12, 1959, in Detroit to the former Marcella Grabowski.

He was born July 8, 1940, in Saginaw and had lived most of his life in Tuscola county. He was a welder.

Surviving are: his widow; three children, Kenneth Wayne, Charl Henry and Debra Ann, all at home; his mother, Mrs. Thomas Matthews of Cass City; three brothers, Leslie and Paul, both of Caro, and Kenneth of Manchester, Mich.; three sisters, Mrs. George Konikowski of Marion, Ohio, Mrs. Ronald Richey of Detroit and Mrs. Robert Oliver of St. Clair Shores, and a grandmother, Mrs. Lon Drahnmer of Caro.

Funeral services were to have been held Wednesday at 2 p.m. at Huston Funeral Home in Caro. The Rev. A. E. McFarland officiated. Burial was to be in Ellington cemetery.

Leesons Plan Grand Opening

Fred Leesons this week announced that he is holding the grand opening of Leesons' Wallpaper and Paint store under his management.

Fred purchased the business from his parents recently and he and his wife, Linda, have been busy preparing for the formal grand opening.

To celebrate the event, the store is offering free prizes, free refreshments and an opportunity to make a free drawing.

In addition, there is a store-wide sale of paints and accessories during the opening celebration.

School to Start Earlier, Close Sooner

School will open earlier, and sooner and there will be fewer vacation days in between, it was revealed Tuesday night at the regular meeting of the Cass City School board at the high school.

School will open the day after labor day, Tuesday, Sept. 7, for a half day and will be out Friday, June 3, a week earlier than it was dismissed this spring.

The Christmas holidays will be abbreviated. School will be dismissed Dec. 23 and start again Monday, Jan. 3.

One vacation day not changed is Wednesday, Oct. 20, the first day of pheasant season when school again will be dismissed.

Kathy Decker, 17 Injured in Mishap

A Cass City girl was injured in an accident Sunday evening on Caseville Road, 2½ miles north of Pigeon.

Kathy Decker, 17, was treated at Scheurer Hospital in Pigeon and released.

The accident occurred when a car driven by Donald B. McBride, 20, of Caseville went out of control on the wet surface of the road after crossing the Pigeon River bridge and went into a roadside ditch. McBride was also treated for minor injuries in the accident.

Bad Axe Publisher Succumbs at Harper Hospital

Clare J. Hewens Sr., 61, publisher of the Huron Daily Tribune, died Sunday in Harper Hospital, Detroit, where he was a patient 23 days.

Hewens purchased the Tribune, a weekly newspaper, in 1941 and expanded it to a semi-weekly, tri-weekly, four times a week and in 1955 to a five-times-a-week daily. In 1957 he sold his interests to his two sons, but remained as publisher and financial advisor.

Since that time he has toured the world with his wife, the former Lucile Corkins of Cass City. He was married Oct. 17, 1925, in Cass City.

In a varied career, Hewens was principal and coach at Capac High School during the 1920's and played professional football one winter in Florida.

He was born Jan. 13, 1904, at Willis, Mich., the son of Mr. and Mrs. Clinton Hewens.

Funeral services were held Wednesday at MacAlpine Funeral Home and burial was in Colfax cemetery.

Needles-Kettles Take Blue Ribbon

Tuscola county took a blue ribbon at the District Share-The-Fun Festival Saturday, Aug. 7. The Needles and Kettles 4-H Club of 18 girls combined their vocal ability to compete against talent from a six-county district. Out of 10 entries in the Large Group Division there were four blue ribbons given and one honorable mention.

SHERIFF HUGH MARR says that his department has not had to use the 10 new riot helmets recently purchased by the county and that he hopes they never have to. The helmets represent a considerable investment, Marr said, costing around \$30 each. Modeling the latest addition to the department's equipment is Deputy Jim Hildinger.

(Chronicle Photo)

RECEIVING CONGRATULATIONS at a retirement party in his honor Friday is Otto Goertsen, 10-year veteran at Walbro Corporation. Speaking for the company was Executive Vice-president Floyd Stevenson. (Chronicle photo)

Started when 67

Goertsen, 77, Ends Career at Walbro

A man who was old enough to retire when he first began work 10 years ago for Walbro Corporation has finally decided to quit.

And to show appreciation for the efforts of the man who started when he was old enough to draw social security, Walbro threw a farewell party Friday for Otto Goertsen, 77.

Attending were all of Goertsen's coworkers, as well as two of the top executives of the company, President W. E. Walpole and Executive Vice-president Floyd Stevenson.

Don Arndt, who supervises the section of the plant where Goertsen works, said, "Of course, we hate to see him go, but when a man reaches Otto's age, I guess we can hardly blame him."

Since he joined Walbro in 1955, Goertsen has been serving as an experimental tool designer. William Eberline reported that one of the first designs is still around the plant. He made it the first day he reported to work, Eberline explained.

Varied Career

Born Feb. 5, 1888, in Omaha, Neb., Goertsen has lived in many communities and in at least three

Township Seeks Justice of Peace To Fill Vacancy

Elkland township is having a hard time filling one of its governmental posts.

Since the resignation of Mrs. Arthur Little a couple of months ago, the community has been without a Justice.

This is inconvenient for both the township and area residents. Tickets issued in Cass City, for instance, must be settled in Caro.

Supervisor Ed Goding says that the Justice is also to investigate claims of damage by stray dogs to determine the amount of payment due from the county and other similar activities.

A Justice does not have to keep night hours, it was pointed out, but should be available most of the time to handle cases.

The trouble, of course, is that the Justice is paid by fees charged in cases brought before them and there is not enough money involved to make the job attractive.

Other drawbacks are that many times the Justice must pass sentence on friends and acquaintances and render decisions that are unpopular.

At best, the job will be temporary because under the new constitution the Justice court system will be discarded in a few years and replaced by another court.

Ends Year with Healthy Surplus

Board Sets First Tax Jump for New School

The Cass City School Board authorized the collection of the first of the extra tax money authorized in last spring's vote at its regular meeting Monday evening at the school.

The proposed new taxes were discussed in the annual meeting held prior to the regular meeting. The board is asking for 17.1 mills for all purposes next year, up from 13.75 this year.

The board has been granted the option of asking for up to 18.5 mills by the district taxpayers. In 1966-67 the present plan is to ask for the full amount as the new high school moves closer to completion. Under the present plan, enough money will be raised in the next

two years to pay off all of the three existing bond issues, leaving only the debt for the high school remaining.

Of the 17.1 mills required this year, 4.8 mills will be for the new high school.

Meanwhile, the annual financial report as presented by William Ruhl shows that the school is healthy financially. At the end of the fiscal year, June 30, the school was \$24,725 in the black.

The reason that the school is so much better off financially, according to Supt. Donald Crouse, is because of the consolidation of Greenleaf and Deford. The added revenues from these districts have

created this modest surplus this year, he said.

As previously reported, anticipated costs of running the school in 1965-66 will creep up.

Actual expenses in 1964-65 were \$534,901.22. The 1965-66 school program is expected to cost \$569,135. If it does, there will be \$9,562.25 cash on hand at the end of the 1965-66 fiscal year.

From the Editor's Corner

A sign of the times: The Chronicle is investigating some equipment with a Saginaw concern and made an appointment to have the salesman call. This concern is practically a one-man outfit that represents an established manufacturer. Everything is set except that someone will have to go to Caro to meet him because he plans to cover the 30 miles by flying, what we presume, is his private plane.

Gordon Holcomb, who lives southwest of Cass City, has given up on a field of corn. Last Saturday he turned his cows into one field to salvage what he could. "This dry weather has the pasture pretty well beaten down," he said, "and this corn will never get ripe, so I'm going to salvage what I can from it. It's expensive pasture," he sighed. "I have \$40 an acre in fertilizer and seed invested in it."

I imagine that in earlier years, Cass City's geographical location was a handicap. Most of the activities naturally gravitated to Caro, the centrally located county seat. And our neighbors to the west are still experiencing steady growth, especially in the business section.

But more and more in recent years, there have been signs that Cass City's spot, in the center of the three-county area, is of growing significance.

The reason is that better transportation and roads are shortening distances and more and more planning is on a three-county area basis.

Want three current concrete examples?

Consider the tri-county health unit, the tri-county juvenile jail and the tri-county community college.

We knew that the corn we pictured a couple of weeks ago belonging to Jim Winchester was extra good for this drought year, but we didn't realize how unusual it must be.

This week State Editor Fred Garrett of the Saginaw News came out, camera in hand, to picture the Winchester corn field for that daily.

Garrett also said that he didn't get any pictures of them, but that the mosquitoes were as big in proportion as the corn.

Seek 3-County Health Unit

In an attempt to reduce costs under a new law recently enacted in Michigan, the Tuscola County Board of Supervisors voted Monday to try to set up a three-county health unit.

Among the requirements for the health unit are a doctor as director and a sanitation engineer. In an effort to reduce expenses, Tuscola is trying to combine with Huron and Sanilac counties to set up a health district. At the present time, Sanilac is served by a health unit, but Huron is not.

When the requirements are met, some financial help from the State is available, Clerk Archie Hicks said this week.

In other business concerning county health work, supervisors authorized the transfer of nursing responsibilities from the Intermediate School District to the county with the money allotted to the district to go into the county's general fund.

The reason for the switch, authorities said, is to avoid duplication of effort. The school nurse will be under the direction of County Nurse Mrs. Lucy Miller. Last year, the nurses found themselves covering the same ground, it was revealed.

Diving Accident Paralyzes Youth

A diving accident critically injured Richard McCool, 17, of Kingston Tuesday, Aug. 3, resulting in paralysis of his entire body starting with the upper chest, according to his grandmother, Mrs. Flora Hubbard of Cass City.

The accident occurred when the six foot, five inch youth dove into shallow water at Hubbard Lake, near Alpena, while the family was on vacation.

The impact broke the youth's neck and he was rescued by his older brother Douglas, 19, who administered artificial respiration.

He was flown to St. Mary's Hospital in Saginaw where emergency surgery was performed. According to physicians, it will be six to

Chamber Asks for Temporary Cass River Bridge

The board of the Cass City Chamber of Commerce Tuesday night voted to try to get a temporary bridge installed across the Cass River on Cemetery Road.

Demolition of the present bridge is expected to start this week and the new structure is not scheduled for completion until December.

The board is expecting to set up a meeting with the Tuscola County Road Commission to discuss the situation.

Mallory Injured In Fall from Tree

Richard Mallory, 28, Cass City, suffered a broken vertebra in his back when he fell from a tree while working in Owendale Tuesday morning, State Police from Bad Axe who investigated reported.

Mallory was taken to Scheurer hospital in Pigeon.

The report indicated he was trimming tree branches that were obstructing electric lines. He is employed by the Meyer's company, which contracts for Detroit Edison.

Property Damage In Minor Mishaps

Three minor accidents were reported involving persons in the Cass City area.

Thursday, Cass City Chief Carl Palmateer said that minor damage resulted in an accident in the parking lot of General Cable Corporation.

Angie Flores, a passenger in a car driven by Evelyn Godinez of Bay Port, opened the car door and it struck a car driven by Shirley Jean Morell of Cass City. The left rear fender of the Morell car was damaged.

Tuesday, Aug. 3, Royce Russell, 16, of Gagetown reported to the Tuscola County Sheriff's Department that a driver drove into the back of his vehicle while he was parked at the Caro Drive-In Theatre and left without stopping.

The Russell car has a damaged taillight and trunk lid.

Monday, Aug. 2, Kenneth Wiedenhof of Elkton ran into a car driven by Mrs. Opal Schneberger in the alley south of Main street, between Oak and Maple streets. The left front door of the Schneberger car was damaged.

Two Killed as Car Hits Tree

Funeral services were held Monday in Dayton Center Church for Richard Hunter, 19, one of two

youths killed instantly in a traffic accident Thursday night on Shay Lake Road, near Plain Road, six miles southwest of Kingston.

Sheriff Hugh Marr said that the bodies of Hunter and William A. Noto, 17, of East Detroit were found about 6 a.m. Friday morning by Mrs. Marvin Lambert, who lives nearby.

The car left the road and crashed into a large tree. Hunter suffered a crushed chest and Noto, a broken neck.

Hunter is the son of Mr. and Mrs. Jack Hunter of Mayville and the grandson of Mr. and Mrs. Glen Churchill of Cass City.

He was born June 26, 1946, in Mayville and graduated this spring from Mayville High School.

Surviving, in addition to his parents, are: three brothers, Robert, Ronald and Thomas, all at home, and a half sister, Mrs. Connie Preiger of Dover, Del.

Burial was in East Dayton cemetery.

Richard Hunter

Cass City Area Social and Personal News Items

The Rev. and Mrs. Otto Nuechterlein of Keosauqua, Iowa, were visitors in Cass City Tuesday.

Mrs. Audley Kinnaird was taken to Hills and Dales General Hospital Tuesday forenoon, suffering from a light stroke.

Mrs. Iva Matthews and Miss Mildred Boyd of Pittsburgh, Pa., were week-end guests at the Frank McVety home. They all attended the Judson-Berean class meeting at the Baptist church Friday evening. Also attending were Mr. and Mrs. Rothwell McVety and daughter Lynn of Brown City.

Mr. and Mrs. Tommy Townsend of Albuquerque, N. M., are the parents of a baby boy, Leslie Earl, born Tuesday morning, Aug. 10, in Albuquerque. The Townsends also have two girls.

Mr. and Mrs. Richard Erla and children took the Milwaukee Clipper to Milwaukee, Wis., last week where they visited friends. They also visited in Chicago and Hammond, Ind.

Mr. and Mrs. John West, in company with Mr. and Mrs. Duane Wilke of North Branch, spent the week end at Alpena and Rose City.

Mr. and Mrs. John Marshall and Mr. and Mrs. Clinton Law were at Mio Sunday.

Mr. and Mrs. John West had as Monday guests, Mr. and Mrs. Wilford Brown and three children of St. Thomas, Ont.

Mrs. Wilma Fry returned home Sunday after spending a week with Mr. and Mrs. Harry Willard and children at Port Huron and with Mrs. Jessie Edwards and son Jon at Ferndale.

Duane Englehart and David Little are attending the Church of Christ camp at Rock Lake this week.

Marc Pearce of Coldwater and Betty Tolan of Detroit were Friday afternoon guests of Mrs. Milton Hoffman. Recent callers of Mrs. Hoffman were Olin Hoffman of Pontiac and Carl Vader of Flint.

Mr. and Mrs. Douglas Elder of Mancelona were week-end guests of Mr. and Mrs. Clair Tuckey and also visited other relatives and friends in the area.

Mrs. William Profit and Mrs. Leslie Profit visited the former's sister, Mrs. Lawrence Harrison of Capac, in Lapeer General Hospital Sunday.

Mr. and Mrs. Delbert Profit spent the week end at Point Look-Out with Mr. and Mrs. Harold Draper and children of Saginaw.

Born Aug. 3 to Mr. and Mrs. Ellis Karr, an eight-pound, 10-ounce son, Ronald Scott, in Hills and Dales General Hospital. Mother and baby went to their home Friday.

Mr. and Mrs. Alfred Heid of Saginaw were Sunday callers of Mrs. Angus MacPhail.

Laura and Brian MacPhail of Flint returned home Monday after spending a week with their grandmother, Mrs. Angus MacPhail.

Richard Hartwick returned home Friday from Ann Arbor where he spent two weeks attending a mathematics seminar at the University of Michigan.

The Rev. Fred H. Johnson, pastor, announced there would be no regular Sunday services held at the Cass City (Riverside and New Greenleaf) United Missionary Church Sundays, Aug. 15 and 22, due to the annual Brown City camp meeting in session Aug. 12-22. Mr. Johnson is camp secretary.

Mr. and Mrs. Arthur Speltz of Boyne City came Sunday and were guests of her sister, Mrs. C. U. Haire. They returned home Tuesday.

Miss Anne Marie Lorentzen, RN, who had spent more than two years in Frontier Nursing at Brutus, Ky., arrived home July 31 to spend until Labor Day at her parental home. At that time she will go to Craftsbury Common, Vermont, where she will be employed as a nurse in a private school.

Mr. and Mrs. Theo Hendrick and Mrs. John Hayes visited Mrs. Gordon Finkbeiner at Owendale Sunday afternoon.

Mr. and Mrs. Lloyd Bryant entertained their employees at dinner at their cottage at Caseville Sunday. Guests were Mr. and Mrs. Wayne Parker and daughter Barbara, Mrs. Walter Finkbeiner and Mrs. Charles Thompson.

Mr. and Mrs. Don Lorentzen and son Rick were week-end guests of Mr. and Mrs. Ferris VanConant of Peck at the VanConant cottage at Lexington. Other guests were Mr. and Mrs. Russell Kipp of Peck.

Earl Harris, Leonard Damm, Willis Campbell and Luke Tuckey left Thursday on a week's fishing trip to Chapleau, Ont.

Mr. and Mrs. Richard Hampshire and children attended the Seiden family reunion held Sunday in Caro.

Mr. and Mrs. Evans Parrott and family, whose home has been at Adrian, have moved to the home on North Seger which they purchased from Lambert Althaver.

Miss Anne Marie Lorentzen and Miss Doris Gardner of Saginaw spent the week end at Higgins Lake.

Mr. and Mrs. Gordon Ware and children have moved from their home on Oak street to the home five miles south of Cass City which they purchased from Alex Paladi.

Mrs. Leo Ware, Mrs. Kenneth Nye and children and Mrs. David Ware and daughter Lisa left Sunday to spend a few days at Sand Lake.

The seventh district association of American Legion posts and Auxiliaries will meet Sunday afternoon, Aug. 15, in the American Legion hall at Lapeer. Dinner will be served from noon until 2 p.m. and installation of district officers will take place at 2:30 p.m.

Mr. and Mrs. Arthur Kelley left Sunday on a week's vacation. They went to Brimley and will also visit relatives in Wisconsin before returning home.

The Elmhurst Missionary Circle will meet Friday, Aug. 13, with Mrs. Aaron Turner.

Mrs. Evelyn MacKay received word Sunday that Walter D. Evanson of Rochester had drowned Saturday night at St. Clair Shores. Mrs. Evanson is the former Marlene Mickelson, a niece of the late Robert MacKay. Attending the funeral Wednesday at Rochester were Mrs. MacKay, Miss Catherine McGilvray and William McGilvray. Besides his wife, he leaves three young sons.

R. R. Peckington of Algonac is feared to have been drowned in the St. Clair River Monday. He was fishing and the boat he was using was found with the bow lights on, the electric starter in the "on" position and the motor in gear. He was able to swim only a few strokes. He has relatives and was well-known in Cass City.

Mr. and Mrs. William Parrott Sr. are spending some time at their cottage at Seney in the Upper Peninsula.

Mrs. Marilyn Hover and children, Charles and Lori, were week-end guests of Mr. and Mrs. Maurice Hover at their cottage at Caseville.

Mr. and Mrs. John Bohnsack and little son of Pontiac are spending some time in the Arthur Kelley home.

Mrs. Keith Little and daughters spent several days last week with her uncle and his wife, Mr. and Mrs. Robert Woodard, at Kalkaska while Mr. Little and sons were attending the Church of Christ camp at Kalkaska.

Mr. and Mrs. Eugene Finkbeiner attended the New York-Detroit baseball game in Detroit Saturday night.

Mrs. Harry Falkenhagen is a patient in St. Luke's hospital in Saginaw.

Mrs. Don DeLong and daughters, Connie and Donna, Becky Loomis and Mrs. Howard Loomis were in Caro Saturday where the girls competed in the 4-H club Share-The-Fun program.

Mrs. Sam Blades, and son Howard spent the week end in Livonia with Mr. and Mrs. J. C. Blades.

Mrs. Mary Decker, who was visiting relatives in Greenleaf, returned to Detroit Thursday. Mrs. Decker and Mrs. James Walker attended the wedding of Estella Krug of Uby and Conrad Tyll Monday.

Mr. and Mrs. William Toner visited Mr. and Mrs. Bud Dings and family and Alex Dings of West Branch, Mr. and Mrs. Charles Peel of Millersburg, Mr. and Mrs. George Carlton of Mackinaw City and Mrs. Toner's cousin and wife, Mr. and Mrs. Charles McCleary of Carp Lake, last week.

Mr. and Mrs. Cecil Kellogg of Farmington visited Mrs. Ethel Spitzer Wednesday and Thursday, Aug. 4-5. Wednesday, they called at the homes of Mr. and Mrs. Harold Noble and Mr. and Mrs. Vern McGregory of Marlette.

Howard Loomis returned home last Wednesday from Mercy hospital in Bay City. Callers at the Loomis home over the week end included Mrs. Floyd Bell of Mayville, Mrs. Don Wilson of Gettysburg, Mrs. Florence Moore, who is visiting here, Mr. and Mrs. Frank Weatherhead of Gettysburg, Mr. and Mrs. Clare Hanes of Caro and the Irvin Kritzman family of Kawkawin.

A number of men and boys from the Novesta Church of Christ attended the Northern camp at Kalkaska from Tuesday until Thursday last week. Some 850 men and boys from all over the United States attended. The group from Cass City included Rev. George Getchel and son Jon, Keith Little and sons, David, Dennis and Dean, Lee Hartel and son Scott, Harold Little and Eldon Bruce.

PVT. E-1 James F. Guinther is expected to arrive home this week from Fort Knox, Ky., where he received his basic training.

SP-4 John Richard Guinther and friend SP-4 Arlen James Young of Fort Belvoir, Va., spent 14 days at the home of Mr. and Mrs. John Guinther.

Mr. and Mrs. Bud Gruber and son Eddie spent the week end at their home here, returning Sunday to Indian River where Mr. Gruber works.

Mr. and Mrs. Raymond Hendrick and family of Doraville, Ga., paid a surprise visit to their parents, Mr. and Mrs. Lee Smith and Mr. and Mrs. Lee Hendrick, Friday night. They were en route home from a trip to New York.

Sheldon Peck, missionary appointee to Japan, was guest speaker at the Baptist Church Sunday morning and evening. Mrs. Peck and three of their children were dressed in Japanese costumes and sang a song in Japanese.

A missionary breakfast was to be held Thursday morning at the Baptist Church with ladies and girls of the church attending. Winnie Shello, missionary to Germany, was to be the speaker.

Jane Speirs spent the last two weeks with the Leigh McConnell family in Mt. Clemens.

Betty Mae Wernette of Cass City and Bonnie McGinnis of Mecosta, roommates at CMU, left Metropolitan Airport Aug. 1 for Shannon Island. They plan a boat trip to Brussels, a train trip throughout Europe, then back to London, England, and Scotland. Betty is the daughter of Mr. and Mrs. Donald Wernette.

Mr. and Mrs. William Toner visited Mrs. Daniel Toner of Detroit in Bad Axe hospital and called on Mr. and Mrs. William Toner in Bad Axe Sunday.

Mrs. Elmer Isaacson and Miss Margaret Larson, who have spent two weeks with Mr. and Mrs. R. O. Avery, returned to their homes in Chesterton, Ind., Friday.

Sunday guests of Mrs. Roy Chisholm were Mr. and Mrs. Manley Enderse of Owendale, Mr. and Mrs. James Ross of Caseville and Mrs. Beatrice Stafford.

Mr. and Mrs. Ellwood Eastman visited Dr. J. W. Eastman of Rochester Friday and Saturday. They also attended the Detroit Symphony Orchestra program at Meadow Brook on the Oakland University Campus Friday evening.

Mr. and Mrs. John Guinther spent Wednesday, Aug. 4, with his sister, Mrs. Phoebe Keegan, in Flushing. Mr. and Mrs. Guinther were recent dinner guests of Mr. and Mrs. Maurice Hover of Caro at their cottage at Caseville.

Mr. and Mrs. Don Roberts and children of Center Line were callers at the Arthur Little home Monday en route to vacation a few days at Frankfort. Brenda Kay and Kevin Roberts remained here with their grandparents.

Eight youth from Salem EUB church, the pastor, Rev. Robert Betts, and youth counselor, Gerald Miller, attended a youth banquet Friday evening at the Bay Shore assembly at Sebewaing. Guest speaker was Dr. Ira McBride. Those attending were Karen Gaffney and her cousin, Barbara Gaffney, who is her guest, Sally and Sandra Geiger, Bradley Wright, Don Joos, Bill Klinkman and Bob Betts.

Dr. and Mrs. Marion Hostetler and family are on vacation for the month of August. They left July 28 to visit Mrs. Hostetler's parents, Mr. and Mrs. R. W. Beebe in Yucaipa, Calif. Mr. Beebe died Aug. 1 before the Hostetlers arrived. En route home the Hostetlers expect to visit friends in Salt Lake City, Utah, where Dr. Hostetler formerly pastored and taught in a Presbyterian college.

Donald Joos is attending the EUB church youth camp at Sebewaing this week.

James MacTavish, who is employed at Caro, spent the week end with his parents, Mr. and Mrs. James MacTavish.

Mr. and Mrs. James Sting and children, Mike and Darlene, of Columbus, Ind., returned to their home after spending two weeks' vacation with their parents, Mr. and Mrs. James MacTavish and Mr. and Mrs. Ottomar Sting of Owendale.

Mrs. Ernest Manigold of Perry is a guest of her cousin, Mrs. Alfred J. Knapp.

Retired Teachers Meet in Vassar

Fourteen members of the Tuscola County Retired Teachers' Association attended the picnic and business meeting Wednesday, Aug. 4, at the home of Mrs. Laura Anderson in Vassar. Due to inclement weather the group served dinner in Mrs. Anderson's home. Present from Cass City were Mrs. C. U. Haire, Miss Addie Gallagher, Mrs. J. D. Turner, Mrs. Sam Blades, Mrs. Avis Youngs and Mrs. Virginia Chisholm.

The next meeting will be held Nov. 3.

The road up is never easy, but it always gives satisfaction.

Mrs. Ronald R. Burdon

Altar bouquets of pink and white flowers in St. Michael's Catholic Church was the setting in which Mary Ruth Lee became the bride of Ronald Richard Burdon, Saturday morning, July 31.

The Rev. Fr. Casimir Moskwiniski officiated for the daughter of Mr. and Mrs. Virgil E. Lee of Plymouth, Ind., and the son of Mrs. Joyce Burdon and the late Willard Burdon of Gettysburg.

The bride approached the altar in a gown fashioned of embroidered silk organza over satin peau de soie. A fitted bodice with a sabrina neckline and sleeves ending in bridal points topped a sheath skirt boasting a detachable cathedral bustle. Her bouffant veil of imported silk illusion was attached to a shallow pillbox headpiece and she carried a cascade arrangement of white amazon lilies and greenery with an inserted corsage of the amazon lilies.

Preceding the bride down the aisle were the Misses Sharon Dunn, maid of honor, Carole Lusk, bridesmaid, and Mrs. Anthony Traxler, also bridesmaid.

Miss Dunn wore a gown of shocking pink, peau de soie, frosted by white chiffon featuring an empire bodice and a scoop neckline with a deep "V" back which topped the back pleats. A large open rose of matching material accented the "V" back. A large open rose also formed the headpiece.

The bridesmaids' dresses matched the maid of honor's in cotton candy pink. They all carried cascade arrangements of pink tea roses, white pompons and greenery.

The bride's gown and her attendants' gowns were designed and

made by the bride's mother, Mrs. Virgil Lee.

Mr. Paul Burdon, brother of the groom, was best man, assisted by Mr. Paul Minnegan and Mr. David Bogott. Mr. David Lee, brother of the bride, and Mr. Lowell Kaufman were ushers.

Organist was Mrs. Adalene Schoner.

Mrs. Lee, mother of the bride, wore a willow green, nylon, lace dress with matching accessories and Mrs. Burdon, mother of the groom, wore a beige jacket dress with beige accessories. They both wore corsages of pink tea roses and white spider mums.

The couple greeted guests at the Conservation Clubhouse at a reception following the ceremony. The three-tiered wedding cake was topped with a corsage of pink sweetheart roses. Serving were Mrs. Edward Langfield, Mrs. Charles McPhail and Miss Betty Burdon, both sisters of the groom. Mrs. Lowell Kaufman registered guests and Mrs. David Lee, sister-in-law of the bride, was in charge of the gifts. Out-of-town guests were from Michigan, Illinois and Ohio.

For their wedding trip to Virginia Beach, the bride chose as her going-away dress a pink and white printed, whipped cream, two piece dress with a matching hat and white accessories.

The newlyweds will reside at 631 Lucinda Ave., Apt. 2B, DeKalb, Illinois.

The bridegroom is a graduate of Cass City High School and also of Elkhart University. He is now attending Northern Illinois University in DeKalb, Illinois. She is a graduate of Plymouth High School and also Miami Valley School of Nursing in Dayton, Ohio.

Russells Announce Engagement

Mr. and Mrs. Leo Russell of Owendale announce the engagement of their daughter, Cheryl Ann, to Edward Duane LaBeau, son of Mr. and Mrs. Joseph LaBeau of Flint.

A November 20 wedding is planned.

Marriage Licenses

Marriage licenses issued or applied for in Tuscola county this week were:

Jack Norman Goodfellow, 25, of Goodrich and Rosemary Helen High, 24, of Vassar.

Barry Reid Hedley, 22, of Unionville and Sally Ann Edzik, 19, of Cass City.

Tim J. Allen, 19, of Fostoria and Helen Mae Wilsey, 19, of Fostoria.

Gerald Elmer Houghlon, 20, of Kingston and Shirley Jean McCall, 26, of Cass City.

James Dean Cook, 23, of Caro and Sandra Marian Carlson, 21, of Caro.

Robert Bruce Warren, 22, of Brown City and Mary Louise Rau, 24, of Reese.

Colin Mae Grady, 19, of Caro and Carol Elaine Chambers, 19, of Caro.

Ronald Herman Schmidt, 19, of Millington and Linda Noel Evans, 16, of Millington.

Gary Franklin Guilds, 19, of Cass City and Patricia Ann LaPeer, 17, of Cass City.

Lesley James Jaster, 25, of Orange, Calif., and Sandra Elaine Allen, 25, of Millington.

Richard William Tonkin, 24, of Fairgrove and Linda Kay DeJongh, 23, of Coleman.

Raymond Strong Colladay, 22, of Vassar and Judith Kay Reif, 22, of Fairgrove.

Barry Dean Peet, 19, of Silverwood and Ruthann Mary Davidson, 17, of Mayville.

Edward E. Gaeth, 29, of Sebewaing and Dolores Mary Desimpere, 24, of Unionville.

Engagement Told

The Rev. and Mrs. John Bryant announce the engagement of their daughter, Yolanda Faye Bryant, to Paul Ross, son of Mr. and Mrs. Earnest Ross of Bay City.

Miss Bryant is an employee of General Cable and her fiancé is employed at Chevrolet in Bay City. A Feb. 12 wedding is planned.

DON'T SCRATCH THAT ITCH! IN JUST 15 MINUTES. If the itch needs scratching, you're back at any drug store. You feel quick-drying ITCH-ME-NOT take hold. Itch-Itch goes down. Antiseptic action kills germs to help speed healing. Fine day or night for eczema, insect bites, ringworm, foot itch, other surface rashes. NOW at Mac and Sooty Drug Store. 8-12-3

MEMBER ADVERTISING BUREAU OF CIRCULATIONS PUBLISHED EVERY THURSDAY AT CASS CITY, MICHIGAN 6562 Main Street John Haire, publisher. National Advertising Representatives Michigan Weekly Newspapers, Inc. 267 Michigan Avenue, East Lansing, Michigan. Second Class postage paid at Cass City, Michigan. Subscription Price: To post offices in Tuscola, Huron and Sanilac Counties, other parts of the United States, \$3.50 a year. 25 cents extra charged for part \$3.00 a year, \$1.75 for six months. In year order. Payable in advance. For information regarding newspaper advertising and commercial and job printing, telephone 872-2010.

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—

worth your wait in

Chevrolet Impala Sport Coupe.

You couldn't pick a better time than now to buy a Chevrolet! Plenty of beautiful driving weather ahead, and your Chevrolet dealer is making allowances for your old car that are even more beautiful. Come drive a great deal.

Corvair Monza Sport Coupe.

Now's the time to get a No. 1 buy on the No. 1 cars.

Chevelle Malibu Sport Coupe.

YOUR CHEVROLET DEALER

24-1341

BULEN MOTORS

6617 MAIN STREET

CASS CITY

PHONE

872-2750

YOU WILL ENJOY OUTDOOR LIVING WITH GASLIGHTS AND A GAS GRILL

Natural Gaslights and a Gas Grill make perfect companions for an atmosphere of gracious outdoor living.

So, why not enjoy more of your evenings out-of-doors with these enchanting gas appliances.

There are several models of Gaslights and Gas Grills to choose from . . . ask any of our gas employees.

Gas makes the BIG difference — COSTS LESS TOO!

Southeastern Michigan Gas Company

Coming Auctions

Saturday, Aug. 14 — John and Wendell Shier will sell Holstein dairy cattle, dairy equipment and farm machinery at the place located 1 1/4 miles west of Sandusky.

Saturday, Aug. 21 — Peter and Mike Kolar will sell cattle, milking equipment and machinery at the place located eight miles east, one mile north and one and a quarter miles east of Cass City.

Saturday, Aug. 21 — Gerald Kroetsch and Barbara McNamara will sell farm machinery and household articles at the farm located two miles east, three miles north and one-half mile east of Snover on Townline road.

CASS CITY VILLAGE COUNCIL PROCEEDINGS

A special meeting of the council of the Village of Cass City was held on Tuesday, August 3, 1965 at 7:00 p.m. in the Municipal Bldg. All trustees were present.

It was moved by F. Auten seconded by B. Freiburger that a blacktop surface be placed over the existing roadway on Sherman, from Church to Main, and extended up to the sidewalk in front of the Post Office, from Church south to the alley, and further that the two areas on Main St., at the corner of Sherman be blacktopped up to the curb, at a maximum cost of \$500. Motion carried.

The Elkland Township Board and other interested parties then joined the meeting for a discussion on the requirements of the Fire

Dept. and the present contract between the Village and the Township for fire protection. Following this discussion, it was the opinion of the council that further information should be sought before coming to a final decision on the purchase of the H. O. Paul Bldg. In accordance with this opinion, Trustee Freiburger was asked to find out from the Fire Dept. the actual needs in terms of space, height of building, drainage, etc. Trustee McCullough was asked to contact the Library Board concerning their interest in using space provided in the new building and what their requirements might be as to space and whether or not they could assist the Village financially. President Althaver indicated that he would check the procedure to be followed to finance

purchase and alteration of the building with Village Attorney House and would contact an architect to obtain design and cost estimates necessary to convert the building to fire hall and other village uses.

A motion was made by Trustee Seals seconded by Trustee Freiburger that the village of Cass City zoning ordinance no. 54-55 adopted April 26, 1960 be amended by changing lots 1-9 of Hills & Dales Subd. on the east side of Hills St. from R-B to R-C for multiple family dwelling use. Further that notice of public hearing on August 31, at 7:00 p.m. to hear objections to such zoning be published. The amended ordinance as adopted and notice of hearing appears in full in the August 12, 1965 edition of the Chronicle. Motion carried.

A motion was made by Trustee Seals seconded by Trustee Freiburger that the Park Committee be authorized to purchase necessary playground equipment for the village park in the amount of \$600 and that they be authorized to install an additional cement sidewalk around the wading pool equal to that presently existing. Motion carried.

The need for fertilizing and watering the football practice field was discussed and the Park Committee was authorized to investigate the equipment necessary to accomplish this.

There being no further business, the meeting was adjourned. L. E. Althaver, Village President

Band Boosters to Plan Annual Camp

Authorities announced this week that there will be a meeting of the Band Boosters at Cass City High School Thursday, Aug. 19, at 7:30 p.m.

Students and parents are expected to plan for the annual summer band camp at the meeting, which will be held in the band room.

In other business concerning the band, it was pointed out that the band participated in six different parades this summer.

Hills and Dales General Hospital

Born Aug. 3 to Mr. and Mrs. Ellis Karr of Cass City, a son, Ronald Scott.

Born Aug. 5 to Mr. and Mrs. Thomas Irvine of Mayville, twins, a boy and a girl.

Born Aug. 7 to Mr. and Mrs. Howard Holland of Sebewaing, a girl.

Born Aug. 7 to Mr. and Mrs. Herbert Wells of Owendale, a girl.

Born Aug. 7 to Mr. and Mrs. Anthony Enderle of Owendale, a boy.

Patients listed Tuesday included: Mrs. Allen Witherspoon, Robert Mosher, Mrs. Edward Musall and William Cheate of Cass City; Kevin Fox of Mayville; Mrs. Raymond Birchfield of Port Austin;

Mrs. Leah Sandel of Sebewaing; Frederick Chernik of Detroit; Mrs. Harold Heck and Mrs. Ernest Heck of Elkton;

Mrs. Earl Springfield of St. Clair Shores; Carol Pringle of Saver; Mrs. Joseph Peet of Silverwood; Mrs. Little Osburn of Sandusky; Lee Ann Hall of Deford;

Allan McCarty of Uby.

Patients listed last week and still in the hospital were: Forest Clark of Caro; Mrs. Martha Legg; Tommy Brinkman of Cass City; Dugald MacLachlan of Bad Axe; Mrs. William Schaper of Owendale;

Arthur Schafer of Unionville; Mrs. Jay Neuville of Akron; Earl Marietta of Mayville.

Patients recently discharged were: Debra Winter and Robin Winter of Sebewaing;

Frank Turner, Michael Schlicht and Andrew Houthoofd of Akron; Kenneth Hartwell of St. Clair Shores;

Mrs. Lloyd Snyder of Otter Lake; Franklin Hodgkins of Bay City; Dennis Englehard, Laurie Singer, Elzie Dawson of Unionville;

Alfred Wallace, Michael Petrone, Wayne and David Brooks, William Francis, Mrs. Frederick Bardwell, Mrs. Gail Parrott, Nancy Garnette, Mrs. Lucille Sommers, Mrs. William Ewald and baby, Mrs. Enick Rutkowski, Mr. and Mrs. Wellington McDonald, Brian Helwig, Joel Palmateer, Mrs. Ellis Karr and baby of Cass City;

Mrs. Elizabeth Anthes, William Linderman of Gagetown; Mrs. Richard Marks and Stanley Mitchell of Bad Axe;

Arthur Kennedy, Mrs. Donald Thane, Mrs. Joseph Suranye, Dennis Cox and Mrs. James Becker of Caro;

Ronald Lester of Mayville; Ira Gerstenberger and Kenneth Franzel of Sandusky; Mrs. Catherine Bastian of Kingston;

Mrs. Dollie Watson of Decker; Mrs. Leo Stepka of Uby; Mrs. Steve Papp of Deford.

Millard Deering of Bad Axe was transferred to the Brighton hospital. Clifford Matthews of Cass City died Aug. 7.

Experience ripens judgment — it teaches to live and let live.

Erila's Upset in Play-offs at Uby

Erila's were upset by Uby Motors Tuesday, Aug. 3, in the play-offs of the Uby Recreational League. The Motors nine scored a 1-0 decision in eight innings over the regular season champions. They went on to clinch the title with another victory Friday.

Both Al Bosch of Erila's and Maurer of Uby were tough in the clutch and neither team was able

Cass City '60 Class Meets at Park

An estimated 80 persons attended the Cass City High School class of 1960 reunion Sunday at Cass City Recreational Park.

It was the first reunion of the class and was arranged by Don Orban, now of Lansing.

As usual, the highlights of the reunion were the meeting of old friends and reminiscing about the school years.

A potluck dinner was served at noon and another reunion is planned for 1970.

Out-of-state class members attended from Elkhart and LaPorte, Ind.

There were about 110 members in the class.

Cass City Hospital, Inc.

Born Aug. 6 to Mr. and Mrs. Frank Hodges of Caro, a six-pound, four-ounce boy, Craig Joseph.

Presently in the hospital: Archie Sturton, Charles Freshney, Harold McQuiston of Cass City;

Harvey Wedge Sr. of Applegate; Mrs. Emma Fournier of Gagetown;

Mrs. Roderick Henry of Decker; John Grudzien of Lexington;

Mrs. Frank Hodges and baby of Caro; Gerald Johnston of Kingston.

Recently discharged: Mrs. Helen Keyser of Uby; John Stapleton of Gagetown;

Mrs. George Frank and baby of Akron;

Mrs. Lester Marquardt and baby of Kingston;

Patricia Morell of Carsonville; Howard Laban, Catherine Renne, Joseph Windy of Cass City;

Mrs. Aloysius Goslin and baby of Unionville;

Clinton Bolton of Caro; Mrs. Leo Emming and baby of Harbor Beach.

to dent the plate in the regulation seven innings.

It looked as if the game might go on indefinitely until the eighth when C. Maurer lashed a hit between the outfielders.

Ordinarily, the blow would have been a triple, but with two away, Uby gambled and Maurer kept on running as he rounded third base. The throw from Don Erila had him nailed by 10 feet, but the ball was wet and got away from usually reliable Jim Knoblet and Erila's championship hopes went glimmering.

Bosch struck out 12 and allowed just five hits, while Maurer whiffed four and allowed seven hits.

The loss concluded the season in Uby for the Foodmen who are now girding for the Class C district competition slated in Port Huron.

Ross Beach to Speak Aug. 15 at Gagetown, Owendale

Ross D. Beach, formerly of the Gagetown area, who is en route from Columbia, S. C., to Chicago, Ill., will be the guest speaker at The Methodist Churches in Gagetown at 9:30 a.m. and Owendale at 11:00 a.m. Sunday, Aug. 15.

Mr. Beach is the son of Mr. and Mrs. Leslie Beach of Gagetown. He graduated from Cass City High School in 1958 where he was an active FFA member. He graduated from Michigan State University with a Bachelor's degree in 1962 and taught Vocational Agriculture at Marshall High School in 1963-64. He received his Master's degree from Michigan State University in 1964 and following attended Columbia Bible College, Columbia, S. C.

He married Mary Evelyn Leslie of Decker. She also graduated from Cass City High School in 1957. She attended Taylor University, Upland, Ind., graduating in 1959 as a Medical Technologist.

Mr. and Mrs. Beach are candidates for TEAM (The Evangelical Alliance Mission) with possible assignment at Kwan Dong College, at Kamsung, South Korea. Kwan Dong College is a coeducational Christian College. Mr. Beach will be a professor of agriculture.

Mr. Beach has a brother, Chaplain Stanley J. Beach, in the U. S. Navy.

The public is welcome to these services.

McCrea-O'Kelly

Reunion Held Aug. 1

Sunday, Aug. 1, 40 relatives of the McCrea and O'Kelly families met at the home of Mr. and Mrs. Bruce McCrea where Mr. and Mrs. Walter Kennedy of Au Gres were hosts.

The day was spent meeting for dinner and visiting.

The oldest member present was Mrs. Kathrine Fisher of Caro and the youngest member was the six-month-old son of Mr. and Mrs. Harrison Shotwell of Marlette.

Mr. and Mrs. J. C. Blades and grandsons, Richard Scott and John David Blades, of Livonia came the longest distance. Others were present from Flint, Pontiac, Bay City, Caro, Cass City and Au Gres.

Officers were elected. President is Mrs. Zella McCrea, vice-president is Maude Blades and secretary-treasurer, Mae and Walter Kennedy, were re-elected.

The group will meet at the home of Mrs. Zella McCrea in August, 1966.

New President Names Chairmen

Nineteen persons attended the August meeting of the American Legion Auxiliary Monday evening in the Legion hall. The new president, Mrs. William Donnelly, presided at the meeting.

Several chairmen to work in the Unit for the coming year have been announced by the president. She will name more later.

Mrs. Edward Schwartz will again serve as membership chairman. Mrs. Wilbur Morrison is rehabilitation chairman. Mrs. Garrison Stine is chairman of Juniors. Mrs. Eva Bair is gift and card chairman and Mrs. Arthur Little, publicity chairman.

Gifts for the Christmas gift shop program, which is conducted annually in VA hospitals, are being donated by Unit members and may be brought to the September meeting or given to the rehabilitation chairman, Mrs. Morrison.

Refreshments were served at the close of the meeting.

Deford News

The Good Neighbor club will have a work day Tuesday, Aug. 17, at 10 a.m. at the Novesta township hall. Potluck lunch will be served. Members are asked to bring cleaning supplies. The club plans to paint the township hall.

ORDINANCE NUMBER 60

AN ORDINANCE TO AMEND ORDINANCE NUMBER 54 - THE VILLAGE OF CASS CITY ZONING ORDINANCE, HEREINFORER ADOPTED ON APRIL 26, 1960.

The Village of Cass City Ordinance: Section 1, Article III, Section 801 - Zoning Districts and Map (boundaries) - is hereby amended by adding the following:

801.3 - Lots 1 - 9 of Hills and Dales Subdivision on the east side of Hill Street is hereby changed from an R D District to an R C District for multiple family residential use. The zoning district map is amended by reference hereto.

Section 2. This amendment shall take effect on the 9th day of September, 1965. Adopted this 3rd day of August, 1965 by the Village Council of Cass City, Tazewell County, Michigan.

On Roll call - vote was Yeas - 6 Nays - 0

Lambert E. Althaver, Village President
Celia L. House, Village Clerk

CERTIFICATION
I, Celia L. House, Clerk of the Village of Cass City, Michigan, do hereby certify that the foregoing is a true and correct copy of an ordinance as adopted by the Village Council of the Village of Cass City at a special meeting held August 9, 1965, at the Cass City Municipal Building.
Celia L. House, Village Clerk

NOTICE OF PUBLIC HEARING
Notice is hereby given that a public hearing will be held on August 31, 1965, at 7:00 p.m. at the Village of Cass City Municipal Building to hear objections, if there be any, to Ordinance Number 60 adopted at a special meeting held August 9, 1965, amending the Village of Cass City Zoning Ordinance.
Celia L. House, Village Clerk

Don't worry about the younger generation - worry only makes the older generation older.

Folk who worry the most about nothing are those who have nothing to worry about.

MARLETTE STOCKYARDS
MARKET REPORT
Monday, Aug. 9, 1965

Few outstanding calf sales:

200 lbs.	36.00
200 lbs.	33.50
195 lbs.	33.00
160 lbs.	32.50
145 lbs.	31.50
140 lbs.	31.50
135 lbs.	28.00
125 lbs.	26.50
120 lbs.	26.50
110 lbs.	25.50
105 lbs.	23.50
100 lbs.	27.00
100 lbs.	21.00
95 lbs.	21.00
90 lbs.	27.50
80 lbs.	24.50
70 lbs.	25.00
65 lbs.	27.50

Calf sale 1:00 p.m.

You've waited all year—here's the payoff: biggest Ford clearance in history

OFFICIAL 1965 FORD CLEARANCE SALE

Clearance time is saving time! And this is the biggest clearance sale in Ford history... with big, big savings to match! Save on Fords... solid, silent, elegant. Save on Fairlanes... with a solid reputation for quality. Save on Falcons... America's all-time economy champs. You'll even save on Thunderbirds! They're all priced low to move fast. So hurry!

ON NOW AT YOUR Ford Dealer's

AUTEN MOTOR SALES

Cass City, Mich.

6392 Main St.

Gambles

The Friendly Store

CLIP-A-COUPON SALE

THREE DAYS ONLY! CLIP AND SAVE NOW!

VALUABLE COUPON

FORGED SLIP-JOINT 6" PLIERS

REG. 75¢ **48¢**

WITH COUPON

VALUABLE COUPON

ARTISAN PROPANE TORCH FUEL

REG. \$1.39 **88¢**

WITH COUPON

VALUABLE COUPON

5-PC. COMBINATION WRENCH SET

REG. \$2.95 **2'9**

WITH COUPON

VALUABLE COUPON

HOMEguard INSECT SPRAY

REG. 89¢ **77¢**

WITH COUPON

VALUABLE COUPON

INGRAHAM 40-HOUR ALARM CLOCK

3 DAYS ONLY! **1'99**

WITH COUPON

VALUABLE COUPON

15' TROUBLE LIGHT LAMP BUY!

REG. \$1.29 **99¢**

WITH COUPON

VALUABLE COUPON

2-WAY BLINKER LANTERN

TOP VALUE! **1'95**

WITH COUPON

VALUABLE COUPON

COLORFUL PLASTIC 3-QT. BOWL

REG. 79¢ **48¢**

WITH COUPON

VALUABLE COUPON

NEW! HI-RISER HANDLE BAR

REG. \$1.98 **1'19**

WITH COUPON

VALUABLE COUPON

BRAND NEW! 45 RPM's

Your Choice **7¢**

WITH COUPON

GAMBLES IN CASS CITY

GRAND OPENING

UNDER MANAGEMENT OF FRED AND LINDA LEESON

Sale

We Want You to Come in and Say Hello. Look over Our Complete Stock — Register For the Free Prizes — It's Our Way of Saying Thanks For Business When the Store Was Run By Russ and Mary Leeson — We Pledge Continued Service At the Lowest Possible Prices.

6 FREE PRIZES

NOTHING TO BUY—NO
OBLIGATION—JUST COME
IN AND REGISTER

1. 5 Gallons Spred House Paint or Endurance Oil
2. 3 Gallons House Paint
3. Spred Satin For One Room (1 Gal. Color - 1 Gal. White)
4. Wallpaper for one room (5 double rolls)
5. Artist's Oil Color Set
6. One Gallon Floor Wax

You can paint a modern picture in just Two minutes!

PAINT A PICTURE FREE IN OUR PAINT DEPARTMENT

Nothing To Buy — Everything Furnished

YOUR
CHOICE

\$1.00 OFF

SPRED LUSTRE

SEMI
GLOSS

WHITE PAINT

QUARTS

JAPALAC

WHITE
ENAMEL

QUARTS

FREE! ROLLER COVER

With Purchase One Gal. or more

SPRED SATIN

\$5.89 gal.

JAPALAC SPRAY CANS

Reg. \$1.59 **99c**

PAINT THINNER

gal. **49c**

MASKING TAPE

3/4" by 160' **77c**

9 x 12 LINOLEUM RUGS

\$4.95

SAVE! CRAFTSMAN HOUSE PAINT

\$4.97 gal.

FREE TACK RAG

With Purchase Any

ANTIQUING KIT

CAULKING COMPOUND

3 tubes for **\$1.00**

CRAFTSMAN
LATEX

WALL PAINT

\$2.98 gal.

PAINT SPECIALS

PRICES SLASHED FOR OUR GRAND OPENING ONLY!

SPRED HOUSE PAINT

- Lets Moisture Escape
- Dries in 20 minutes
- Paint in damp weather

Reg. \$8.10 gal.

\$5.97 gal.

SAVE! GLIDDEN ENDURANCE HOUSE PAINT

Tough, self-cleaning, high gloss finish resists checkings, cracking, fading. Maximum hiding. Easy brushing.

Reg. \$7.49 gal.

\$5.97 gal.

20% OFF

FLOOR WAXES — CLEANERS

- Armstrong Vinafloss
- Fame
- Amisto
- Treewax
- Bruce

BUY AND SAVE!

BE OUR GUEST—FREE COFFEE AND DONUTS!

LEESON

WALLPAPER & PAINT STORE

PHONE 872-2445

CASS CITY

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

WANT AD RATES
Transit (nonbusiness) rates: 20 words or less, 15 cents each insertion; additional words, 2 1/2 cents each. Others: 3 cents a word, 60¢ minimum. Save money by enclosing cash with mail orders. Rates for display want ads on application.

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

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. 7-29-3

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 stoplight
Marlette, Michigan
Phone 635-3081 3-25-tf

FOR SALE — 1955 Ford 1/2 ton pickup. Phone 872-2417. 8-12-1

WANTED—used player piano rolls; also old 45 records. Phone 872-3166. 8-12-1

WANTED: Girl or woman for receptionist and light housework. Live in. Good wages. Write Box L, care of Chronicle office, Cass City. 7-29-3

POCKET THOSE DOLLARS in extra savings when you buy your TV Antenna from Schneeberger TV and Appliance, Cass City. We install or you can do it yourself. Come in and compare. 8-12-3

FOR SALE — Fruit jars. Mrs. Archie Ackerman, Gagetown. 8-12-1

Area Residents in Fatal Accident

Ronald J. Wrouble, 23, of Pontiac, formerly of Cass City, suffered cuts and bruises in an accident Monday that resulted in the death and critical injury of a honeymooning couple.

Killed was Mrs. Kenneth Lee Ruggers, 22, and in critical condition is her husband, Vincent E. Ruggers. He is in Harbor Beach Community Hospital for treatment of possible internal injuries and cuts and bruises.

The collision occurred on M-142, 4 1/2 miles west of Harbor Beach. Police are still investigating how the accident occurred.

Two passengers were injured. Darrell Guigar, 15, Uby, suffered a fractured left arm and James Smaginski, 13, Uby, sustained cuts on the head.

ORDER OF PUBLICATION

General
State of Michigan, Probate Court for the County of Tuscola.
Estate of Stefania Kuzajda aka Stefania Kuzajda, Deceased.
It is Ordered that on October 20th, 1965, at 11 a.m., in the Probate Courtroom in the Village of Caro, Michigan, a hearing be held at which all creditors of said deceased are required to prove their claims. Creditors must file sworn claims with the Court and serve a copy on Edward T. Kuzajda of 2177 Starhope, Grose Pointe Park, Michigan, prior to said hearing.
Publication and service shall be made as provided by Statute and Court Rule. Dated: August 5, 1965.
Roman S. Gribbs, Attorney
5177 Guardian Building
Detroit, Michigan
C. Bates Willis, Judge of Probate.
A true copy
Beatrice P. Berry, Register of Probate. 8-12-3

ORDER OF PUBLICATION

General
State of Michigan, Probate Court for the County of Tuscola.
Estate of Meri Nagy Franks, Deceased.
It is Ordered that on September 1, 1965, at 11:00 a.m., in the Probate Courtroom in the Village of Caro, Michigan, a hearing be held to admit the Last Will and Testament of decedent to probate, that the administration of said estate be granted to Louis Franks, Jr., or to some other suitable person, and that the heirs of said deceased be determined.
Publication and service shall be made as provided by Statute and Court Rule. Dated: August 8, 1965.
James J. Bepko
Attorney for petitioner
447 N. State Street
Caro, Michigan
C. Bates Willis, Judge of Probate.
A true copy
Beatrice P. Berry, Register of Probate. 8-12-3

ORDER OF PUBLICATION

General
State of Michigan, Probate Court for the County of Tuscola.
Estate of Jean Louis Corkins aka Gene L. Corkins, Deceased.
It is Ordered that on October 21st, 1965, at 9:30 a.m., in the Probate Courtroom in the Village of Caro, Michigan, a hearing be held at which all creditors of said deceased are required to prove their claims. Creditors must file sworn claims with the Court and serve a copy on Frederick B. Auten of Cass City, Michigan, prior to said hearing.
Publication and service shall be made as provided by Statute and Court Rule. Dated: August 9th, 1965.
M. C. Balford
Attorney for administrator
Caro, Michigan
C. Bates Willis, Judge of Probate.
A true copy
Beatrice P. Berry, Register of Probate. 8-12-3

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-tf

THE BEST TV ANTENNAS are available at Schneeberger TV and Appliance and the price is right. Install them yourself or let us do it for you. Phone 872-2696. 8-12-3

FURNISHED TRAILER for rent. No children. Inquire 6570 Elizabeth street. Phone 872-2620. 8-12-2

FOR SALE — Baby bed with mattress, complete. 2 new large size baby blankets. Cheap. 5 miles north, 1/2 west of Cass City. 8-12-1

FOR SALE — six Guernsey cows, two to five years old. Albert Englehart, five south, two and three-quarters east of Cass City. Phone 872-3024. 8-12-1

HELP WANTED — pleasant work-home 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. 7-29-3

Farm and General
Auctioneering
Harold Copeland
Phone 872-2592
Cass City 6-24-tf

FOR SALE — Siegler wall heater. Gas. Just like new. Blower and automatic controls. Fuelgas Co. of Cass City. Phone 872-2161. 8-12-1

WANTED TO BUY—Standing timber. Terms-cash. Virgil Peters Sawmill. Phone 872-2219 Cass City. 6-13-tf

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

D & J SHOP — Quality mimeographing. Stop in for a free estimate or send copy to 4343 Cedar Run Road, Cass City. 8-12-1

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

I WILL START A CLASS of piano music lessons for beginners, starting in September. Nancy Good, Call NO 5-2207. 8-12-3

WANTED — 2nd cutting hay. Phone 1-313-658-5103. William Burk. 8-12-1

WANTED — pickle pickers, \$1.25 hour, stoop labor. D & B. Pickle Co. Call between 9 a.m. and 4:30 p.m. Caro OS 3-3483 7-15-10

HOME FOR SALE by owner—corner lot, near school and playground. Full basement and garage. Shown by appointment. Phone 872-2217. 4-22-tf

Douglas J. Howell
Water Well Drilling
In business since 1911
I drill 4, 6 and 8 inch wells. I use galvanized pipe. I also install Myers submersible pumps.
1621 E. Caro Rd., Caro
2 1/2 miles east of Caro on M-81.
8-12-3

ELECTROLUX SWEEPERS—Only \$34.00 or \$2.00 per week. Like new, with attachments and 2 year guarantee. Phone 872-2478. 7-15-10

FOR SALE — 2 two-wheel trailers, \$35, and 2 two-wheel trailer frames, \$25. Also Cockshutt tractor, new tires, \$300, and Ford pickup, \$275. L. J. Adams, 2288 N. Englehart Rd. Phone 872-2230. 8-12-1

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-tf

FAIR WEEK SPECIALS. Saddles, Carts, Harnesses, Fly spray, blankets, all accessories, etc. Caro Hatchery, 1 mile east of Caro on M-81. 8-12-2

MOBILE HOMES
Look Around and Compare - Best Deals Anywhere.

12' wides - New - Furnished - from \$3,995.00 8-12-2

10' wides - New - Furnished - from \$3,195.00 8-12-1

LET'S TRADE
300 Mile Free Delivery
Open evenings and Sundays

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

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

WANTED — custodian for first Presbyterian Church of Cass City. Phone 872-3343. 8-5-2

LOSE WEIGHT safely with Dex-A-Diet Tablets. Only 98 cents at Wood Drug, Cass City. 7-29-16

IT'S HONDA TIME — Choose the world leader in motorcycles, enjoy more fun. See them now at Lee Armbruster Honda Sales in Unionville. Phone 874-2311. 7-22-6

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

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

AUCTIONEER

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

Ira Osentoski
PHONE:
CASS CITY 872-2362 Collect

FOR SALE — bicycles, tricycles, card tables and folding chairs, lawn mowers. 4207 Doerr Road. Phone 872-3067. 8-5-2

FOR SALE — potatoes. Bring your own containers. 4207 Doerr Road, phone 872-3067. 8-5-2

MONUMENTS and markers. Factory trained representative. Bill Bliss Jr., 4410 West St. Phone 872-3366. 7-29-4

ENGLISH SETTER puppies for sale. Lyle Richardson, 6265 Pine St., Cass City. 8-5-2

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-tf

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

DRAPERY YARD GOODS clearance — full bolts, values to \$1.98, now only 77 cents yd. Half bolts, only 57 cents yd., 2 yds. \$1.00. Remnants, 1-5 yd. pieces, 49 cents yd. Federated Store, Cass City. 8-5-2

EXPERT REPAIR SERVICE — televisions, radios, transistors, record players. Quality work, priced right. Schneeberger TV and Appliance, Cass City. Phone 872-2696. 8-5-4

FOR SALE — 13 acres of alfalfa. Henry Cooklin, phone 872-3138. 8-12-1

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

FOR SALE — 120 acres, all tiled. 8 miles west of Cass City. Marvin McCreedy. 8-12-2

WANTED — Babysitting in my home. By hour, day or week. Also ironing. Half mile west of Deford. Mrs. Frank Novak. 8-12-1

FURNISHED HOUSE for rent — 3 miles from town. No children. Available Sept. 1. See Nina Shagena at Jim's Fruit Market. 8-5-2

FOR SALE — 2-wheel trailer and 2 electric fences. Mrs. N. Straky, 2 1/2 miles south of Cass City. 8-12-1

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. 3-26-tf

WANTED MASONS - Aggressive building company is now seeking brick, block and cement masons. Top wages, fringe benefits and year around work. Call collect. H. H. Fritz & Sons, Builders, Romeo 752-2705 or evenings 752-3598. 7-15-tf

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

NOTICE

Now is the time to reroof and reside your buildings.
We have a good selection of colors in Logan-Long shingles. Nu-Aluminum siding by Reynolds and Alcoa.
Glatex and Ceramco asbestos and also Nu-Lap insulated sidings.

Let us help you make your house more comfortable by insulating walls and attics, installing awnings, aluminum windows and doors.
Eavestroughing
Call or drop a card to

BILL SPRAGUE
Phone 875-4215
Owner of Elkton Roofing and Siding Co., Elkton, Mich.
Free estimates - Terms to 5 years. 5-21-tf

FOR RENT OR LEASE — large building, corner Decker and Shabbona Roads in Shabbona. Phone 872-3694. 8-12-2

STRAYED — male Beagle dog with brown collar, 1 yr. old. Please call 872-3370. 8-12-1

FOR SALE — house trailer 8' x 35'. Call 872-2216. 8-12-2

DOWNSTAIRS furnished apartment for rent. 4557 N. Seeger. Frank Meiser. 8-5-4

HOUSE AND GARDEN lot for sale 3 west and 2 south of Cass City. Phone 872-2653. 8-5-4

WANTED — small chicken house, reasonable. Phone 872-2740. 8-12-1

FOR SALE — German short-hair pointer, good with children. Mrs. Don Wernette, phone 872-2586. 8-12-2

USED REFRIGERATOR—works fine. Just \$24.50 at Fuelgas Co. of Cass City. Phone 872-2161. 7-1-tf

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

FOR RENT - 2 bedroom upper apartment with stove and refrigerator. Adults only. Phone 872-2354. 4408 West St. 7-8-tf

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-tf

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

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

CARPENTER WORK WANTED finished and rough. 20 years experience. Phone 375-2227. 8-5-2

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

FOR SALE — 100 Legorcia pullets, starting to lay. \$2.00 apiece. Mrs. Cliff Jackson, 8 miles east and 5 north of Cass City. Phone Uby 8-3092. 7-29-4

HERE IS A BUY—used gas range. Just \$14.95. Fuelgas Co. of Cass City. Phone 872-2161. 6-24-tf

Gamble's
2nd Floor
Furniture
Department
Buy and Save!
Gamble Store
Cass City 4-8-tf

FOR SALE — 1963 one-ton Chevrolet pickup with high grain box. In excellent condition. Frutcher Bean Co., Main street. Phone 872-2970. 8-12-1

CHUCK'S TV & Radio Service — 5 1/2 miles east of Gagetown on Bay City-Forestville Road. Chuck Hartwick, owner. Phone Cass City 872-8100 or 872-3043. 8-5-3

FOR SALE — veal calf, pigs, baby goat, electric hot water heater, like new. 4 miles south, 1 east, 1/2 south on Englehart Rd. Phone 872-3370. 8-12-1

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-tf

RADIO ON THE BLINK? — A call to Schneeberger TV and Appliance will take care of it. Quick, reliable service when you need it. Just call Cass City 872-2696. 8-5-4

BEST BABY CHICKS still at Caro Hatchery, 1 east of Caro on M-81. 8-12-2

For Sale By
B. A. Calka, Realtor

COMPLETED AND OPEN for inspection by appointment!! Tri-level home - brand new - 6 large rooms with lots of closet and storage space; Birch Cabinets in kitchen with built-ins - 1 1/2 bathrooms; recreation room; large dining area - garage attached - extra large lot 65 x 284' - Immediate possession. 1-17-tf

\$14,000 DOWN on this large corner lot home - edge of village limits - could easily be converted into income property!! Oil furnace; basement; garage - immediate possession - full price \$11,500. Call now for an inspection!!!

PRICE REDUCED!!! RANCH type home - 1 1/4 miles from Cass City - choice location - three bedrooms - practically new wall to wall carpeting in living room; dining room - room for extra bathroom; full basement; aluminum siding and aluminum storms and screens; built-in bar and cabinets in basement recreation room; 1/2 acre of land - price reduced for quick sale - owners are moving and immediate possession can be given. LOOK IT OVER!!!!

PAINT BRUSH SPECIAL!!!
Located 2 miles from Cass City - One story - bathroom; 1 acre of land - \$250.00 down - full price \$250. Immediate possession.

NOTICE: We have homes in Caro, Fairgrove, Marlette, Deckerville, Akron, Sebewing, Gagetown - Tell us what you want.

RANCH TYPE HOME - situated on 2 large lots - aluminum siding - thoroughly insulated - 3 bedrooms with extra large closets; large kitchen - full basement; garage attached - only 5 years old - offered to you for \$13,500. Terms. Move in before school starts.

EXECUTIVE HOME: 7 room home with 3 large bedrooms; Ceramic bath off one bedroom; Large fireplace - built-in bookcases; formal dining room; extra large living room; all rooms carpeted except kitchen & laundry room; kitchen with built-ins - patio - beautiful grounds - many other features - 2 car garage attached, etc. Price reduced from \$35,000 to \$30,000. Call now for an appointment!!!!

See our LARGE selection of Farms all sizes - some equipped - For these and other bargains, see, call or write to:

B. A. Calka, Realtor
6306 W. Main St., Cass City Mich.
Phone: Call 517-872-3355

11 SALESMEN and 3 OFFICES to serve you better.
"Own your Home Before School Starts". 8-12-1

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 2161. 5-13-tf

HOUSE FOR SALE 2 bedrooms with garage in Owendale. Call NO 5-2207. 8-12-3

IF YOU COULD donate a pint of blood to replenish blood for LaVerne Battel, will you call 872-2277 or 872-3068. 8-12-1

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. 4-1-tf

JUNIOR WOMAN'S CLUB calendar sale now in progress. For listings and orders, call the following numbers: 872-2043 or 872-2407. 8-5-3

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

FOR SALE — portable Smith Corona typewriter, \$35. Judy Tuckey. Phone 872-3203. 8-12-2

STRAYED FROM HOME — tomcat, short tail, white and orange. Please phone 872-2740. 8-12-1

FOR SALE — 9 Holstein heifers, one fresh, 8 to freshen in 4-5 weeks. TB and Bangs tested. Phone 872-3053. Ray Surtbrook. 8-12-1

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 872-2010 and a representative will be happy to give free estimates. All work guaranteed, all workers insured. 7-4-tf

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

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

THE GLORY GUYS — big in Western adventure. See next week. Aug. 20-21-22 at Cass Theatre. 8-12-1

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

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

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

FURNISHED APARTMENT for rent. Inquire Fort's Store. 8-5-tf

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

HELP WANTED
Men - Ages 19 through 45 for roofing, mason and carpenter work. Part or full time.
Apply in person
Aug. 11 through 14 - 6-9 a.m. only

Specials Good Thru Sat., Aug. 14th

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**We Guarantee and Feature Only Michigan
Processed and Health Inspected Meats.
Support Your Michigan Farmer.Lean
And MeatyHickory
Smoked**SPARE
RIBS****53^c
lb.****SLICED
BACON****59^c
lb.**

Hickory Smoked - Sugar Cured

**WHOLE
HAMS****53^c
lb.**

Tender Seasoned Beef

MINUTE STEAKS**59^c
lb.**

Sliced Free - Whole

**PORK
LOINS****59^c
lb.**Sliced
PORK STEAK**49^c
lb.**Country Style Bulk
PORK SAUSAGE**35^c
lb.**Home Made Sliced
BOILED HAM**89^c
lb.**Home Grown
MICH. TOMATOES**2 lbs. 29^c**U.S. No. 1
COOKING ONIONS**3 lb. Bag 29^c**Size 24 Head
LETTUCE**2 for 29^c****MICH. POTATOES**U.S.
No. 1**10 lb. Bag****47^c****FOOD SAVINGS ON EVERY SHELF****WHITE
VINEGAR**Gal. **49^c****CIDER VINEGAR**
Gallon **59^c**Kraft Salad and Cooking
OIL Qt. **49^c**College Inn
Boned Chicken 14 1/2 oz. Size **79^c**Safeguard
SOAP Bath Size 2 13-oz. Size **43^c**Borden's
Instant Coffee 5 oz. Jar **65^c**

FINER, FRESHER PRODUCE

**GIANT
TIDE**
3 lb. 1 oz. size **67^c**

3 lb. 1 oz. size

Campbell's Tomato
SOUP**3** 10 1/4 oz. Cans **25^c**Sunshine Krispy
CRACKERS**1-lb. pkg. 29^c**American Leader
**SALAD
DRESSING**
Qt. Jar **29^c**Chef-Boy-Ar-Dee
SPAGHETTI
and**MEAT BALLS****2-lb. 8-oz. can 49^c**Chef-Boy-Ar-Dee
SPAGHETTI
and

Tomato and Cheese

2-lb. 8-oz. Can 29^c**PILLSBURY
FLOUR**25 lb. Bag **\$1.89**

PERFECTION

SWEET ROLLSAsst'd. Kinds **3** 10 oz. pkg. **\$1.00**Pream Dry Coffee
CREAM 7 oz. jar **49^c**Chadalee Farm Pure or Polish
Horseradish 5 1/2 oz. jar **25^c**White
BREAD 5 1-lb. 4-oz. **\$1.05**Hekman Choc. Fudge
COOKIES 3 1-lb. pkg. **\$1**

TRUEWORTH

CATSUP**6** 14-oz. Btls. **\$1.00**HOMOGENIZED
MILKHalf Gal. **37^c**Borden's Instant Dutch
CHOCOLATE 1-lb. size **39^c****FROZEN FOOD VALUES****BANQUET FROZEN
DINNERS**

All Varieties

3 11 oz. pkgs. **\$1**GET READY FOR CANNING!
R.S.P. CHERRIES30 lb. Tin **\$3.99**Mrs. Paul's
ONION RINGS 2 5 oz. pkgs. **39^c**LADY KAY
POTATO CHIPS1-gal. 14-oz. Bag **49^c**Bowman's
CHIP DIP 8 oz. ctn. **29^c**Swifts
**CHICKEN
STEW**
1-lb. 8 oz. Size **49^c**

CASS CITY CHRONICLE

VOLUME 89, NUMBER 17

CASS CITY, MICHIGAN THURSDAY, AUGUST 12, 1965

Area 4-H Youth Prep for Fair

Despite the undeniable attraction of the glittering midway and the outstanding grandstand acts, the backbone of the county fairs are the exhibits.

For fair time caps many weeks, and sometimes months, of activities for 4-H youths and adults. It's a major summer activity for area youths, the Chronicle learned in interviews with the Deford Nimble Needles, Carolan-Gagetown and Needles and Kettles 4-H clubs.

Two of the area clubs are mere

infants compared to the third area 4-H group.

Carolan-Gagetown
The Carolan-Gagetown club is one of the oldest clubs in the county. The consolidated club is

Bean Queen Candidates to Meet in Caro

The Tuscola County Bean Queen Committee is making plans for all bean queen contestants to come to the Tuscola County Fair Bureau building at Caro Monday evening, Aug. 16, at 5 p.m. for a party lunch. At this time the contestants will have an opportunity to meet each other as well as the judges, who will select the 1965 Tuscola County Bean Queen at this party, according to Fred Black of Akron, chairman of the committee.

List Contestants
The contestants and their sponsors are: Gloria Ann Dickson of Akron, sponsored by Brookston Farm Bureau; Jacquelyn Lee Ainsworth of Unionville, sponsored by Pioneer Farm Bureau; Diane Reinert of Millington, sponsored by Elva Farm Bureau; Judith Weiss of Millington, sponsored by Mt. Air Farm Bureau; Jan Bell of Fairgrove, sponsored by Wide-A-Wake Farm Bureau; Virginia Henry of Caro, sponsored by Juniata Farmers Club; Barbara Ann Weber of Vassar, sponsored by East Richville Farm Bureau; Diane Foster of Fairgrove, sponsored by Fairgrove Lions Club; Connie Matuszak of Caro, sponsored by Dutchess 81 Farm Bureau; Karen Sue Juhasz of Caro, sponsored by Linden Farmers Club; Connie Sherman of Unionville, sponsored by Louisville Farm Bureau; Kathleen Grzyb of Fostoria, sponsored by Southenders Farm Bureau and Suzanne Hedley of Unionville, sponsored by Colling Elevator Company.

The party lunch will be provided by the Tuscola County Fair Bureau.

Name Judges
Judges of the contest are: Neil Smith of the Bay City Times; Fred Garrett of the Saginaw News and Robert Neuman of the Sebawing Blade-Crescent.

A tape recording of interviews with the girls will be made by the Caro radio station. Announcement of the judges' selection will be kept secret until the time of the Tuscola County Fair.

Cooperating to make this contest possible is the financial support given by all Tuscola county elevators, said Mr. Black.

Serving on the Tuscola County Bean Queen Committee are Mr. and Mrs. Fred Bach, Mr. and Mrs. Fred Black of Akron, Elmer Kupsel of Millington and Lyle Sylvester of Fairgrove.

This year, the Tuscola County Bean Queen Contest will be a part of the program at the Tuscola County Fair Monday evening, Aug. 23.

Be careful driving on the highways safety is no accident.

just nine years old, but leaders report that the Carolan club is about 25 years old. Neither the 4-H office nor the current leaders could tell just how long the club has been organized.

Mrs. Ray Tooley, the current leader of the combined clubs, has been associated with the Carolan Club for 14 years.

Today, there are nine members who have spent most of the summer preparing for the Tuscola County Fair.

The members expect to have exhibits in hobbycraft, garden and

flowers and food preparation.

Needles and Kettles
The Needles and Kettles 4-H Club of Cass City is a young organization . . . just three years old and growing fast.

When it was first organized, under the direction of Mrs. Lyle Clarke, there were six members. "Today there are 15 members, all of whom have fair exhibits."

"We have 36 projects under way in the club," Mrs. Clark said, "and we will probably average 12 hours to a project. Included will be cooking projects for three age

groups (bread, cakes and cookies). Flower gardening, hobbycraft, embroidery and photography are others.

Deford Nimble Needles

There are nine members of the Deford Nimble Needles and they have been "working off and on all summer getting ready for the fair," said Key Leader Mrs. Gordon Holcomb.

The club is the youngest in the area and is now in its second year. The club will exhibit hangers, pin-up boards, and wastebaskets in Caro at the fair.

THREE MEMBERS OF THE Carolan-Gagetown 4-H Club pose with exhibits they have ready for the fair. They are the children of Mr. and Mrs. Jim Rabideau. From

left: Michael, 13, Bill, 9, and Marie, 12. Two other Rabideau children, Raymond and David, are members of the club, but were unavailable for the picture.

(Chronicle photo)

GROWING FAST is the Needles and Kettles 4-H Club of Cass City. Now 18 members strong, the children have many

Tuscola County Fair exhibits ready. From left: Margaret Battel, Leader Mrs. Lyle Clarke, Mary Beth Esau and Sharon Clarke.

(Chronicle Photo)

Michigan Mirror

Claim Funds for Drivers' Photos Inadequate for Job

Reverse Field
Michigan residents waited several years for the legislature to implement its own requirement of photographs on driver's licenses and now some administrators say the law still cannot be fully effective.

An increasing number of local licensing agencies are saying that the funds provided to put colored photos on the documents is not sufficient to cover the cost.

In Jackson and Muskegon Counties the police and sheriff's offices have threatened or closed their activities in the driver licensing field in protest to the shortcomings of the law. Since the Secretary of State is ultimately responsible for this service, he must fill the gap in these and other locales where similar action is taken.

Indirectly, and whether feasible or not, the secretary of state may get his previous recommendation that driver's licenses be a uniform state-administered function.

He and several others last year recommended this be accomplished as one part of an over-all safety program. It was not acted upon by the legislature.

Secretary of State James M. Hare did not intend, however, for his office to be required by default to establish a whole series of license stations.

Several other licensing agencies have threatened to push the job back to Hare's office if more funds are not forthcoming to pay for the cost of taking, processing and issuing licenses with the colored photos.

There is good indication any change will be partial unless the legislature relents this fall or next year and enacts legislation to relieve all communities of the licensing service.

In the city of Lansing, Ingham County and a number of other areas the police administrators say they will continue to issue the licenses despite the difference between cost and state reimbursement. They feel this is a public service function which should be continued in their jurisdiction.

Positive Pitch
"Bring 'Em Back Alive" has earmarks of a most productive traffic safety campaign. In a subject area which is noted for its difficulty in convincing people that they might be killed or injured, it seems to strike home.

Traffic safety experts have long dealt with the problem of people who believe that accidents always happen to the other fellow, but not

to them. The Automobile Club of Michigan, which sponsors the program through a committee of civic leaders, admits it is difficult to measure effectiveness of such a campaign, but they point to several facts which indicate it is helping greatly to reduce death and disaster.

Only 19 traffic deaths over Memorial Day and only 21 over the Fourth of July, when traffic was at an all time peak, compares dramatically with other years. In 1964, for example, 43 were killed on highways over the Fourth.

Observers report that frequent radio announcements are very effective. One driver on I-75 said he saw a half a dozen cars dragging trailers ahead of him get over to the right immediately after a radio suggestion was made that they do so.

Newspapers are carrying stories and ad messages pushing the positive message: Bring 'Em Back Alive. The travel industry likes this angle. It encourages people to use the state's road and tourist facilities, but to do so carefully . . . not to stay home.

AAA has given out nearly one million bumper stickers, and restaurants, police and trucking companies are cooperating in the campaign.

Busy Treasurer
On paper, state treasurer appears to be the busiest job in the state. The Michigan Manual, a biennial directory of state government, devotes nearly a full page to this post while relating that it lists only the most specific of the

treasurer's duties and responsibilities.

Chief of these of course is the general duty to receive, safeguard and distribute all monies, including federal grants, of the state, its departments, boards, institutions and commissions.

Monthly accounting of these primary functions is required to be made to the Auditor General and Superintendent of Public Instruction. A similar account is made at least annually to the legislature and can be demanded at any time as it was weekly during the 1959 and 1960 sessions.

Investment of surplus funds and special funds which are specified for investment is also entrusted to the treasurer.

What started as a minor part of the treasurer's duties has sizeably increased. The law specifies the treasurer is to act as fiscal and/or paying agent and registrar when designated.

No less than eight expressway bond issue contracts now are in his jurisdiction as fiscal agent. These arrangements require that he keep completely separate records for the receipt, disbursement and accounting of all funds applicable to these transactions.

Twenty state committees, boards or commissions on which he serves actively make the treasurer by far the heaviest loaded of state officers in outside units.

These include several retirement boards and tax appeal units, the Board of State Auditors, Mackinac Bridge Authority, State Office Building Commission and several others.

Medical Mirror

BABY'S SIGHT

Q. At what age do babies recognize their parents?

A. Infants respond to familiar sounds (such as the mother's voice) quite early. However, the baby's vision remains restricted for a time. The eye of an alert newborn can focus on targets only at a particular distance (about 8 inches). Objects farther away are blurred. The ability to focus steadily improves, however, so that by the end of the fourth month the eye accommodates, or focuses, about as well as the eye of an adult.

REPIGMENTATION OF THE HAIR

Q. I was 64 years old when I developed diabetes. Shortly after starting insulin my hair, which was then quite gray, changed to the brown color it was when I was much younger. I'm not complaining but was this due to the insulin?

A. Apparently repigmentation of gray hair some times occurs in diabetes after good nutrition and diabetic control is established. The reason for it is unknown.

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

When your health needs a friend—our professional skill and care . . . our prescription facilities . . . our complete stocks of quality drugs . . . are at your service.

Better Health Through Knowledge

WOOD DRUG
GUARDIANS OF YOUR HEALTH

Former Pastor Will Be Guest Speaker

Rev. Wendling Hastings of Topeka, Kansas, pastor of the Cass City First Presbyterian church from 1939 to 1943, will be the guest speaker in the morning service Sunday, Aug. 15, at 10 a.m. A reception for the Hastings family will be held in the church annex following the service.

Other guest speakers scheduled during August, while the pastor, Dr. Marion Hostetler, is on vacation, are Rev. Robert Cotter of Branchville, N. J., Aug. 22, and Arthur Holmberg, Aug. 29.

Rev. Jerry Gustin of Columbus, Kansas, was the speaker Sunday, Aug. 8.

Don't underestimate the danger—nor overrate your skill while traveling on the highways.

FURNITURE & CARPET

BIG SAVINGS AT GUNSELL'S

ANNUAL ANNIVERSARY SALE

Thru August 28

SPECIALS IN EVERY DEPARTMENT

• Carload Stearns & Foster Box Springs and mattress—Once-a-year sale \$39.90 Full or Twin

- Truckload Flexsteel Sofa and Chairs - Colonial, Modern, Provincial and contemporary styles
- Bedroom Suites, Large Display for your selection at sale prices.
- Carpet - Large Selection Lees and Bigelow - Nylon at \$8.95 Installed with Foam Padding.
- Baby Cribs with Free Mattress.

"Largest Stock In The Thumb"

Free Delivery

GUNSELL'S
INC.

130 W Burnside
Caro

COMMENTS BY KRAFT

Gone On Vacation

By Dave Kraft

116th ANNUAL MICHIGAN
STATE FAIR
DETROIT
AUG. 27 thru SEPT. 6
FUN FOR THE ENTIRE FAMILY

15 FREE HORSE SHOWS
Nightly, except Labor Day evening, plus matinees on Saturdays, Sundays and Labor Day

THOUSANDS OF FREE AGRICULTURAL, EDUCATIONAL and INDUSTRIAL EXHIBITS

FREE ENTERTAINMENT
★ JACK JONES ★ THE SUPREMES
★ THE SERENDIPITY SINGERS ★
★ NBC'S HULLABALOO ★
★ BARNES & CARRUTHERS CIRCUS ★
15 GREAT ACTS

Gate Adm. \$1.25
Children 12 and under Free

THE YOUNGEST AREA 4-H club is the Deford Nimble Needles. Showing some of their past awards and their current fair projects are, from left: Patty Holcomb,

Leader Mrs. Gordon Holcomb, Luella Adams, Debbie Damm, Mollie Whysall, Sandra Holcomb and Franklin Holcomb.

(Chronicle Photo)

Final Services for Peter Lemanski, 90

Peter M. Lemanski, 90, of Ubyly, retired farmer, died Friday in Stevens Nursing Home where he was a patient a week. Mr. Lemanski was moved July 30 from Hubbard Memorial Hospital, Bad Axe, to Cass City.

Born Dec. 1, 1874, in Paris township, Mr. Lemanski was a lifelong resident of the Thumb.

He and Miss Susan Sofka were married Jan. 17, 1898, in St. Mary's Catholic Church, Parisville. They farmed until 1959 when they retired and moved to Ubyly. Mrs. Lemanski died June 27, 1961.

He is survived by two sons, Stanley Lemanski of Minden City and Leo Lemanski of Ubyly; three daughters, Mrs. Floyd O'Parka of Ubyly and Mrs. William Block and Mrs. August Abraham Jr., both of Minden City; 16 grandchildren; 26 great-grandchildren, and a brother, Joseph Lemanski of Ubyly.

Funeral services were conducted at 9 a.m. Monday in St. Mary's Church. Burial was in the church cemetery.

Services Tuesday for Mrs. Anna Enderle

Mrs. Anna Enderle, 82, of Owendale, widow of Frank Enderle Sr., died Saturday at Scenic Convalescent Home, Pigeon.

Born in Austria Sept. 20, 1882, she came to the U. S. in 1906 and was married that year. She had been a Huron county resident since 1912. Her husband died in March of 1960.

She is survived by: two daughters, Mrs. Conrad Niester of Owendale and Mrs. Charles Jordan of Detroit; two sons, Frank Jr. and Anton, both of Owendale; 18 grandchildren, and 14 great-grandchildren.

Hunter Funeral Home, Gagetown, was in charge of arrangements. Funeral services were held Tuesday at 11 a.m. at St. Agatha Church, Gagetown.

Deford News

Mrs. James Reifsnnyder and children of Detroit and Mrs. Robert Gordon of Pontiac visited Mrs. Daniel Toner last week. Todd Toner returned to Detroit with his aunt to spend a couple weeks while Mrs. Toner recovers following surgery. She is in Bad Axe hospital.

Too often the fellow who thinks he has the world by the tail goes into a tail-spin.

Crittenden Cow Tops DHIA For July

Charles Crittenden of Kingston is the owner of a grade Holstein cow, No. 57, which produced 686 pounds of butterfat and 20,856 pounds of milk, topping the list of cows in the DHIA 305-day records class for the month of July, according to Alfred Ballweg, county extension director.

In second place in this class was a grade Holstein cow, Blondy, owned by Dan Lukasavitz of Cass City with a production of 643 pounds of butterfat, and in third place was a grade Holstein cow, No. 83, owned by John Graham and Sons of Caro with 631 pounds of butterfat.

Other dairymen having cows which produced 500 pounds of fat or over in this class were Dolan Sweeney of Ubyly, Lawrence Bublitz of Fairgrove, Frank and Mike Satchell of Caro, Mrs. Joyce Burdon of Gagetown, Louis Babich and Sons of Kingston, Ronald Hampshire of Deford and Don Koepfgen of Cass City.

70-Pound Class

In the 70-pound-cow class, a registered Holstein cow, No. 110, owned by Ronald Opperman of Vassar, placed first with a production of 119 pounds of butterfat. Tying for second place were grade Holstein cows owned by Wilfred and Richard Leix of Fostoria and Frank and Mike Satchell of Caro, with a production of 112 pounds of butterfat each. In third place was a registered Holstein cow, No. 24, owned by Dolan Sweeney of Ubyly with 110 pounds of butterfat.

Other dairymen having cows which produced 95 pounds fat or over in this class were Bruce Ruggles and Sons of Kingston, Blaylock and Rupprecht of Vassar, H. G. Reinhardt and Sons of Reese, Arthur and Tillie Willis of Caro and Leonard Titus of Mayville.

In the list of herds averaging 30 pounds butterfat or more, the grade Holstein herd of Maynard McConkey of Cass City was top herd with an average of 57 pounds of butterfat. In second place was the grade Holstein herd of Dan Lukasavitz of Cass City with 56 pounds of butterfat, and in third place was the grade Holstein herd of Harold and Raymond Schlattman of Mayville with 53 pounds of butterfat.

Other herds which averaged 42 or more pounds of butterfat were those owned by Clinton K. Blackmore of Vassar, Charles Crittenden of Kingston, Don Koepfgen, Clarence Merchant, Edward Golding, Grover and Jack Laurie, all of Cass City, Dolan Sweeney of Ubyly, V. J. and Clare Carpenter of Cass City, Bruce Ruggles and Sons of Kingston, Blaylock and Rupprecht of Vassar and Clayton Rohlfis and Sons of Fairgrove.

Down Memory Lane
FROM THE FILES OF THE CHRONICLE

Five Years Ago

Cass City's 1960 Homecoming queen, Mary Lee Seurynck, and her court, Connie Hartwick and Betty Dorman, described how it feels to be selected from 16 contestants for the annual honors, Tuesday noon at the regular meeting of Cass City Rotary Club at the New Gordon Hotel.

The yield of this year's wheat crop was under the average for the area, but quality was the best in recent years, local elevator managers reported this week at the end of the harvest. The average yield was estimated to be 25 to 30 bushels to the acre with hardly any docking for inferior quality.

Jack Stahlbaum is in Bay City. Mercy Hospital following injuries suffered in an accident at 3:10 a.m. Friday morning in Bad Axe. He suffers from an injured leg and back.

The 29th annual Sanilac County 4-H Fair opens Tuesday, August 16, at Sandusky with more than \$5,000 in cash prizes going for 4-H, FFA, FHA and adult exhibits.

In a special council meeting Tuesday night trustees reversed a previous decision and granted Dr. K. I. MacRae the right to build a clinic in back of the Presbyterian Church.

Mr. and Mrs. Frank Laming of Argyle and Mrs. Arnold LaPeer were Sunday dinner guests of Mr. and Mrs. Cliff Jackson and Bob. Other afternoon visitors were Mr. and Mrs. Mack Kemo of Crosswell and Mr. and Mrs. Bud Gruber and Eddie of Cass City.

Mr. and Mrs. Gilbert Albee and daughter Deellen and Miss Barbara Purdo of Whitmore Lake spent Thursday and Friday at Mackinac Island and visited Lynn Albee who is employed there for the summer.

Some 40 persons attended the Simmons reunion held at the home of Mr. and Mrs. Earl Cameron of Deckerville Sunday.

The dream of a new hospital for Cass City began in 1945 as a project of the Rotary Club. This week marks the fulfillment of that dream. Hills and Dales General Hospital, the modern 57-bed facility cost \$977,767.

Ten Years Ago

Harry Little, Cass City, announced this week that he "has leased the building at 623 Main Street from Henry Tate and will open a furniture store at the site."

Lifelong Argyle Area Resident Dies Aug. 5

Alvin (Alvia) Armstead, 74, a lifelong resident of the Argyle area, died in his home Thursday, Aug. 5, following a lengthy illness.

He was born in Argyle township Oct. 3, 1890, and married Miss Mina Robinson at Argyle Nov. 3, 1915.

Surviving are his widow; two sons, Ray Armstead of Troy and Sherman Armstead of Flint; three daughters, Mrs. Walter Kroetsch and Mrs. Grant Krizman, both of Snover, and Mrs. Lucille King of Roseville; a brother, Joseph Armstead of Port Huron; four sisters, Mrs. Hazel Clark of Detroit, Mrs. Harry Dove of Flint, Mrs. Andrew Angebrandt of Smiths Creek and Mrs. Mary Graham of Detroit; 24 grandchildren, and 15 great-grandchildren.

The Rosary was recited at the funeral home in Sandusky at 8 p.m. Sunday.

Funeral services were held Monday in St. Joseph Catholic Church, Argyle, with the Rev. Joseph Ryan, pastor, officiating.

Burial was in Argyle Township Cemetery.

Study the history of the past, and you'll have a good idea of what to expect in the future.

FACE FACTS

A little reflection will bring to light the things that have kept you down in the dumps.

Thirty-five Years Ago

An automobile driven by F. Len-

ner left the highway on M-53 Monday night and turned over 1 1/2 times, completely demolishing the body of the car. Mr. Lenzner had his lips cut and suffered severe bruises on his limbs. Other occupants of the car, Doris Benkelman and the Misses Emma and Gladys Lenzner, were all badly shaken up and bruised.

William J. Schwegler, Smith Hutchinson, N. A. Perry, J. A. Benkelman, C. J. Striffler, I. W. Hall and Elijah Fisher were re-elected directors of the Farm Produce Co. at the annual meeting of the stockholders of that company Tuesday afternoon. Frank Red, manager of the company, presented his annual report to the stockholders.

Guy Rench has been transferred from this territory to the Lansing district by the Ralston Purina Co. and left Thursday to begin his work there. He expects to move his family within a week or two, but they have not definitely decided where they will make their home.

Co-operative effort by farmers in Williamston township, Ingham county, has evolved a method of handling the pest problem of tree-boring beetles. The problem of tree-boring beetles has made the Horton Anti-Trespass Act truly effective, and at the same time has won virtually unanimous praise from both farmers in the neighborhood and sportsmen as a definite forward step in game management, conservation and protection of farm property rights.

Mr. and Mrs. Floyd Bigham and son, Junior, of Pontiac spent the week end with Mr. Bigham's parents, Mr. and Mrs. Herbert Bigham. On Sunday, Mr. and Mrs. Herbert Bigham and son, Basil, and their guests spent the day with Mr. and Mrs. B. Haley in Saginaw.

Mr. and Mrs. Andrew Champion and son, James, spent Sunday in Toledo. They were accompanied to Cass City by Mr. Champion's aunt, Mrs. Bay Brown, and two daughters, the Misses Virginia and Phyllis, who are spending the week here.

PROFESSIONAL AND BUSINESS DIRECTORY

- DR. W. S. SELBY**
Optometrist
Hours 9-5, except Thursday
Evenings by appointment.
6589 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 872-2950
- PHOTOGRAPHER**
CAMERA SHOP
Fritz Neitzel, P.A. of A.
1 Day Photo Finishing
Phone 872-2944 Cass City
- DR. D. E. RAWSON**
DENTIST
Phone 872-2181 Cass City
- JAMES BALLARD, M.D.**
Office at Cass City Hospital
By Appointment.
Phone 872-2881 - Hours, 9-5, 7-9
- DR. J. H. GEISSINGER**
Monday, Tuesday, Thursday and Friday 9-12 and 2-5.
Monday, Thursday evenings 7-9
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. 872-3365
- Hair Styling by Stasia
6265 Main St.
(Across from Leonard Station)
- STASIA'S BEAUTY SHOP**
Phone 872-2772 Cass City
- DENTISTRY**
E. C. FRITZ
Office over Mac & Scotty Drug Store. We solicit your patronage when in need of work.
- Expert Watch Repairing**
PROMPT SERVICE
REASONABLE CHARGES
Satisfaction Guaranteed
No job too big - No job too small
- WM. MANASSE**
JEWELER
180 N. State St. Caro, Mich.
- GEORGE E. GOULD JR.**
TAX CONSULTANT
624 Hooper St.
Phone OS 3-2656 Caro, Mich.
- DR. E. PAUL LOCKWOOD**
CHIROPRACTIC PHYSICIAN
Phone 872-2765 Main St. Cass City
Tuesday, Wednesday, Friday, Saturday, 9-5. Evenings, Tuesday and Friday, 7-9.
Closed Monday and Thursday
By Appointment.
- Harry Crandell, Jr., D.V.M.**
Phone 872-2255
Office 4438 South Seeger St.

Chronicle Want Ads sell fast!
Prove it: phone 872-2010

GET YOUR
FREE TV
CHANNEL 12
BINGO CARDS

At Our Station - Nothing
To Buy - No Obligation

We Have Completed
Our First Year In Business
THANK YOU
For Your Patronage.

We Hope To Serve You Again
In Our Second Year Here

CHUCK'S MOBIL
Cass City

What type of person should buy the hot Plymouth now?

a bargain hunter!

And it's bargain-hunting time at your Plymouth Dealer's! If you've been shopping for a good deal on a '65 automobile, come see our stock of '65 Plymouth Furs, Belvederes, Valiants and Barracudas. Whichever model strikes your fancy, you'll find the price is right. Clean-up time is the time for clearing out all the '65 models. Elbow your way in to your Plymouth Dealer's showroom today!

Get a clean-up deal now at your Plymouth Dealer's

FURY/BELVEDERE/VALIANT/BARRACUDA
AUTHORIZED PLYMOUTH DEALERS **CHRYSLER** MOTORS CORPORATION

RABIDEAU MOTORS
Phone 872-3000 6513 Main Street CASS CITY, MICHIGAN

WEAR-U-WELL SHOES
FAMILY FOOTWEAR

GIGANTIC Sale!

Modern Shoe Repairing
—ORTHOPEDIC WORK—
• Women's Handbags

CHAPELO'S SHOE SERVICE
Across from the New Gordon Hotel

SPECIAL

As low as
\$259⁹⁵

UP TO 3 YEARS TO PAY

NO MONEY DOWN

IF IT USES GAS WE SELL AND SERVICE IT!

PATENTED Sieglar HEARTH GAS FIREPLACE HEATER

Versatile! It's a fully vented gas space heater—it's a modern, visual flame fireplace—it's so unique, it's patented! Realistic ceramic logs give the cheerfulness of a real log fire but without the bother! Choose your color and hearth style...and watch this new beauty become the center of attraction in your home!

FUELGAS CO. OF CASS CITY
Junction M-53 and M-81. Phone 872-2161

Uncle Tim From Tyre Sez:

Dear Mister Editor:

The fellers at the country store Saturday night was working on this problem, we got in the Great Society of making America beautiful. President Johnson has ordered that things has got to git cleaned up, washed down, painted and planted.

First off, Ed Doolittle was agreed with the President that auto junkies was the first thing that had to go. On account of this being the only thing Ed and the president has agreed on since Lyndon was sworn in, all the fellers was mighty impressed.

Zeke Grubb reported he was in favor of the new burial insurance plan Senator Paul Douglas was supporting in the Congress. Zeke said the Senator wanted to put a 2 percent excise tax on all new

cars and set it aside in a special fund to bury old cars and git rid of them junkies. The Senator was claiming, Zeke reported, that this tax would average about \$50 a car and wouldn't never be missed on account of the Congress was now reducing the tax on new cars by 5 percent.

Clem Webster was agin this plan, said it wouldn't work, was full of bugs from top to bottom. For instant, argued Clem, who was going to say when a car was ready for burial? He allowed as how his old 1952 model Chevy didn't have but 150,000 miles on it and purr like a kitten. It was bent, beat-up and battered down, said Clem, but he announced he would go all the way to the U. S. Supreme Court afore he'd allow anybody to bury it.

Furthermore, Clem wanted to know, who was going to perform the burial ceremony, the local, state or Federal Government? And if this wasn't problem enough, Clem claimed they could be a lot of sentiment involved in this matter. He reported that, in about another 10 year when his car was ready for burial, he wanted the noble steed "interred" with fitting ceremonies in his backyard.

It was general agreed, Mister Editor, that this new burial insurance plan wouldn't work. Zeke said the fellers had brung up problems he hadn't saw in the Senator's plan and he was willing to vote agin it, making it unanimous.

Personal, it seems to me people was mighty confused in this program to make the country beautiful. I was reading in the paper where this union chief Reuther claimed what Americans wanted most was "bread and roses." In the same paper they was a piece announcing General Mills was closing down 9 of its 17 flour mills on account of people eating less bread. I ain't saw no figgers lately on the rose business, but the feller that runs the country store claims he was planning to expand by opening a downtown branch. Everthing, Mister Editor, has started running backwards in the Great Society.

Yours truly,
Uncle Tim

GREEN LIGHT

Education will help build an elevated railway on which to run your train of thought.

PROGRESS

Enthusiasm is really the only kind of fuel that will keep the fires of ambition burning.

Kennedys Win Top County Awards

Bonnie and Ken Kennedy both received top awards at the Sanilac County Demonstration contest Friday, Aug. 6, in Sandusky.

Out of a possible 300 points, Bonnie was awarded 296 for her family living demonstration, "Building the Home of My Future." Ken received 276 for his "How Much I Didn't Know," a demonstration on planting a garden on black plastic mulch. A desirable feature of Ken's garden, on M-53, is that it doesn't need hoeing.

Both teenagers were given State Show awards and first and second place on the county demonstration team.

On July 26, Bonnie was awarded third place in the Sanilac county horticulture judging contest and received another State Show award.

Do your best today and you'll be hard to beat tomorrow.

Living today is a continual tug-of-war between what we make and what we spend.

Black & White Show Aug. 21

One of the best registered Holstein breeders' Black and White Shows in Michigan is held in Tuscola county, reports Don Keblor, county extension agent in agriculture.

Tuscola county registered Holstein breeders have established this position over the past several years due to their interest in their animals and the 4-H and FFA youth, said Keblor. The following of this program enabled the association to grow while some associations have had to merge with others to achieve the same goals, he continued.

The association has a large participation in entries and the quality of animals exhibited is extremely high. With this past record of accomplishment, it is expected that this year's Black and White Show will again be a leader in the state. This year's show will start at 12:00 noon Aug. 21 at the Tuscola County Fairgrounds with all entries in by 11:00 a.m.

Trophies Offered

Another reason for the success of the Tuscola's Black and White

Show is the assistance of county businesses in their sponsorship of many trophies awarded. This year 10 trophies for 4-H and FFA and eight for open class winners are offered. Some of the area trophy sponsors this year are: Tuscola County Farm Bureau, Farmers Cooperative Elevators of Caro, Akron and Cass City and Gagetown Elevator.

Judging this year's show will be John Smith of Williamston. Smith is the secretary-treasurer of the Michigan Registered Holstein-Friesian Association.

Association Officers
The county Association directors are: Ronald Opperman of Vassar, president; Richard Carpenter of Cass City, vice-president; Ben Hobart of Gagetown, secretary-treasurer; Lloyd Walz of Vassar, Devere Rohlfis of Akron and Marvin Rupprecht of Vassar, directors.

The public is invited to the Show to see some of Michigan's top Holstein cattle.

When money talks it really tells some interesting tales.

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

Friday, Saturday, Sunday Aug. 13-14-15

2 BIG COLOR COMEDIES "AT REGULAR PRICES"

IT'S THE WILD WEST
AT ITS WACKIEST!

GLENN FORD HENRY FONDA
The Rounders

LANGDON HOLIDAY WILLS
The Rounders

ROAR with the one and only

Clarence the Cross-eyed Lion

"EXTRA SPECIAL" — "Mary Poppins Hollywood Premiere"
Next Week — Thumb Premiere The Big Western Adventure "THE GLORY GUYS"

AUGUST SALE SPECIALS

SEW AND SAVE

GINGHAM

Wash 'N Wear

One large group of gingham checks and plaids now specially priced for back to school sewing.

2 yds. \$1.00

Regular 59c and 69c

Boys' COTTON HOSE

Assorted Patterns

4 pair

76c

Sizes 6 to 10 1/2

MEN'S GREEN

WORK UNIFORMS

Carwood Tailored
Wash and Wear
Little or No Ironing
83% Cotton - 17% Nylon

CLOSE OUT

PANTS Reg. 4.39 \$3.59

8 1/2-oz. Army Twill

SHIRTS Reg. 3.69 \$2.59

To Match Pants

Not All Sizes in the Pants

Men's Permanent Press

PANTS

The pant that never needs ironing. The pant that is permanently pressed!

Why Pay More?

\$3.98 and \$4.98

Sizes 29 to 42

Youths' Sizes 6-18

Permanent Press
PANTS

\$3.98

20% OFF

THE FOLLOWING ITEMS

- Men's and Boys' Short Sleeve Sport Shirts
- Men's and Boys' Summer Jackets
- Ladies', Girls', Boys', Men's Swim Suits
- Men's, Boys', Ladies' Summer Shorts
- Girls' Summer 2-Piece Sets

BOYS' and GIRLS' SHOES

Now is the time to have your children fitted for the back-to-school shoe. Our selection is now at its best. You save on name brand shoes when you shoe at Kritzmans.

- Mother Goose
- Scamperos
- Poll-Parrot

ONLY

\$4.98 and \$5.98

NOW
SHOWING

WINTER COATS

Winter coats for the entire family. Select your new winter coat early and use our lay-away until you need your coat.

Boys' Back-To-School

PANTS

"KORATRON"

Permanent Press

50% Fortrel - 50% Cotton

NEVER NEEDS IRONING

Only \$2.98

Black and Green

Sizes 6-12

SALE!

Infant Girls'

DRESSES

and Infant Boys'

2-PIECE SETS

Sizes 6 mos. to 18 Months

Reg. 1.79 Value 98c

We Also Have Budget Priced

Boy and Girl
SHOES

As
Low
As

\$2.98

KRITZMANS'

CASS CITY

CARO DRIVE-IN THEATRE

CARO, MICH. PHONE OS. 3-2722

LOOK! Giant 4 Feature HORRORTHON!
See 4 Brand New Horror Hits — First Caro Showings!
Friday and Saturday Aug. 13-14

GRAVE SAVINGS AT THE BLACK STAMP MONSTER BIZARRE

She Turns
Screaming
Flesh into
Silent
Stone

PETRYFIC COLOR!

A HAMMER FILM PRODUCTION COLUMBIA PICTURES RELEASES

A Rampaging
Bandage-Bone
Monster Lives
Again To Kill
Again!

TECHNICOLOR! TECHNISCOLOR!

FREE BLACK STAMPS

of your favorite monsters to the first 10,000 people in line!

Only this can save you from the eerie web of the unknown!
Obtain your WITCH DEFLECTOR upon entering the theatre.

Sun., Mon., Tues. Aug. 15-16-17
Outstanding Twin-Bill in Color!

Cary Grant Audrey Hepburn

Personal News and Notes from Gagetown

Mr. and Mrs. Harry Hool recently spent from Thursday until Monday at the Draper cottage at Point Lookout. Other guests were Mr. and Mrs. Delbert Profit and Mr. and Mrs. William Profit of Cass City and Mr. and Mrs. James Murray of Flushing.

Mr. and Mrs. Floyd Werdeman entertained at a cooperative dinner Sunday, relatives from Saginaw, Caro, Drayton Plains, Gagetown and Cass City. Guests of honor were Sr. Mary Louise and Sr. M. Thomasine.

Mr. and Mrs. Howard Johnson of Royal Oak spent from Thursday until Saturday with her sister, Mr. and Mrs. William C. Hunter.

Miss Marguerita Lopez, who spent the past year in Venezuela teaching, will leave Aug. 23 for Santo Domingo, where she will teach the first grade. Miss Lopez is sponsored by the Creole Petroleum Co., branch of the Standard Oil Co.

Mrs. William Martus, Craig, Carrie and Curt of Hagerstown, Ind., are spending the week with her parents, Mr. and Mrs. Jerome Rocheleau. Mrs. Charles Creason of Cass City, Mr. and Mrs. George

WHO CREATES YOUR PAYCHECK?

Sure, you know who pays you. But who makes your job possible? *Could be our nation's farmers.* Did you know that 40% of all jobs in America are created by agriculture—more than any other industry. Surprised? Think of the millions employed in processing farm products—food and fibre. Think of the millions more employed in manufacturing and supplying farmers with their many needs—machinery, fertilizers, chemicals and equipment.

Adds up fast doesn't it!

Even in "industrial" Michigan 1/3 of all jobs are created by agriculture and farmers are Michigan's biggest customers.

With so many paychecks at stake it's easy to see why a sound and stable farm economy is important to everyone. Including you and me.

Michigan Milk Producers Association
Owned and Operated by 11,000 Michigan Dairy Farmers

LaRoche and Timmy of Bay City. Mrs. William Martus and family, Mr. and Mrs. Jerome Rocheleau, Diane and Paul spent 'nursery' evening at the Harry Comments' at Caseville. The occasion was Mrs. Rocheleau's birthday.

Mr. and Mrs. George Gartner and family of Royal Oak spent from Friday until Monday with her mother, Mrs. Edward Proulx.

Mr. and Mrs. Henry Solecki, Barbara and Robert of Detroit and Mr. and Mrs. Thomas Orzel and Eddy of Unionville were Sunday dinner guests of Mr. and Mrs. Walter Orzel.

Mr. and Mrs. Anthony Salcido of Detroit spent from Friday until Monday with his brother, Mr. and Mrs. Joseph Salcido.

Mr. and Mrs. Harry Comment entertained for dinner Sunday, Mr. and Mrs. Arthur Freeman and Cathryn, Mrs. Elmer Krauss of St. Petersburg, Fla., Mr. and Mrs. Clare Comment and family of Bay City and Mr. and Mrs. Fay Davis of Flint, who spent from Thursday until Monday at the Harry Comment home. The occasion was Mrs. Arthur Freeman's birthday.

Mrs. William Bogard and Tracy of Utica spent last week with her parents, Mr. and Mrs. Harlan Hobart. Sunday afternoon callers at the Hobart home were Austin Hobart and Mr. and Mrs. Howard Gratton of Royal Oak.

Mr. and Mrs. Harlan Hobart and Ann Hobart went to Adrian Monday, Aug. 2, where Mr. Hobart attended a milk committee meeting Monday and Tuesday.

Mr. and Mrs. Norman Emmons and family vacationed last week near Traverse City.

Sunday dinner guests at the Norman Emmons' home were Mrs. Emmons' sister, Mrs. Ralph Henderson, and daughter Rachel of Bay City.

John Van Cleave, 67 Dies in Kingston

John VanCleave, 67, a resident of Kingston for the last six years, died in his home Wednesday, Aug. 4, following a short illness.

He was born in Meeker, Colo., Aug. 13, 1897. He married the former Cecile Legg at Glenwood Springs, Colo., Jan. 31, 1920.

Mr. VanCleave was a member of Kingston Methodist Church and a life member of Kingston Lodge No. 430, F & A M.

He is survived by his widow, a daughter, Mrs. Jane Walker, and a son, Joseph VanCleave, both of Mobile, Ala., and a sister, Mrs. Florence Glasgow of Meeker.

A son, John, preceded him in death.

Funeral services were held at the Kingston Methodist Church Saturday. Rev. Charles Strawn, pastor, officiated and burial was in Kingston Cemetery.

Advertise in the Chronicle.

Agent's Corner

Barbara Henrikson

More and more women in Tuscola county are taking on jobs outside the home. Seldom a week goes by that some woman friend doesn't say happily, "I've got a job."

One-third of the women in the United States hold jobs outside the home. Today's homemaker marries younger, and proceeds to have 2.6 children very close together. By the time she's 39, the children are all in school. By her 40's, with 25 years of productive life ahead of her, her children are grown. She is urged by group pressure to fulfill herself, to contribute to society.

Somehow we've lost sight of the fact that a woman's true fulfillment is in making a home for her husband, in providing a calm island away from the pressures and confusion of today's world.

We forget that the first seven years of a child's life form his basic personality and that these years can never be relived. True, some women are not mothers, no matter how many children they produce. These women are better off working and letting a mother, perhaps one who has never given birth to a baby, raise her children. The non-mother, the mother and the child are all better off.

The majority of women are meant to have homes and raise children. If one woman out of three works away from home, two out

Shabbona News

Saturday dinner guests of Mr. and Mrs. Ray Ashcroft were Mr. and Mrs. Uriah Gooden and Grace of Gladwin.

The Dunlap family reunion was held Sunday, Aug. 8, at the Cass City Park. Forty-five members and their guests attended from California, Madison Heights, Royal Oak, Kawkawin, Applegate, Caro, Pontiac, Decker, Snover and Cass City.

Over 60 persons attended the Methodist Sunday School picnic and ball team fund raising event at the Cass City park Friday evening. Following supper, the ball team defeated the Cass City Methodist-Presbyterian team.

Mr. and Mrs. Jerry Evans of Pontiac were Sunday guests of Mr. and Mrs. Roy Ashcroft.

Lillian Dunlap of Caro, Mrs. Bruce Kritzman and Mr. and Mrs. Ron Warren of California spent Tuesday with their aunt, Melissa Ormsbee, at Afton.

Mr. and Mrs. Clair Auslander and Dale spent Sunday with Mr. and Mrs. V. J. Donaghy and family.

Shabbona Extension Group members are reminded to take their donations to the Extension booth at the Sanilac County Fair next week.

John Oesch is spending some time at the home of Mr. and Mrs. Wilford Caister. Mr. Oesch is an uncle of Mrs. Caister.

MAPLE BUNK BEDS

CAN BE CONVERTED INTO TWIN BEDS

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

\$68⁰⁰

ARMLESS

SOFA BED

A REAL BUY

\$58⁰⁰

- Nylon Cover
- With Bedding Box
- Coil Spring Construction
- Choice of Colors

CANTILE FURNITURE COMPANY

Phone 2-3101

Cass City

The Want Ads Are Newsy, Too.

EVANS PRODUCTS CO.

Gagetown, Michigan

HELP WANTED

WELDERS

STABLE EMPLOYMENT—FRINGE BENEFITS

WELDER'S RATE \$2.22 - \$2.32

Apply Personnel Office

9 A.M. TO 3 P.M.

MONDAY THROUGH FRIDAY

THE 84th ANNUAL TUSCOLA COUNTY

AUGUST 23 - 28

... a fabulous lineup of fun-filled events for the whole family ...

TRACTOR PULLING

Fri. and Sat. at 1 p.m.
State and Local Championships

HARNESS RACING

Mon. 2 p.m. — Tues. 8 p.m.
Wed. 8 p.m. — Thur. 8 p.m.
Special Colt Stakes Thur. 2 p.m.

HORSE PULLING

Fri. 9:30 a.m.
Top Teams From State
In Giant Pulling Event

MOTORCYCLE RACING

Saturday Only
Practice 5 p.m. Trials 6 p.m.
And Thrilling Finals 8 p.m.

TED'S DJ TEEN DANCES

Tues., Fri., Sat.
On the Tennis Courts
Featuring Live Music

HAPPYLAND

Rides on the Midway
Plus Dozens of
Crop, Home, Merchant Displays

AUTO THRILL SHOW

Friday Nite
One Big Show Only
At 8 p.m.

HANK WILLIAMS, JR.

Giant Country Show
Monday at 7 and 9 p.m.
Plus Bean Queen Pageant

FREE CASH PRIZES

Register Daily
For Free Drawing
Held Every Night!

AT THE CARO FAIRGROUNDS

Personal News and Notes from Holbrook

Mr. and Mrs. R. B. Spencer of Cass City were Wednesday supper and evening guests of Mr. and Mrs. Cliff Jackson.

Mr. and Mrs. Cliff Robinson and Becky were Thursday overnight guests of Mr. and Mrs. Philip Roberson and family at Lake Orion.

Mr. and Mrs. Harold Ballagh and daughters, Mr. and Mrs. Alma Davis, Mrs. Dave Sweeney and Mr. and Mrs. Ernest Willis visited Mr. and Mrs. Gerald Willis and sons Thursday evening.

Mrs. David Hacker and family of Elkton, Tom Smith of Detroit, Mr. and Mrs. Bill Britt, Howard Britt and Mrs. Earl Schenk and sons were Wednesday, Aug. 4, dinner guests of Mrs. Charles Britt, where they helped Mrs. Britt celebrate her birthday. Mrs. Hacker made and decorated the cake.

Mrs. Doris McIntyre and four sons of Port Huron spent last week with Mr. and Mrs. Sanford Morrison. A2C Michael McIntyre is to leave Aug. 19 for France, where he will serve with the Air Force.

Mr. and Mrs. Joe Dybilas spent Sunday evening at the home of Mr. and Mrs. Joe Pichla and family.

Mr. and Mrs. David Hacker and family of Elkton and Howard Britt were Saturday dinner guests of Mr. and Mrs. Earl Schenk and sons. Mr. and Mrs. Hacker and family left Sunday for a few days' trip to Northern Michigan.

Mrs. Sarah Ballard and Marion of Pontiac spent the week end with Mrs. Billie Lewis. Other Saturday evening visitors were Mrs. Stanley Olczak and Catherine Ann of Lansing and Mike Bulla of Flint.

Fay Barker of Bad Axe is spending several days with Mr. and Mrs. Gaylord Lapeer and Charlene. Jonell Miller was a Tuesday overnight guest.

REGISTERED & GRADE
Holstein Dispersal

Machinery Sale 12:30 p.m. Cattle Sale 2:30 p.m.

SATURDAY, AUG. 14

Located 11¼ miles west of Sandusky or 1¾ miles east of M-53 and M-46 junction.

51 — HEAD OF HOLSTEIN DAIRY CATTLE — 51				
32 Mature Cows — 9 Bred Heifers — 10 Yearlings & Calves				
DHIA Herd Avg.	305d	1962	509F	13751M
		1963	421F	13011M
		1964	493F	13969M
Individual Records to 705 F, 17223 M. Two Records over 600 F. 13				
Records over 500 F.				

One of the good production herds of Sanilac County with ten years Curtiss Candy breeding, including daughters of Grayview Skyliner, Skopie Sensation, Grayview Skylighter, Glen Aften Benefactor, Skokie Creation Mister, Raymonds Rocket, Pabst Sir Roburke Rag Apple, Again Athlone Admiral Fobes and Russinwood Roburke Larry.

CATTLE (TB and Bangs-Tested)	Registered Holstein heifer, 2 years old, due August 21
Registered Holstein cow, 9 years old, bred January 11, due October 19	Registered Holstein heifer, 2 years old, due September 17
Registered Holstein cow, 3 years old, bred June 16, fresh April 9	Registered Holstein heifer, 2 years old, due October 18
Registered Holstein cow, 3 years old, fresh March 1, bred June 30	Registered Holstein heifer, 2 years old, due October 19
Registered Holstein cow, 3 years old, bred May 10, due February 15	Registered Holstein heifer, 2 years old, due October 24
Registered Holstein cow, 4 years old, bred February 19, due November 27	Registered Holstein heifer, 2 years old, due October 30
Registered Holstein cow, 6 years old, bred November 29, due September 6	Registered Holstein heifer, 2 years old, due September 2
Registered Holstein cow, 3 years old, fresh March 25, bred July 20	Registered Holstein heifer, 2 years old, due November 17
Registered Holstein cow, 7 years old, bred February 6, due November 14	Registered Holstein heifer, 2 years old, due November 29
Registered Holstein Cow, 6 years old, bred May 19, due February 24	6 Registered Holstein heifer yearlings
Registered Holstein cow, 3 years old, bred November 3, due August 11	6 Registered Holstein heifer calves, under 1 year old
Registered Holstein cow, 3 years old, bred June 22, fresh March 18	6 Holstein Hereford feeders, 200 to 500 lbs.
Registered Holstein cow, 3 years old, bred December 10 due September 18	DAIRY EQUIPMENT
Registered Holstein cow, 7 years old, bred November 16, due August 24	Mueller 400 gal. bulk tank, like new
Registered Holstein cow, 9 years old, bred November 9, due August 20	2 Surge Units, 50-lb.
Registered Holstein cow, 9 years old, bred November 15, due August 23	Arco Milk Veyor, bender release, 60 ft. line, A-1 condition
Registered Holstein cow, 3 years old, bred November 15, due August 23	Double wash vat
Registered Holstein cow, 3 years old, bred December 4, due September 12	Pails and Strainers
Registered Holstein cow, 3 years old, fresh March 2, bred June 18	Stewart Warner Cattle Clippers
Registered Holstein cow, 3 years old, bred November 12, due August 20	Weed Chopper Fencer, Fence Rite
Registered Holstein cow, 6 years old, fresh April 21, bred July 10	2 Stock Tanks
Registered Holstein cow, 3 years old, bred February 6, due November 14	MACHINERY
Registered Holstein cow, 3 years old, bred March 1, due December 7	Tractor
Grade Holstein cow, 5 years old, bred March 17 due December 23	Oliver "88" row crop tractor, wide front, good rubber, PTO with Oliver 4-row cultivator, individual gang
Grade Holstein cow, 4 years old, fresh June 28	Clay silo unloader, 14 ft., single auger, tripot and line
Grade Holstein cow, 4 years old, bred December 31, due October 9	New Holland 36 ft. baler and grain elevator with motor
Grade Holstein cow, 5 years old, fresh July 1	Massey Ferguson 3-14 plow, 3-pt. hitch
Grade Holstein cow, 4 years old, fresh June 6	Oliver 3-14 plow, trailer
Grade Holstein cow, 6 years old, fresh March 12, bred June 30	Oliver hay conditioner, crimper-crusher, new
Grade Holstein cow, 4 years old fresh July 21	Oliver Manure spreader, 140 bu. PTO, like new
Grade Holstein cow, 3 years old, bred January 16, due October 24	Massey Ferguson baler, Model 10, like new
Registered Holstein heifer, 2 years old, fresh July 28	John Deere 3-section harrow
Registered Holstein heifer, 2 years old, fresh August 3	Lunch Kar Feeder Wagon with running gear, new
	Minn.-Moline Stationary Power Unit for feed grinder
	Freeman Loader for Massey Ferguson 65 tractor
	Quantity of electric fence posts with insulators
	Quantity of wire for electric fence
	8 Rope slings
	1 Set of tire chains, 13x38
	AUTOMOBILE
	1954 Chevrolet 4-door, automatic transmission, six cylinder

Terms: Contact Kingston State Bank for credit arrangements. The Kingston State Bank, Clerk, Kingston, Mich.

JOHN & WENDELL SHIER, Owners
Boyd Tait, Auctioneer, Phone Caro OS 3-3525 For Auction Dates

five years.

Mrs. Virgil Williams of Hazel Park spent three days with Mr. and Mrs. August Lindquist and family.

Mr. and Mrs. Don McKnight and Mr. and Mrs. Jim Hewitt went to Dryden for dinner Friday evening to celebrate Mrs. Hewitt's birthday.

Mr. and Mrs. Cliff Jackson were Thursday supper guests of Mr. and Mrs. Olin Bouck and sons.

Mr. and Mrs. Elmer Fuester spent Wednesday evening and Mr. and Mrs. Charles Bond and Susie spent Friday evening at the home of Mr. and Mrs. Arnold Lapeer.

Mr. and Mrs. Gerald Willis spent Saturday evening at the home of Mr. and Mrs. Harold Ballagh and daughters.

Mr. and Mrs. Leland Lindquist and family spent Thursday and Friday with Mr. and Mrs. Freddie Lindquist and family of Rockford.

Mr. and Mrs. Dick Hendrick and family and Mr. and Mrs. Arlen Hendrick and family of Cass City, Mary Fulcher and Mr. and Mrs. Lee Hendrick attended the Adams reunion Sunday at Stoney Lake at Oxford. About 75 guests attended.

Mr. and Mrs. Earl Schenk and sons spent Sunday afternoon at the home of Mr. and Mrs. Cliff Jackson.

Mr. and Mrs. Jack Beltz and son Todd and Kay Decker of Saginaw spent the week end with Mr. and Mrs. Jerry Decker.

Mr. and Mrs. John Nugent, Jerry, Warren and Elrae and Barbara Labeski of Uby and Mr. and Mrs. Cliff Robinson and Becky spent Sunday at the home of Mr. and Mrs. Jack Hizer and family in Caro.

Roger Sines of Filion spent two days last week with Gary Ross. Dawn Menery of Findlay, Ohio, Jonell Miller and Charlene Lapeer spent Saturday in Pontiac.

Mrs. Hubert Hundersmark and sons of Bad Axe were Sunday visitors at the Earl Schenk home.

Mr. and Mrs. Frank Picuzza and family of Grand Rapids spent Sunday with Mr. and Mrs. August Lindquist and family.

Carol Ross spent last week at the Free Methodist Conference at Flint.

Mr. and Mrs. David Meriman of Deckerville spent Saturday evening and Charlie Brown spent Sunday evening at the home of Mr. and Mrs. Glen Shagena.

Mr. and Mrs. Steve Decker and Mr. and Mrs. Charles Bond and Susie spent Saturday in Pigeon where they visited Mrs. Fred Niebel, who is a patient at Shewer Hospital, and Mr. and Mrs. Bob Damm. Mrs. Niebel fell and broke her hip.

Mrs. Gaylord Lapeer and Charlene were Thursday overnight guests of Mr. and Mrs. Stanley Pay and family in Pontiac. Mrs. Pay, Rhonda, Marcia and Cheryl and Mrs. Lapeer and Charlene spent Friday in Ypsilanti.

Mrs. Jim Hewitt, Ruthie and Lori spent four days last week with Mrs. Frank Yietter in Filion.

Mr. and Mrs. Leslie Townsend of Cass City and Mr. and Mrs. Arnold Lapeer spent Saturday evening at the home of Mr. and Mrs. Cliff Jackson where they helped Cliff celebrate his birthday.

Mrs. Ida Gordon and Mrs. Steve Decker spent Wednesday in Caro.

Mr. and Mrs. Harold Ballagh and Mr. and Mrs. Gerald Willis attended the Bay County CB Radio Club meeting and dinner at 7:30 in Bay City Sunday evening.

Mrs. Neil Sweeney, Josephine and Flora visited Mrs. Billie Lewis Thursday.

Mr. and Mrs. Gerald Bock and family and Mr. and Mrs. August Lindquist and family spent Tuesday at Caseville.

Jim Hewitt and Ruthie, Shirley and Gary Ross attended the Free Methodist Conference in Flint Sunday.

Mr. and Mrs. Raymond Hendrick and family of Doraville, Ga. spent the week end with Mr. and Mrs. Lee Smith of Cass City and Mr. and Mrs. Lee Hendrick.

Mr. and Mrs. Jerry Decker spent Sunday evening at the home of Mr. and Mrs. Cliff Jackson where they celebrated Mr. Decker's and Mr. Jackson's birthdays.

Mr. and Mrs. Murill Shagena and Mr. and Mrs. Glen Shagena attended the Shagena reunion Sunday at the Sanilac County Park.

Mary Lou Yietter of Flint spent Saturday evening at the home of Mr. and Mrs. Jim Hewitt and family.

Mrs. Mary Decker of Detroit, Mrs. Jim Walker and Mrs. Dave Sweeney attended the wedding of Miss Estella Krug, daughter of Mr. and Mrs. Jack Krug of Uby, and Conrad Tyll, son of Mr. and Mrs. Ed Tyll of Uby, at St. John's Catholic Church in Uby at 9 a.m. Monday morning. A reception followed at Sherwood Forest Country Club at Gagetown. The couple left on a trip to Niagara Falls and New York.

Jim and Don Asher of Detroit, Dave McNaughton and Roger and Ernest Bouck spent Sunday at the Peterson cottage at Port Austin.

Mary Decker of Detroit spent a few days last week with Mrs. Jim Walker.

Mr. and Mrs. Don McKaig and family of Detroit spent last week at the home of Mr. and Mrs. John O'Henley and son.

Mrs. Cliff Furness of Caseville and Mrs. Olin Bouck attended a bridal shower for Sandra Farver, daughter of Mr. and Mrs. Floyd Farver of Elkton, at the Farver cottage at Oak Beach.

Mrs. Mary Decker and Mrs. Jim Walker were Thursday supper guests of Mr. and Mrs. Jack Krug at Uby.

Jim Asher of Detroit spent the week end with Roger and Ernest Bouck.

Mr. and Mrs. Olin Bouck spent the week end with Mr. and Mrs. Clifford Furness at Caseville and were Sunday evening visitors at the home of Mr. and Mrs. Floyd Bouck and family at Elkton.

Mr. and Mrs. Olin Bouck spent Monday with Mr. and Mrs. George Peterson Sr. at their cottage at Port Austin. Other guests were Mr. and Mrs. George Peterson Jr. and son of Seattle, Wash.

Kathy Decker was injured in a car accident near Pigeon Sunday evening. She was taken to Shewer Hospital in Pigeon.

The 34th Sanilac County

4-H FAIR

Tues. Thru Sat. Eve

August 17-21

SANDUSKY

Well Over \$7,000 in Cash Prizes For 4-H, FFA, FHA and Adult Exhibits.

Dairy and beef cattle, sheep, swine, horses, poultry, crops, garden, clothing, crafts, electrical projects, flowerers and food products.

- A.J. Carl Carnival
- Sanilac Saddle Club Show
- Blackwood Bros. Quartet
- Tractor Pulling - Pony Pulling
- "Big Fun" Show
- Auto Daredevil Show

COME EARLY FOR SEATS

IT SEEMS TO ME

Hail the Public Works Department

By the Rev. R. J. Searls

Well, Cass City had its historical Centennial celebration! In good taste and of historical interest, it directly involved in some capacity many citizens of our village. There were in this, as in every successful event, many persons behind the scenes doing countless tasks, happy to let someone else take the credit for their efforts.

I would hail the work of the Cass City Department of Public Works. These men and their boss, Mr. William Schram, did much to make the celebration a good one, never imposing their own wishes, but willing at all times to do the work that no one else did! From cleaning up what now is known as the Civic Center, to mopping-up after the last person had left the stands - still trying to figure out just how he, the individual citizen, fit into the events exalted in the spectacular - these men were at hand to help in any way.

During all this, these men had their regular work to do, some of which has to be done in the summer. The evening hours of the days immediately following the Centennial found these same men taking down the decorations along Main Street. The park, which was consistently overtaxed during the gala, had been raked clean of papers and other trash.

And so I salute the men who did so much, out of the limelight, to make the Centennial a success and enjoyable. For myself, a great big thank you to them, to which I am sure you add your own word of thanks! Or so, IT SEEMS TO ME!

Good will can't be bought a man has to cultivate it.

Unfortunately, it's the shortcomings of men that seem to have the longest reach.

Canada only after heated debate. The problem, in this denomination with 50 women already ordained, is potential merger with the Anglicans who oppose ordination of women. We would hope for a change in the Anglican view in keeping with the trend toward ordaining women. Or so, IT SEEMS TO ME!

Back in 1849, one Methodist congregation was split by controversy when it proposed to introduce printed music along with the text of hymns in a revised hymnal. Records of Chester-Bethel Methodist Church, near Wilmington, Del., reveal that a splinter group crossed into Pennsylvania to form another church. One dissenter complained: "Anybody with common sense ought to know that it will not help the voice to look when you sing upon those things that you call keys and bars, with black and white tadpoles, some with their tails up, and some with their tails down, decorated with black flags and trying to crawl through the fence. It's all the work of the Devil." Later on this year the Methodists will see their new hymnal, revised twice since I can remember. I wonder what objections critics will have to the 1965 hymnal of the Methodist Church. Congregational singing of hymns is an important part of Christian worship. Or so, IT SEEMS TO ME!

This may someday be known as the era of church union, some 30 mergers of church denominations already having been completed since January 1, 1965. Dr. A. T. DeGroot of Texas Christian University said that a "United Church of Christians" would take hundreds of years to achieve and would include:

1. An interchangeable membership and ministry, with communicants and clergy of one church able to go from one congregation to another.
2. No creedal requirement of members, "except that Jesus is Lord."
3. Freedom of forms of worship and in interpreting the sacraments.
4. Varieties of church government.
5. Cooperation in respect to agencies, such as missionary societies, homes, colleges, and other benevolent and educational activities.

Merger of the Disciples of Christ Church and the Churches of Christ is hoped for. They were originally one denomination, but separated in 1906.

Mrs. W. R. Bartram was recently ordained by the United Church of

NOTICE OF AMENDMENT OF UNIFORM TRAFFIC CODE OF THE VILLAGE OF GAGETOWN

NOTICE IS HEREBY GIVEN that pursuant to the provisions of Act 62 of the Public Acts of 1955, State of Michigan, the Uniform Traffic Code for cities, townships, and villages was amended by the Council of the Village of Gagetown, on the 2nd day of August, 1965.

The purpose of such amendment is to regulate the stopping of vehicles at all railroad crossings in the Village of Gagetown.

The purpose of such Uniform Traffic Code is to regulate the operation of vehicles, to provide for the regulation and use of streets, highways, and alleys and other public and semi-public places within the Village of Gagetown and to provide penalties for the violation of said Code.

Complete copies of the Uniform Traffic Code and Amendments are available at the Office of the Village Clerk for inspection by and distribution to the public at all times.

Dorothy Beachy, Village Clerk

Dated: Aug. 2, 1965

AN ORDINANCE TO AMEND THE UNIFORM TRAFFIC CODE ORDINANCE OF THE VILLAGE OF GAGETOWN.

THE VILLAGE OF GAGETOWN ORDAINS:

Sec. 1 The following subsection is hereby added to the Uniform Traffic Code as indicated:

Sec. 2.30.1

All drivers are required to stop their vehicles at railroad crossings within the village limits of the Village of Gagetown.

Sec. 2 This amending ordinance will become effective twenty (20) days after passage hereof.

Adopted by the Village Council of the Village of Gagetown this 2nd day of August, 1965.

Roy Lafave, Village President
Dorothy Beachy, Village Clerk

Auction Sale

I will sell the following personal property at the premises 3½ miles north of Kingston in the village of Wilmet.

SATURDAY, AUG. 14

Starting at 1 p.m.

- Appliances
- Television-Radio
- Household Goods

Wide Selection Of

ANTIQUES

ROBERT BARRONS, OWNER

Terms Cash Earl Roberts, Auctioneer

If you don't get all the hot water you need with an electric water heater,

SATISFACTION GUARANTEED

DETROIT EDISON

you get your money back!

Every cent! Including installation cost, if any! That's the kind of guarantee you get from Edison when you buy an approved electric water heater. It's good for a full year, and you don't have to buy your heater from Edison. If you'd like, we can have an Edison Specialist come out to your place to tell you what size tank you need, the price of the heater, and its surprisingly low operating cost. To get all the hot water you need—guaranteed—call your Edison Office or see the retailer who displays the Edison Satisfaction Guaranteed sign.

EDISON

Detergent
CAROL LIQUID 1-pt. 6-oz. btl. **29c**

Detergent
SURF SOAP 3-lb. 2-oz. pkg. **59c**

Pineapple-Orange or pineapple-Grapefruit
IGA DRINKS 4 1-qt. 14-oz. cans **\$1**

Dole (Tidbits, crushed, chunk)
PINEAPPLE 4 13 1/2-oz. Cans **\$1**

IGA Assorted
COOKIES 4 1-lb. pkgs. **\$1**

Oven-Fresh Butterscotch or
NUT TOP ROLL 5-ct. pack **37c**

Maxwell House
INSTANT COFFEE 6-oz. Jar **89c**

25 GOLD BOND STAMPS
EXTRA With purchase of quart size
Warsaw Dills
Void after Sat., Aug. 14

25 GOLD BOND STAMPS
EXTRA With purchase of lb.
blanched or Spanish
Fisher's Peanuts
Void after Sat., Aug. 14

25 GOLD BOND STAMPS
EXTRA With purchase of 24 ct. hot
or 48 ct. cold Fantasy
Paper Cups
Void after Sat., Aug. 14

25 GOLD BOND STAMPS
EXTRA With purchase of
Tek Tooth Brush
Void after Sat., Aug. 14

25 GOLD BOND STAMPS
EXTRA With purchase of bonus-
pack Tenderleaf
Instant Tea 59c
Void after Sat., Aug. 14

25 GOLD BOND STAMPS
EXTRA With purchase any
79c Toys
Void after Sat., Aug. 14

25 GOLD BOND STAMPS
EXTRA With purchase of
Dozen Oranges
or
2 Stalks Celery
Void after Sat., Aug. 14

25 GOLD BOND STAMPS
EXTRA With purchase any 3
pounds or more
Ground Chuck
Void after Sat., Aug. 14

Fresh
PICNIC PORK ROAST
Lean
PORK STEAK
Hygrade
POLISH SAUSAGE

39c
lb.

59c
lb.

59c
lb.

Fresh
CHICKEN LEGS

Meaty
CHICKEN BREASTS

TableRite Assorted
COLD CUTS

55c
lb.

59c
lb.

59c
lb.

WHOLE
FRYERS
27c
lb.

Cut-up lb. 31c

TABLERITE

Chuck Steak **59c**
lb.

CAMPBELL'S BEAN & BACON, VEGETABLE,
VEGETARIAN-VEGETABLE

SOUP

8 \$1
10 3/4-oz. Cans

CAMPBELL'S MEAT VARIETIES

SOUP **6 \$1**
10 1/2-oz. Cans

IGA Fancy
SALTINES 1-lb. pkgs. **25c**

Birds Eye Frozen
FRENCH FRIES 2 1-lb. pkgs. **39c**

IGA
Cider Vinegar

One
Gallon **49c**

IGA
Evaporated Milk

8 14 1/2-oz. Cans \$1

Oak Hill
Peaches-halves

4 1-lb. 13-oz. Cans \$1

Royal Instant
Puddings

10 3 3/8-oz. pkg. \$1

10c Off
Dash Detergent

3-lb. pkgs. 59c

MORTON FROZEN
CREAM PIES

- Chocolate
- Coconut
- Lemon
- Banana
- Strawberry
- Neapolitan
- Coffee

14-oz.
pie

19c

Pan-Redi Breaded
FAN TAIL SHRIMP 10-oz. pkg. **69c**

IGA or Realemon
Lemonade 6-oz. can **10c**

IGA or Realemon
Lemonade 12-oz. can **19c**

Kraft
CHEESE SLICES 12-oz. pkg. **49c**

New Michigan

Potatoes
49c
10-lb. bag

Table Treat

Margarine

6 \$1
1-lb. pkg.

New
CABBAGE 2 Heads **39c**

Fresh
SWEET CORN Doz. **59c**

Yellow Cooking
ONIONS

Red or Seedless
GRAPES

3 bag 49c

lb. **29c**

Borden's Ice Cream

BIG TREAT

Full
Gal.

99c

CASS CITY IGA FOODLINER